


# COURSE PLAN DOCUMENT

---

INTEGRATED LEARNING  
PROGRAMME (ILP)-2019


“

## A SMALL NOTE BY IASBABA

We are proud to announce the commencement of the Integrated Learning Programme (ILP)-2019. ILP has become synonymous with quality and success in the annals of Civil Services Examination. Since the very inception of this programme, it started giving toppers every year. The praise for IASbaba from the toppers from ILP bear testimony to our quality driven work ethics.

The best thing about ILP is the way it minimises your efforts and channelises your energy in the right direction. One enrolled with ILP, forget about the worries of skimming through hundreds of books and magazines. ILP has everything sorted for you with its comprehensive yet precise overage of relevant content produced to you in the form of Value Add Notes and Babapedia. You will get to know other details of ILP in this document. Once you join the ILP, make this document your friend, philosopher and guide throughout your journey.

We wish you luck and success.

**-IASbaba Team**

“


ILP is an effort towards assisting an aspirant sitting at the remotest part of the country to crack UPSC with single digit rank.

The initial few pages of this document also contain motivation. Make these lines your daily dose of energy and with each passing day, become a more determined and positive self.


YOUR  
FUTURE  
— is —  
• CREATED •  
~ by ~  
WHAT YOU DO  
TODAY  
not  
TOMORROW.

## CONTENTS: INTRODUCTION TO ILP

Title	Page No.
➤ FINE PRINTS OF INTEGRATED LEARNING PROGRAMME (ILP)- 2019	4
➤ DETAILED STUDY PLAN	5
➤ VALUE ADD NOTES (VAN)	6
➤ BABAPEDIA- CURRENT AFFAIRS	7
➤ ABHIVYAKTI (THE SOCIAL MEDIA OF ILP)	8
➤ WEEKLY PRELIMS TEST	9
➤ REVISION AND FULL MOCK TESTS	10
➤ CSAT TESTS	11
➤ MAINS MOCKS AND SYNOPSIS	12
➤ ESSAY GUIDANCE	13


DO IT NOW.  
SOMETIMES  
“LATER”  
BECOMES “NEVER”.

## FINE PRINTS OF INTEGRATED LEARNING PROGRAMME

---

- ILP 2019 is a comprehensive ONLINE Programme for candidates planning to appear in Civil Services Examination-2019.
- An electronic device, an internet connection and the desire to excel is what you need to follow ILP-2019.
- ILP is a module based ONLINE Programme that comprises of a detailed weekly study plan, high quality content in the form of Value Add Notes for both Prelims and Mains, Babapedia for Current Affairs, ABHIVYAKTI (The Social Media of ILP)- Forum to connect with ILP followers and Query Resolution, weekly Prelims Tests, Revision Tests and Full Mocks, CSAT Full Mocks, fortnightly Mains Mocks with Synopsis, Essay guidance etc.


NOTHING  
*worth having*  
COMES EASY

## DETAILED STUDY PLAN

---

- It is a detailed plan covering Prelims and Mains syllabus which will take care of your overall preparation in the form of weekly targets, sources to refer and introspective tests.
- This is the heart and soul of ILP that needs to be followed with utmost sincerity.
- **SOURCES-** The sources to be referred have been kept to the minimum which will be aided by Value Add Notes (**VAN**). It has been done to prevent a candidate from wasting their precious time in going through the repetitive and irrelevant sources available in the market.
- **REVISION-** Due consideration has been given for Revision that will help to consolidate what you have learnt in a week's time. Since the process is long and intensive, lack of revision can be fatal. Therefore, we have given adequate room for revision and consolidation.


## VALUE ADD NOTES (VAN)

---

- VAN is a thoroughly researched and meticulously compiled study material covering the most important sources like Standard Text Books Government Documents and Reports, Ministry Websites, PIB, ARC Reports, Economic Survey, Budget Document etc.
- VAN shall cover the static as well as contemporary issues related to every single topic given in the syllabus including GS 1, GS 2, GS 3, GS 4 (Ethics).
- VAN will be provided for both Prelims and Mains syllabus.
- Beyond the standard sources mentioned in the plan and the VAN, you need not cover anything else.


20 years from now  
YOU WILL BE more  
DISAPPOINTED BY THE  
THINGS YOU DIDN'T  
DO THAN BY THE  
ones YOU DID DO.

- Mark Twain

## BABAPEDIA- CURRENT AFFAIRS

---

- It is a unique and unparalleled tool for preparing current affairs.
- It is a platform that gets updated on a daily basis with most relevant current affairs of the day.
- It covers all the important issues from various newspapers like The Hindu, The Indian Express, Live Mint, Economic Times, Business Standard etc.
- It also covers Press Information Bureau (PIB) and other government sources.


**DON'T  
GIVE UP  
GREAT  
THINGS  
TAKE TIME.**

## **ABHIVYAKTI (THE SOCIAL MEDIA OF ILP)**

---

- It is a dedicated forum for resolving your queries in a planned manner.
- Separate threads will be created for different subjects wherein the candidates can post their queries and IASbaba shall resolve them in a timely manner. Other followers of ILP can also discuss among themselves and resolve the queries.
- It will also perform as a forum wherein candidates can discuss, debate and deliberate over various important issues.
- Abhivyakti, in a nutshell will be the social capital derived out of ILP followers.


TO ACQUIRE  
★ ★ ★ ★  
**KNOWLEDGE,**  
— ONE MUST STUDY; —  
**BUT TO ACQUIRE  
WISDOM,**

ONE MUST OBSERVE.

MARILYN VOS SAVANT

## WEEKLY PRELIMS TESTS

---

- Weekly Prelims Tests are designed carefully and with lot of efforts to match the standards set by UPSC.
- Through these tests the candidates will be able to gauge their performance and standing on a regular basis.
- Detailed solutions will be provided after the tests.
- Since the scores and ranks will be displayed after every test, one can clearly monitor his/her progress in a continuous manner.

**WORK  
HARD  
DREAM  
BIG.**

## REVISION AND FULL MOCK TESTS

---

- Tests intended to make the candidates revise the previously covered topics shall be posted on a regular basis along with detailed solutions, scores and ranking.
- 2 Months before Prelims, 8 full length Mocks shall be posted for practice along with detailed solutions, scores and ranking.


DON'T  
STOP  
UNTIL  
YOU'RE  
PROUD

## CSAT TESTS

---

- Considering the importance of Paper 2 of CSAT, a total of 12 Full Length CSAT tests shall be posted along with detailed solutions, scores and ranking.


NEVER  
DREAM FOR  
SUCCESS  
**BUT WORK  
FOR IT**

## MAINS MOCK AND SYNOPSIS

---

- Duly recognizing the importance of answer writing for Mains preparation, ILP has been designed to incorporate regular and intensive support for Mains in the form of Mock Tests and their detailed synopsis.
- In total, 20 Mocks shall be provided for Mains practice covering the syllabus in sync with the ILP Plan.
- Detailed synopsis for each Mock Test shall be provided to let the candidate gauge his/her standing vis a vis the standard required in UPSC Mains.


# ESSAY GUIDANCE

---

- The requisite skills and aptitude to write a scoring Essay shall be imparted with the help of regular guidelines given in the form of writing tips.
- Model Essays shall be posted to make the candidate understand the nuances of a comprehensive yet precise Essay.
- Essay Topics covering most relevant issues shall be posted along with guidelines for practice.


