

KOLHAN UNIVERSITY CHAIBASA

Scheme for CBCS in Department of Odia

B.A. Hons. Syllabus,
M.I.L. Communication (AECC)
Generic Elective(G.E)

&

B.A. Discipline Specific Elective (DSE)

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – I
B.A. Part – I (Hons)

Core – I

Credit : 06

Internal Assessment Marks : 30

End Semester Exam. Marks : 70

1. Srimad Bhagwat -Sri Jagannath Das (Ekadash Skandha – First five chapter)
2. Raskallola – Dinakrushana Das
(Chapters to be read 1, 2, 5, 33, & 34)
3. Alankara Tarangini - Sri Kulamani Kabyatirtha (Upma, Rapaka, Anuprasa, Jamka, Utprekshya, Bibhabawa).

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – I
B.A. Part – I (Hons)

Core – II

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

(MEDIAVAL & MODERN POETRY WITH GRAMMAR)

1. Kishore Chandranandan Champu – Kabi Surya Baladev Rath
2. Samara Taranga – Brajanath Badajena
3. Jati Pata – Sri Balbhadra Bahidar (Chokhi, Bangalashree, Chakrakeli, Basanta, Ramakeri, Rasakuliya)

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA

**KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND**

**U.G. Syllabus of Odia
SESSION – 2017 on wards**

Semester – I

B.A. Part – I

For Hons. Students

Paper – I

Generic Elective(G.E)-1 (Odia)

Credit : 06

Internal Assessment Marks : 30

End Semester Exam.(ESE)Marks : 70

Books and Topics

NOVEL, ESSAY & GRAMMAR

1. Chhamana Aathguntha - Sri Fakir Mohan Senapati
2. Prabandha Gauraba - Ed. Krushna Chandra Pradhan
Pieces to be read.
 - A. Jatiya Jiban - Madhusudan Das
 - B. Achhu Ebang Hebu - Nilakanth Das
 - C. Sahitya O Jiban - Bishwanth Kar
 - D. Anutapa - Ratna Kar Pati
3. Sarbasar Vyakaran - Sri Sridhar Das
(Sandhi ; ekpadare prakash)

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
SESSION – 2017 on wards

Credit : 02
Internal Assessment Marks : 35
End Semester Exam. Marks : 15

MIL Communication Odia (BA/B.Sc./B.Com)

1. Rachana Likhan (Essay Writing) (Base on current affairs)
2. Paragraph Writing : -
3. Patra Likhan :-
 Prathana Patra
 Sampadakaku Patra
 Byabasaik Patra
4. Lokokti
5. Byakaran : -
(Rudhi Prayoga, Sandhi, Samas, Sadharana ashudhhi , Biparita Sabda.)

Sl. No.	Particulars	Marks
1	05 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	2x5=10
2.	4 short answer (25 words) type question , of which 2 have to be answered for 5 marks each.	2x5 = 10
3.	2 questions of long answer (400 words) type of which 1 have to be answered for 15 marks each.	15x1=15

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – II
B.A. Part – I (Hons)

Core – III

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

(MODERN POETRY)

1. Tapaswini (Gangahar Meher) First five chapters to be read
2. Alakhika – Pandit Godabarish Mishra (Following Pieces to be read)
 - a. Abhiram Singh
 - b. Padmabati
 - c. Arjun Singh
 - d. Kaali Jai
 - e. Dukhi Dhana

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – II

B.A. Part – I (Hons)

Core – IV

Credit : 06

Internal Assessment Marks : 30

End Semester Exam.(ESE)Marks : 70

(MODERN POETRY)

1. Baaji Rout – Sri Sachidananda Routray
2. Shamukara Swapna - Sri Radha Mohan Godanayak (Prescribed Pieces)
 - (a) Shriya Chandaluni
 - (b) Rakta O Dugdha
 - (c) Jasma
 - (d) Shramanara Atithicharcha

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA

KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND

U.G. Syllabus of Odia
SESSION – 2017 on wards

Semester –I I

B.A. Part – I

For Hons. Students

Paper – II

Generic Elective(G.E)-II (Odia)

