

Prefit 2024 - Batch I (January 22nd) Detailed Schedule

INSTRUCTIONS-The schedule plan provided is provisional in nature and subject to modifications. If such changes are made, you will be notified of the same in advance through telegram.

-Pre Fit is a launching pad for you to kick start your prelims preperation and will supplement if and any test series you may join or have already joined.

-Access to the questions, solution and discussion is strictly conditional to your attendance of the test. i.e. if you dont attend a days test, you will not get access to any of the supporting documents of the day.

-Pre Fit tests will be followed by a detailed solution, and discussion on the same day.

-Pre Fit tests will be active from 7 AM- 9 AM for half test and 7 AM to 10 AM for Full Tests. The days test will be deactivated at 9 and 10 AM. You can start attempting your test anytime between 7 AM to 10

AM but the test will auto submit at 9 AM/ 10 AM i.e. if you start the test at 9:30 AM the test will auto submit at 10 AM.HALF TEST: 1 hour. FULL TEST: 2 hours

-We are including questions from current affairs and previous years UPSC papers. This will account for 20-30% of questions in a days test.

-If you have already enrolled in Shankar IAS PreStorming - you can use it in an overlapping manner with Pre Fit schedule or attempt them after completion of Pre Fit Schedule. However, you have to write Pre Fit tests on the same day and same time as it is not flexible.

-Pre Fit works best when you dedicate yourself to adherence of the schedule, ensure you complete daily syllabus, writing the test, come what may.

-The Tests will be held 6 days in a week - M, T, W, Th, F, S. Monday to Friday will be GS tests and three saturdays will have a CSAT exam.

DATE	TEST	CURRENT AFFAIRS	SYLLABUS	TOPICS
			GEOGRAP	нү
			Earth	Origin & Evolution - Theories , star formation, Solar system, Origin of life. Latitude and Longitude including important Parallels and Meridians, Motions of the Earth - Rotation, Revolution and their effects. Inclination of the Earth's Axis and its effects, Local and Standard Time and the International Date Line, Calendar, Eclipses - Solar, Lunar.
22.01.2024	TEST 1	JANUARY	Interior of the Earth	Information Sources - Direct and indirect source, Important sources - Earthquake and Volcanoes, Structure of Earth
22.01.2024	IESI I	JANUARI	Distribution of Continents & Oceans	Continental Drift - Evidences and force for drifting, Post Drift studies, Sea floor spreading, Plate Tectonics - Important plates, boundaries & plate movements, Indian plate and its movements.
			Landforms and their Evolution	Rocks - types (Igneous, sedimentary, Metamorphic), Rock cycle. Geomorphic process - endogenic and exogenic processes and its types. Landforms - Erosional and depositional landforms by geomorphic agents(running water, ground water, glaciers, waves and currents, winds)
			Atmosphere	Structure and Composition.
		JANUARY	Solar Radiation, Heat Balance and Temperature	Insolation and factors affecting it, Heating and cooling of atmosphere, Heat Budget, Temperature - Meaning, factors determining it and their distribution.
			Atmospheric Circulation and Weather Systems	Atmospheric Pressure and their distribution, Wind - Meaning and factors affecting it, General circulation of atmosphere - Planetary, Seasonal and Local winds, Cyclones and Extra Tropical Cyclones, Important Climatic Phenomena and its effect - El Nino, La Nina, IOD, Polar Vortex, MJO, AMOC etc
23.01.2024	TEST 2		Water in the Atmosphere	Various forms, Humidity - Meaning and Types, Condensation, Precipitation - types and their characteristics, Clouds - Types and their characteristics, Rainfall- classification and their distribution.
			World Climate	Koeppen Classification, Important Climatic types and their characteristics - Hot, Wet Equatorial Climate, Tropical Monsoon and Tropical Marine Climates, Savanna or Sudan Climate, Hot Desert and Mid-Latitude Desert Climates, Warm Temperate Western Margin (Mediterranean) Climate, Temperate Continental (Steppe) Climate, Warm Temperate Eastern Margin (China Type) Climate, Cool Temperate Western Margin (British Type) Climate, Cool Temperate Continental (Siberian) Climate, Cool Temperate Eastern Margin (Laurentian) Climate, Arctic/ Polar climate.
			OCEANOGRA	APHY

			Oceans	Hydrological cycle, Relief of the Ocean floor - Major and Minor relief features, Temperature of the
			Oceans	Ocean Water - Factors affecting it and distribution , Salinity - factors and distribution.
				Types - Horizontal and vertical movements, Waves & Tides - meaning, factors influencing it &
			Movements of ocean Water	effects, Ocean current - meaning, Classification, Major and minor ocean currents and effects.
			movements of occan water	enects, ocean current - meaning, classification, major and minor ocean currents and enects.
24.01.2024	TEST 3	JANUARY		MAPS
			36	
			Map	North America, Europe
		Мар	South America, Africa	
			Мар	Asia
			Мар	India
			BIOGEOG	GRAPHY
				Soil Characteristics, Factors Responsible for Soil Formation, Stages of Soil Formation, Soil
			Soil	Forming Processes, Soil Profiles and Horizons, Soil Classification, Soil Erosion and Conservation.
			Natural Vegetation - Forest and grasslands, their types, distribution, characteristics, important	
			Natural vegetations and WildLife	
				Flora and Fauna and their characteristics.
				Distribution of minerals, Classification of Minerals, Important minerals and their characteristics,
25.01.2024	TEST 4	FEBRUARY	Mineral resources	Important mining regions, production and international trade of Metallic and non-metallic
				minerals and Conservation.
				Conventional and Non conventional Energy resources, Renewable and Non Renewable Energy
			Energy resources	resources, Important Energy Minerals - Coal, Petroleum, Natural gas, Atomic Minerals (Uranium,
				Thorium, plutonium etc)
				Classification of Industries, Important industries and their Characteristics - Iron and Steel
			Industries	Industry, Textile Industry, Sugar Industries, Petroleum Refining industries, Chemical Industry,
			industries	
26.01.2024			IIO	Agro-industries, Pulp and paper industry, Cement industry.
				LIDAY - REPUBLIC DAY
27.01.2024	TEST 5		CSAT	
28.01.2024			BREAK	
			INDIAN PHYS	SIOGRAPHY
				Latitudinal and Longitudinal Extent, Important parallels and Meridians passing through India,
			Location and Structure	Major Geological divisions and their characteristics- The Peninsular Block, The Himalayas and
			Docation and Structure	
				other Peninsular Mountains, Indo-Ganga-Brahmaputra Plain.
			Physiography	Important Physiographic Divisions and their characteristics - The Northern and North-eastern
				Mountains, The Northern Plains, The peninsular plateau, The Indian Desert, The Coastal plains,
				The Islands.
29.01.2024	TEST 6	FEBRUARY	Drainage systems	Types of Drainage system and their characteristics, Classification - Himalayan and Peninsular
			Diamage systems	drainage system, Major Rivers in India and their characteristics, Minor Rivers.
				Factors determining the climate of India, Mechanism of Weather in the Winter Season,
				Mechanism of Weather in the Summer Season, Mechanism of South west monsoon, Mechanism of
			Climate	retreating monsoon, The rhythm of seasons, Famous Local Storms of Hot Weather Season,
				Characteristics of Monsoonal Rainfall, Traditional Indian seasons, Distribution of Rainfall,
			HUMAN GEOGRAPH	Climatic Regions of India
			HUMAN GEOGRAPH	·
			Douglation	Distribution, Density and Growth, Population composition - Sex composition, Age structure, Rural
			Population	urban compositionand Occupational structure, Human Development, Migration - Types, causes
				and consequences.
				Important activities - Hunting and gathering, pastoralism, Agriculture, Mixed farming, Market
			Primary Activities	gardening and Horticulture, Dairy farming and Cooperative farming, Mining - factors affecting it
				and methods of mining.
				Manufacturing characterstics, classification of industries, Important industries - Iron and Steel
			Secondary Activities	cotton.
				Important activities - Trade and commerce, Transport and communication, Services. Others -
30.01.2024	TEST 7	FEBRUARY	Tertiary Activities	
			Tertiary Activities	Quaternary and Quinary activities, Transport - Road, Railways, Water transport, Air transaport
				and Pipelines.
			Human Settlement	Classification of settlements, types and patterns, Urban settlement - Classification, factors, types
				and problems.
				Land Use categories, Land use changes in India, Cropping season in India, Types of Farming
				irrigated and Rainfed, Cropping season, Important crops - Food grains (cereals, pulses, maize
			Agriculture and water resources	etc), oilseeds, fibre crops and other crops, Agricultural Development in India. Water resources
			<u> </u>	Surface, Ground water resources and lagoons and backwaters, water demand and utilisation
				water conservation and management, watershed management.
			MA	water conservation and management, watersned management.
21.01.0004	TEST 9	TAN AND EVE		
31.01.2024	TEST 8	JAN AND FEB	Revision Test- Geography	

