

J&K CIVIL SERVICES PRELIMS TEST SERIES (JKCSPTS) PLAN DOCUMENT

CONTACT: 9086193494, 0191-2436121

DETAILED STUDY PLAN

- It is a detailed plan covering the prelims syllabus, which will take care of your overall preparation in the form of planned targets, sources to refer and introspective tests.
- This is the heart and soul of JKCSPTS that needs to be followed with utmost sincerity.
- The sources to be referred have been kept to the minimum. It has been done to prevent the aspirants from wasting their precious time from the repetitive and irrelevant sources available in the market.
- Due consideration has been given for revision that will help to consolidate what the aspirants have learnt in a week 's time. Since the process is long and intensive, the lack of revision can be fatal. Therefore we have given adequate room for revision and consolidation.

REVISION AND FULL MOCK TESTS

- Tests intended to make the aspirants revise the previously covered topics shall be posted on a regular basis along with detailed solutions, score and ranking as per the given plan.
- Before prelims revision tests and full mocks shall be posted for practice along with detailed solutions.

CSAT AND CURRENT AFFAIRS TESTS

- Considering the importance of paper-II (CSAT) and current affairs of Paper-I, a total of 5 full-length CSAT tests and full-length current affairs tests shall be posted along with detailed solutions, scores and ranking.

JK-CIVIL SERVICES PRELIMS TEST SERIES (JKCSPTS)-2021

ONE STOP DESTINATION FOR PRELIMS
PREPARATION

DETAILED SCHEDULE

TEST	DATE	SUBJECT	PRELIMS SYLLABUS	SOURCES
MODULE-1				
T-1	06-02-21	ECONOMY-I	Indian economy in the pre-independence period. Challenges & Phases of economic development in India. Economic reforms since 1993. Poverty alleviation, employment & unemployment. Human capital formation. Rural Development infrastructure. National income, Budget terminology, Types of Budget. Fiscal policy in India. GST, Trade policy, BOP, Ease of doing business. Money market and capital market in India	<ul style="list-style-type: none">• NCERT 9TH& 10TH - for basics• NCERT 11TH – Indian Economic Development.• NCERT-12TH - Macroeconomics
T-2	09-02-21	ECONOMY-II	Indian Banking System, Small Finance Banks, Concepts related to Banking in India, Monetary Policy in India, Instruments of Monetary Policy, Land Reforms in India, Indian Industry, Transportation in India, Institutions related to Banking (National & International)	<ul style="list-style-type: none">• NCERT 9TH& 10TH - for basics• NCERT 11TH – Indian Economic Development.• NCERT-12TH - Macroeconomics

T-3	13-02-21	ENVIRONMENT/ SCIENCE-I	<p>Basic concepts of Environment & Ecology.</p> <p>Biomes, Coral Reefs, & Mangroves.</p> <p>Biodiversity & Key concepts, Biodiversity conservation efforts.</p> <p>Global warming, Waste Management & related issues.</p> <p>Application of science in day today life.</p> <p>Genetics and Biotechnology, Bio fuels.</p> <p>Conventional & Non-conventional Sources of Energy.</p>	<ul style="list-style-type: none"> • NCERT- Class 6th to 10th • NCERT – Biology – 11th (Unit IV & V only) • NCERT Biology – 12th (Chapters 4, 5 and rest from 7 to 16 – all important) • NCERT – Biology – 12th (OLD) – Chapter 9 onwards • NCERT – Physics – 11th (Chap 1,5 & 8) and 12th (Chap 15 only) • NCERT – Chemistry – 11th (Chap 1 & 14 only) and 12th (Chap 14 & 16 only) • NCERT- Geography Books (in 6th to 12th there are lot of chapters on Environment) • The Hindu- Monday Edition (not technical news, only application based science & Tech)
-----	----------	---------------------------	--	--