Credit : 06

Internal Assessment Marks : 30

End Semester Exam.(ESE)Marks : 70

Books and Topics

Drama , Short Stories & Grammar

1. Ghara SAnsara - Sri Ramchandra Mishra
2. Golpa Sudha - Edited by Dr. K.C. Sahu & Dr. P.K. Pradhan (Pieces to be read)
 - A. Budha Shankhari
 - B. Maansara Bilaap
 - C. Pataka Uttolana
 - D. Anya Parichaya
3. Sarvasar Vyakaran – Sri Sridhar Das
 - A. Samasa
 - B. Biparitarthaka Shabda

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – III
B.A. Part – II (Hons)

Core – V

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

(NOVEL)

1. Mamu - Sri Fakir Mohan Senapati
2. Maatira Manisha - Sri Kalindi Charan Panigrahi

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – III
B.A. Part – II (Hons)

Core – VI

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

(NOVEL)

1. Shasti - Sri Kanhucharan Mohanty
2. Paraja - Sri Gopinath Mohanty

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – III
B.A. Part – II (Hons)

Core – VII

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

(DRAMA)

1. Konarka - Sri Ashwini Kumar Ghosh
2. Ghara Sansara - Sri Ramachandra Mishra

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA

**KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND**

**U.G. Syllabus of Odia
SESSION – 2017 on wards**

**Semester – III
B.A. Part – II
For Hons. Students**

Paper – III

Generic Elective(G.E) III (Odia)

Credit : 06

Internal Assessment Marks : 30

End Semester Exam.(ESE)Marks : 70

Books and Topics

Ancient Poetry & Grammar

1. Srimad Bhagawat - Jagannath Das
(Ekadasa Skanda - First Five Chapters only)
2. Kishore Chandrananda Champu - Kabisurya Baladev Rath (First Five only)
3. Alankar Tarangini - Sri Kulamani Kavyatirtha (Upama, Rupaka, Anuprasa, Jamak, Utpekshya, Bibhabana)

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – IV
B.A. Part – II (Hons)

Core – VIII

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

(DRAMA)

1. Bharasa - Sri Gopal Chhotray
2. August 9 - Sri Manoranjan Das

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – IV
B.A. Part – II (Hons)

Core – IX

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

(NOVEL)

1. Chhamana Aathaguntha - Sri Fakir Mohan Senapati
2. Haa Anna - Sri Kanhu Charan Mohanty

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – IV
B.A. Part – II (Hons)

Core – X

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

SHORT STORIES ONE ACT PLAY

1. Manoj Dasanka Katha O Kahani - Sri Majoj Das (Pieces to be read 2, 5, 22, 24, 30, 38)
2. Nutan Ekanki - Sri Nimai Charan Pattanayak (Prescribed Pieces)

- A. Sandhya Aasarata Bhuta
- B. Abishkar

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA

**KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND**

**U.G. Syllabus of Odia
SESSION – 2017 on wards**

Semester – IV

B.A. Part – II

Paper – IV.

For Hons. Students

Generic Elective(G.E)- IV (Odia)

Credit : 06
Full Marks. : 100.

History of Odia Literature with special reference to Loka Sahitya, Sarala Das, Balaram Das and Jagannath Das

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – V
B.A. Part – III (Hons)

Core – XI

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

(PHILOLOGY)

(Bhasa, Upabbhasa, Bhasara utpatti Siddhant, Bhasa parivartanara karana o digaa Odia lipira Udbhava O Vikash, Indo Europiya Bhasa Paribar)

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – V
B.A. Part – III (Hons)

Core – XII

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

History of Odia Literature with special reference to Loka Sahitya, Sarala Das, Balaram Das, Jagannath Das.