			POLIT	Y
			Historical background, making of constitution, Salient features	Features of important acts from 1773 to 1947, Constituent Assembly and making of constitution, Various salient features of Indian constitution, Important Schedules in Indian Constitution.
			Preamble	Meaning, Background, Significance, Amendments .
01.02.2024	TEST 9	MARCH	Union and its territory	Various Constitutional Provisions related to Union and its territory, Evolution of state and Union territories.
01.02.2024	IESI 9	WARCH	Citizenship	Constitutional Provisions, Statutory Laws and Ways for aquiring and losing Citizenship, Recent Citizenship Amendment act, Non Resident Indians and Overseas Citizens of India.
			Amendment of the Constituion,	Types of Amendments, Important Constitutional Amendment - 1st, 25th, 39th, 42nd, 44th, 69th, 73rd, 74th, 81st, 85th, 91st. Recent Constitutional amendments.
			System of Government	Parliamentary and Presidential system, Federal and Unitary features.
			Fundamental rights(FR)	Writs, Constitutional Remedies, Rights outside part 3, Relate each Fundamental Right in Current affairs like privacy, right to marry.
			Directive Principles of State Policy(DPSP) and Fundamental Duties(FD)	Purpose, list, important amendment, non-justiciability, comparison of Preamble vs FR vs DPSP vs FD
				UNION GOVERNMENT
				Constitutional Provisions, Presidential elections, Qualification and Impeachment of President,
02.02.2024	TEST 10	MARCH	President	Executive Powers and functions of the President, Ordinance Powers. Consitutional Position of
			***	President in Indian Parliamentary system.
			Vice president Prime Minister and council of	Constitutional Provisions, Qualifications, Powers and functions, Role etc Appointment of Prime Minister and CoM,Role and Functions of Prime Minister, Constitutional
			ministers	Provisions, 91st Consitutional Amendment act, Council of Ministers vs Cabinet, Individual and
			mmsters	Collective Responsibility.
			Attorney general of india	Constitutional Provisions, Qualifications, Appointment, Removal, Powers and functions, Rights of Attorney general of India.
			Cabinet secretary	Powers and functions of Cabinet secretary
03.02.2024	TEST 11		CSAT	
04.02.2024			BREAK	
05.02.2024	TEST 12	MARCH	Parliament	Constitutional Provisions, Structure of Parliament, Presiding Officers in parliament, Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha.
05.02.2024	TEST 12	MARCH	Parliament State legislature	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of
05.02.2024	TEST 12	MARCH		Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions.
05.02.2024	TEST 12	MARCH	State legislature	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly.
05.02.2024	TEST 12	MARCH	State legislature	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions.
05.02.2024	TEST 12	MARCH	State legislature Paliamentary committees	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions. STATE GOVERNMENT Various Constitutional Provisions, Qualification and appointment of Governor, Powers and
05.02.2024 06.02.2024	TEST 12	MARCH	State legislature Paliamentary committees Governor Chief minister and Council of Ministers Advocate general of state	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions. STATE GOVERNMENT Various Constitutional Provisions, Qualification and appointment of Governor, Powers and functions of Governer, discretionary powers, Ordinance and Pardoning powers. Constitutional Provisions, CM - Qualification, appointment, Role and functions, relation with Governor and Council of Ministers, CoM - Appointment, functions, Comparison with cabinet, 91st constitutional Amendment Act. Constitutional Provisions, Appointment, Removal, Powers and functions, Rights of Advocate general of state.
			State legislature Paliamentary committees Governor Chief minister and Council of Ministers	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions. STATE GOVERNMENT Various Constitutional Provisions, Qualification and appointment of Governor, Powers and functions of Governer, discretionary powers, Ordinance and Pardoning powers. Constitutional Provisions, CM - Qualification , appointment , Role and functions, relation with Governor and Council of Ministers , CoM - Appointment, functions, Comparison with cabinet, 91st constitutional Amendment Act. Constitutional Provisions, Appointment, Removal, Powers and functions, Rights of Advocate general of state. Powers and Functions of Chief Secretary.
			State legislature Paliamentary committees Governor Chief minister and Council of Ministers Advocate general of state	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions. STATE GOVERNMENT Various Constitutional Provisions, Qualification and appointment of Governor, Powers and functions of Governer, discretionary powers, Ordinance and Pardoning powers. Constitutional Provisions, CM - Qualification, appointment, Role and functions, relation with Governor and Council of Ministers, CoM - Appointment, functions, Comparison with cabinet, 91st constitutional Amendment Act. Constitutional Provisions, Appointment, Removal, Powers and functions, Rights of Advocate general of state. Powers and Functions of Chief Secretary. Local Self Government and Union Teritory
			State legislature Paliamentary committees Governor Chief minister and Council of Ministers Advocate general of state Chief secretary	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions. STATE GOVERNMENT Various Constitutional Provisions, Qualification and appointment of Governor, Powers and functions of Governer, discretionary powers, Ordinance and Pardoning powers. Constitutional Provisions, CM - Qualification , appointment , Role and functions, relation with Governor and Council of Ministers , CoM - Appointment, functions, Comparison with cabinet, 91st constitutional Amendment Act. Constitutional Provisions, Appointment, Removal, Powers and functions, Rights of Advocate general of state. Powers and Functions of Chief Secretary. Local Self Government and Union Teritory Evolution - Background and important committees, 73rd Amendment act 1992, Compulsary and
			State legislature Paliamentary committees Governor Chief minister and Council of Ministers Advocate general of state	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions. STATE GOVERNMENT Various Constitutional Provisions, Qualification and appointment of Governor, Powers and functions of Governer, discretionary powers, Ordinance and Pardoning powers. Constitutional Provisions, CM - Qualification, appointment, Role and functions, relation with Governor and Council of Ministers, CoM - Appointment, functions, Comparison with cabinet, 91st constitutional Amendment Act. Constitutional Provisions, Appointment, Removal, Powers and functions, Rights of Advocate general of state. Powers and Functions of Chief Secretary. Local Self Government and Union Teritory
			State legislature Paliamentary committees Governor Chief minister and Council of Ministers Advocate general of state Chief secretary Panchayats Municipality	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions. STATE GOVERNMENT Various Constitutional Provisions, Qualification and appointment of Governor, Powers and functions of Governer, discretionary powers, Ordinance and Pardoning powers. Constitutional Provisions, CM - Qualification , appointment , Role and functions, relation with Governor and Council of Ministers , CoM - Appointment, functions, Comparison with cabinet, 91st constitutional Amendment Act. Constitutional Provisions, Appointment, Removal, Powers and functions, Rights of Advocate general of state. Powers and Functions of Chief Secretary. Local Self Government and Union Teritory Evolution - Background and important committees, 73rd Amendment act 1992, Compulsary and voluntary provisions, important constitutional provisions, 11th Schedule, State Election Commission and State Finance Commission, PESA Act. Background, Various Constitutional provisions, 74th Constitutional Amendment act 1992, 12th Schedule, Types of Municipalities and their provisions.
			State legislature Paliamentary committees Governor Chief minister and Council of Ministers Advocate general of state Chief secretary Panchayats	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions. STATE GOVERNMENT Various Constitutional Provisions, Qualification and appointment of Governor, Powers and functions of Governer, discretionary powers, Ordinance and Pardoning powers. Constitutional Provisions, CM - Qualification , appointment , Role and functions, relation with Governor and Council of Ministers , CoM - Appointment, functions, Comparison with cabinet, 91st constitutional Amendment Act. Constitutional Provisions, Appointment, Removal, Powers and functions, Rights of Advocate general of state. Powers and Functions of Chief Secretary. Local Self Government and Union Teritory Evolution - Background and important committees, 73rd Amendment act 1992, Compulsary and voluntary provisions, important constitutional provisions, 11th Schedule, State Election Commission and State Finance Commission, PESA Act. Background, Various Constitutional provisions, 74th Constitutional Amendment act 1992, 12th Schedule, Types of Municipalities and their provisions.
			State legislature Paliamentary committees Governor Chief minister and Council of Ministers Advocate general of state Chief secretary Panchayats Municipality	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions. STATE GOVERNMENT Various Constitutional Provisions, Qualification and appointment of Governor, Powers and functions of Governer, discretionary powers, Ordinance and Pardoning powers. Constitutional Provisions, CM - Qualification , appointment , Role and functions, relation with Governor and Council of Ministers , CoM - Appointment, functions, Comparison with cabinet, 91st constitutional Amendment Act. Constitutional Provisions, Appointment, Removal, Powers and functions, Rights of Advocate general of state. Powers and Functions of Chief Secretary. Local Self Government and Union Teritory Evolution - Background and important committees, 73rd Amendment act 1992, Compulsary and voluntary provisions, important constitutional provisions, 11th Schedule, State Election Commission and State Finance Commission, PESA Act. Background, Various Constitutional provisions, 74th Constitutional Amendment act 1992, 12th Schedule, Types of Municipalities and their provisions. ARY Constitutional Provisions, Judges in Supreme court including CJI - Appointment, Qualification and Removal, Jurisdiction and powers of Supreme Court, Supreme court Advocates, Judicial
			State legislature Paliamentary committees Governor Chief minister and Council of Ministers Advocate general of state Chief secretary Panchayats Municipality JUDICIA	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions. STATE GOVERNMENT Various Constitutional Provisions, Qualification and appointment of Governor, Powers and functions of Governer, discretionary powers, Ordinance and Pardoning powers. Constitutional Provisions, CM - Qualification , appointment , Role and functions, relation with Governor and Council of Ministers , CoM - Appointment, functions, Comparison with cabinet, 91st constitutional Amendment Act. Constitutional Provisions, Appointment, Removal, Powers and functions, Rights of Advocate general of state. Powers and Functions of Chief Secretary. Local Self Government and Union Teritory Evolution - Background and important committees, 73rd Amendment act 1992, Compulsary and voluntary provisions, important constitutional provisions, 11th Schedule, State Election Commission and State Finance Commission, PESA Act. Background, Various Constitutional provisions, 74th Constitutional Amendment act 1992, 12th Schedule, Types of Municipalities and their provisions. IRY Constitutional Provisions, Judges in Supreme court including CJI - Appointment, Qualification and Removal, Jurisdiction and powers of Supreme Court, Supreme court Advocates, Judicial Review, PIL
			State legislature Paliamentary committees Governor Chief minister and Council of Ministers Advocate general of state Chief secretary Panchayats Municipality JUDICIA	Parliamentary devices, Powers and functions of parliament, Parliamentary Privileges, Breach of Privilege, Legislative procedures in parliament, Budget making in parliament, Special Powers of Rajya Sabha. Structure and Composition, Powers and functions of State Legislative Assembly, State Legislative Council, Legislative Procedure in State Legislative assembly. Standing and Ad hoc committees, Financial committees - their composition, functions. STATE GOVERNMENT Various Constitutional Provisions, Qualification and appointment of Governor, Powers and functions of Governer, discretionary powers, Ordinance and Pardoning powers. Constitutional Provisions, CM - Qualification , appointment , Role and functions, relation with Governor and Council of Ministers , CoM - Appointment, functions, Comparison with cabinet, 91st constitutional Amendment Act. Constitutional Provisions, Appointment, Removal, Powers and functions, Rights of Advocate general of state. Powers and Functions of Chief Secretary. Local Self Government and Union Teritory Evolution - Background and important committees, 73rd Amendment act 1992, Compulsary and voluntary provisions, important constitutional provisions, 11th Schedule, State Election Commission and State Finance Commission, PESA Act. Background, Various Constitutional provisions, 74th Constitutional Amendment act 1992, 12th Schedule, Types of Municipalities and their provisions. ARY Constitutional Provisions, Judges in Supreme court including CJI - Appointment, Qualification and Removal, Jurisdiction and powers of Supreme Court, Supreme court Advocates, Judicial Review, PIL Constitutional Provisions, Structure and Composition of High courts, High Court Judges

