
d{kk % ch-,l&lh- Hkkx&,d fo"k; % izkf.k foKku (Zoology)

fnukad O;k[;ku izk/;kid dk uke iz'ui= v/;k; 'kh"kZd

egkjk.kk izrki LukrdksÙkj egkfo|ky;] taxy /kwlM+] xksj[kiqj ikB~;Øe ;kstuk

egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
ikB~;Øe ;kstuk % l= 2018&2019

1 R. N. Singh I PROTOZOA CLASSIFICATION

1 R. N. Singh I I ANNELIDA LEECH : STRUCTURE

1 N.K. III ULTRASTRUCTURE OF CELL COMPONENT PLASMA MEMBRANE

CLASS TEACHING

2 R. N. Singh I PROTOZOA EUGLENA : STRUCTURE & NUTRITION

3 R. N. Singh I PROTOZOA EUGLENA : REPRODUCTION

2 R. N. Singh I I ANNELIDA LEECH : DIGESTIVE SYSTEM

3 R. N. Singh I I ANNELIDA LEECH : HAEMOCOELOMIC SYSTEM

2 N.K. III ULTRASTRUCTURE OF CELL COMPONENT PLASMA MEMBRANE

CLASS TEACHING

4 R. N. Singh I PROTOZOA MONOCYSTES : STRUCTURE

5 R. N. Singh I PROTOZOA MONOCYTIS : LIFE CYCLE

4 R. N. Singh I I ANNELIDA LEECH : EXCRETORY SYSTEM

5 R. N. Singh I I ANNELIDA LEECH : REPRODUCTIVE SYSTEM

1 S.K. III ULTRASTRUCTURE OF CELL COMPONENT NUCLEUS

CLASS TEACHING

6 R. N. Singh I PROTOZOA ENTAMOEBA : STRUCTURE

7 R. N. Singh I PROTOZOA ENTAMOEBA : REPRODUCTION & LIFE CYCLE

6 S.K II ANNELIDA NEREIS : STRUCTURE & DIGESTIVE SYSTEM

7 R. N. Singh I I ARTHROPODA PRAWN : STRUCTURE

2 N.K. III ULTRASTRUCTURE OF CELL COMPONENT MITOCHONDRIA

MONTHLY EVALUATION

8 R. N. Singh I PROTOZOA PARAMECIUM : STRUCTURE & NUTRITION

9 R. N. Singh I PROTOZOA PARAMECIUM : REPRODUCTION

8 R. N. Singh I I ARTHROPODA PRAWN : APPENDAGES

9 R. N. Singh I I ARTHROPODA PRAWN : APPENDAGES

3 S.K. III ULTRASTRUCTURE OF CELL COMPONENT ENDOPLASMIC RETICULUM

CLASS TEACHING

11 R. N. Singh I PORIFERA PROTOZOA & DISEASE

12 R. N. Singh I PORIFERA CLASSIFICATION

01-08-18

02-08-18

03-08-18

04-08-18

06-08-18

07-08-18

08-08-18

09-08-18

10-08-18

11-08-18

12-08-18

13-08-18

16-08-18

17-08-18

18-08-18

20-08-18

21-08-18

23-08-18

24-08-18

25-08-18

27-08-18

28-08-18

29-08-18

30-08-18

01-08-18

04-08-18

05-08-18

06-08-18

07-08-18

08-09-18

fnukad O;k[;ku izk/;kid dk uke iz'ui= v/;k; 'kh"kZd

egkjk.kk izrki LukrdksÙkj egkfo|ky;] taxy /kwlM+] xksj[kiqj ikB~;Øe ;kstuk

egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
d{kk % ch-,l&lh- Hkkx&,d fo"k; % izkf.k foKku (Zoology)

