
{| border=1

|| '''Time'''

|| '''Narration'''

|-

| 00:02

| '''Logical operators in C and C++'''ꯀꯤ spoken-tutorialꯗ

ꯊꯈꯥꯝꯄ ꯑꯅꯛꯆꯈꯤ꯫

|-

| 00:08

| Tutorial ꯑꯉꯤꯗ ꯑꯩꯈꯅꯏꯄ '''Logical AND'''ꯒꯋꯝꯕ Logical

operatorꯉꯤꯡꯒꯤ ꯃꯈꯝꯗ ꯊꯝꯒꯄꯤ ꯫ ꯈꯋꯗꯝ ꯑꯅꯏꯄ - expression1 &&

expression2

|-

| 00:16

| '''Logical OR''' ꯈꯋꯗꯝ ꯑꯅꯏꯄ - expression1 OR expression2

|-

| 00:21

|'''Logical NOT''' ꯈꯋꯗꯝ ꯑꯅꯏꯄ - not (Expression1)

|-

|00:25

| ꯃꯉꯤ ꯑꯩꯈꯅꯏꯄ ꯈꯋꯗꯝ ꯈꯈꯒꯤ ꯃꯊꯦꯡꯒ ꯂꯅꯏꯄꯄ ꯆꯥꯡꯊꯅꯛꯀꯄꯤ ꯫

|-

| 00:28

| tutorial ꯑꯉꯤ record ꯊꯟꯄꯕ,ꯑꯩꯍꯥꯛꯄ operating system ꯑꯅꯏꯄ

ꯉꯤꯖꯤꯞꯄꯈꯤ: '''Ubuntu 11.10'''

|-

|00:33

| Ubuntuꯗ '''gcc''' ꯑꯃꯉꯋꯡ '''g++ Compiler '''version

'''4.6.1 ''' ꯫

|-

| 00:39

| '''logical operator'''ꯉꯤꯡ ꯃꯉꯛ ꯊꯥꯛꯆꯒ ꯂꯅꯏꯄꯄ ꯑꯩꯈꯅꯏ ꯍꯟꯈꯉꯤ

꯫

|-

| 00:43

| '''C ''' ꯑꯃꯉꯋꯡ '''C++'''ꯊ '''true''' ꯑꯉꯤ '''0''' ꯄꯠꯊꯕ

value ꯑꯃ ꯍꯦꯛꯊ ꯑꯅꯏꯕ ꯌꯥꯏ ꯫

|-

| 00:48

| zero ꯄꯠꯊꯕ ꯑꯅꯏꯈꯒꯗꯤ '''true'''ꯄꯤ

|-

| 00:50

| ꯑꯃꯉꯋꯡ zero ꯑꯅꯏꯈꯒꯄ '''false'''ꯄꯤ ꯫

|-

| 00:53

| logical operatorꯉꯤꯡꯒꯤ return Expressionꯉꯤꯡꯗ

'''true'''ꯒꯤꯗꯃꯛ 1 ꯑꯃꯉꯋꯡ '''false'''ꯀꯤꯗꯃꯛ 0 ꯉꯤꯖꯤꯞꯄꯈꯤ ꯫

|-

| 00:58

| ꯍꯟꯖꯤꯛ ꯑꯩꯍꯥꯛꯄ logical operatorꯉꯤꯡ ꯑꯉꯤ ꯈꯋꯗꯝ ꯑꯃꯒ ꯂꯅꯏꯄꯄ

ꯉꯞꯗꯅꯛꯄ ꯊꯥꯛꯂꯒꯄꯤ ꯫

|-

| 01:03

| '''C'''ꯗ '''logical operator'''ꯉꯤꯡꯒꯤꯗꯃꯛ program ꯑꯗꯋ

ꯃꯠꯝ ꯑꯉꯤꯗ ꯂꯩꯈꯦ ꯫

|-

| 01:08

| main blockꯀꯤ ꯃꯄꯋꯡꯗ,

|-

| 01:10

| statement ꯑꯉꯤꯄ '''a''','''b''' ꯑꯃꯉꯋꯡ '''c'''