	ī	1	T	
07.02.2024	TEST 14	APRIL	Tribunals	Constitutional Provisions, Administrative and other Tribunals, Important tribunals - NGT, CAT
				etc, Important Supreme court Judgements related to Tribunals .
			0	Various dimensions of Centre state relations - Legislative, Executive and Financial relations,
			Centre state relations	Trends in Centre State Relations, Important Committees related to it - Sarkaria, Punchhi commission etc
			Tutou etata malatic :: -	
			Inter-state relations	River water sharing disputes, Inter-state and Zonal councils
			Emergency Provisions	Emergency - Types and various constitutional provisions, impact of emergencies.
			Special status & Provision, Special	Special status under Article 371, Administration of 5th and 6th schedule areas.
			areas	
			Political parties	National parties and state parties
08.02.2024	TEST 15	APRIL	Elections	Focus on Elections to Parliament, State Legislature, President and vice President.
00.02.202.	122110			Representation of people's act . Anti defection law, Electoral reforms.
			Constitutional bodies	Important Constitutional Bodies - Constitutional Provisions, Composition, Appointment,
			W O	Qualification, Removal, Powers and functions.
09.02.2024	TEST 16	MARCH AND APRIL	Non-Constitutional bodies Revision Test for Polity	Important Bodies - Statutory Laws, Composition, powers and Functions.
10.02.2024	TEST 17	MAROII AND AI RIL	CSAT	
11.02.2024	120111		BREAK	
			HISTO	RY
			ANCIENT INDIA + AR	RT AND CULTURE
			Stone Age	Paleolithic, Mesolithic, Neolithic - Occupation, Tools, Pottery, Settlements, Lifestyle, Prehistoric
				Art (Cave paintings).
				Chalcolithic - Early towns and settlements, Farming Cultures (Ahar, Malwa, Jorwe etc) , Pottery
			T. J	(Ochre colored), Dwelling and Burial practices
				ze Origin, Geographical Extent, Cities and towns, Urban planning, Important structures, Agriculture,
			Age	Trade and economy, Political organisation, Religious practices- Nature and animal worship, Crafts and Pottery, Seals, Bronze and terracotta figurines, Decline and its causes.
			Early Vedic Age (1500- 900 BCE)	Advent of Aryans, Family and kinship - Tribal , Rig Veda, Social Practices, Tribal Polity and
12.02.2024	TEST 18	MAY	Later Vedic Age (900 - 600 BCE)	administration. Occupation and economy, Religion and Vedic Gods. Transition to Later Vedic Age, Developments in Political Organisation and Economy, Social Order
			Later vedic Age (900 - 600 BCE)	(Rise of Gotra system, Ashramas, Caste), Differences between Rig Vedic and Later Vedic society,
				Use of Iron- PGW Iron Phase, Vedas and Upanishads, Religion and rituals.
				Heterodox Philosophical systems.
			Mahajanapadas / Age of Buddl	ha (a) Rise of State polity, 2nd Urbanisation- Rise of new cities, Magadhan Empire - Administration &
			(600-300 BCE)	Economy , Republican States , Society and Religion , Iranian & Macedonian invasion.
				(b) Jainism and Buddhism- Birth of Mahavira / Buddha, Orgin and Spread, Doctrines and
				Principles, Monastic establishments (Basadis/ Viharas), Jain & Buddhist Councils, Art and
				Architecture , Literature.
			Mauryan Empire	Rise of the Mauryan dynasty, Chandragupta Maurya, Administation, bureaucracy, taxation and
				polity, Chanakya's Arthashastra.
				Ashoka - Inscriptions (minor and major rock edicts), Art and Architechure, Ashoka's Dhamma and patronage of Buddhism.
			Post Mauryan Age	Sungas and Kanwas.
				Central Asian Invasions - Indo Greeks, Shakas, Parthians, Kushans.
				Their Impact- Money Economy, expansion in trade, silk route. Influx of foreign elements in polity,
				army, crafts.
13.02.2024	TEST 19	MAY	Megaliths and Sangam Age	Megalithic culture- burials, pottery, tools, settlements.
13.02.2024	150113	WAI		Sangam Age- Tamil Sangam literature, Chera, Chola and Pandyas, Evolution of early Tamil polity
			Guptan Age	and society from Sangam Literature. Rise of the Guptas, Expansion and Administration, Trade and economy, Societal practices and
			Guptan Age	status of women, Religion, Art and Architecture, Developments in Science and technology.
				Religious Literature- Ramayana, Mahabharata, Puranas. Secular Works- Works of Court poets like
				Kalidasa, Bhasa etc Scientific works of Aryabhata, Varahamihra etc. Decline of Guptas.
			Post Guptas	Harshavardhana- Polity, Land Grants and its impact, Social conditions, Harsha and Buddhism,
			rost Guptas	Harsnavardnana- Polity, Land Grants and its impact, Social conditions, Harsna and Buddnism, Hiuen Tsang visit and account of India.
				Literature- Works of Bhana & Harsha.
			Pallavas & Chalukyas in South	Pallavas and Chalukyas in South. Administration and economy. Chalukya art, Pallava art and
			• • • • • • • • • • • • • • • • • • • •	Literary works.
			Chola Empire (9th- 12th century)	The rise of Cholas, Administration and taxation, Territorial Expansion, Society and Culture. Chola
				Art & Architecture.
			Ghaznavid and Turkish Invasion	
			(1000-1200 CE)	Alberuni's Kitab-ul-Hind.

