

STUDY PLAN

	Day	Shiva Sir	Ramesh Sir	Saritha Ma'am	Praveen Sir
	Subject	AP History	Indian Constitution	Science & Technology	Indian & AP Economy
	Time:	4:00 PM	10.00AM-11.00AM	9am-10am	11AM-12PM
Part 1					
Fri	04/19/2024	introduction and syllabus explanation	Introduction and Syllabus of Indian Polity	Introduction	Introduction and syllabus explanation of Indian & AP Economy
Sat	04/20/2024	unit - 1 pre history day 1	Historical Background of Indian Constituion-1	Space Centers-2	Concept and Measurement of National Income -1
Sun	04/21/2024				
Mon	04/22/2024	pre history day -2		Space centers-2	Concept and Measurement of National Income -2
Tue	04/23/2024	shatavahans day 1		Types of Satellites	MCQs on National income
Wed	04/24/2024	shatavahans day 2		Communication Satellites	Strategy of Planning in India (5yr plans) -1
Thu	04/25/2024	shatavhanas day -3	Historical Back Ground of Indian Constitution-2	CMS Satellites-applications	Strategy of Planning in India (5yr plans) -2
Fri	04/26/2024	administration of shatavahans	Making of Constitution -1	EOS Satellites	New Economic Reforms 1991
Sat	04/27/2024	ikshwakas day 1	Salient Features of Constitution	EOS Satellites - applications	Decentralization of Financial Resources – NITI Aayog.
Sun	04/28/2024	ikshwakas day 2			
Mon	04/29/2024	administration of ikshwakas	Preamble	Navic Satellites	MCQs on 5year plans in india-1
Tue	04/30/2024	vishnu kundinas	Fundamental Rights -1	Navic Satellites applications	MCQs on 5year plans in india-2
Wed	05/01/2024	vishnu kundinas- day 2	Fundamental Rights -2	Launching Vehicles SLV-3, ASLV	Sectoral Distribution of Income in India - Primary sector -Agriculture
Thu	05/02/2024	administration of vishnu kundinas	WRITS	PSLV Vehicle	Sectoral Distribution of Income in India -Primary sector -Minerals
Fri	05/03/2024	eastern chalukykas day1	Directive Principles of State Policy -1	PSLV C51&52	Sectoral Distribution of Income in India -Secondary sector-Industries
Sat	05/04/2024	eastern chalukykas day2	Directive Principles of State Policy -2	PSLV C 53&54	Sectoral Distribution of Income in India -Territory sector-Services
Sun	05/05/2024				
Mon	05/06/2024	eastern chalukykas day -3	Fundamental Duties	PSLV C 55 &56	MCQs on Sectoral Distribution of Income in India-1
Part 2					
Tue	05/07/2024	eastern chalukykas day -4	Amendment of Constitution	PSLV C57 & 58	MCQs on Sectoral Distribution of Income in India-2
Wed	05/08/2024	administration of eastern chalukykas	Basic Structure of Constitution	GSLV Mk1&MK2	INFLATION- Definitions, Stages,Causes,Types
Thu	05/09/2024	administration of eastern chalukykasday -2	Union Legislature Lok Sabha and Rajya Sabha	GSLV experiments	INFLATION - Effects , Measures & Remedies
Fri	05/10/2024	telugu chodas	Parliamentary Motions	LVM Vehicle & Experiments	RBI's Monetary Policy
Sat	05/11/2024	unit -2 kakatiyas day -1	Parliamentary Committes	SSLV	Government's Fisical Policy
Sun	05/12/2024	kakatiyas day 2			

