

SCHEDULE/COURSE PLAN

IMPORTANT HIGHLIGHTS OF TLP (Daily Mains Answer Writing Program – UPSC 2020) – A FREE INITIATIVE!!

- The Program will **start** from **12th October 2020 (Monday)**. It will run for 6 days a week. Sunday is a holiday – you can use this time for Revision and Optional.
- **Practical Planning**– The Daily Schedule comes with Daily Targets with adequate time for your Optional Preparation.
- On **Daily Basis – 5 Mains Questions** will be posted covering GS1, GS2, GS3. Out of 5 Questions, *3 will be from Static and 2 from Current Affairs.*
- **Special Emphasis on GS4 (Ethics)** – Every week (on Friday’s) 5 Questions will be posted covering Ethics Theory. Once you gain confidence and strengthen your foundation we will be posting Case Studies in the later half of the program.
- **Special Emphasis on Essay** – On Every Saturday’s there will be Essay topics posted. Philosophical and Theme-Based Essay’s (Polity, Governance, Economy, International Relations, Art & Culture, Sports, Science & Technology, Environment etc.) alternating ever week.
- Your answers get **Reviewed by IASbaba or your peers** on the answer writing platform
- Detailed and well researched **Synopsis/Model Answers** will be published **on the same day by 9 PM on daily basis.**
- **Best Answers will be featured.**
- You will get **access to hundreds of answers** written by your fellow aspirants on daily basis.

Please Note: Those who show Consistency in Answer writing, actively participate in the program and get their answers featured on regular basis will get a call (guidance) from the core team of IASbaba.

IASbaba: TLP 2020, Phase II Schedule

Week	Date	Day	Topic	Syllabus
Week 1	12th October	Day 1	GS1-Indian Culture	Salient aspects of Art Forms, Literature and Architecture from ancient to modern times.
	13th October	Day 2	GS 1-Indian Culture	Salient aspects of Art Forms, Literature and Architecture from ancient to modern times.
	14th October	Day 3	GS 1-Indian History	Modern Indian history
	15th October	Day 4	GS 1-Indian History	The Freedom Struggle
	16th October	Day 5	GS 4-Ethics	Ethics and Human Interface: Essence, determinants and consequences of Ethics in human actions; dimensions of ethics; ethics in private and public relationships.
	17th October	Day 6	Essay	Philosophical Essay Topics
	18th October	Sunday	Holiday	REVISION
Week 2	19th October	Day 7	GS 2-Indian Polity and Constitution	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.
	20th October	Day 8	GS 2-Indian Polity and Constitution	Separation of powers between various organs dispute redressal mechanisms and institutions.
	21st October	Day 9	GS 2-Indian Polity and Constitution	Comparison of the Indian constitutional scheme with that of other countries; Parliament and State Legislatures - structure, functioning, conduct of business, powers & privileges and issues arising out of these.
	22nd October	Day 10	GS 2-Indian Polity and Constitution	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.
	23rd October	Day 11	GS 4-Ethics	Human Values - lessons from the lives and teachings of great leaders, reformers and administrators; Role of family, society and educational

				institutions in inculcating values.
	24th October	Day 12	Essay	Theme - Polity and Governance (Health, Education, Gender, Women and Children)
	25th October	Sunday	Holiday	REVISION
Week 3	26th October	Day 13	GS 3-Indian Economy	Indian Economy and issues relating to planning, mobilization of resources, growth, development and employment.
	27th October	Day 14	GS 3-Indian Economy	Inclusive growth and issues arising from it; Government Budgeting.
	28th October	Day 15	GS 3-Agriculture	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;
	29th October	Day 16	GS 3-Agriculture	Public Distribution System objectives, functioning, limitations, revamping; Issues of buffer stocks and food security; Technology missions; economics of animal-rearing.
	30th October	Day 17	GS 4-Ethics	Attitude: content, structure, function; its influence and relation with thought and behaviour;
	31st October	Day 18	Essay	Philosophical Essay Topics
	1st November	Sunday	Holiday	REVISION
Week 4	2nd November	Day 19	GS 1-Post-Independence History	Post-independence consolidation and reorganization within the country.
	3rd November	Day 20	GS 2-Indian Polity and Constitution	Comparison of the Indian constitutional scheme with that of other countries; Parliament and State Legislatures - structure, functioning, conduct of business, powers & privileges and issues arising out of these.
	4th November	Day 21	GS 3-Agriculture	Food processing and related industries in India- scope and significance, location, upstream and downstream requirements, supply chain management; Land reforms in India.
	5th November	Day 22	GS 1-World Geography	Salient features of world's physical geography