10.02.2027			MODERN IN	
18.02.2024	1E31 Z3		BREAK	
17.02.2024	TEST 23		CSAT	by Barauni.
			Indian Literature	of Ancient, Medival India. Pali & Prakrit Literature Jain texts- Angas, Upangas. Buddhist - Canonical (Tripitakas) and non-canonical (Jatakas). Persian/ Arabic Literature - Works of court historians of Delhi Sultanate, Mughals, Bahminis. Ex-Ain-i-Akbari by Abul Fazi, Tarikh-i-Firozshahi
				Ancient India – Vedas, Brahmanas, Aranyakas, Upanishads, Ramayana, Mahabharata, Puranas. Sanskrit Literature - Prose, Drama & Poetry - Works of court poets like Kalidasa, Sudraka, Bhasa
			Fairs & Festivals	Important Tribal and Northeast festivals. Ex- Losar, Wangala, Bihu.
			Indian Puppetry	String Puppets- Kathputli, Bommalatam. Shadow Puppets- RavanChayya, Togalu Gombayetta. Rod
			Indian Theatre	Tamasha, Nautanki, Swang etc.
16.02.2024	TEST 22	JUNE		Madhubani, Pattachitra, Kalighat, Pattua, Kalamkari, Warli etc. Ritual theatres of different traditions like Ankianat, Ramlila. Entertainment theatre forms-
				Folk Paintings Madhuhani Battashitas Kalishat Battus Kalambasi Wasli ata
				Different Schools- Rajasthani, Pahari, Kishangarh, Bundi, Kangra, Basholi, Tanjore.
			indian raintings	Regional Paintings
			Indian Paintings	Mural Paintings- Ajanta, Ellora, Sittanavasal etc. Miniature paintings – Mughal Era
				themes.
				Prehistoric Paintings Cave paintings in Paleolithic, Mesolithic, Neolithic, Chacolithic periods. Their location, colors,
			1 11 11 11 11 11 11 11 11 11 11 11 11 1	figurines & seals. Mauryan Architecture- Ashokan Pillars, Stupas, Cave Architecture- Chaitiyas &
			Indian Art & Architecture	IVC- Various sites associated with Architecture. Their significance and location. Sculptures,
			Rise of Marathas	Conflict with Mughals and other Deccan powers.
				Impact. Causes of disintegration. Maratha expansion under Shivaji, Maratha army and administration, Chauth and Sardeshmukhi,
				Technology. Disintegration of Mughal Empire (1707-1856), Deccan Conquests of Aurangazeb-
			Mughal Empire	Mughal Architecture and Monuments. Traditional crafts, Export and imports, Science and
15.02.2024	TEST 21	JUNE		Important Rulers, Administration and Polity, Economic and Social Conditions, Literature, Foreign accounts of travellers on Mughal society and polity. Mughal Arts- Miniature Painting,
15.00.0004	mnom o 1	TIME.		
			(1200- 1500 CE)	Chisti, Baba Farid. Sufi impact on Indian arts, culture and society.
			Developments in India	Nirguna schools, Bhakthi Saints and Poets, Bhakti Literature, Impact on Social life. Sufi movements- Basic concept, 12 orders or Silsilahs, Sufi saints- Nizamuddin Auliya, Moinuddin
			Religious and Cultural	Shankaracharya and Ramanuja, Bhakthi movements in North India and Maharashtra . Saguna and
				Rise of concept of Bhakti, Vaishnavites and Saiviites in South (Alwars and Nayanmars),
			MEDIEVAL I	
				rulers.
				Arrival of Portuguese, Impact on Indian Politics, trade and economy. Relationship with Indian
				Disintegration of Bahminis. Annexation by Mughal empire.
				Bahmini Kingdom- Polity & Internal Conflicts, Administration and Economy. Conflict with Vijayanagara- Battle of Talikotta, Rise of Deccani culture, Architechure of Bahminis,
				Visit of Foreign travellers- Nicolo Conti, Abdul Razack, Nuniz, Barbossa.
				Architechure of Vijajanagara- Structures of Hampi.
				Social life and Economy, Krishna Devaraya- administration and foreign policy, Literary works,
			Vijayanagara and Bahmini Kingdom	Rise of Vijayanagara State, Harihara and Bukkaraya, Political Organisation - Nayaka System,
				Sayyid dynasty (1414- 1451), The Lodis (1451-1526).
2				Mamluks (1206-1290) - Qutb-ud-din Aibak, Iltutmish - Chagalani system, Raziya Sultana, Balban-Policies and administration, Mongol menace, Khaljis (1290-1320), The Tughlaqs(1320-1414), The
14.02.2024	TEST 20	MAY		travellers like Ibn Batutta, Court poets and Historians like Amir Khusrau, Barauni etc. The
				Art and Architecture of Delhi Sultanate, Construction and rise of new Cities. Accounts of foreign
				under the Sultanate, Scientific advancements.
				Trade and crafts, Agriculture, export & imports, Economic and social life. Religion and customs
				Military reforms. Land revenue and taxation, local and village administration, Cities and towns.