# DETAILED SCHEDULE

---

ILP 2019


DATE	DAY	SUBJECT	MODULE 1: STAGE 1-PRELIMS	MODULE 1: STAGE 1 MAINS	MUST DO
16 July	1	Polity & CA	<b>Indian Polity</b>  <b>NCERT 11<sup>TH</sup> – INDIAN CONSTITUTION AT WORK</b> <ul style="list-style-type: none"> <li>Constitution: Why and How?</li> <li>Constitution as a Living Document</li> <li>The Philosophy of the Constitution</li> <li>Rights in the Indian Constitution</li> <li>Executive, Legislature, Judiciary</li> <li>Federalism, Local Governments</li> <li>Election and Representation</li> </ul> <b>Laxmikanth 5th EDITION- PART 1</b> <ul style="list-style-type: none"> <li>Historical Background</li> <li>Making of the Constitution</li> <li>Salient Features of the Constitution</li> <li>Preamble of the Constitution</li> <li>Union and its Territory</li> <li>Citizenship</li> <li>Important Articles from above issues</li> </ul>	<b>GS Paper 2 Indian Constitution</b> <ul style="list-style-type: none"> <li>Historical underpinnings,</li> <li>Evolution &amp; features,</li> <li>Significant provisions and basic structure.</li> <li>Comparison of the Indian constitutional scheme with that of other countries</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra –January 2018</b></li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking the Test - Make notes of all the concepts that you learnt in Test in your Polity Note Book along with Previous Years Questions that you solved for overlapping topics</li> </ul>
17 July	2	Polity & CA			
18 July	3	Polity & CA			
19 July	4	Polity & CA			
20 July	5	Polity & CA			
21 July	6	<b>REVISION DAY</b>			
22 July	7	<b>TEST-1</b> (75 Questions=Static plus Current Affairs of the week)			

DATE	DAY	SUBJECT	MODULE 1:STAGE 2-PRELIMS	MODULE 1:STAGE 2-MAINS	MUST DO
23 July	8	Geography & CA	<b>Geography</b>	<b>GS Paper 1-Salient Features of World’s Physical Geography</b> <ul style="list-style-type: none"><li>• Landforms</li><li>• Physical Features</li><li>• Volcanoes</li><li>• Earthquakes</li></ul> <b>Same sources as Prelims</b> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"><li>• Follow Daily News Analysis of this week</li><li>• Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li><li>• <b>Yojana/Kurukshetra January 2018-Revise</b></li></ul> <b>Mains Mock &amp; Synopsis-</b> Mock 1- Topics of Stage 1 & 2	<ul style="list-style-type: none"><li>• <b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li><li>• <b>Daily Current Affairs Quiz- ½ hours</b></li><li>• Follow <b>Value Add Notes</b> only after going through given sources</li><li>• Spend a couple of hours for your Optional on Daily Basis (If fresher)</li><li>• Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li><li>• After taking Test- Make notes of all the concepts that you learnt in this Test in your Geography Note Book along with Previous Years Questions that you solved for overlapping topics</li></ul>
24 July	9	Geography & CA	<b>Earth and Universe &amp; Geomorphology</b>		
25 July	10	Geography & CA	<b>Topics</b>		
26 July	11	Geography & CA	<ul style="list-style-type: none"><li>• Earth &amp; Universe</li><li>• Interior of the Earth</li><li>• Shape of the Continents</li><li>• Continental Drift</li><li>• Plate Tectonics</li><li>• Seafloor Spreading</li><li>• Earth Movements</li><li>• Volcanoes</li><li>• Earthquakes</li><li>• Weathering</li><li>• Mass Wasting</li><li>• Erosion</li><li>• Landforms</li></ul>		
27 July	12	Geography & CA			
28 July	13	<b>REVISION DAY</b>			
29 July	14	<b>TEST-2 (75 Questions=Static plus Current Affairs of the week)</b>	<b>And</b> <ul style="list-style-type: none"><li>• <b>NCERT-6<sup>th</sup> to 8<sup>th</sup></b></li></ul> <b>Source-</b> G.C Leong- Chapters 1 to 8, Class 11 <sup>th</sup> NCERT-Physical Geography Unit-II & III and VAN		


DATE	DAY	SUBJECT	MODULE 1: STAGE 3-PRELIMS	MODULE 1: STAGE 3--MAINS	MUST DO
30 July	15	Economy & CA	<b>Economics</b>  <b>NCERT 11<sup>th</sup>-</b> Indian Economic Development  <b>VAN-</b> Basic Economic Concepts/ Terms  <b>Topics</b> <ul style="list-style-type: none"> <li>Indian Economy on the Eve of Independence</li> <li>Indian Economy (1950-1990)</li> <li>Liberalization, Privatization &amp; Globalization</li> <li>Poverty and related issues</li> <li>Human Capital Formation in India</li> <li>Rural Development</li> <li>Employment: Growth, Informalization &amp; other Issues</li> <li>Population Issues <ul style="list-style-type: none"> <li>Demography</li> <li>Census Study</li> </ul> </li> <li>Environment &amp; Sustainable Development</li> <li>Comparative Development Experiences of India &amp; its Neighbours</li> </ul>	<b>GS Paper 3: Indian Economy</b> <ul style="list-style-type: none"> <li>Indian Economy and issues relating to planning</li> <li>Effects of liberalization on the economy, changes in industrial policy and their effects on industrial growth.</li> </ul> <b>Source-</b> VAN and Current Issues  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra February 2018</b></li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in Test in your Economy Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
31 July	16	Economy & CA			
1 August	17	Economy & CA			
2 August	18	Economy & CA			
3 August	19	Economy & CA			
4 August	20	<b>REVISION DAY</b>			
5 August	21	<b>TEST-3</b> <b>(75 Questions=Static plus Current Affairs of the week)</b>			

DATE	DAY	SUBJECT	MODULE 1:STAGE 4-PRELIMS	MODULE 1:STAGE 4-MAINS	MUST DO
6 August	22	History & CA	<b>Modern India Topics</b> <ul style="list-style-type: none"> <li>Advent of Europeans &amp; Decline of Mughal Empire</li> <li>European Penetration, Consolidation &amp; British Conquest of India</li> <li>Rising Resentment against Company Rule</li> <li>The Revolt of 1857</li> </ul>	<b>GS 1- World History</b> <ul style="list-style-type: none"> <li>History of the world will include events from 18th century such as industrial revolution, French Revolution, American Revolution etc.</li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your History Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
7 August	23	History & CA			
8 August	24	History & CA			
9 August	25	History & CA			
10 August	26	History & CA			
11 August	27	<b>REVISION DAY</b>	<b>Sources-</b> NCERT 12 <sup>th</sup> OLD - BIPAN CHANDRA or Spectrum-Rajiv Ahir and VAN	<b>GS 1-Modern India-Same as Prelims</b> <ul style="list-style-type: none"> <li>Modern Indian history from about the middle of the eighteenth century- significant events, personalities, issues.</li> </ul> <b>Source-</b> VAN, NCERT-Arjun Dev Class and Norman Lowe	
12 August	28	<b>Test-4</b> <b>Final Test of Module 1: It will cover 40 Questions from previous 3 Stages=Total 100 Questions</b>			
				<b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra February 2018-Revise</b></li> </ul> <b>Mains Mock &amp; Synopsis-</b> Mock 2- Topics of Stage 3 & 4	

DATE	DAY	SUBJECT	MODULE 2:STAGE 1-PRELIMS	MODULE 2:STAGE 1-MAINS	MUST DO
13 August	29	Eviron/S&T/ CA	<b>Environment and Science Topics</b> <ul style="list-style-type: none"> <li>Ecology and Ecosystem</li> <li>Functions of an Ecosystem, Terrestrial and Aquatic Ecosystem</li> <li>Ecological Succession etc.</li> </ul> <b>Source- NCERT 12<sup>th</sup> Biology-Unit 10 and VAN</b>  <b>Science and Technology</b> <ul style="list-style-type: none"> <li>Space and Defence- Value Add Notes</li> <li>NCERT's- 6<sup>th</sup>, 7<sup>th</sup> and 8<sup>th</sup> Class</li> </ul>	<b>GS 3- Environment and Science</b> <ul style="list-style-type: none"> <li>Same as Prelims</li> </ul> <b>GS Paper 4: Ethics and Human Interface</b> <ul style="list-style-type: none"> <li>Approach to Ethics-VAN</li> <li>Lexicon-1<sup>st</sup> chapter and Value Add Notes</li> <li>Justice Harvard Videos-Watch all episode on regular intervals <a href="#">Link</a></li> </ul> <b>Source- VAN and Lexicon</b>  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra-March 2018</b></li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your Environment and Science Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
14 August	30	Eviron/S&T/ CA			
15 August	31	Eviron/S&T/ CA			
16 August	32	Eviron/S&T/ CA			
17 August	33	Eviron/S&T/ CA			
18 August	34	<b>REVISION DAY</b>			
19 August	35	<b>TEST-5</b> <b>(75 Questions=Static plus Current Affairs of the week)</b>			