variableꯉꯤꯡꯕꯋ integer ꯑꯅꯏꯄ declare ꯊꯟꯈꯦ ꯫

|-

| 01:16

| '''printf''' statementꯄ '''a''','''b''' ꯑꯃꯉꯋꯡ '''c'''ꯒꯤ

valueꯉꯤꯡ enter ꯊꯟꯄꯕ userꯗ prompt ꯊꯟꯈꯦ ꯫

|-

|01:21

| '''scanf''' statementꯄ '''a''', '''b''' ꯑꯃꯉꯋꯡ ''' c'''

variableꯉꯤꯡꯒꯤꯗꯃꯛ userꯗꯒꯤ input ꯂꯟꯈꯦ ꯫

|-

| 01:28

| ꯃꯠꯝ ꯑꯉꯤꯗ, ꯑꯩꯈꯅꯏꯄ ꯈꯋ꯭ꯥ ꯏꯗꯒꯤ ꯆꯥꯎꯕ ꯑꯗꯋ ꯆꯋꯊꯅꯛꯄꯕ '''a'''ꯒꯤ

value ꯑꯗꯋ '''b''' ꯑꯃꯉꯋꯡ '''c'''ꯒ ꯂꯅꯏꯄꯄ ꯆꯥꯡꯗꯝꯄꯈꯦ ꯫

|-

| 01:33

| ꯃꯊꯪ ꯃꯄꯥꯎ ꯄꯥꯏꯄ ꯆꯥꯡꯗꯝꯄꯄꯕ ꯑꯩꯈꯅꯏꯄ '''logical AND '''