T-4	16-02-21	ENVIRONMENT/ SCIENCE-II	<p>Pollution, Pollution Control & Measures.</p> <p>Water Resources & related issues.</p> <p>Coastal Ecosystem Management.</p> <p>SDGs, Wetlands, Species & Habitats.</p> <p>Important Conventions & Bodies related to Environment & Ecology.</p> <p>Sustainable Agriculture, GM Crops.</p> <p>New Developments in the field of Science & Technology, Nano-Technology</p>	<ul style="list-style-type: none"> • NCERT- Class 6th to 10th • NCERT – Biology – 11th (Unit IV & V only) • NCERT Biology – 12th (Chapters 4, 5 and 7 to 16) • NCERT Biology 12th (OLD) – Chapter 9 onwards • NCERT Physics 11th (Chap 1,5 & 8) and 12th (Chap 15 only) • NCERT – Chemistry – 11th (Chap 1 & 14 only) and 12th (Chap 14 & 16 only) • NCERT- Geography Books (in 6th to 12th there are lot of chapters on Environment) • The Hindu- Monday Edition (not technical news, only application based science & Tech)
-----	----------	----------------------------	--	--

T-5	20-02-21	CURRENT AFFAIRS	1st Jan to 31st Jan Scheme to enhance ethanol distillation capacity, INSACOG, ZyCov-D, Community Fishing, DPI, Kolar Leaf, RBIA	NEWSPAPERS:- The Hindu, Indian Express, Livemint, PIB,PRS, Lok sabha & Rajya Sabha, Yojana & Kurukshetra.
T-6	23-02-21	CSAT-I	Comprehension part of CSAT	Comprehension part of previous year UPSC CSAT papers- 2011 onwards
T-7	27-02-21	HISTORY-I	Stone Age, Chalcolithic Period, Harappa Civilization, Pre-historic rock paintings, Art of various phases, Temple architecture & sculpture, Indian Bronze sculpture, Indo-Islamic architecture, Visual art, Performing art and literature. Aryans & Rig Vedic Period, Later Vedic Period, Jainism, Buddhism, Magadha Empire, Iranian & Macedonian Invasions, Mauryan Period, Central Asian Contacts, Satvahanas, Southern Kingdoms, Gupta Period, Harsha Period, Tripartite Struggle, Chola Empire, Turks, Delhi Sultanate, Vijaynagar Empire & Brahamani Kingdom,	NCERT 8TH (New)-OUR PASTS-III NCERT 12TH (Old)- Modern India Class 12th – Tamil Nadu edition <ul style="list-style-type: none"> • NCERT– Class 11th ‘Ancient India’ (OLD)- R.S. Sharma • NCERT– Class 12th ‘Themes in Indian History- Part I’ (NEW)- <u>Chapters 1 to 6</u> • Tamil Nadu Edition – Class 11th • Ancient and Medieval India – Poonam Dalal Dahiya

T-8	02-03-21	HISTORY-II	<p>Mughal Empire & its downfall, European invasion, British Empire in India, Socio-religious reforms, Revolt of 1857, Civil rebellions & Tribal uprising, INC Foundation, Indian National Movement, Gandhian Era till Independence, Socio-economic reforms, Swadeshi Movement, Split in Congress, Home Rule Movement, Non Cooperation, Civil Disobedience</p>	<ul style="list-style-type: none"> • NCERT – Class 7th (New) – ‘Our Past – II’ • NCERT – Class 11th ‘Medieval India’ (OLD)- Satish Chandra • Tamil Nadu Edition- Class 11th • Ancient and Medieval India – Poonam Dalal Dahiya • NCERT – Class 8th (New) – ‘Our Past – III’ • NCERT-Class 12th ‘Modern India’ (OLD) • Tamil Nadu Edition- Class 12th • Spectrum Modern India – Rajiv Ahir <p>Reference Book: India’s Struggle for Independence – Bipan Chandra; Plassey to Partition by Sekhar Bandyopadhyay</p>
-----	----------	------------	---	---