DATE	DAY	SUBJECT	MODULE 2: STAGE 2-PRELIMS	MODULE 2:STAGE 2-MAINS	MUST DO
20 August	36	Polity & CA	<b>Indian Polity Topics</b> <ul style="list-style-type: none"> <li>Fundamental Rights</li> <li>Directive Principles of State Policy</li> <li>Fundamental Duties</li> <li>Amendment of the Constitution</li> <li>Basic Structure</li> <li>Parliamentary System</li> <li>Federal System</li> <li>Centre-State Relations/Inter-State Relations</li> <li>Emergency Provisions</li> <li>Important articles from above issues</li> </ul> <b>Source-</b> Laxmikanth and VAN	<b>GS Paper 2: Indian Constitution-</b> <ul style="list-style-type: none"> <li>Overlapping Topics as Prelims</li> <li>Focus on Centre-State Relations</li> <li>Separation/Devolution of Power</li> <li>Basic Structure Doctrine</li> </ul> <b>Source-</b> Laxmikanth and VAN  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra– March 2018-Revise</b></li> </ul> <b>Mains Mock &amp; Synopsis-</b> Mock 3- Topics of Stage 1 & 2	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your Polity Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
21 August	37	Polity & CA			
22 August	38	Polity & CA			
23 August	39	Polity & CA			
24 August	40	Polity & CA			
25 August	41	<b>REVISION DAY</b>			
26 August	42	<b>TEST-6 (75 Questions=Static plus Current Affairs of the week)</b>			

DATE	DAY	SUBJECT	MODULE 2:STAGE 3 PRELIMS	MODULE 2:STAGE 3 -MAINS	MUST DO
27 August	43	Geography & CA	<b>World Geography Climatology + World Climate</b> <ul style="list-style-type: none"> <li>• Atmosphere</li> <li>• Heat Budget</li> <li>• Planetary and Local Winds</li> <li>• Upper Atmospheric Phenomenon</li> <li>• Applied Climatology</li> </ul> <b>Oceanography</b> <ul style="list-style-type: none"> <li>• Ocean, Seas and salinity</li> <li>• Ocean currents</li> <li>• Composition and temperature distribution</li> </ul> <b>Source-</b> G.C Leong and VAN	<b>GS 1-Geography</b> <ul style="list-style-type: none"> <li>• Climatology and</li> <li>• Oceanography</li> <li>• Disasters related to Climatology/ Oceanography</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>• Follow Daily News Analysis of this week</li> <li>• Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li>• <b>Yojana/Kurukshetra– April 2018</b></li> </ul>	<ul style="list-style-type: none"> <li>• <b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li>• <b>Daily Current Affairs Quiz- ½ hours</b></li> <li>• Follow <b>Value Add Notes</b> only after going through given sources</li> <li>• Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>• Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>• After taking Test - Make notes of all the concepts that you learnt in your Geography Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
28 August	44	Geography & CA			
29 August	45	Geography & CA			
30 August	46	Geography & CA			
31 August	47	Geography & CA			
1 September	48	<b>REVISION DAY</b>			
2 September	49	<b>TEST-7 (75 Questions=Static plus Current Affairs of the week)</b>			


DATE	DAY	SUBJECT	MODULE 2:STAGE 4 PRELIMS	MODULE 2:STAGE 4 MAINS	MUST DO
3 September	50	Economy & CA	<b>Economics Topics</b> <ul style="list-style-type: none"> <li>National Income Accounting</li> <li>GDP, GNP etc.</li> <li>Money and Banking</li> <li>The Government-Budget and Economy-Basic Concepts</li> <li>RBI and related issues</li> <li>Monetary Policy</li> </ul> <b>Sources-</b> Macroeconomics- NCERT 12 <sup>th</sup> and VAN	<b>GS Paper 3- Economy</b> <ul style="list-style-type: none"> <li>Government Budgeting.</li> <li>Mobilization of resources, growth, development and employment.</li> <li>Inclusive growth and issues arising from it.</li> </ul> <b>Sources-</b> Macroeconomics- NCERT 12 <sup>th</sup> and VAN  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra–April 2018-Revise</b></li> </ul> <b>Mains Mock &amp; Synopsis-</b> Mock 4- Topics of Stage 3 & 4	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test- Make notes of all the concepts that you learnt in your Economy Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
4 September	51	Economy & CA			
5 September	52	Economy & CA			
6 September	53	Economy & CA			
7 September	54	Economy & CA			
8 September	55	<b>REVISION DAY</b>			
9 September		<b>Test-8</b> <b>Final Test of Module 2:</b> <b>It will cover 40 Questions from previous 3 Stages=Total 100 Questions</b>			

DATE	DAY	SUBJECT	MODULE 3:STAGE 1 PRELIMS	MODULE 3 :STAGE 1 MAINS	MUST DO
10 September	56	History & CA	<b>Modern India Topics</b> <ul style="list-style-type: none"> <li>Social &amp; Cultural Awakening in the First half of 19<sup>th</sup> Century</li> <li>Early Nationalism-1857 to 1906</li> <li>Formation of Congress</li> <li>Moderate Phase</li> <li>Partition of Bengal</li> <li>Surat Split (1906)</li> </ul> <b>Source</b> -Old NCERT 12 <sup>th</sup> or Spectrum by Rajiv Ahir and VAN	<b>GS 1- Modern India- Same as Prelims</b> <ul style="list-style-type: none"> <li>Social &amp; Cultural Awakening in the First half of 19<sup>th</sup> Century</li> <li>Early Nationalism-1857 to 1906</li> <li>Significant events</li> <li>Personalities and issues</li> </ul> <b>GS 1 World History</b> <ul style="list-style-type: none"> <li>World War 1</li> <li>World War 2</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra– May 2018</b></li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs</b>- Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learn in your History Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
11 September	57	History & CA			
12 September	58	History & CA			
13 September	59	History & CA			
14 September	60	History & CA			
15 September	61	<b>REVISION DAY</b>			
16 September	62	<b>TEST-9</b> (75 Questions=Static plus Current Affairs of the week)			

DATE	DAY	SUBJECT	MODULE 3:STAGE 2 PRELIMS	MODULE 3:STAGE 2 - MAINS	MUST DO
17 September	63	Eviron/S&T/ CA	<b>Environment and Science Topics</b> <ul style="list-style-type: none"> <li>Biodiversity</li> <li>Indian Biodiversity</li> <li>Schedule Animals of Wildlife Protection Act, 1972</li> <li>Animal Diversity of India</li> <li>Plant Diversity of India</li> <li>Marine Organism</li> <li>Protected Area Network-Tiger Reserves, Elephant Reserves etc.</li> <li>Conservation Efforts-National Parks, Wildlife Sanctuaries etc.</li> </ul> <b>Sources-</b> NCERT Biology 12 <sup>th</sup> - Unit 10 and VAN	<b>GS 3- Environment and Science</b> <ul style="list-style-type: none"> <li>Same as Prelims</li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test- Make notes of all the concepts that you learnt in your Environment and Science Note Book along with Previous Years Questions that you solved for overlapping topics</li> </ul>
18 September	64	Eviron/S&T/ CA		<b>GS Paper 4: Attitude and Social Cognition</b> <ul style="list-style-type: none"> <li>Lexicon-2<sup>nd</sup> Chapter and Value Add Notes</li> <li>12<sup>th</sup> Psychology- Chapter 6 &amp; 7</li> <li>Justice Harvard Videos- Watch all episode on regular intervals <a href="#">Link</a></li> </ul>	
19 September	65	Eviron/S&T/ CA		<b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra-May 2018-Revise</b></li> </ul>	
20 September	66	Eviron/S&T/ CA		<b>Mains Mock &amp; Synopsis-</b> Mock 5- Topics of Stage 1 & 2	
21 September	67	Eviron/S&T/ CA			
22 September	68	<b>REVISION DAY</b>	<b>Science and Technology</b> <ul style="list-style-type: none"> <li>Information Technology</li> <li>Communications and Computers</li> <li>NCERTs-9<sup>th</sup> &amp; 10<sup>th</sup> Class</li> </ul>		
23 September	69	<b>TEST-10</b> (75 Questions=Static plus Current Affairs of the week)			