operator ꯉꯤꯖꯤꯞꯄꯈꯤ ꯫

|-

| 01:38

| ꯃꯠꯝ ꯑꯉꯤꯗ, '''true''' value ꯑꯃ return ꯊꯟꯄꯕꯒꯤꯗꯃꯛ

'''logical AND '''ꯒꯤ condition ꯆꯋꯝꯄꯃꯛ true ꯑꯅꯏꯒꯄꯤ ꯫

|-

| 01:43

| false condition ꯑꯃ encounter ꯊꯟꯈꯒꯗꯤ expression ꯑꯉꯤ ꯃꯈꯥ

ꯊꯥꯄ evaluate ꯊꯟꯈꯅꯏ ꯫

|-

| 01:49

| ꯃꯈꯝ ꯑꯗꯋꯄ, ꯀꯈꯤꯒꯋꯝꯕ '''(a>b)''' ꯑꯉꯤꯄ true ꯑꯅꯏꯕ ꯈꯛꯊꯗ

expression '''(a>c) ''' ꯑꯉꯤ evaluate ꯊꯟꯋꯤ ꯫

|-

| 01:56

| ꯀꯈꯤꯒꯋꯝꯕ a ꯑꯉꯤ bꯗꯒꯤ ꯍꯞꯊꯕ ꯊꯥꯈꯒꯗꯤ, expression ꯑꯗꯋ ꯃꯈꯥ

ꯊꯥꯄ evaluate ꯊꯟꯈꯈꯅꯏ ꯫

|-

| 02:02

| ꯃꯃꯥꯡꯒꯤ condition ꯑꯉꯤꯄ true ꯑꯅꯏꯈꯒꯗꯤ statement ꯑꯉꯤ

evaluate ꯊꯟꯋꯤ ꯫

|-

| 02:07

| ꯃꯊꯪꯗ '''(b>c) ''' ꯑꯉꯤ evaluate ꯊꯟꯋꯤ ꯫

|-

|02:10

| condition ꯑꯉꯤ true ꯑꯅꯏꯈꯒꯗꯤ, '''b is greatest''' ꯍꯥꯏꯄ

screenꯗ display ꯊꯟꯋꯤ ꯫

|-

| 02:16

| ꯃꯗꯋ ꯄꯊꯈ꯭ꯒꯄ '''c is greatest ''' ꯍꯥꯏꯄ screenꯗ display

ꯊꯟꯋꯤ ꯫

|-

| 02:21

| ꯍꯟꯖꯤꯛ ꯑꯩꯈꯅꯏ '''logical OR '''operatorꯗ ꯂꯥꯛꯂꯉꯤ ꯫

|-

| 02:24

| ꯃꯠꯝ ꯑꯉꯤꯗ, '''true''' value ꯑꯃ return ꯊꯟꯄꯕꯒꯤꯗꯃꯛ

'''logical OR '''ꯒꯤ conditionꯉꯤꯡꯒꯤ ꯃꯈꯛꯊ ꯑꯃ ꯍꯦꯛꯊ true

ꯑꯅꯏꯒꯄꯤ ꯫

|-

| 02:30

| true condition ꯑꯃ encounter ꯊꯟꯈꯒꯗꯤ expression ꯑꯉꯤ ꯃꯈꯥ

ꯊꯥꯄ evaluate ꯊꯟꯈꯅꯏ ꯫

|-

| 02:35

| ꯃꯈꯝ ꯑꯗꯋꯄ, ꯀꯈꯤꯒꯋꯝꯕ '''a''' == zero ꯑꯅꯏꯈꯒꯗꯤ, ꯂꯦꯝꯍꯟꯈꯤꯕ

expression ꯑꯄꯤ ꯑꯗꯋ evaluate ꯊꯟꯈꯈꯅꯏ ꯫

|-

| 02:43

| ꯀꯈꯤꯒꯋꯝꯕ '''a''', '''b''' ꯄꯊꯈ꯭ꯒ '''c'''ꯒꯤ ꯃꯈꯛꯊ ꯑꯃ 0

ꯑꯅꯏꯈꯒꯗꯤ '''printf''' statement ꯑꯉꯤ execute ꯊꯟꯋꯤ ꯫

|-

| 02:49

| programꯒꯤ ꯑꯈꯅꯏꯕ ꯉꯈꯋꯛ ꯑꯗꯋꯗ ꯂꯥꯛꯂꯦ ꯫ '''return 0''' ꯑꯃꯉꯋꯡ

ending curly bracket.

|-

| 02:54

| ꯍꯟꯖꯤꯛ program save ꯊꯟꯈꯉꯤ ꯫

|-

| 02:57

| extension '''.c''' (dot c)ꯒ ꯂꯅꯏꯄꯄ ꯃꯉꯤ '''Save''' ꯊꯟꯈꯅ

꯫

|-

| 03:00

| ꯑꯩꯍꯥꯛꯄ ꯑꯩꯍꯥꯛꯀꯤ file ꯑꯉꯤ '''logical.c''' ꯍꯥꯏꯄ save ꯊꯟꯈꯦ

꯫

|-

| 03:03

| '''Ctrl, Alt''' ꯑꯃꯉꯋꯡ '''T''' keyꯉꯤꯡ ꯆꯋꯞꯄ ꯄꯝꯗꯋꯄ

terminal ꯍꯥꯡꯗꯅꯛꯂꯉꯤ ꯫

|-

| 03:08

| code ꯑꯗꯋ compile ꯊꯟꯄꯕ '''gcc space logical dot c space

minus o space log''' type ꯊꯟꯈꯉꯤ ꯫ Enter ꯄꯝꯂꯉꯤ ꯫

|-

| 03:23

| execute ꯊꯟꯄꯕ, '''./log''' (dot slash log) type ꯊꯟꯈꯉꯤ

|-

| 03:27

| '''Enter''' ꯄꯝꯂꯉꯤ ꯫

|-

| 03:29

| valueꯉꯤꯡ ꯑꯗꯋ ꯑꯩꯍꯥꯛꯄ 0, 34, 567 ꯍꯥꯏꯄ enter ꯊꯟꯈꯒꯦ ꯫

|-

| 03:39

| output ꯑꯉꯤ ꯃꯈꯥꯒꯤ ꯑꯉꯋꯝꯄ display ꯊꯟꯈꯦ :

|-

| 03:42

| '''c is greatest'''.

|-

| 03:45

| The product of a, b and c is zero.