				Advent of Europeans
				- Portuguese, French, Dutch, English and Danish
				- Anglo-French wars and carnatic wars Weak Mughal Rulers post Aurangazeb
				- Rise of Regional Kingdoms- Bengal, Hyderabad, Awadh Conquest and Establishment of British
19.02.2024	TEST 24	JUNE	Before revolt	Empire
				- Battle of Plassey, Buxar
				- Mysore , Maratha, Sikh, Afghan wars
				- Innovative Administrative polices
				- Ringfence, subsidiary alliance and doctrine of lapse
			Revolt of 1857	Causes, spread, nature and consequences Important personalities and area of revolt
20.02.2024	TEST 25	JULY	Socio Religious Movements	Important associations and leader
	1201 20	0021	Modern Nationalism	Pre-INC organizations, Newspapers Factors for growth of Modern Nationalism
			Modern Nationansin	Foundation of INC
			INC- Moderate Phase	
i I				Approach, Ideology, Important leaders and contributions- economic criticism of British Rule Rise of extremism, Partition of Bengal Anti- Partition, Swadeshi Movement, Surat Split
			Extremist Phase (1905-1918)	
21.02.2024	TEST 26	JULY		Minto - Morley reforms
			Revolutionary Activism (1907-1917)	Bengal, Maharastra, Punjab, Abroad Imp leaders and activities
			World events and Nationalist	World War I and response, Home Rule Movement, Lucknow Pact,
			response	Russian Revolution and impact Montague Chelmsford Reforms.
				Experience in South Africa, Emergence of Satyagraha Technique, Experiments in India
			Emergence of Gandhi	Champaran, Kheda and Ahmedabad
				Rowlatt Act, Jallianwala bagh massacre Khilafat movement
			Non cooperation Movement	
			ocoporation movement	NCM Participation of masses and withdrawal
			Discost to be desired WOM and CD25	Swarajists and No-changers Emergence of socialist, Marxist ideas Peasant, Trade and caste
			Phase in between NCM and CDM	movements Revolutionary Activity- II
22.02.2024	TEST 27	JULY		Run up to CDM
ı				Simon Commission
				Nehru Report and response
			Civil Disobedience Movement	Lahore session and Poorna Swaraj Spread of CDM
			Discourance movement	Govt Response- Gandhi- Irwin Pact Round Table Conferences (RTC) Communal Award- Poona Pact
				Gandhi Harijan Campaign
				Ganum narijan Campaign
			+	GOI Act 1935
			Post CDM	Council Entry and Congress Performance Congress Rule in Provinces
				Nationalist Response to WW II Bose- Gandhi- Nehru Ideologies
				August offer, Individual Satyagraha, Cripps Mission
23.02.2024	TEST 28	AUGUST	1939- 1947	Quit India Movement- Resolution and Mass participation Wavell Plan
20.02.2024	1231 23	AUGUSI	1707- 1941	INA (1st phase and Bose arrival), trials Elections- Congress and League's performance Cabinet
				Mission Plan
				Atlee Statement, Mountbatten plan India Independence Act and Partition
				India - Post Independence
			Post Independence India	Making of Indian Constituion, Partition, Unification of India, Land reforms, Various Policies post
04.00.0004	MDOM 00			Independence
24.02.2024	TEST 29		CSAT	
25.02.2024	MESE OO	Mary at 1 Town	BREAK	
26.02.2024	TEST 30	May and June	Revision Test - History Full Test ECONOMI	re
			ECONOMI	
			Fundamentals of macro economy	Economic Organisation, Economic services, Four sectors of economy, Private sector, Types of
				Goods, Investments, Circular flow of income, Macro economic variables.
				Concept and Working, Methods of estimation : product, Expenditure and income, Measures of
			National income	National Income : GDP, GNP, NDP, NNP , NI, PCI, ICOR , GDP Deflator, National income at current
				and Constant prices, various estimation of National Income in India.
22.00.000	mnom 0.1	**********		Definition, Concepts, Reports and indices (HDI, GII, MPI), Sustainable Development. Poverty -
27.02.2024	TEST 31	AUGUST		
			Growth and Development	Defintion, Concepts, Estimation of poverty in India, Reports and Indicies, Measures and schemes
			_	for poverty alleviation. Unemployment - Definition, Concepts, Types, Lorenz curve, Gini
				coefficient, Engels Law.
				Concept, Measures for inclusive growth, Demographic dividend, Labour laws in India, Fixed term
			Inclusive Growth and issues	employment, Migrant labour, EPFO, National Pension System NPS, formal and Informal economy,
				Various socio Economic indicators
			PUBLIC FINA	
			Public Finance	Meaning, Fiscal Policy- Meaning and tools, Contractionary and Expansionary Fiscal Policy,
			r upite r mance	Current Fiscal situation, Reform measures - PFMS, DBT etc