10 R. N. Singh I I ARTHROPODA PRAWN : DIGESTIVE SYSTEM

11 R. N. Singh I I ARTHROPODA PRAWN : RESPIRATORY SYSTEM

6 S.K. III ULTRASTRUCTURE OF CELL COMPONENT RIBOSOMES

MONTHLY EVALUATION

12 R. N. Singh I PORIFERA SYCON : STRUCTURE & CANAL SYSTEM

13 R. N. Singh I PORIFERA SYCON : REPRODUCTION & LIFE CYCLE

12 R. N. Singh I I ARTHROPODA PRAWN : CIRCULATORY SYSTEM

13 R. N. Singh I I ARTHROPODA PRAWN : COMPOUND EYE

7 S.K. III ULTRASTRUCTURE OF CELL COMPONENT GOLGGIBODIES

CLASS TEACHING

14 R. N. Singh I COELENTERATA CLASSIFICATION

15 R. N. Singh I COELENTERATA OBELIA : STRUCTURE

14 R. N. Singh I I ARTHROPODA PRAWN : REPRODUCTIVE & EXCRETORY SYSTEM

15 R. N. Singh I I ARTHROPODA SCORPION : STRUCTURE

8 S.K. III ULTRASTRUCTURE OF CELL COMPONENT LYSOSOMES

CLASS TEACHING

16 R. N. Singh I COELENTERATA OBELIA : HYDROID COLONY

17 R. N. Singh I COELENTERATA OBELIA : MEDUSA PHASE

16 R. N. Singh I I ARTHROPODA SCORPION :DIGESTIVE SYSTEM

17 R. N. Singh I I ARTHROPODA SCORPION :RESPIRATORY SYSTEM

9 N.K. III ULTRASTRUCTURE OF CELL COMPONENT LAW OF DOMINANCE & LAW OF SEGREGATION

CLASS TEACHING

18 R. N. Singh I COELENTERATA OBELIA : REPRODUCTION & LIFE CYCLE

19 R. N. Singh I COELENTERATA AURELIA : STRUCTURE

18 R. N. Singh I I ARTHROPODA SCORPION :CIRCULATORY SYSTEM

19 R. N. Singh I I ARTHROPODA SCORPION :EXCRETORY SYSTEM

10 N.K. III MEMDEL'S LAW LAW OF INDEPENDENT ASSORTMENT

CLASS TEACHING

20 R. N. Singh I COELENTERATA AURELIA : LIFE CYCLE

21 R. N. Singh I PLATYHELMINTHES CLASSIFICATION

ikB~;Øe ;kstuk % l= 2018&2019

10-09-18

11-09-18

12-09-18

13-09-18

14-09-18

15-09-18

17-09-18

18-09-18

19-09-18

20-09-18

22-09-18

24-09-18

25-09-18

26-09-18

27-09-18

28-09-18

01-10-18

03-10-18

04-10-18

05-10-18

06-10-18

09-10-18

10-10-18

11-10-18

12-10-18

13-10-18

15-10-18

16-10-18

17-10-18

22-10-18

fnukad O;k[;ku izk/;kid dk uke iz'ui= v/;k; 'kh"kZd

egkjk.kk izrki LukrdksÙkj egkfo|ky;] taxy /kwlM+] xksj[kiqj ikB~;Øe ;kstuk

egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
d{kk % ch-,l&lh- Hkkx&,d fo"k; % izkf.k foKku (Zoology)