DATE	DAY	SUBJECT	MODULE 3:STAGE 3 PRELIMS	MODULE 3:STAGE 3-MAINS	MUST DO
24 September	70	Polity & CA	<b>Indian Polity Topics</b> <ul style="list-style-type: none"> <li>Centre and State Government</li> <li>President and Vice-President</li> <li>Governor, Prime Minister/Chief Minister</li> <li>Central Council of Ministers/ State Council of Ministers, Cabinet Committees</li> <li>Parliament and State Legislature</li> <li>Parliamentary Committees, Forums, Groups</li> </ul>	<b>GS Paper 2-Polity</b> <ul style="list-style-type: none"> <li>Parliament and State Legislatures - structure, functioning, conduct of business, powers &amp; privileges and issues arising out of these.</li> <li>Structure, organization and functioning of the Executive and the Judiciary Ministries and Departments of the Government; pressure groups and formal/informal associations and their role in the Polity.</li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test- Make notes of all the concepts that you learnt in your <b>Polity Note Book</b> along with Previous Years Questions that you solved for overlapping topics</li> </ul>
25 September	71	Polity & CA			
26 September	72	Polity & CA			
27 September	73	Polity & CA			
28 September	74	Polity & CA			
29 September	75	<b>REVISION DAY</b>			
30 September	76	<b>TEST-11</b> <b>(75 Questions=Static plus Current Affairs of the week)</b>	Source- Laxmikanth and VAN	<b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra– June 2018</b></li> </ul>	

DATE	DAY	SUBJECT	MODULE 3:STAGE 4 PRELIMS	MODULE 3:STAGE 4-MAINS	MUST DO
1 October	77	Geography & CA	<b>Indian Geography Topics</b> <ul style="list-style-type: none"> <li>Indian Physiography</li> <li>Indian Drainage System</li> <li>Indian Climate (Monsoon)</li> <li>Soil and Vegetation</li> </ul> <b>And</b> <ul style="list-style-type: none"> <li>NCERT- Class 9<sup>th</sup></li> </ul> <b>Source- NCERT 11<sup>th</sup> –Indian Physical and Environmental Geography and VAN</b>	<b>GS 1-Geography of India</b> <ul style="list-style-type: none"> <li>Mains aspect will be covered</li> </ul> <b>Source-</b> Same as Prelims  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra– June 2018-Revise</b></li> </ul> <b>Mains Mock &amp; Synopsis-</b> Mock 6- Topics of Stage 3 & 4	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz-</b> ½ hours</li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your Geography Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
2 October	78	Geography & CA			
3 October	79	Geography & CA			
4 October	80	Geography & CA			
5 October	81	Geography & CA			
6 October	82	<b>REVISION DAY</b>			
7 October	83	<b>Test-12</b> <b>Final Test of Module 3:</b> <b>It will cover 40 Questions from previous 3 Stages=Total 100 Questions</b>			

DATE	DAY	SUBJECT	MODULE 4:STAGE 1 PRELIMS	MODULE 4: STAGE 1 MAINS	MUST DO
8 October	84	Economy & CA	<b>Economics Topics</b> <ul style="list-style-type: none"> <li>Taxation System in India</li> <li>Public Finance</li> <li>Indian Agriculture and Food Management</li> <li>Industry and Infrastructure</li> <li>Insurance in India</li> <li>Security Market in India</li> </ul> <b>Source-</b> Any standard book or source covering above topics and VAN	<b>GS 3- Economics</b> <ul style="list-style-type: none"> <li>Infrastructure: Energy, Ports, Roads, Airports, Railways etc.</li> <li>Investment models.</li> </ul> <b>Source-</b> Same as Prelims  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra– July 2018</b></li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your Economy Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
9 October	85	Economy & CA			
10 October	86	Economy & CA			
11 October	87	Economy & CA			
12 October	88	Economy & CA			
13 October	89	<b>REVISION DAY</b>			
14 October	90	<b>TEST-13</b> <b>(75 Questions=Static plus Current Affairs of the week)</b>			


DATE	DAY	SUBJECT	MODULE 4:STAGE 2 PRELIMS	MODULE 4:STAGE 2-MAINS	MUST DO
15 October	91	History & CA	<b>Modern India</b>  <b>Topics (1905 to 1942)</b> <ul style="list-style-type: none"> <li>National Movements from 1905</li> <li>Extremis/Revolutionary Phase</li> <li>World War 1 and 2-National Response</li> <li>Gandhi's Emergence and Movements</li> <li>Quit India Movement</li> </ul>	<b>GS 1-Modern India</b> <ul style="list-style-type: none"> <li>The Freedom Struggle - its various stages and important contributors / contributions from different parts of the country (till 1942)</li> </ul> <b>GS 1- World History</b> <ul style="list-style-type: none"> <li>redrawing of national boundaries, colonization, decolonization</li> <li>political philosophies- communism, capitalism, socialism etc.- their forms and effect on the society</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra- July 2018-Revise</b></li> </ul> <b>Mains Mock &amp; Synopsis-</b> Mock 7- Topics of Stage 1 & 2	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your History Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
16 October	92	History & CA			
17 October	93	History & CA			
18 October	94	History & CA			
19 October	95	History & CA			
20 October	96	<b>REVISION DAY</b>			
21 October	97	<b>TEST-14</b> <b>(75 Questions=Static plus Current Affairs of the week)</b>	<b>Source-</b> Old NCERT or Spectrum by Rajiv Ahir		

DATE	DAY	SUBJECT	MODULE 4:STAGE 3 PRELIMS	MODULE 4:STAGE 3 - MAINS	MUST DO
22 October	98	Environ/S&T/CA	<b>Environment and Science Topics</b> <b>Climate Change and Environmental Pollution</b> <ul style="list-style-type: none"> <li>Global Warming, Greenhouse effect, Climate Forcing, Global Warming Potential etc.</li> <li>Ocean Acidification</li> <li>Ozone Depletion</li> <li>Carbon Sequestration</li> <li>Carbon Sink, Carbon Credit, Carbon Offsetting, Carbon Tax, Geo-engineering etc.</li> <li>Different types and components of Pollution</li> </ul> <b>Science and Technology</b> <ul style="list-style-type: none"> <li>Biotechnology, Energy, Recent Advancement in Science</li> <li>NCERT BIO-12<sup>th</sup> Class- Chapters 9,10,11 and 12</li> </ul> <b>Source-</b> Any standard source covering above topics and VAN	<b>GS 3- Environment and Science</b> <ul style="list-style-type: none"> <li>Same as Prelims</li> </ul> <b>GS Paper 4: Ethics-Aptitude and Foundational Values</b> <ul style="list-style-type: none"> <li>Lexicon- 3<sup>rd</sup> Chapter and VAN</li> <li>Justice Harvard Videos</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra– August 2018</b></li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your Environment and Science Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
23 October	99	Environ/S&T/CA			
24 October	100	Environ/S&T/CA			
25 October	101	Environ/S&T/CA			
26 October	102	Environ/S&T/CA			
27 October	103	<b>REVISION DAY</b>			
28 October	104	<b>TEST-15</b> <b>(75 Questions=Static plus Current Affairs of the week)</b>			