TEST 22	AUGUST	Budget	Definition, Various types of Budget, Key concepts, Receipts - Revenue and Capital receipts, Expenditure - Revenue and Capital Expenditure, Deficit - Meaning and their types, Deficit Financing, Various Funds - Consolidated fund of India, Contingency fund of India and Public account of India.
1251 52	Addor	Taxation	Meaning, Classification - Progressive, Proportional and regressive, Impacts and incidence of tax, Tax base, Tax Buoyancy and Elasticity, Effects of taxation, Various Methods of taxation, Types of taxes - Direct and indirect tax, GST and GST Council, Cess and Surcharge, Tax regime and Tax sharing mechanisms, Laffer Curve, Off Budget Liabilities
		Miscellaneous	Finance commission and their recommendations (14th and 15th), Fiscal Slippage and
			Consolidation, FRBM act and rules.
	1	INDIAN FINANCIAL SYSTEM - C.	
		Money market	Money market and its composition, Various instruments in Money market. RBI and its functions, Sources of Income and Economic Capital framework,, National Strategy for Financial Inclusion, Credit and Monetary Policy, Credit Control and its methods.
TEST 33	SEPTEMBER		Definition, Classification - Primary and Secondary market, Composition and functions, SEBI and its functions, Stock exchanges - Functions, key terms, Trading processes and various instruments, Depositories, Commodity and Spot exchanges, Developmental financial institutions, Financial intermediaries - types and their regulation, Non Banking Financial Companies NBFCs, Mutual funds, Angel investor, Investment trusts - REITs, InvITs. Corporate Bond Market in India
		Insurance in India	Definition, Insurance Reforms including Nationalisation, Public Sector Insurance Companies, IRDAI and its functions, DICGC, ECGC, NEIA. Reinsurance, Important Insurance Schemes.
		MON	IEY
		Banks	Scheduled and Non Scheduled banks, Classification- Commercial banks, Cooperative Banks, Regional Rural Banks. Small Finance Banks and Payment Bank, Nationalisation of Banks, Various committees and their recommendations, Important Banking schemes - Lead bank scheme, Priority Sector Lending, Micro credit, Schemes for Financial Inclusion, Basel Norms, Non Performing Assets, NPA Crisis and Bad Banks, SARFAESI act 2002, IBC 2016, Advance Pricing Agreements.
TEST 34	SEPTEMBER	Money	Definition, Types, Money Stock measures, liquidity of money, high powered money, Minimum Reserve, Reserve money, Money multiplier. Currency management - Role of Government and RBI, CBDC.
		Inflation	Definition, Concepts, Causes - Demand pull, Cost push and Structural, Types- Creeping, walking, Running and Galloping, Inflation measurement - WPI, CPI - R, U and C, Effects of Inflation, Inflation control - Fiscal and monetary policy, phillips Curve, Stagflation, Deflation and Reflation, key terms - Inflationary gap, Inflation tax, Inflation spiral, inflation premium. Business cycle - Depression, Recovery, Boom and Recession, Double Dip Recession, Growth Recession.
TEST 35		CSAT	
		EXTERNAL	SECTOR
		Balance Of Payment	Definition, Classification - Current and capital account (and their components), External debt, External Commercial Borrowings ECB, Foreign Investments - FDI and FPI, Depository receipts, Overall Balance, Forex Reserves and its components, Special Drawing Rights SDR, Trade Policy and Measures, Special Economic Zones, Bilateral, Regional and Multilateral Trade Agreements by India, New Foreign trade policy. Indias External Performance - Trade Scenario, Important Trading partners and composition of Trade
TEST 36	SEPTEMBER	Foreign Exchange	Definition, Exchange Rate - determination and their types, NER and RER, NEER and REER, Depreciation and Appreciation, Devaluation and Revaluation, PPP, Convertibility - Capital and Current account Convertibility, Economic integration - meaning and their types. FERA and FEMA
		WTO	Background, Various Rounds of Negotiations, Structure and principles of WTO, Important Agreements - Agreement on Agriculture and Domestic support, TRIPS, TRIMS, GATS, TFA. Peace clause.
		International Economic	Brenton Woods Conference and institutions - World Bank Group and IMF, OECD, ADB , AIIB, NDB (
	1	Organisations	Background, Structure, Composition and their functions).
		Indian Economy	Background, Evolution, Features- Planned and Mixed Economy, Role of Public sector, Economic Reforms - LPG, Various generations of reforms, Land Reforms. Definition, Need and Role of Government in planning, Types of planning, Different plan period in
TEST 37	OCTOBER	Planning	India and its outcomes, Planning Commission, National Development Council, Multi Level planning, Decentralised planning, Niti Aayog and schemes.
	TEST 34 TEST 35	TEST 34 SEPTEMBER TEST 35 TEST 36 SEPTEMBER	TEST 32 AUGUST Taxation Miscellaneous INDIAN FINANCIAL SYSTEM - C Money market Insurance in India MON Banks TEST 34 SEPTEMBER Money Inflation TEST 35 CSAT BREAK EXTERNAL Balance Of Payment TEST 36 SEPTEMBER Foreign Exchange WTO International Economic Organisations Indian Economy Banking