T-9	06-03-21	POLITY-I	<p>Historical Background, Making of Indian Constitution, Salient features of Indian Constitution, Union and its Territory, Citizenship, Fundamental Rights, Fundamental Duties, DPSP, Amendments of the constitution, Basic Structure of the Constitution, Parliamentary System, Federal System, Centre State Relations, Interstate Relations, Emergency Provisions, President, V. President, PM, COM, Cabinet Committees, Parliamentary Committees, Supreme Court, Judicial Review, Judicial Activism, PIL</p>	<ul style="list-style-type: none"> • NCERT – 6th to 8th (for basic understanding) • NCERT- Class 9th to 12th (for understanding more on democracy and federalism) • Indian Polity – M Laxmikanth <p><u>Reference</u> <u>Book:</u> Introduction to Indian Constitution – D.D. Basu</p>
-----	----------	----------	---	---

T-10	09-03-21	POLITY-II	<p>Scheduled & Tribal Areas, Election Commission, UPSC, SPSC, Finance Commission, National Commission for SC's/ST's, National Commission for OBC's, National Commission for Women, CAG, Attorney General of India, Advocate General of state, NITI-Ayog, National Human Rights Commission, State Human Rights Commission, Lokpal & Lokayukta, Cooperative Societies, Official Languages, Public Services, Special Provisions related to certain classes, Elections, Voting Behavior, Election Reforms, Anti Defection Law, Pressure Groups, Governor, CM, State Legislature, High Court, Subordinate Courts, Panchayati Raj, Municipalities, Union Territories.</p>	<p>NCERT - 6th to 8th (for basic understanding)</p> <p>NCERT- Class 9th to 12th (for understanding more on democracy and federalism)</p>
T-11	13-03-21	GEOGRAPHY-I	<p>Earth origin & Evolution, Earth's interior, Distribution of oceans & continents, Minerals & Rocks, Geomorphic processes, Landforms & their evolution, Atmosphere, Solar Radiations, Atmosphere Circulations & Weather System, World Climate & Climate Change, Oceans & their movements, Life on the earth, Biodiversity & Conservation, Map of India & World, Indian Location, Structure & Physiography, Drainage System, Climate, National Vegetation, Soils, Natural Hazards & Disasters.</p>	<p>NCERT Social Science, Class 6th (New) 'The Earth Our Habitat'</p> <p>NCERT Social Science, Class 7th (New) 'Our Environment'</p> <p>NCERT Social Science, Class 8th (New) 'Resource and Development'</p> <p>NCERT Social Science, Class 9th (New) 'Contemporary India'</p> <p>NCERT Social Science, Class 10th (New) 'Contemporary India-Part II'</p>

T-12	16-03-21	GEOGRAPHY-II	Human Geography, Nature & Scope, Population Composition, Human Development, Primary, Secondary, Tertiary & Quaternary activities, Transport & Communication, Human Settlement, International Trade, Population Distribution Density, Growth & Composition, Migration, Land Resources & Agriculture, Water Resources, Mineral & Energy Resources, Manufacturing Industries, Planning & Sustainable Development, Earth & Universe, Earth's Crust, Volcanism & Earthquake, Weathering mass movement & ground water, Landforms by running water, Glacial Landforms, Arid Landforms, Lake Coastal Landforms, Islands, Weather climate & its types, Vegetation, Flora & Fauna.	<p>NCERT – Class 11th (New)</p> <ul style="list-style-type: none"> ○ Fundamentals of Physical Geography ○ India physical environment • NCERT – Class 12th (New) <ul style="list-style-type: none"> ○ Fundamentals of Human Geography ○ India – People and Economy • <u>Atlas</u>: Orient BlackSwan School Atlas (or) Oxford School Atlas
T-13	20-03-21	CURRENT AFFAIRS	1st- Feb to 28th - Feb	NEWSPAPERS:- The Hindu, Indian Express, Livemint, PIB,PRS, Lok sabha & Rajya Sabha, Yojana & Kurukshetra.
T-14	23-03-21	CSAT-II	Reasoning Aptitude	Reasoning part of previous year UPSC CSAT papers- 2011 onwards