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

Discipline Specific Elective (D.S.E)

Students have to choose one group as DSC from Group-‘A’ (Loka Sahitya) or Group – ‘B’ (Bhasa Bigyana)

Semester- V

B.A Part- III

Credit : 06

Internal Assessment Marks : 30

End Semester Exam.(ESE)Marks : 70

DSE-I Group-‘A’(Loka Sahitya)

1. Loka Geetara Sangya, Swaroop O Prakarabheda
2. Utsaba Samparkita Lokageeta (Doli Geeta, Karama Geeta, Jhumar, Tusu Geeta, Chhau nrutyara Geeta)
3. Sanskar Mulaka Loka Geeta (Bibaha Geeta, Kandana Geeta, Mrutyu Geeta, Mantra Geeta)
4. Jeebika Samparkita Loka Geeta (Bandara Nachara Geeta, Sapuakhela Geeta)
5. Shishu Geeta

DSE-I Group – ‘B’ (Bhasa Bigyana)

Odia Bhasara Utpatti O Krama Bikasha

1. Endo-Europiya Bhasa Paribara
2. Bharatiya Arya Bhasa(Prachina Madhya O Nabina)
3. Prachina Odia Bhasara Krama bikasha (up to 15th century)

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

Semester- V
B.A Part- III

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

DSE-II Group-‘A’(Loka Sahitya)

1. Loka Kathara Sangya Swarup O Prakaraveda
2. Loka Kahani (Rupa Katha, Upakatha, Osa O Bratara Katha, Purva Katha, Asuruni budhi katha)
3. Prabada, Prahelika

DSE-II Group – ‘B’ (Bhasa Bigyana)

1. Bhasara Sangya O Swarupa
2. Bhasara Utpati Siddhanta
3. Bhasa Paribartanara Karana O Diga

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – VI
B.A. Part – III (Hons)

Core – XIII

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

History of Odia Literature with special reference to Upendra Bhanja, Abhimanyu Samanta Singhar, Radhanath Ray, Fakir Mohan Senapati , Gopabandhu Das.

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

DEPARTMENT OF ODIA
KOLHAN UNIVERSITY , CHAIBASA
JHARKHAND
U.G. Syllabus of Odia
Scheme For CBCS in B.A. Hons.
SESSION – 2017 on wards

Semester – VI
B.A. Part – III (Hons)

Core – XIV

Credit : 06

Internal Assessment Marks : 30

End Semester Exam.(ESE)Marks : 70

1. Modern Odia Literature

- (a) Odia Natya Sahityara Utpatti O Kramabikash
- (b) Odia Upanyaa Sahityara utpatti O Kramabikash
- (c) Odia Prabandha Sahityara Utpatti O Kramabikash
- (d) Odia Galpa Sahity ara Utpatti O Kramabikash
- (e) Odia Samalochana Sahityara Utpatti O Kramabikash
- (f) Odia Bhramana Sahityara Utpatti O Kramabikash

Instruction :

The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

Semester- VI

B.A Part- III

Credit : 06
Internal Assessment Marks : 30
End Semester Exam.(ESE)Marks : 70

DSE-III Group-‘A’(Loka Sahitya)

Loka Nataka

1. Loka nataka Sangya, Swaroop O Prakasa Veda
2. Leela, Chhau Suanga Nrutya, Dandarata, Magola Tamasa.

DSE-III Group – ‘B’ (Bhasa Bigyana)

1. Odia Lipira Unmesha O Bikasha
2. Bramhi Lipi, Kusana Lipi, kutila Lipi, Pratna Odia Lipi, Prachina Odia Lipi, Odia Lipira Baishistya

3. Instruction :

4. The question papers for the end Semester Examination (ESE) will have the following patterns :

Sl. No.	Particulars	Marks
1	10 objective type question (MCQ/True – False/Fill in the Blanks etc) for two mark each.	10x 2 = 20
2.	8 short answer (25 words) type question , of which 4 have to be answered for 5 marks each.	4x5 = 20
3.	4 questions of long answer (400 words) type of which 2 have to be answered for 15 marks each.	2x15=30

Semester- VI

B.A Part- III

Credit : 06 Marks
Project-70 Marks
Viva-30Marks

DSE IV

Project work based on DSE Paper