DATE	DAY	SUBJECT	MODULE 4:STAGE 4-PRELIMS	MODULE 4:STAGE 4 - MAINS	MUST DO
29 October	105	Polity & CA	<b>Indian Polity</b>  <b>Topics</b> <ul style="list-style-type: none"> <li>• <b>Revision of Castle 3 Stage 3 Topics</b></li> <li>• NITI Aayog</li> <li>• National Human Rights Commission</li> <li>• State Human Rights Commission</li> <li>• Central Information Commission</li> <li>• State Information Commission</li> <li>• Central Vigilance Commission</li> <li>• Central Bureau of Investigation</li> <li>• Lokpal and Lokayuktas.</li> </ul> <b>Source-</b> Laxmikanth and VAN	<b>GS 2-Indian Polity</b> <ul style="list-style-type: none"> <li>• The Representation of People's Act.</li> <li>• Appointment to various Constitutional posts, powers, functions and responsibilities of various Constitutional Bodies.</li> <li>• Statutory, regulatory and various quasi-judicial bodies.</li> <li>• Development processes and the development industry the role of NGOs, SHGs, various groups and associations, donors, charities, institutional and other stakeholders</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>• Follow Daily News Analysis of this week</li> <li>• Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li>• <b>Yojana/Kurukshetra– August 2018-Revise</b></li> </ul> <b>Mains Mock &amp; Synopsis-</b> Mock 8- Topics of Stage 3 & 4	<ul style="list-style-type: none"> <li>• <b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li>• <b>Daily Current Affairs Quiz- ½ hours</b></li> <li>• Follow <b>Value Add Notes</b> only after going through given sources</li> <li>• Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>• Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>• After taking Test - Make notes of all the concepts that you learnt in your Polity Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
30 October	106	Polity & CA			
31 October	107	Polity & CA			
1 November	108	Polity & CA			
2 November	109	Polity & CA			
3 November	110	<b>REVISION DAY</b>			
4 November	111	<b>Test-16</b> <b>Final Test of Module 4:</b> <b>It will cover 40 Questions from previous 3 Stages=Total 100 Questions</b>			


DATE	DAY	SUBJECT	MODULE 5:STAGE 1-PRELIMS	MODULE 5:STAGE 1-MAINS	MUST DO
5 November	112	Geography & CA	<b>Human Geography</b>  <b>Topics</b> <ul style="list-style-type: none"> <li>Irrigation and Agriculture Techniques</li> <li>Population and Human Settlements</li> <li>Location of Industries</li> <li>Indian and World Resources</li> <li>Important Trade Routes and Lines</li> </ul> <b>And</b> <ul style="list-style-type: none"> <li>NCERT- Class 10<sup>th</sup></li> </ul> <b>Sources- NCERT 12<sup>th</sup>, Indian Year Book and VAN</b>	<b>GS Paper 1: Geography</b> <ul style="list-style-type: none"> <li>Distribution of key natural resources across the world (including South Asia and the Indian sub-continent)</li> <li>Factors responsible for the location of primary, secondary, and tertiary sector industries in various parts of the world (including India)</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra– September 2018</b></li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test- Make notes of all the concepts that you learnt in your Geography Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
6 November	113	Geography & CA			
7 November	114	Geography & CA			
8 November	115	Geography & CA			
9 November	116	Geography & CA			
10 November	117	<b>REVISION DAY</b>			
11 November	118	<b>TEST-17 (75 Questions=Static plus Current Affairs of the week)</b>			

DATE	DAY	SUBJECT	MODULE 5:STAGE 2- PRELIMS	MODULE 5:STAGE 2- MAINS	MUST DO
12 November	119	Economy & CA	<b>Economics Topics</b> <ul style="list-style-type: none"> <li>• Balance of Payment</li> <li>• External Sectors of Economy</li> <li>• International Organisations</li> <li>• Trade and Economy</li> <li>• International Reports and Indices</li> </ul> <b>Source-</b> Any standard source covering above topics and VAN	<b>GS 2- International Organisation</b> <ul style="list-style-type: none"> <li>• Bilateral, regional and global groupings and agreements involving India and/or affecting India's interests</li> <li>• Important International institutions, agencies and fora, their structure, mandate.</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>• Follow Daily News Analysis of this week</li> <li>• Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li>• <b>Yojana/ Kurukshetra– September 2018- Revise</b></li> </ul> <b>Mains Mock &amp; Synopsis-</b> Mock 9- Topics of Stage 1 & 2	<ul style="list-style-type: none"> <li>• <b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li>• <b>Daily Current Affairs Quiz- ½ hours</b></li> <li>• Follow <b>Value Add Notes</b> only after going through given sources</li> <li>• Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>• Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>• After taking Test - Make notes of all the concepts that you learn in your Economy Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
13 November	120	Economy & CA			
14 November	121	Economy & CA			
15 November	122	Economy & CA			
16 November	123	Economy & CA			
17 November	124	<b>REVISION DAY</b>			
18 November	125	<b>TEST-18 (75 Questions=Static plus Current Affairs of the week)</b>			

DATE	DAY	SUBJECT	MODULE 5:STAGE 3- PRELIMS	MODULE 5:STAGE 3- MAINS	MUST DO
19 November	126	History & CA	<b>Modern India Topics</b> <ul style="list-style-type: none"><li>Events from 1942 till India’s Independence</li><li>Post- Independence issues</li><li>Consolidation of States</li><li>General Election</li><li>Major Political, Social and Economic Events post-independence.</li></ul> <b>Source-</b> Old NCERT or Spectrum by Rajiv Ahir and VAN	<b>GS Paper 1- Modern History</b> <ul style="list-style-type: none"><li>The Freedom Struggle - its various stages and important contributors / contributions from different parts of the country. (After 1942)</li><li>Post-independence consolidation and reorganization within the country.</li></ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"><li>Follow Daily News Analysis of this week</li><li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li><li><b>Yojana/Kurukshetra October 2018</b></li></ul>	<ul style="list-style-type: none"><li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li><li><b>Daily Current Affairs Quiz- ½ hours</b></li><li>Follow <b>Value Add Notes</b> only after going through given sources</li><li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li><li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li><li>After taking Test- Make notes of all the concepts that you learnt in Test in your History Note Book along with Previous Years Questions that you solved for overlapping topics</li></ul>
20 November	127	History & CA			
21 November	128	History & CA			
22 November	129	History & CA			
23 November	130	History & CA			
24 November	131	<b>REVISION DAY</b>			
25 November	132	<b>TEST-19</b> <b>(75 Questions=Static plus Current Affairs of the week)</b>			


DATE	DAY	SUBJECT	MODULE 5:STAGE 4- PRELIMS	MODULE 5:STAGE 4- MAINS	MUST DO
26 November	133	Environ/S&T/CA	<b>Environment and Science Topics</b> <b>Institution and Measures- India and World</b> <ul style="list-style-type: none"> <li>National Wildlife Action Plan</li> <li>National Afforestation and Eco-Development</li> <li>National Mission for Electric Mobility etc.</li> </ul> <b>Environmental Organizations and Conventions</b> <ul style="list-style-type: none"> <li>Animal Welfare Board, Wildlife Crime Control Board etc.</li> <li>UNFCCC, UNCCD etc.</li> </ul> <b>Science and Technology</b> <ul style="list-style-type: none"> <li>Health, Nanotechnology, Robotics, etc.</li> <li>Everyday Physics, Chemistry and Biology</li> </ul> <b>Source- VAN</b>	<b>GS 3- Environment and Science</b> <ul style="list-style-type: none"> <li>Same as Prelims</li> </ul> <b>GS Paper 4: Emotional Intelligence</b> <ul style="list-style-type: none"> <li>Lexicon-4<sup>th</sup> Chapter and Value Add Notes</li> <li>Justice Harvard Videos-Watch all episode on regular intervals <a href="#">Link</a></li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra October 2018-Revise</b></li> </ul> <b>Mains Mock &amp; Synopsis-</b> Mock 10- Topics of Stage 3 & 4	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test- Make notes of all the concepts that you learnt in this Test in your Environment and Science Note Book along with Previous Years Questions that you solved for overlapping topics.</li> </ul>
27 November	134	Environ/S&T/CA			
28 November	135	Environ/S&T/CA			
29 November	136	Environ/S&T/CA			
30 November	137	Environ/S&T/CA			
1 December	138	<b>REVISION DAY</b>			
2 December	139	<b>Test-20</b> <b>Final Test of Module 4:</b> <b>It will cover 40 Questions from previous 3 Stages=Total 100 Questions</b>			