MODULE-II

T-15	27-03-21	ECONOMY-I	<p>Indian economy in the pre-independence period. Challenges & Phases of economic development in India. Economic reforms since 1993. Poverty alleviation, employment & unemployment. Human capital formation. Rural Development infrastructure. National income, Budget terminology, Types of Budget. Fiscal policy in India. GST, Trade policy, BOP, Ease of doing business. Money market and capital market in India</p>	<ul style="list-style-type: none"> • Indian Economy by Ramesh Singh • Mrunal Lectures
T-16	30-03-21	ECONOMY-II	<p>Indian Banking System, Small Finance Banks, Concepts related to Banking in India, Monetary Policy in India, Instruments of Monetary Policy, Land Reforms in India, Indian Industry, Transportation in India, Institutions related to Banking (National & International)</p>	<ul style="list-style-type: none"> • Indian Economy by Ramesh Singh • Mrunal Lectures
T-17	06-04-21	ENVIRONMENT/ SCIENCE-II	<p>Pollution, Pollution Control & Measures. Water Resources & related issues. Coastal Ecosystem Management. SDGs, Wetlands, Species & Habitats. Important Conventions & Bodies related to Environment & Ecology. Sustainable Agriculture, GM Crops. New Developments in the field of Science & Technology, Nano-Tech.</p>	<ul style="list-style-type: none"> • Science reporter- Selectively • Down To Earth- Magazine

T-18	10-04-21	HISTORY-I	<p>Stone Age, Chalcolithic Period, Harappa Civilisation, Aryans & Rig Vedic Period, Later Vedic Period, Jainism, Buddhism, Magadha Empire, Iranian & Macedonian Invasions, Mauryan Period, Central Asian Contacts, Satvahanas, Southern Kingdoms, Gupta Period, Harsha Period, Tripartite Struggle, Chola Empire, Turks, Delhi Sultanate, Vijaynagar Empire & Brahamani Kingdom, Mughal Empire & its downfall, European invasion, British Empire in India, Socio-religious reforms, Revolt of 1857.</p>	<p>NCERT– Class 11th ‘Ancient India(OLD)- R.S. Sharma</p> <p>NCERT– Class 12th ‘Themes in Indian History- Part I (NEW)-<u>Chapters 1 to 6</u></p> <p>Tamil Nadu Edition – Class 11th</p> <p>Ancient and Medieval India – Poonam Dalal Dahiya</p> <p>NOTE: Most part of ‘Culture’ section overlaps with Ancient and Medieval History. Apart from the above mentioned books, you can refer the below link for more information on Culture.</p> <p>You need to study CCRT Website –</p> <p>CCRT ; Performing Arts and Literary Arts</p>
T-19	13-04-21	HISTORY-II	<p>Mughal Empire & its downfall, European invasion, British Empire in India, Socio-religious reforms, Revolt of 1857, Civil rebellions & Tribal uprising, INC Foundation, Indian National Movement, Gandhian Era till Independence, Socio-economic reforms, Swadeshi Movement, Split in Congress, Home Rule Movement, Non Cooperation, Civil Disobedience</p>	<p>India’s Struggle for Independence – Bipan Chandra;</p> <p>Plassey to Partition by Sekhar Bandyopadhyay</p>

T-20	17-04-21	CURRENT AFFAIRS	1st March to 31st March	NEWSPAPERS:- The Hindu, Indian Express, Livemint, PIB, PRS, Lok Sabha & Rajya Sabha, Yojana & Kurukshetra.
T-21	20-04-21	CSAT-III	Data Analysis	Data Analysis part of previous year UPSC CSAT papers- 2011 onwards
T-22	24-04-21	GEOGRAPHY-I	Earth origin & Evolution, Earth's interior, Distribution of oceans & continents, Minerals & Rocks, Geomorphic processes, Landforms & their evolution, Atmosphere, Solar Radiations, Atmosphere Circulations & Weather System, World Climate & Climate Change, Oceans & their movements, Life on the earth, Biodiversity & Conservation, Map of India & World, Indian Location, Structure & Physiography, Drainage System, Climate, National Vegetation, Soils, Natural Hazards & Disasters.	<ul style="list-style-type: none"> • NCERT Social Science, Class 6th (New) 'The Earth Our Habitat' • NCERT Social Science, Class 7th (New) 'Our Environment' • NCERT Social Science, Class 8th (New) 'Resource and Development' • NCERT Social Science, Class 9th (New) 'Contemporary India' NCERT Social Science, Class 10 th (New) 'Contemporary India-Part II'