|-

| 03:50

| ꯊꯅꯇꯥꯞ ꯊꯅꯇꯥꯞꯕ inputꯀꯤ setꯉꯤꯡꯒ ꯂꯅꯏꯄꯄ program ꯑꯉꯤ execute

ꯊꯟꯄꯕ ꯄꯍꯥꯛꯄ ꯍꯅꯠꯄꯒꯗꯕꯄꯤ ꯫

|-

|03:55

| ꯍꯟꯖꯤꯛ ꯑꯩꯈꯅꯏ ꯆꯞ ꯃꯥꯞꯄꯕ program ꯑꯉꯤ C++ꯊ ꯏꯈꯉꯤ ꯫

|-

| 03:59

| program ꯑꯉꯤ ꯑꯩꯍꯥꯛꯄ ꯍꯥꯞꯄꯄ ꯉꯦꯝꯗꯋꯄ ꯂꯩꯈꯦ ꯑꯃꯗꯤ ꯃꯉꯤꯗ ꯄꯈꯅꯏꯕꯋ

ꯆꯋꯗꯋꯄ ꯆꯠꯂꯒꯄꯤ ꯫

|-

| 04:03

| '''C++'''ꯊ code ꯑꯗꯋ ꯃꯠꯝ ꯑꯉꯤꯗ ꯂꯩꯈꯦ ꯫

|-

| 04:06

| ꯆꯞ ꯃꯥꯞꯄꯕ program ꯑꯉꯤ C++ꯊ ꯉꯦꯝꯄꯕꯒꯤꯗꯃꯛ ꯍꯟꯖꯤꯛ, ꯑꯩꯈꯅꯏꯗ

ꯑꯍꯅꯡꯕ ꯈꯈ ꯂꯩꯈꯦ ꯫

|-

| 04:11

| header fileꯗ ꯑꯍꯅꯡꯕ ꯑꯃ ꯂꯩꯈꯦ ꯫

|-

| 04:14

| '''using''' statement ꯑꯉꯤ ꯉꯤꯖꯤꯞꯄꯈꯤ ꯫

|-

| 04:18

| output ꯑꯃꯉꯋꯡ input statement ꯉꯤꯡꯗꯉꯋ ꯈꯦꯠꯄꯕ ꯑꯃ ꯂꯩꯈꯦ ꯫

|-

| 04:21

| operatorꯉꯤꯡꯒꯤ ꯃꯋꯅꯡ ꯃꯊꯟ ꯑꯉꯤ Cꯗ ꯊꯟꯈꯤꯕ ꯑꯗꯋꯒ ꯃꯥꯞꯄꯈꯦ ꯫

|-

| 04:25

| '''Save'''ꯊ Click ꯊꯟꯈꯉꯤ

|-

| 04:27

| file ꯑꯉꯤ extension '''.cpp''' (dot cpp)ꯒ ꯂꯅꯏꯄꯄ ꯉꯅꯏꯗꯄ

save ꯊꯟꯒꯄꯤ ꯫

|-

| 04:31

| '''Ctrl, Alt''' ꯑꯃꯉꯋꯡ '''T''' keyꯉꯤꯡ ꯆꯋꯞꯄ ꯄꯝꯗꯋꯄ

terminal ꯑꯗꯋ ꯍꯥꯡꯗꯅꯛꯂꯉꯤ ꯫

|-

|04:36

| program ꯑꯗꯋ compile ꯊꯟꯄꯕ '''g++ logical.cpp space minus

o space log1''' type ꯊꯟꯈꯉꯤ ꯫ Enter ꯄꯝꯂꯉꯤ ꯫

|-

| 04:49

| execute ꯊꯟꯄꯕ, '''./log1''' (dot slash log1) type ꯊꯟꯈꯉꯤ

꯫

|-

| 04:53

| '''Enter''' ꯄꯝꯂꯉꯤ ꯫

|-

| 04:56

| valueꯉꯤꯡ ꯑꯗꯋ ꯑꯩꯍꯥꯛꯄ 0, 34, 567 ꯍꯥꯏꯄ enter ꯊꯟꯈꯒꯦ ꯫

|-

| 05:02

| output ꯑꯗꯋ C programꯒ ꯃꯥꯞꯄꯈꯤꯕ ꯑꯗꯋ ꯑꯩꯈꯅꯏꯄ ꯎꯈꯦ ꯫

|-

| 05:05