DATE	DAY	SUBJECT	MODULE 6 :STAGE 1- PRELIMS	MODULE 6 :STAGE 1-MAINS	MUST DO
3 December	140	Polity & CA	<b>Indian Polity Topics</b> <ul style="list-style-type: none"> <li>Indian Judiciary-Supreme Court, High Court and Subordinate Courts</li> <li>Local Self Government</li> <li>Constitutional and Non-Constitutional Bodies</li> <li>Political Dynamics</li> </ul> <b>Source-Laxmikanth and VAN</b>	<b>GS 2-Indian Polity</b> <ul style="list-style-type: none"> <li>Role of civil services in a democracy.</li> <li>Governance Issues</li> <li>Citizens charters</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra November 2018</b></li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learn in your Polity Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
4 December	141	Polity & CA			
5 December	142	Polity & CA			
6 December	143	Polity & CA			
7 December	144	Polity & CA			
8 December	145	<b>REVISION DAY</b>			
9 December	146	<b>TEST-21</b> (75 Questions=Static plus Current Affairs of the week)			

DATE	DAY	SUBJECT	MODULE 6 :STAGE 2- PRELIMS	MODULE 6 :STAGE 2- MAINS	MUST DO
10 December	147	History & CA	<b>Ancient India</b>  <b>Topics</b> <ul style="list-style-type: none"> <li>Prehistoric Culture/Stone Age</li> <li>Indus Valley Civilization</li> <li>Vedic Civilization-Early and Later</li> <li>Jainism and Buddhism</li> <li>Mauryan Empire</li> </ul> <b>Source-</b> Old NCERT-Ancient India/ any source of your choice and VAN	<b>GS 1- Indian Society</b> <ul style="list-style-type: none"> <li>Salient features of Indian Society</li> <li>Effects of globalization on Indian society</li> <li>Diversity of India</li> <li>Social empowerment, communalism, regionalism &amp; secularism.</li> </ul> <b>Source-</b> NCERT 12 <sup>th</sup> Sociology and VAN  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra November 2018- Revise</b></li> </ul> <b>Mains Mock &amp; Synopsis-</b> Mock 11- Topics of Stage 1 & 2	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your Polity Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
11 December	148	History & CA			
12 December	149	History & CA			
13 December	150	History & CA			
14 December	151	History & CA			
15 December	152	<b>REVISION DAY</b>			
16 December	153	<b>TEST-22 (75 Questions=Static plus Current Affairs of the week)</b>			

DATE	DAY	SUBJECT	MODULE 6 :STAGE 3- PRELIMS	MODULE 6 :STAGE 3- MAINS	MUST DO
17 December	154	History & CA	<b>Ancient India Topics</b> <ul style="list-style-type: none"> <li>• Post Mauryan Empire</li> <li>• Gupta Period</li> <li>• Harsha Period</li> <li>• Sangam Era</li> <li>• South Indian Kingdoms</li> </ul> <b>Source-</b> Old NCERT-Ancient India/ any source of your choice and VAN	<b>GS 1- Indian Society</b> <ul style="list-style-type: none"> <li>• Role of women and women's organization</li> <li>• Population and associated issues. Poverty and developmental issues</li> <li>• Urbanization, problems and their remedies.</li> </ul> <b>Source-</b> Value Add Notes  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>• Follow Daily News Analysis of this week</li> <li>• Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li>• <b>Yojana/Kurukshetra December 2018</b></li> </ul>	<ul style="list-style-type: none"> <li>• <b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li>• <b>Daily Current Affairs Quiz- ½ hours</b></li> <li>• Follow <b>Value Add Notes</b> only after going through given sources</li> <li>• Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>• Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>• After taking Test - Make notes of all the concepts that you learnt in your Polity Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
18 December	155	History & CA			
19 December	156	History & CA			
20 December	157	History & CA			
21 December	158	History & CA			
22 December	159	<b>REVISION DAY</b>			
23 December	160	<b>TEST-23 (75 Questions=Static plus Current Affairs of the week)</b>			


DATE	DAY	SUBJECT	MODULE 6 :STAGE 4- PRELIMS	MODULE 6 :STAGE 4-MAINS	MUST DO
24 December	161	History & CA	<b>Medieval India Topics</b> <ul style="list-style-type: none"> <li>Tripartite Struggle- Palas, Rashtrakutas, Gurjars, Pratiharas</li> <li>Cholas, Cheras and Pandyas</li> <li>Delhi Sultanate</li> <li>Mughal Empire</li> <li>Vijayanagar Kingdom</li> <li>Rise of Marathas</li> </ul> <b>Source-</b> Old NCERT-Medieval India/any source of your choice and VAN	<b>GS 1- Art and Culture</b> <ul style="list-style-type: none"> <li>Art, Architecture and Literature of Ancient and Medieval India.</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> <li><b>Yojana/Kurukshetra December 2018-Revise</b></li> </ul> <b>Mains Mock &amp; Synopsis-</b> Mock 12- Topics of Stage 3 & 4	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your Polity Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
25 December	162	History & CA			
26 December	163	History & CA			
<b>Holiday</b>	<b>(27 Dec-2 Jan)</b>	<b>Holiday-New Year</b>			
3 January	165	History & CA			
4 January	166	History & CA			
5 January	167	<b>REVISION DAY</b>			
6 January	168	<b>Test-24</b> <b>Final Test of Module 4:</b> <b>It will cover 40 Questions from previous 3 Stages=Total 100 Questions</b>			

DATE	DAY	SUBJECT-Full Length	FINAL MODULE	FINAL MODULE	MUST DO
7 January	169	Environ/S&T/CA	<b>ENVIRONMENT REVISION and Current Issues</b>  <b>TOPICS</b> <ul style="list-style-type: none"> <li>Cover all previous Stages of Environment</li> </ul> <b>Source- VAN</b>	<b>GS Paper 4: Contributions of Moral Thinkers and Philosophers from India and World / Values and Ethics in Public Administration</b> <ul style="list-style-type: none"> <li>Lexicon- 5<sup>th</sup> and 6<sup>th</sup> Chapter and Value Add Notes</li> </ul> <b>Source- VAN</b>  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your Polity Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
8 January	170	Environ/S&T/CA			
9 January	171	Environ/S&T/CA			
10 January	172	Environ/S&T/CA			
11 January	173	Environ/S&T/CA			
12 January	174	<b>REVISION DAY</b>			
13 January	175	<b>TEST-25</b> <b>(100 Questions=Static plus Current Affairs of the week)</b>			

DATE	DAY	SUBJECT	FINAL MODULE	FINAL MODULE	MUST DO
14 January	176	Polity & CA	<b>POLITY REVISION and Current Issues</b>  <b>TOPICS</b> <ul style="list-style-type: none"> <li>Cover all previous Stages of Polity</li> </ul> <b>Source-</b> Laxmikanth and VAN	<b>GS 2-International Relations</b> <ul style="list-style-type: none"> <li>India and its neighbourhood- relations.</li> <li>Effect of policies and politics of developed and developing countries on India's interests, Indian diaspora.</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learn in your Polity Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
15 January	177	Polity & CA			
16 January	178	Polity & CA			
17 January	179	Polity & CA			
18 January	180	Polity & CA			
19 January	181	<b>REVISION DAY</b>			
20 January	182	<b>TEST-26</b> <b>(100 Questions=Static plus Current Affairs of the week)</b>		<b>Mains Mock &amp; Synopsis-</b> Mock 13- Topics of Stage 1 & 2	