				Industrial Policies from 1948 ,PSUs - Maharatnas, Miniratnas, Navaratnas Disinvestments-
			Industry	National Investment Fund MSMEs, Policies- NIMZ, Make in India, IIP
			Service	Composition, growth
06.03.2024	TEST 38	July and Aug	Revision Test Economics	Composition, growth
00.03.2024	1231 38	oury and Aug	ENVIROI	NMENT
			ENVIRONMENT	
		I	Ziviitoniii i	Ecology definition Environment definition
			Ecology	Environment components (biotic and abiotic)
			Ecosystem definition Functions of ecosystem	
				Energy flow Food Web
				Ecological pyramid-pyramid of biomass, numbers, energy
				Bioaccumulation
				Bio magnification
				Bioremediation
				Biopiracy
				Bioleaching
				Bioterrorism
07.03.2024	TEST 39	OCTOBER		Ecotone-characteristics Niche-types
			Ecosystem	Carbon footprint
				Ecological footprint
				Eutrophication
				Algal blooms-red tide
				Biological oxygen demand
				Ecological succession- Primary, Secondary succession, Climax
				Biotic interaction-mutualism, communalism, etc
				Bio-geochemical cycle Hydrological cycle Carbon cycle Nitrogen cycle Phosphorus cycle Sulphur
				cycle
·			CLASSIFICATION (
				Lakes-ecology, characteristics Estuaries
				Mangroves-characteristics, root modification Coral reefs-types, threat
			Aquatic ecosystems	Coral bleaching
				Wetlands-types, national wetland conservation program
				Ramsar sites, montreux record
				Forest ecosystem-types of forest Desert ecosystem
			Terrestrial ecosystems	Grasslands ecosystem
				Deforestation-causes
08.03.2024	TEST 40	OCTOBER	ENVIRONMENTAL POLLUTION	
08.03.2024	1ES1 40	OCTOBER		Pollutants-classifications, causes, sources Air pollution-major pollutants
				Smog-formation, effects Indoor Air pollution
				Fly ash-composition, utilisation
				National Air quality monitoring programme National ambient air quality standards (NAAQS) Water
			Province of the Parish to the	pollution-sources, effects, control measures
			Environmental Pollution	Soil pollution-sources, causes, types, effects, control measures Noise pollution-impacts, control
				measures
				Radio active pollution-sources, types, effects, control measures E-waste management
				Solid waste management
				Environmental impact assessment
09.03.2024	TEST 41		CSAT	
10.03.2024			BREAK	
			Bio Div	ersity
			Biodiversity	Biodiversity-term
			Diodiversity	Levels of biodiversity-Genetic diversity, Species diversity Ecosystem/community diversity
			Measurement of biodiversity	Species richness-alpha, beta, gamma Species evenness
				The standard and a st
			Modes of conservation	Ex-situ conservation-zoological parks, seed banks, etc
11.03.2024	TEST 42	NOVEMBER		In-situ conservation-wildlife sanctuary, national park, etc
			Fauna diversity	Vertebrates-fish, reptiles, birds, amphibians, mammals
				In-vertebrates-annelids, arthropods, protozoa, arachnids, etc
			Flora diversity	Algae, Fungi, Bacteria, Virus
			Animal adaptation	Bryophytes, Pteridophytes, Angiosperms, Gymnosperms
				Hibernation, Aestivation, Nocturnal, Diurnal
		l .	Plant adaptation	Hydrophatic, Xerophytic, Mesophytes

			PROTECTION M	EASURES
				Wildlife sanctuary and National Parks
			National initiative	Conservation reserves and community reserves Coastal protected areas
				Sacred groves of India
				Man and biosphere Biosphere reserves
				World network of biosphere reserves Biodiversity hotpots
			Global initiative	Biodiversity hope spots
			Global Initiative	World Heritage sites
	3.2024 TEST 43 NOVEMBER			IUCN-(red data book) endangered, critically endangered, etc
			Global warming	
12.03.2024		Climate Change	Green house effect. Green house gases Global warming notential. Global emissions	
12.03.2024	TEST 43	NOVEMBER	onmaco onango	Acid rain, Ocean acidification
				Ozone depletion
				Carbon sequestration, Carbon sink
				Carbon credit, Carbon offsetting, Carbon tax Geo-engineering
				Green building
			Mitimatica stantonica	Green rating for integrated habitat assessment (GRIHA) UNFCC
			Mitigation strategies	Agenda 21
				REDD and REDD+ IPCC
				Green climate fund
				Global environment facility
			ACTS AND PO	
			ACIS AND FO	Acts and Policies
		NOVEMBER		Paris climate deal
			Strategies	Wildlife protection act 1972
				Environmental protection act 1986,eco sensitive zones Biological diversity act 2002
				Schedule tribes and other forest dwellers act 2006 Prevention of animal cruelty act
13.03.2024	13.03.2024 TEST 44			National forest policy Coastal regulation zone Wetlands rule 2010
				National green tribunal Animal welfare board Central zoo authority
			Regulatory Authorities, Various Act	National biodiversity authority
			for Environment Conservation.	Central Govt Acts regarding Environment
			Conventions	Convention on biological diversity (CBD) Ramsar convention on wetlands
				CITES TRAFFIC
14.03.2024	TEST 45	Sep and Oct	Revision Test - Environment	
		ı	SCIENCE & TEC	
				Space Terms - Kuiper belt, Goldilocks Zone, Exo planet, Tidal locking, Meteors, Asteroid etc.,
				Space Phenomenon- Supernova explosion, neutrino, Gravitational Waves, Red Shift phenomenon
				etc.,
				Important Missiles around the world - eLISA, LIGO, Quantum satellite,
			Space Technology	Missiles with unique characteristics like nuclear powered or Solar powered & first to achieve the milestone
			Space rechnology	Signature Missions around the world
				Important Missiles from India Chandrayan, Mangalyan, Astrosat etc,
				Space vehicles - Types (PSLV, GSLV) & its Weight carrying capacity, its altitude etc., Innovation
				in Space vehicles - RLV etc., Various Satellites & its Applications
15.03.2024	TEST 46	DECEMBER		Genetic Material - DNA & RNA and its differences
10.00.2024	1251 40	DECEMBER		Types of RNA - Messenger RNA (mRNA), Transfer RNA (tRNA), Ribosome translation RNA (rRNA)
				DNA replication – Transcription & Translation
				Genetic Engineering - Applications, Tools (Recombinant DNA) & its methods (Gene Silencing,
			Bio Technology + IPR	Gene Knockdown, Grafting etc,) Stem Cells - Induced pluripotent cells, Somatic Cell Nuclear
				Transfer Technology
				Tissue Culture
				Innovation in Medicine technology - CRISPR, bacteriophage etc.,
				Types of Nuclear reactors and its fuel International Thermonuclear Experiment Reactor (ITER) +3
			Nuclear + Particle Science(Nano	Stages, Nuclear Power Programming. Thorium - Its Source and its advantages for India w.r.t
			Tech)	Nuclear Energy, Medical uses(Cyber Knife) Applications of Nano Technology(by his/her interest-
				current affairs)
16.03.2024	TEST 47		CSAT	
17.03.2024			BREAK	