| ꯊꯅꯇꯥꯞ ꯊꯅꯇꯥꯞꯕ inputꯀꯤ setꯉꯤꯡꯒꯉꯋ ꯂꯅꯏꯄꯄ program ꯑꯉꯤ

execute ꯊꯟꯄꯕ ꯄꯍꯥꯛꯄ ꯍꯅꯠꯄꯒꯗꯕꯄꯤ ꯫

|-

|05:10

| ꯑꯩꯈꯅꯏꯄ ꯊꯦꯡꯄꯕ ꯌꯥꯕ error ꯑꯃ ꯍꯟꯖꯤꯛ ꯑꯩꯈꯅꯏ ꯌꯦꯡꯂꯉꯤ ꯫

|-

| 05:12

| ꯑꯩꯈꯅꯏ editorꯗ switch ꯊꯟꯈꯉꯤ ꯫

|-

| 05:16

| ꯃꯠꯝ ꯑꯉꯤꯗ ꯑꯩꯈꯅꯏꯄ bracketꯉꯤꯡ ꯑꯗꯋ ꯀꯥꯎꯈꯦ ꯍꯥꯏꯄ ꯂꯟꯈꯉꯤ ꯫

|-

| 05:20

| ꯃꯉꯤꯄꯦ ꯑꯃꯗꯤ ꯃꯉꯤꯄꯦ Delete ꯊꯟꯈꯉꯤ ꯫

|-

| 05:26

| ꯀꯈꯤ ꯑꯅꯏꯈꯛꯆꯒꯦ ꯍꯥꯏꯕꯗꯋ ꯑꯩꯈꯅꯏ ꯌꯦꯡꯂꯉꯤ, program ꯑꯗꯋ save

ꯊꯟꯈꯉꯤ ꯫

|-

| 05:30

| terminal ꯑꯗꯋꯗ ꯑꯃꯋꯛ ꯍꯜꯂꯉꯤ ꯫

|-

| 05:32

| ꯃꯃꯥꯡꯒꯤ ꯑꯗꯋꯝꯄ Compile ꯑꯃꯉꯋꯡ execute ꯊꯟꯈꯉꯤ ꯫

|-

| 05:38

| error ꯑꯗꯋ ꯑꯩꯈꯅꯏꯄ ꯎꯈꯦ :

|-

| 05:41

| '''Expected identifier before '(' token'''.

|-

| 05:45

| ꯃꯉꯤꯒꯤ ꯃꯈꯝꯗꯤ ꯃꯠꯝ ꯑꯉꯤꯗ ꯑꯩꯈꯅꯏꯄ ꯊꯅꯇꯥꯞ ꯊꯅꯇꯥꯞꯕ expression

ꯑꯄꯤ ꯂꯩꯕꯄꯄꯤ ꯫

|-

| 05:48

| ꯑꯩꯈꯅꯏꯄ ꯃꯈꯅꯏꯕꯋ AND operator ꯉꯤꯖꯤꯞꯄꯗꯋꯄ expression ꯑꯃꯒꯋꯝ

evaluate ꯊꯟꯒꯄꯤ ꯫

|-

| 05:53

| ꯍꯟꯖꯤꯛ ꯑꯩꯈꯅꯏ ꯑꯩꯈꯅꯏꯒꯤ programꯗ ꯑꯃꯋꯛ ꯍꯜꯂꯉꯤ ꯑꯃꯉꯋꯡ error ꯑꯗꯋ

fix ꯊꯟꯈꯉꯤ ꯫

|-

| 05:57

| ꯃꯉꯤꯗ ꯑꯃꯉꯋꯡ ꯃꯉꯤꯗ bracketꯉꯤꯡ ꯑꯗꯋ ꯑꯩꯈꯅꯏ insert ꯊꯟꯈꯉꯤ ꯫

|-

| 06:04

| '''Save'''ꯊ Click ꯊꯟꯈꯉꯤ ꯫

|-

| 06:06

| terminal ꯑꯗꯋꯗ ꯑꯃꯋꯛ ꯍꯜꯂꯉꯤ ꯫

|-

| 06:09

| ꯃꯃꯥꯡꯒꯤ ꯑꯗꯋꯝꯄ Compile ꯑꯃꯉꯋꯡ execute ꯊꯟꯈꯉꯤ ꯫

|-

| 06:14

| ꯍꯟꯖꯤꯛꯊꯤ ꯃꯉꯤ ꯃꯊꯟ ꯊꯟꯈꯦ ꯫

|-

| 06:22

| tutorial ꯑꯉꯤ ꯍꯟꯖꯤꯛ ꯑꯩꯈꯅꯏ ꯊꯦꯞꯉꯤꯜꯂꯉꯤ ꯫

|-

| 06:24

| tutorial ꯑꯉꯤꯗ ꯑꯩꯈꯅꯏꯄ ꯊꯝꯂꯦ * Logical AND, ꯈꯋꯗꯝ ꯑꯅꯏꯄꯥ -

((a > b) && (a > c))