DATE	DAY	SUBJECT	FINAL MODULE	FINAL MODULE	MUST DO
21 January	183	Geography & CA	<b>GEOGRAPHY REVISION and Current Issues-Full Length Mock</b>  <b>TOPICS</b> <ul style="list-style-type: none"> <li>Focus on Physical Geography of India and World, Resources and Locations</li> </ul> <b>Source-</b> Previous Stages and VAN	<b>GS 3- Agricultural Issues</b> <ul style="list-style-type: none"> <li>Major crops cropping patterns in various parts of the country, different types of irrigation and irrigation systems storage,</li> <li>Transport and marketing of agricultural produce and issues and related constraints; e-technology in the aid of farmers</li> <li>Food processing and related industries in India- scope and significance, location, upstream and downstream requirements, supply chain management.</li> </ul> <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test- Make notes of all the concepts that you learnt in your Geography Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
22 January	184	Geography & CA			
23 January	185	Geography & CA			
24 January	186	Geography & CA			
25 January	187	Geography & CA			
26 January	188	<b>REVISION DAY</b>			
27 January	189	<b>TEST-27</b> <b>(100 Questions=Static plus Current Affairs of the week)</b>			


DATE	DAY	SUBJECT	FINAL MODULE	FINAL MODULE	MUST DO
28 January	190	History & CA	<b>Topics-Art and Culture</b> <ul style="list-style-type: none"> <li>Architecture and Sculptures</li> <li>Religion and Philosophy</li> <li>Indian Paintings</li> <li>Indian Music</li> <li>Indian Dances</li> <li>Indian Theatres</li> <li>Indian cinema</li> <li>Indian Language &amp; Literature</li> <li>Arts &amp; Crafts</li> <li>Science and Technology in Ancient India</li> <li>Indo- Islamic Culture</li> </ul>	<b>GS 1-Art and Culture</b> <ul style="list-style-type: none"> <li>Indian culture will cover the salient aspects of Art Forms, Literature and Architecture from ancient to modern times.</li> </ul> <b>Source-</b> VAN and any other source of your choice.	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your History Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
29 January	191	History & CA			
30 January	192	History & CA			
31 January	193	History & CA			
1 February	194	History & CA			
2 February	195	<b>REVISION DAY</b>			
3 February	196	<b>TEST-28</b> <b>(100 Questions=Static plus Current Affairs of the week)</b>	<b>Source-Class XI NCERT –</b> Introduction to Fine Art/any source of your choice and <b>VAN</b>	<b>Mains Mock &amp; Synopsis-</b> Mock 14- Topics of Stage 3 & 4	

DATE	DAY	SUBJECT	FINAL MODULE	FINAL MODULE	MUST DO
4 February	197	Economy & CA	<b>ECONOMICS REVISION and Current Issues</b>  <b>Source-</b> Previous Stages and VAN	<b>GS 3- Security Issues</b> <ul style="list-style-type: none"> <li>Internal and External Security Issues</li> <li>Security Agencies</li> </ul> <b>Source-</b> VAN  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learn in your Economy Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
5 February	198	Economy & CA			
6 February	199	Economy & CA			
7 February	200	Economy & CA			
8 February	201	Economy & CA			
9 February	202	<b>REVISION DAY</b>			
10 February	203	<b>TEST-29</b> <b>(100 Questions=Static plus Current Affairs of the week)</b>			

DATE	DAY	SUBJECT	FINAL MODULE	FINAL MODULE	MUST DO
11 February	204	History & CA	<b>HISTORY REVISION</b> <ul style="list-style-type: none"> <li>Ancient, Medieval and Modern</li> </ul> <b>Source-</b> Previous Stages and VAN	<b>GS Paper 4: Ethics- Probity in Governance</b> <ul style="list-style-type: none"> <li>Lexicon- 7<sup>th</sup> Chapter and VAN</li> </ul> <b>Source-</b> VAN	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz-</b> ½ hours</li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test - Make notes of all the concepts that you learnt in your History Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
12 February	205	History & CA			
13 February	206	History & CA			
14 February	207	History & CA			
15 February	208	History & CA			
16 February	209	<b>REVISION DAY</b>			
17 February	210	<b>TEST-30</b> (100 Questions=Static plus Current Affairs of the week)		<b>Mains Mock &amp; Synopsis-</b> Mock 15- Topics of this Stage and previous one stage.	

DATE	DAY	SUBJECT	FINAL MODULE	FINAL MODULE	MUST DO
18 February	211	Geography & CA	<b>GEOGRAPHY REVISION and Current Issues</b>  <b>TOPICS</b> <ul style="list-style-type: none"> <li>Focus on Indian and Human Geography</li> </ul> <b>Source-</b> Previous Stages and VAN	<b>GS 3- Agricultural Issues</b> <ul style="list-style-type: none"> <li>Issues related to direct and indirect farm subsidies and minimum support prices; Public Distribution System objectives, functioning, limitations, revamping; issues of buffer stocks and food security; Technology missions; economics of animal-rearing.</li> <li>Land reforms in India (Cover the historical, geographical and economic aspect of land reforms)</li> </ul> <b>Source-</b> VAN  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test- Make notes of all the concepts that you learnt in your Geography Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
19 February	212	Geography & CA			
20 February	213	Geography & CA			
21 February	214	Geography & CA			
22 February	215	Geography & CA			
23 February	216	<b>REVISION DAY</b>			
24 February	217	<b>TEST-31</b> <b>(100 Questions=Static plus Current Affairs of the week)</b>			


DATE	DAY	SUBJECT	REVISION MODULE	REVISION MODULE	MUST DO
25 February	218	Government Schemes and India Year Book	<b>Government Schemes and India Year Book-2019</b>  <b>Most Important Schemes and Issues</b> <ul style="list-style-type: none"> <li>2016-17</li> <li>2017-2018</li> </ul> <b>Source-</b> India Year Book, Current Affairs from Babapedia and VAN  <b>Mains Mock and Synopsis-</b> Mock 16- Topics of this stage and previous one stage.	<b>GS 2- Polity &amp; Governance</b> <ul style="list-style-type: none"> <li>Welfare schemes for vulnerable sections</li> <li>Social Sector/Services relating to Health, Education, Human Resources, Poverty and Hunger- Schemes and Policies</li> </ul> <b>Source-</b> VAN  <b>Mains Focus- Current Affairs</b> <ul style="list-style-type: none"> <li>Follow Daily News Analysis of this week</li> <li>Follow All India Radio and RSTV Discussions covered on iasbaba.com of this week</li> </ul>	<ul style="list-style-type: none"> <li><b>Current Affairs-</b> Cover Babapedia of the Day (Make notes from it)</li> <li><b>Daily Current Affairs Quiz- ½ hours</b></li> <li>Follow <b>Value Add Notes</b> only after going through given sources</li> <li>Spend a couple of hours for your Optional on Daily Basis (If fresher)</li> <li>Make separate Hard Copy for Polity, History, Economics, Environment, Geography, Science and Tech and Current Affairs- For Tests</li> <li>After taking Test- Make notes of all the concepts that you learnt in your Geography Note Book along with Previous Years Questions that you solved for overlapping topic</li> </ul>
26 February	219	Government Schemes and India Year Book			
27 February	220	Government Schemes and India Year Book			
28 February	221	Government Schemes and India Year Book			
1 March	222	Government Schemes and India Year Book			
2 March	223	<b>REVISION DAY</b>			
3 March	224	<b>TEST-32 (100 Questions=Static plus Current Affairs of the week)</b>			

TEST	Test Date	SUBJECTS	Current Affairs Coverage
33	10 March	Map Based-Resources, Locations-IR based etc.- <b>100 Questions</b>	Important Issues of 2016
34	17 March	Economic Survey 2018-19 and Budget 2018-19- <b>100 Questions</b>	Important Issues of 2017
35	24 March	Significant Historical Personalities, Events, Organisations, Journals, - <b>100 Questions</b>	Important Issues of 2016-2017
36	31 March	Full Mock- <b>100 Questions</b>	Important Issues of 2018
37	7 April	Full Mock- <b>100 Questions</b>	Important Issues of 2018
38	14 April	Full Mock- <b>100 Questions</b>	Important Issues of 2018
39	21 April	Full Mock- <b>100 Questions</b>	Important Issues of 2018-19
40	28 April	Full Mock- <b>100 Questions</b>	Important Issues of 2018-19