20 R. N. Singh I I ARTHROPODA SCORPION :REPRODUCTIVE SYSTEM

21 R. N. Singh I I ARTHROPODA GRASSHOPPER : DIGESTIVE SYSTEM

7 S.K. III CELL DIVISION MTOSIS

MONTHLY EVALUATION

22 R. N. Singh I PLATYHELMINTHES PLANARIA : STRUCTURE & DIGESTIVE SYSTEM

22 R. N. Singh I I ARTHROPODA GRASSHOPPER : REPRODUCTIVE SYSTEM

23 R. N. Singh I I MOLLUSCA PILA : DIGESTIVE SYSTEM

12 S.K. III CELL DIVISION MEIOSIS

13 S.K III CELL DIVISION MEIOSIS

CLASS TEACHING

23 R. N. Singh I PLATYHELMINTHES PLANARIA : REPRODUCTIVE SYSTEM

24 R. N. Singh I I MOLLUSCA PILA : RESPIRATORY SYSTEM

25 R. N. Singh I I MOLLUSCA PILA : CIRCULATORY SYSTEM

14 S.K III CHROMOSOME STRUCTURE & TYPE

15 S.K III CHROMOSOME STRUCTURE & TYPE

MONTHLY EVALUATION

24 R. N. Singh I PLATYHELMINTHES FASCIOLA : STRUCTURE & EXCRETORY SYSTEM

26 R. N. Singh I I MOLLUSCA PILA : EXCRETORY SYSTEM

27 R. N. Singh I I MOLLUSCA PILA : REPRODUCTIVE SYSTEM

16 S.K III LINKAGE TYPE & IMPORTANCE

17 S.K III CROSSING OVER TYPE

MONTHLY EVALUATION

25 R. N. Singh I PLATYHELMINTHES FASCIOLA : REPRODUCTIVE SYSTEM

28 R. N. Singh I I MOLLUSCA UNIO : DIGESTIVE SYSTEM

29 R. N. Singh I I MOLLUSCA UNIO : RESPIRATORY SYSTEM

18 S.K III PRINCIPLES OF CHROMOSOMAL PRINCIPLES OF CHROMOSOAL MAPPING

MAPPING

19 N.K. III ECOSYSTEM CONCEPT

CLASS TEACHING

26 R. N. Singh I PLATYHELMINTHES FASCIOLA : LIFE HISTORY

ikB~;Øe ;kstuk % l= 2018&2019

24-10-18

25-10-18

26-10-18

27-10-18

29-10-18

31-10-18

01-11-18

02-11-18

03-11-18

12-11-18

13-11-18

14-11-18

15-11-18

16-11-18

17-11-18

19-11-18

20-11-18

21-11-18

22-11-18

23-11-18

24-11-18

26-11-18

27-11-18

28-11-18

29-11-18

30-11-18

01-12-18

03-12-18

06-12-18

fnukad O;k[;ku izk/;kid dk uke iz'ui= v/;k; 'kh"kZd

egkjk.kk izrki LukrdksÙkj egkfo|ky;] taxy /kwlM+] xksj[kiqj ikB~;Øe ;kstuk

egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
d{kk % ch-,l&lh- Hkkx&,d fo"k; % izkf.k foKku (Zoology)

27 R. N. Singh I PLATYHELMINTHES FASCIOLA : LIFE HISTORY

30 R. N. Singh I I MOLLUSCA UNIO : CIRCULATORY SYSTEM

6 N.K. III ECOSYSTEM ENERGY FLOW

7 N.K. III ECOLOGY ABIOTIC ENVIRONMENTAL FACTORS

CLASS TEACHING

28 R. N. Singh I PLATYHELMINTHES TAPEWORM : STRUCTURE

29 R. N. Singh I PLATYHELMINTHES TAPEWORM : LIFE CYCLE

31 R. N. Singh I I MOLLUSCA UNIO : EXCRETORY SYSTEM

8 N.K. III ECOLOGY BIOTIC ENVIRONMENTAL FACTORS

9 N.K. III ECOLOGY BIOTIC ENVIRONMENTAL FACTORS

MONTHLY EVALUATION

30 R. N. Singh I PLATYHELMINTHES TAPEWORM : LIFE CYCLE

32 R. N. Singh I I MOLLUSCA UNIO : LIFE CYCLE

24 N.K. III PRIMARY ECOLOGICAL BIOMES

DIVISIONS

25 N.K. III ZOOGEOGRAPHICAL REALMS TYPES & THEIR CHARACTERISTIC VERTEBRATE FAUNA

26 N.K. III ZOOGEOGRAPHICAL REALMS TYPES & THEIR CHARACTERISTIC VERTEBRATE FAUNA

CLASS TEACHING

31 R. N. Singh I PLATYHELMINTHES TAPE WORM : LIFE CYCLE

33 R. N. Singh I I ECHINODERMATA STARFISH : STRUCTURE

27 N.K III EVOLUTION THEORIES & EVIDENCES

28 N.K III EVOLUTION THEORIES & EVIDENCES

29 N.K III EVOLUTION LAMARCKISM

CLASS TEACHING

32 R. N. Singh I PLATYHELMINTHES HELMINTHES & DISEASE

34 R. N. Singh I I ECHINODERMATA STARFISH : DIGSTIVE SYSTEM

30 N.K. III EVOLUTION NEO LAMARCKISM

31 N.K. III EVOLUTION DARWINISM

32 N.K. III EVOLUTION NEO DARWINISM

CLASS TEACHING

ikB~;Øe ;kstuk % l= 2018&2019

07-12-18

08-12-18

11-12-18

12-12-18

13-12-18

14-12-18

15-12-18

17-12-18

18-12-18

19-12-18

20-12-18

21-12-18

22-12-18

31-12-18

01-01-19

02-01-19

03-01-19

04-01-19

05-01-19

07-01-19

08-01-19

09-01-19

10-01-19

11-01-19

12-01-19

17-01-19

18-01-19

19-01-19

21-01-19

fnukad O;k[;ku izk/;kid dk uke 'kh"kZd

egkjk.kk izrki LukrdksÙkj egkfo|ky;] taxy /kwlM+] xksj[kiqj ikB~;Øe ;kstuk

egkjk.kk izrki ih-th- dkyst] taxy /kwlM+] xksj[kiqj
d{kk % ch-,l&lh- Hkkx&,d fo"k; % izkf.k foKku (Zoology)

33 R. N. Singh I I ECHINODERMATA STARFISH : WATER VASCULAR SYSTEM

35 R. N. Singh I I ECHINODERMATA STARFISH : LIFE CYCLE

33 N.K. III EVOLUTION MUTATION THEORY

34 N.K. III EVOLUTION MORDEN SYNTHETIC THEORY

35 N.K. III EVOLUTION MORDEN SYNTHETIC THEORY

MONTHLY EVALUATION

ikB~;Øe ;kstuk % l= 2018&2019

23-01-19

24-01-19

25-01-19

28-01-19

29-01-19

30-01-19

iz'ui= v/;k;