				Solar Energy -Photo Voltaic cell & Solar thermal cells(Functioning not needed), Govt. initiatives
				Wind energy, B.S.Norms, E.Vehicles
			Electronics and Green Tech	Coal-Formation, it's by product E.g. Fly ash, Pollution from coal(NCERT)
				Bio Fuels-4 generation of Bio fuels
				Fuel Cells Hydrogen Cells Microbial Cells Bio Toilet
			Information Technology	Wi-Fi & Bluetooth,5 generations of networks, E-governance - BHIM, UPI, M Stripes etc., Emerging
18.03.2024	TEST 48	DECEMBER	(IT)+Robotics (A. I)	trends-IoT, Big Data, A.I,C.P.S, Block chain. V.Reality, A. Reality, Malwares., E-Governance-
10.00.101		DECEMBER		BHIM,UPI,M Stripes etc.,
			Defence	Important Missiles, Tech Components(SPI), Vehicles
			Human Immune System (Difference of Antibodies, Antigens & Why Vaccination-C.Affairs)	
			Diseases - its Source (Bacteria or Virus or fungi) , Mode of Transmission (Water, Air or Sexually	
			Health	Transmitted) & its Vectors (Mosquito or bat or Worms)
				Disease – Symptoms & its effects on humans
				Anti-Microbial resistance or Anti Biotic Resistance
			INTERNATIONAL ORG	
			International organisations	United Nations System, Specialised Agencies, Programmes and Funds, International Law,
				Conventions, Disarmament, others
10.00.0004	mncm 40		L	EU, ASEAN, SAARC, BIMSTEC, SCO, APEC, ANZUS, African Union, Mekong Ganga Cooperation,
19.03.2024	TEST 49	DECEMBER	Regional Organisations	Gulf Cooperation council, OAS, ECOWAS, SADC, ANDEAN, CELAC, CARICOM, COMESA,
				MERCOSUR, etc
			Financial and Trade organisations	IMF, World Bank Group, ADB, NDB, AIIB, WTO, RCEP, OECD, OPEC, others
			Cultural, Ethnic, Linguistic and	Arab League, OIC, Commonwealth of Nations,
			religious	
00.00.0004	mpom 50	JANUARY	Ideological and Political Groupings	NAM, NATO, G8, G20, G24, BRICS, G77,
20.03.2024	TEST 50			
			NGO and their Purpose	Recently in News
			Important reports and organisations	Recently in News
21 03 2024	TEST 51	Nov and Dec 2024	Revision Test Science and Tech+	
21.03.2024	TEST 51	Nov and Dec 2024	Revision Test Science and Tech+ International Organization	
21.03.2024	TEST 51	Nov and Dec 2024		STS
		Nov and Dec 2024	International Organization	
22.03.2024	TEST 51	Nov and Dec 2024	International Organization	STS Polity Full Test + Current Affairs
		Nov and Dec 2024	International Organization	
22.03.2024	TEST 52	Nov and Dec 2024	International Organization FULL TE	
22.03.2024	TEST 52	Nov and Dec 2024	International Organization FULL TE	Polity Full Test + Current Affairs
22.03.2024	TEST 52	Nov and Dec 2024	International Organization FULL TE	Polity Full Test + Current Affairs
22.03.2024 23.03.2024 24.03.2024	TEST 52 TEST 53	Nov and Dec 2024	International Organization FULL TE	Polity Full Test + Current Affairs BREAK
22.03.2024 23.03.2024 24.03.2024	TEST 52 TEST 53	Nov and Dec 2024	International Organization FULL TE	Polity Full Test + Current Affairs BREAK
22.03.2024 23.03.2024 24.03.2024 29.03.2024	TEST 52 TEST 53 TEST 54	Nov and Dec 2024	International Organization FULL TE	Polity Full Test + Current Affairs BREAK History Full Test + Current Affairs (Jan and Feb 2025)
22.03.2024 23.03.2024 24.03.2024 29.03.2024	TEST 52 TEST 53 TEST 54	Nov and Dec 2024	International Organization FULL TE	Polity Full Test + Current Affairs BREAK History Full Test + Current Affairs (Jan and Feb 2025)
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024	TEST 52 TEST 53 TEST 54 TEST 55	Nov and Dec 2024	International Organization FULL TE	Polity Full Test + Current Affairs BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024	TEST 52 TEST 53 TEST 54 TEST 55	Nov and Dec 2024	International Organization FULL TE	Polity Full Test + Current Affairs BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56	Nov and Dec 2024	International Organization FULL TE	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56	Nov and Dec 2024	International Organization FULL TE	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024 13.04.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56 TEST 57	Nov and Dec 2024	International Organization FULL TE	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs Environment Full Test + Current Affairs
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024 13.04.2024 18.04.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56	Nov and Dec 2024	CSAT HOLII	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs Environment Full Test + Current Affairs
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024 13.04.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56 TEST 57	Nov and Dec 2024	International Organization FULL TE CSAT HOLII	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs Environment Full Test + Current Affairs
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024 13.04.2024 18.04.2024 20.04.2024 31.03.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56 TEST 57	Nov and Dec 2024	CSAT HOLII	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs Environment Full Test + Current Affairs OAY - GOOD FRIDAY
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024 13.04.2024 18.04.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56 TEST 57	Nov and Dec 2024	CSAT HOLII	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs Environment Full Test + Current Affairs
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024 13.04.2024 18.04.2024 20.04.2024 20.04.2024 25.04.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56 TEST 57 TEST 57	Nov and Dec 2024	CSAT HOLII	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs Environment Full Test + Current Affairs OAY - GOOD FRIDAY Science and Tech & IO Full Tests + Current Affairs
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024 13.04.2024 18.04.2024 20.04.2024 31.03.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56 TEST 57	Nov and Dec 2024	CSAT HOLI CSAT BREAK	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs Environment Full Test + Current Affairs OAY - GOOD FRIDAY Science and Tech & IO Full Tests + Current Affairs Current Affairs Full Tests
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024 13.04.2024 18.04.2024 20.04.2024 20.04.2024 25.04.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56 TEST 57 TEST 57	Nov and Dec 2024	CSAT HOLII	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs Environment Full Test + Current Affairs OAY - GOOD FRIDAY Science and Tech & IO Full Tests + Current Affairs Current Affairs Full Tests
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024 13.04.2024 18.04.2024 20.04.2024 31.03.2024 25.04.2024 30.04.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56 TEST 57 TEST 57 TEST 58 TEST 59 TEST 60	Nov and Dec 2024	CSAT HOLI CSAT BREAK MOCK T	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs Environment Full Test + Current Affairs OAY - GOOD FRIDAY Science and Tech & IO Full Tests + Current Affairs Current Affairs Full Tests
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 13.04.2024 18.04.2024 20.04.2024 20.04.2024 31.03.2024 25.04.2024 30.04.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56 TEST 57 TEST 57 TEST 58 TEST 59 TEST 60 TEST 61	Nov and Dec 2024	CSAT HOLIT CSAT BREAK MOCK TI ALL INDIA MOCK TEST-1	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs Environment Full Test + Current Affairs OAY - GOOD FRIDAY Science and Tech & IO Full Tests + Current Affairs Current Affairs Full Tests
22.03.2024 23.03.2024 24.03.2024 29.03.2024 3.04.2024 8.04.2024 13.04.2024 18.04.2024 20.04.2024 31.03.2024 25.04.2024 30.04.2024	TEST 52 TEST 53 TEST 54 TEST 55 TEST 56 TEST 57 TEST 57 TEST 58 TEST 59 TEST 60	Nov and Dec 2024	CSAT HOLI CSAT BREAK MOCK T	BREAK History Full Test + Current Affairs (Jan and Feb 2025) Geography Full Test + Current Affairs Economics Full Test + Current Affairs Environment Full Test + Current Affairs OAY - GOOD FRIDAY Science and Tech & IO Full Tests + Current Affairs Current Affairs Full Tests