|-

| 06:32

| Logical OR

ꯈꯋꯗꯝ ꯑꯅꯏꯄꯥ - (a == 0 || b == 0 || c == 0)

|-

| 06:39

| Assignment-

|-

| 06:41

| userꯗꯒꯤ input ꯑꯅꯏꯄ number ꯑꯄꯤ ꯂꯟꯕ ꯑꯗꯋꯒꯋꯝꯕ program ꯑꯃ

ꯏꯌꯋ ꯫

|-

| 06:44

| '''NOT''' operator ꯉꯤꯖꯤꯞꯄꯗꯋꯄ number ꯑꯄꯤ ꯑꯗꯋ ꯃꯥꯞꯄꯕꯈ

ꯄꯊꯈ꯭ꯒ ꯃꯥꯞꯄꯗꯕꯈ ꯍꯥꯏꯕꯗꯋ Check ꯊꯟ ꯫ Hint: (a != b)

|-

| 06:54

| ꯃꯈꯥꯒꯤ link ꯑꯉꯤꯗ ꯠꯪꯕ video ꯑꯉꯤ ꯌꯦꯡꯇꯋ ꯫

|-

| 06:57

| ꯃꯉꯤꯗ Spoken Tutorial projectꯀꯤ ꯃꯈꯝꯗ ꯉꯝꯂꯞꯄ ꯊꯥꯛꯂꯤ ꯫

|-

| 06:59

| ꯄꯪꯒꯤ ꯑꯠꯕ bandwidth ꯂꯩꯊꯈ꯭ꯕꯗꯤ, ꯄꯪꯄ ꯃꯉꯤdownload ꯊꯟꯈꯒ ꯌꯦꯡꯕ

ꯌꯥꯒꯄꯤ ꯫

|-

| 07:03

| The Spoken Tutorial Project Teamꯄ: spoken tutorialꯉꯤꯡ

ꯉꯤꯖꯤꯞꯄꯗꯋꯄ workshopꯉꯤꯡ ꯆꯥꯡꯊꯅꯛꯏ ꯫

|-

| 07:07

| online testꯊ ꯃꯥꯏ ꯆꯥꯛꯂꯕꯉꯤꯡꯗ certificateꯉꯤꯡ ꯆꯤ ꯫

|-

| 07:11

| ꯍꯦꯞꯄ ꯀꯋꯞꯆ ꯋꯥꯈꯅꯜꯒꯤꯗꯃꯛ, ꯆꯥꯞꯕꯤꯗꯋꯄ spoken hyphen tutorial

dot orgꯗ ꯏꯕꯤꯈꯛꯎ

|-

| 07:18

| Spoken Tutorial project ꯑꯉꯤ Talk to a Teacher projectꯀꯤ

ꯉꯈꯋꯛ ꯑꯃꯄꯤ ꯫

|-

| 07:21

| ꯃꯉꯤ Government of Indiaꯒꯤ ICT, MHRDꯒꯤ ꯊꯅꯡꯗ National

Mission on Educationꯄ ꯃꯊꯦꯡ ꯆꯥꯡꯕꯄꯤ ꯫

|-

| 07:27

| mission ꯑꯉꯤꯒꯤ ꯑꯍꯦꯞꯕ ꯏ-ꯆꯥꯎ ꯃꯈꯥꯒꯤ link ꯑꯉꯤꯗꯒꯤ ꯠꯪꯕꯤꯒꯄꯤ

꯫

|-

| 07:30

| spoken hyphen tutorial dot org slash NMEICT hyphen

Intro.

|-

| 07:37

| Tutorial ꯑꯉꯤ ꯂꯥꯏꯉꯈ꯭ꯝ ꯈꯥꯃꯦꯉꯆꯞꯗꯈ꯭ꯄ ꯃꯄꯤꯆꯋꯈꯤꯗ ꯍꯞꯗꯅꯛꯂꯒ

IIT Mumbaiꯒꯤꯗꯃꯛ ꯄꯥꯎꯈꯅꯏꯕꯝ ꯗꯤꯞꯃꯄꯤꯄ ꯈꯋꯗꯅꯜ ꯊꯝꯖꯕꯄꯤ ꯫ ꯉꯈꯋꯛ

ꯌꯥꯕꯤꯕꯒꯤꯗꯃꯛ ꯊꯥꯒꯠꯆꯈꯤ ꯫

|}