T-23	27-04-21	GEOGRAPHY-II	<p>Human Geography, Nature & Scope, Population Composition, Human Development, Primary, Secondary, Tertiary & Quaternary activities, Transport & Communication, Human Settlement, International Trade, Population Distribution Density, Growth & Composition, Migration, Land Resources & Agriculture, Water Resources, Mineral & Energy Resources, Manufacturing Industries, Planning & Sustainable Development, Earth & Universe, Earth's Crust, Volcanism & Earthquake, Weathering mass movement & ground water, Landforms by running water, Glacial Landforms, Arid Landforms, Lake Coastal Landforms, Islands, Weather climate & its types, Vegetation, Flora & Fauna.</p>	<p>NCERT – Class 11th (New)</p> <ul style="list-style-type: none"> ○ Fundamentals of Physical Geography ○ India physical environment • NCERT – Class 12th (New) <ul style="list-style-type: none"> ○ Fundamentals of Human Geography ○ India – People and Economy • <u>Atlas</u>: Orient BlackSwan School Atlas (or) Oxford School Atlas
T-24	01-05-21	POLITY-I	<p>Historical Background, Making of Indian Constitution, Salient features of Indian Constitution, Union and its Territory, Citizenship, Fundamental Rights, Fundamental Duties, DPSP, Amendments of the constitution, Basic Structure of the Constitution, Parliamentary System, Federal System, Centre State Relations, Interstate Relations, Emergency Provisions, President, V.President, PM, COM, Cabinet Committees , Parliamentary Committees, Supreme Court, Judicial Review, Judicial Activism, PIL</p>	<ul style="list-style-type: none"> • NCERT – 6th to 8th (for basic understanding) • NCERT- Class 9th to 12th (for understanding more on democracy and federalism) • Indian Polity – M Laxmikanth <p><u>Reference</u></p> <p><u>Book:</u> Introduction to Indian Constitution – D.D.Basu</p>

T-25	04-05-21	POLITY-II	<p>Scheduled & Tribal Areas, Election Commission, UPSC, SPSC, Finance Commission, National Commission for SC's/ST's, National Commission for OBC's, National Commission for Women, CAG, Attorney General of India, Advocate General of state, NITI-Ayog, National Human Rights Commission, State Human Rights Commission, Lokpal & Lokayukta, Cooperative Societies, Official Languages, Public Services, Special Provisions related to certain classes, Elections, Voting Behavior, Election Reforms, Anti Defection Law, Pressure Groups, Governor, CM, State Legislature, High Court, Subordinate Courts, Panchayati Raj, Municipalities, Union Territories.</p>	<ul style="list-style-type: none"> • NCERT – 6th to 8th (for basic understanding) • NCERT- Class 9th to 12th (for understanding more on democracy and federalism) • Indian Polity – M Laxmikanth <p><u>Reference</u> <u>Book:</u> Introduction to Indian Constitution – D.D.Basu</p>
------	----------	-----------	--	--

MODULE-III

T-26	08-05-21	ECONOMY (FULL-MOCK)	<p>Indian economy in the pre-independence period. Challenges & Phases of economic development in India, Economic reforms since 1993. Poverty alleviation, employment & unemployment. Human capital formation. Rural Development infrastructure. National income, Budget terminology, Types of Budget, Fiscal policy in India, GST, Trade policy, BOP, Ease of doing business, Money market and capital market in India Indian Banking System, Small Finance Banks, Concepts related to Banking in India, Monetary Policy in India, Instruments of Monetary Policy, Land Reforms in India, Indian Industry, Transportation in India, Institutions related to Banking (National & International)</p>	<ul style="list-style-type: none"> • Macroeconomics- Class 12th , NCERT • NCERT 11th – Indian Economic Development • NCERT- Class 9th and 10th (for basics) • Indian Economy – Ramesh Singh-Selective (Chapters on) • Introduction (GDP, GNP, growth etc.) • Evolution of the Indian economy • Banking • Inflation & Business Cycle • Agriculture • India and the Global Economy (include chapters relating to it) • Human development • Technology and environment <p>For understanding concepts refer to:</p> <ul style="list-style-type: none"> • Mrunal.org Economy Section • Khan Academy Macroeconomics videos • Sriram's IAS Economics Notes
------	----------	------------------------	--	---