## CSAT FULL LENGTH TESTS

TEST	Test Date	SUBJECTS
CSAT-1	20th January	Full Mock- 80 Questions
CSAT-2	3rd February	Full Mock- 80 Questions
CSAT-3	17th February	Full Mock- 80 Questions
CSAT-4	3rd March	Full Mock- 80 Questions
CSAT-5	10th March	Full Mock- 80 Questions
CSAT-6	17th March	Full Mock- 80 Questions
CSAT-7	24th March	Full Mock- 80 Questions
CSAT-8	31st March	Full Mock- 80 Questions
CSAT-9	7th April	Full Mock- 80 Questions
CSAT-10	14th April	Full Mock- 80 Questions
CSAT-11	21st April	Full Mock- 80 Questions
CSAT-12	28th April	Full Mock- 80 Questions

## MAINS REVISION PLAN-ILP 2019

Date	Test Number	Paper	Coverage
20th June, 2019	1	GS 1 Part A	<p>Indian culture will cover the salient aspects of Art Forms, Literature and Architecture from ancient to modern times.</p> <p>Modern Indian history from about the middle of the eighteenth century until the present- significant events, personalities, issues.</p> <p>The Freedom Struggle – its various stages and important contributors / contributions from different parts of the country.</p> <p>Post-independence consolidation and reorganization within the country.</p> <p>History of the world will include events from 18th century such as industrial revolution, world wars, redrawal of national boundaries, colonization, decolonization, political philosophies like communism, capitalism, socialism etc.- their forms and effect on the society.</p>
26th June 2019	2	GS 2 Part A	<p>Indian Constitution- historical underpinnings, evolution, features, amendments, significant provisions and basic structure.</p> <p>Functions and responsibilities of the Union and the States, issues and challenges pertaining to the federal structure, devolution of powers and finances up to local levels and challenges therein.</p> <p>Separation of powers between various organs dispute redressal mechanisms and institutions.</p> <p>Comparison of the Indian constitutional scheme with that of other countries</p> <p>Parliament and State Legislatures – structure, functioning, conduct of business, powers &amp; privileges and issues arising out of these.</p> <p>Structure, organization and functioning of the Executive and the Judiciary</p> <p>Ministries and Departments of the Government; pressure groups and formal/informal associations and their role in the Polity.</p> <p>Salient features of the Representation of People's Act.</p>


1st July 2019	3	GS 3 Part A	<p>Indian Economy and issues relating to planning, mobilization of resources, growth, development and employment. Inclusive growth and issues arising from it. Government Budgeting.</p> <p>Major crops cropping patterns in various parts of the country, different types of irrigation and irrigation systems storage, transport and marketing of agricultural produce and issues and related constraints; e-technology in the aid of farmers Issues related to direct and indirect farm subsidies and minimum support prices; Public Distribution System- objectives, functioning, limitations, revamping; issues of buffer stocks and food security; Technology missions; economics of animal-rearing. Food processing and related industries in India- scope and significance, location, upstream and downstream requirements, supply chain management. Land reforms in India.</p>
5th July 2019	4	GS 4 Part A	<p>Ethics and Human Interface: Essence, determinants and consequences of Ethics in human actions; dimensions of ethics; ethics in private and public relationships. Human Values – lessons from the lives and teachings of great leaders, reformers and administrators; role of family, society and educational institutions in inculcating values. Attitude: content, structure, function; its influence and relation with thought and behaviour; moral and political attitudes; social influence and persuasion.</p>
10th July 2019	5	GS 1 Part B	<p>Salient features of Indian Society, Diversity of India. Role of women and women's organization, population and associated issues, poverty and developmental issues, urbanization, their problems and their remedies. Effects of globalization on Indian society Social empowerment, communalism, regionalism &amp; secularism.</p>

15th July 2019	6	GS 2 Part B	<p>Appointment to various Constitutional posts, powers, functions and responsibilities of various Constitutional Bodies.</p> <p>Statutory, regulatory and various quasi-judicial bodies</p> <p>Government policies and interventions for development in various sectors and issues arising out of their design and implementation.</p> <p>Development processes and the development industry- the role of NGOs, SHGs, various groups and associations, donors, charities, institutional and other stakeholders</p> <p>Welfare schemes for vulnerable sections of the population by the Centre and States and the performance of these schemes; mechanisms, laws, institutions and Bodies constituted for the protection and betterment of these vulnerable sections.</p> <p>Issues relating to development and management of Social Sector/Services relating to Health, Education, Human Resources.</p> <p>Issues relating to poverty and hunger.</p>
20th July 2019	7	GS 3 Part B	<p>Effects of liberalization on the economy, changes in industrial policy and their effects on industrial growth.</p> <p>Infrastructure: Energy, Ports, Roads, Airports, Railways etc.</p> <p>Investment models.</p> <p>Science and Technology- developments and their applications and effects in everyday life</p> <p>Achievements of Indians in science &amp; technology; indigenization of technology and developing new technology.</p> <p>Awareness in the fields of IT, Space, Computers, robotics, nano-technology, bio-technology and issues relating to intellectual property rights.</p> <p>Conservation, environmental pollution and degradation, environmental impact assessment</p> <p>Disaster and disaster management.</p>

26 <sup>th</sup> July 2019	8	GS 4 Part B	<p>Aptitude and foundational values for Civil Service , integrity, impartiality and non-partisanship, objectivity, dedication to public service, empathy, tolerance and compassion towards the weaker sections.</p> <p>Emotional intelligence-concepts, and their utilities and application in administration and governance.</p> <p>Contributions of moral thinkers and philosophers from India and world.</p>
1st August 2019	9	GS 1 Part C	<p>Salient features of world's physical geography.</p> <p>Distribution of key natural resources across the world (including South Asia and the Indian subcontinent);</p> <p>Factors responsible for the location of primary, secondary, and tertiary sector industries in various parts of the world (including India)</p> <p>Important Geophysical phenomena such as earthquakes, Tsunami, Volcanic activity, cyclone etc., geographical features and their location- changes in critical geographical features (including water bodies and ice-caps) and in flora and fauna and the effects of such changes.</p>
7 <sup>th</sup> August 2019	10	GS 2 Part C	<p>Important aspects of governance, transparency and accountability, e-governance-applications, models, successes, limitations, and potential; citizens charters, transparency &amp; accountability and institutional and other measures.</p> <p>Role of civil services in a democracy.</p> <p>India and its neighbourhood- relations.</p> <p>Bilateral, regional and global groupings and agreements involving India and/or affecting India'S interests</p> <p>Effect of policies and politics of developed and developing countries on India's interests, Indian Diaspora.</p> <p>Important International institutions, agencies and fora- their structure, mandate.</p>

14 <sup>th</sup> August 2019	11	GS 3 Part C	<p>Linkages between development and spread of extremism.</p> <p>Role of external state and non-state actors in creating challenges to internal security.</p> <p>Challenges to internal security through communication networks, role of media and social networking sites in internal security challenges, basics of cyber security; money-laundering and its prevention</p> <p>Security challenges and their management in border areas; linkages of organized crime with terrorism</p> <p>Various Security forces and agencies and their mandate.</p>
20 <sup>th</sup> August 2019	12	GS 4 Part C	<p>Public/Civil service values and Ethics in Public administration: Status and problems; ethical concerns and dilemmas in government and private institutions; laws, rules, regulations and conscience as sources of ethical guidance; accountability and ethical governance; strengthening of ethical and moral values in governance; ethical issues in international relations and funding; corporate governance.</p> <p>Probity in Governance: Concept of public service; Philosophical basis of governance and probity; Information sharing and transparency in government, Right to Information, Codes of Ethics, Codes of Conduct, Citizen's Charters, Work culture, Quality of service delivery, Utilization of public funds, challenges of corruption.</p>
29 <sup>th</sup> August 2019	14	GS 1	Full Mock
29 <sup>th</sup> August 2019	15	GS 2	Full Mock
30 <sup>th</sup> August 2019	16	GS 3	Full Mock
30 <sup>th</sup> August 2019	17	GS 4	Full Mock
<b>20<sup>th</sup> September 2019</b>			<b>UPSC Mains Examination</b>


**“There is only one way to keep  
dreaming- **DREAM BIG**”**