	6th November	Day 23	GS 4-Ethics	Moral and political attitudes; social influence and persuasion.
	7th November	Day 24	Essay	Theme - Science and Technology, Environment
	8th November	Sunday	Holiday	REVISION
Week 5	9th November	Day 25	GS 1-Society	Salient features of Indian Society, Diversity of India.
	10th November	Day 26	GS 1-Society	Role of women and women's organization, population and associated issues. Poverty and developmental issues, urbanization, their problems and their remedies.
	11th November	Day 27	GS 1-Society	Effects of globalization on Indian society, Social empowerment, communalism, regionalism & secularism.
	12th November	Day 28	GS 1-World History	Events from 18th century such as industrial revolution, world wars, redrawing of national boundaries, colonization, decolonization, political philosophies like communism, capitalism, socialism etc.- their forms and effect on the society.
	13th November	Day 29	GS 4-Ethics	Aptitude and foundational values for Civil Service , integrity, impartiality and non-partisanship,
	14th November	Day 30	Essay	Philosophical Essay Topics
	15th November	Sunday	Holiday	REVISION
Week 6	16th November	Day 31	GS 2-Indian Polity and Constitution	Salient features of the Representation of People's Act; Appointment to various Constitutional posts, powers, functions and responsibilities of various Constitutional Bodies.
	17th November	Day 32	GS 2-Indian Polity and Constitution	Statutory, regulatory and various quasi-judicial bodies; Government policies and interventions for development in various sectors and issues arising out of their design and implementation.
	18th November	Day 33	GS 2-Indian Polity and Constitution	Statutory, regulatory and various quasi-judicial bodies; Government policies and interventions for development in various sectors and issues arising out of their design and implementation.
	19th November	Day 34	GS 1-Social Sector	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;
	20th November	Day 35	GS 4-Ethics	Objectivity, dedication to public service, empathy, tolerance and compassion towards the weaker-sections;
	21st November	Day 36	Essay	Theme - Economy and International Relations, Defence and Security
	22nd November	Sunday	Holiday	REVISION
Week 7	23rd November	Day 37	GS 3-Indian Economy	Effects of liberalization on the economy, changes in industrial policy and their effects on industrial growth.
	24th November	Day 38	GS 3-Indian Economy	Infrastructure: Energy, Ports, Roads, Airports, Railways etc; Investment models.
	25th November	Day 39	GS 3-SCIENCE & TECHNOLOGY	Science and Technology- developments and their applications and effects in everyday life Achievements of Indians in science & technology
	26th November	Day 40	GS 3-SCIENCE & TECHNOLOGY	Indigenization of technology and developing new technology; Awareness in the fields of IT, Space, Computers, robotics, nano-technology, bio-technology and issues relating to intellectual property rights.
	27th November	Day 41	GS 4-Ethics	Emotional intelligence-concepts, and their utilities and application in administration and governance.
	28th November	Day 42	Essay	Philosophical Essay Topics
	29th November	Sunday	Holiday	REVISION
Week 8	30th November	Day 43	GS 1-World History	Events from 18th century such as industrial revolution, world wars, redrawing of national boundaries, colonization, decolonization, political philosophies like communism, capitalism, socialism etc.- their forms and effect on the society.
	1st December	Day 44	GS 1-Social Sector	Issues relating to development and management of Social Sector/Services relating to Health, Education, Human Resources, issues relating to poverty and hunger.
	2nd December	Day 45	GS 3-SCIENCE & TECHNOLOGY	Indigenization of technology and developing new technology; Awareness in the fields of IT, Space, Computers, robotics, nano-technology, bio-technology and issues relating to intellectual property rights.
	3rd	Day 46	GS 1-World Geography	Salient features of world's physical geography

THINK LEARN PERFORM (TLP) DAILY ANSWER WRITING PROGRAM 2020- PHASE 2

	December			
	4th December	Day 47	GS 4-Ethics	Contributions of moral thinkers and philosophers from India and world. Work culture, Quality of service delivery, Utilization of public funds, challenges of corruption.
	5th December	Day 48	Essay	Issues related to Culture and Heritage
	6th December	Sunday	Holiday	REVISION
Week 9	7th December	Day 49	GS 1-Geography	Distribution of key natural resources across the world (including South Asia and the Indian sub-continent);
	8th December	Day 50	GS 1-Geography	Factors responsible for the location of primary, secondary, and tertiary sector industries in various parts of the world (including India)
	9th December	Day 51	GS 1-Geography	Important Geophysical phenomena
	10th December	Day 52	GS 1-Geography	Geographical features and their location
	11th December	Day 53	GS 4-Ethics	Case Study
	12th December	Day 54	Essay	Philosophical Essay Topics
	13th December	Sunday	Holiday	REVISION
Week 10	14th December	Day 55	GS 2-Governance	Important aspects of governance, transparency and accountability, e-governance- applications, models, successes, limitations, and potential;
	15th December	Day 56	GS 2-Governance	Citizens charters, transparency & accountability and institutional and other measures; Role of civil services in a democracy.
	16th December	Day 57	GS 2-International Relations	India and its neighbourhood- relations. Bilateral, regional and global groupings and agreements involving India and/or affecting India's interests
	17th December	Day 58	GS 2-International Relations	Effect of policies and politics of developed and developing countries on India's interests, Indian diaspora. Important International institutions, agencies and fora, their structure, mandate.

	18th December	Day 59	GS 4-Ethics	Case Study
	19th December	Day 60	Essay	Issues related to Globalisation and Westernisation
	20th December	Sunday	Holiday	REVISION
Week 11	21st December	Day 61	GS 3-Environment and Disaster Management	Conservation, environmental pollution and degradation, environmental impact assessment; Disaster and disaster management.
	22nd December	Day 62	GS 3-Internal Security	Linkages between development and spread of extremism; Role of external state and non-state actors in creating challenges to internal security.
	23rd December	Day 63	GS 3-Internal Security	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
	24th December	Day 64	GS 3-Internal Security	Security challenges and their management in border areas; linkages of organized crime with terrorism; Various Security forces and agencies and their mandate
	25th December	Day 65	GS 4-Ethics	Case Study
	26th December	Day 66	Essay	Issues related to Indian Economy & Governance
	27th December	Sunday	Holiday	REVISION

Please Note:

Week 12 – FULL Length Mocks (GS1, GS2, GS3, GS4, Essay) will be held – Dates will be announced later.

All the Best 😊