T-27	11-05-21	CSAT-IV	Mathematical Aptitude	Mathematics part of previous year UPSC CSAT papers- 2011 onwards
T-28	15-05-21	CURRENT AFFAIRS	1st-April to 30th-April	NEWSPAPERS:- The Hindu, Indian Express, Livemint, PIB,PRS, Lok sabha & Rajya Sabha, Yojana & Kurukshetra.
T-29	18-05-21	ENVT/SCIENCE FULL-MOCK	<p>Basic concepts of Environment & Ecology. Biomes, Coral Reefs, & Mangroves. Biodiversity & Key concepts, Biodiversity conservation efforts. Global warming, Waste Management & related issues. Application of science in day today life. Genetics and Biotechnology, Bio fuels. Conventional & Non-conventional Sources of Energy. Pollution, Pollution Control & Measures. Water Resources & related issues. Coastal Ecosystem Management. SDGs, Wetlands, Species & Habitats. Important Conventions & Bodies related to Environment & Ecology. Sustainable Agriculture, GM Crops. New Developments in the field of Science & Technology, Nano-Technolo</p>	<ul style="list-style-type: none"> • ICSE Board- Environmental studies- Class 10th and 11th • NCERT- Geography Books (in 6th to 12th there are lot of chapters on Environment) • Science NCERT books mentioned above • Shankar IAS Notes • Current affairs • downtoearth.org.in <p><u>Reference material :</u> Shankar IAS notes on Environment</p>

T-30	22-05-21	HISTORY FULL-MOCK	<p>Stone Age, Chalcolithic Period, Harappa Civilization, Pre-historic rock paintings, Art of various phases, Temple architecture & sculpture, Indian Bronze sculpture, Indo-Islamic architecture, Visual art, Performing art and literature.</p> <p>Aryans & Rig Vedic Period, Later Vedic Period, Jainism, Buddhism, Magadha Empire, Iranian & Macedonian Invasions, Mauryan Period, Central Asian Contacts, Satvahanas, Southern Kingdoms, Gupta Period, Harsha Period, Tripartite Struggle, Chola Empire, Turks, Delhi Sultanate, Vijaynagar Empire & Brahamani Kingdom, Mughal Empire & its downfall, European invasion, British Empire in India, Socio-religious reforms, Revolt of 1857, Civil rebellions & Tribal uprising, INC Foundation, Indian National Movement, Gandhian Era till Independence, Socio-economic reforms, Swadeshi Movement, Split in Congress, Home Rule Movement, Non Cooperation, Civil Disobedience</p>	<p>NCERT – Class 8th (New) – ‘Our Past – III’</p> <p>NCERT-Class 12th ‘Modern India’ (OLD)</p> <p>Tamil Nadu Edition- Class 12th</p> <p>Spectrum Modern India – Rajiv Ahir</p> <p><u>Reference Book:</u> India’s Struggle for Independence – Bipan Chandra; Plassey to Partition by Sekhar Bandyopadhyay</p> <p>NCERT – Class 7th (New) – ‘Our Past – II’</p> <p>NCERT – Class 11th ‘Medieval India’ (OLD)- Satish Chandra</p> <p>Ancient and Medieval India – Poonam Dalal Dahiya</p> <p>NCERT– Class 11th ‘Ancient India’ (OLD)- R.S. Sharma</p> <p>NCERT– Class 12th ‘Themes in Indian History- Part I’ (NEW)- <u>Chapters 1 to 6</u></p> <p>Tamil Nadu Edition – Class 11th</p> <ul style="list-style-type: none"> Ancient and Medieval India – Poonam Dalal Dahiya
------	----------	----------------------	--	--

T-31	25-05-21	POLITY FULL -MOCK	<p>Mughal Empire & its downfall, European invasion, British Empire in India, Socio-religious reforms, Revolt of 1857, Civil rebellions & Tribal uprising, INC Foundation, Indian National Movement, Gandhian Era till Independence, Socio-economic reforms, Swadeshi Movement, Home Rule Movement, Non Cooperation, Civil Disobedience Scheduled & Tribal Areas, Election Commission, UPSC, SPSC, Finance Commission, National Commission for SC's/ST's, National Commission for OBC's, National Commission for Women, CAG, Attorney General of India, Advocate General of state, NITI-Ayog, National Human Rights Commission, State Human Rights Commission, Lokpal & Lokayukta, Cooperative Societies, Official Languages, Public Services, Special Provisions related to certain classes, Elections, Voting Behavior, Election Reforms, Anti Defection Law, Pressure Groups, Governor, CM, State Legislature, High Court, Subordinate Courts, Panchayati Raj, Municipalities, Union Territories.</p>	<ul style="list-style-type: none"> • NCERT – 6th to 8th (for basic understanding) • NCERT- Class 9th to 12th (for understanding more on democracy and federalism) • Indian Polity – M Laxmikanth <p><u>Reference</u> <u>Book:</u> Introduction to Indian Constitution – D.D.Basu</p>
------	----------	----------------------	--	--

T-32	29-05-21	GEOGRAPHY FULL-MOCK	<p>Earth origin & Evolution, Earth's interior, Distribution of oceans & continents, Minerals & Rocks, Geomorphic processes, Landforms & their evolution, Atmosphere, Atmosphere Circulations & Weather System, World Climate & Climate Change, Oceans & their movements, Life on the earth, Biodiversity & Conservation, Map of India & World, Indian Location, Structure & Physiography, Drainage System, Climate, National Vegetation, Soils, Natural Hazards & Disasters.</p> <p>Human Geography, Nature & Scope, Population Composition, Human Development, Primary, Secondary, Tertiary & Quaternary activities, Transport & Communication, Human Settlement, International Trade, Population Distribution Density, Growth & Composition, Migration, Land Resources & Agriculture, Water Resources, Mineral & Energy Resources, Manufacturing Industries, Planning & Sustainable Development, Earth & Universe, Earth's Crust, Volcanism & Earthquake, Weathering mass movement & ground water, Landforms by running water, Glacial Landforms, Arid Landforms, Lake Coastal Landforms, Islands, Weather climate & its types, Vegetation, Flora & Fauna.</p>	<p>NCERT Social Science, Class 6th (New) 'The Earth Our Habitat'</p> <p>NCERT Social Science, Class 7th (New) 'Our Environment'</p> <p>NCERT Social Science, Class 8th (New) 'Resource and Development'</p> <p>NCERT Social Science, Class 9th (New) 'Contemporary India'</p> <p>NCERT Social Science, Class 10th (New) 'Contemporary India'</p> <p>NCERT – Class 11th (New)</p> <ul style="list-style-type: none"> ○ Fundamentals of Physical Geography ○ India physical environment <p>NCERT – Class 12th (New)</p> <ul style="list-style-type: none"> ○ Fundamentals of Human Geography ○ India – People and Economy <p><u>Atlas:</u> Orient BlackSwan School Atlas (or) Oxford School Atlas</p> <p><u>Reference Book:</u> Certificate Physical and Indian Geography – Goh Cheng Leong; OLD NCERT Geography–Class 11th and 12th</p>
------	----------	------------------------	--	---

T-33	01-06-21	CURRENT AFFAIRS	1st May to 31st May	NEWSPAPERS:- The Hindu, Indian Express, Livemint, PIB,PRS, Lok sabha & Rajya Sabha, Yojana & Kurukshetra.
T-34	08-06-21	CSAT-V Full-Mock	Comprehension, Interpersonal Skills, Reasoning, Data-Analysis and Mathematical Aptitude.	All parts UPSC CSAT papers of previous years from 2011 onwards