	Day	Shiva Sir	Ramesh Sir	Saritha Ma'am	Praveen Sir
	Subject	AP History	Indian Constitution	Science & Technology	Indian & AP Economy
	Time:	4:00 PM	10.00AM-11.00AM	9am-10am	11AM-12PM
Mon	05/13/2024	kakatiyas day 3	Union Executive - President and President Powers	ATV Vehicle	MCQs on Inflation-1
Tue	05/14/2024	administration of kakatiyas	Vice President and his Powers	Chandrayaan-1 & 2	MCQs on Inflation-2
Wed	05/15/2024	reddy kingdom	Prime Minister and Council of Ministers	Chandrayaan-3 Mission	MCQs on Monetary Policy & Fiscal Policy
Thu	05/16/2024	reddy kingdom day 2	Cabinet Committees	Mangalyaan & Sukrayaan	Introduction to RBI - Functions
Fri	05/17/2024	administration of reddy kingdoms	Judiciary-1-Supreme Court and its Composition	Gaganyaan	Historical background of RBI
Sat	05/18/2024	vijayanagara kingdom		ASTROSAT & NISAR	Indian Banking: Structure, Development and Reforms
Sun	05/19/2024				
Mon	05/20/2024	vijayanagara kingdom day -2		ISRO Startup's	Banking Terminology-1
Tue	05/21/2024	vijayanagara kingdom day -3		Indian Astronauts	Banking Terminology-2
Wed	05/22/2024	vijayanagara kingdom day -4	Judiciary -2 Supreme Court and High Court	International Space missions	Banking Terminology-3
Thu	05/23/2024	administration of vijayanagara kingdom	Judicial Review	Information technology	MCQs on Banking-1
Fri	05/24/2024	kutubshahis	Judicial Activism	Information technology	MCQs on Banking-2
Sat	05/25/2024	kutubshahis day 2	Centre -State Relations -1 Definition and Origin	DRDO	Public Finance (Budget Concept) -1
Sun	05/26/2024	administration of kutubshahis			
Mon	05/27/2024	telugu literature development day 1	Centre-State Relation Legislative Relation	IGMDP programme	Public Finance (Budget Concept) -2
Tue	05/28/2024	telugu literature development day 2	Centre -State Relation Executive Relation	Akash	Key features of Budget 2024-25 part-1
Wed	05/29/2024	telugu literature development day 3	Centre - State Relation Administrative Relation	Prithvi	Key features of Budget 2024-25 part-2
Thu	05/30/2024	unit-3 europeans entry day-1	Sarkaria Commission	Thrishool	Indian Tax Structure – Goods and Services Tax (GST)
Fri	05/31/2024	wars day 1		Agni & Nag	MCQs on Public finance
Sat	06/01/2024	wars day 2		Brahmos missile	MCQs on Latest Budget 2024-25
Sun	06/02/2024	1857 revolt in ap			
Mon	06/03/2024	company rule in ap		Indian defence system	RBI's Foreign Trade
Tue	06/04/2024	company rule in ap		Battle tanks	India's Balance of Payments (BOP)
Wed	06/05/2024	socio and cultural movements in ap		Battle aircrafts	MCQs on Foreign Trade-1
Thu	06/06/2024	socio and cultural movements in ap day 2		Battle helicopters	MCQs on Foreign Trade-2
Fri	06/07/2024	socio and cultural reforms in ap day -3	Rajmanna Committee	Nirakshi & Anvesh	Indian Agricultural Pricing and Policy in India
Sat	06/08/2024	self respect and justice movements day 1	Punch Commission	Atomic energy	Industrial Development in India
Sun	06/09/2024	self respect and justice movements day 2			
Mon	06/10/2024	aadi andhra movement day 1	Constitutional Bodies -1	Atomic energy centers	Role of IT and ITES Industry in Development.
Tue	06/11/2024	aadi andhra movement day 2	Constitutional Bodies -2	Nuclear reactors	Structure and Growth of AP Economy-1

	Day	Shiva Sir	Ramesh Sir	Saritha Ma'am	Praveen Sir
	Subject	AP History	Indian Constitution	Science & Technology	Indian & AP Economy
	Time:	4:00 PM	10.00AM-11.00AM	9am-10am	11AM-12PM
Wed	06/12/2024	aadi andra movemnts day 3	Constitutional Bodies -3	Nuclear reactors applications	Structure and Growth of AP Economy-2
Thu	06/13/2024	national movement in ap	Non Constitutional Bodies 1	Energy resources-1	Structure and Growth of AP Economy-3
Fri	06/14/2024	national movement in ap day 2	Non Constitutional Bodies 2	Energy resources-2	Structure and Growth of AP Economy-4
Sat	06/15/2024	national movement in ap day 3	Statutory Bodies 1	Energy resources-3	AP BUDGET 2024-25 PART-1
Sun	06/16/2024	national movement in ap day 4			
Mon	06/17/2024	national movement in ap day 5	Statutory Bodies 2	Energy resources-4	AP BUDGET 2024-25 PART-2
Tue	06/18/2024	role of socialist and communist role in ap	Lok Pal and Loka Yukta	Energy resources-5	AP BUDGET 2024-25 PART-3
Wed	06/19/2024	role of socialist and communist role in ap day 2	Elections and its Types Political Parties	Ecology-1	AP BUDGET 2024-25 PART-4
Thu	06/20/2024	role of socialist and communist role in ap day 3	Electoral Reforms -1	Ecology-2	AP BUDGET 2024-25 PART-5
Fri	06/21/2024	anti jamindari movements	Electoral Reforms -2	Ecology-3	MCQs on AP Economy-1
Sat	06/22/2024	anti jamindari movements day 2	Anti Defection Law	Ecology-4	MCQs on AP Economy-2
Sun	06/23/2024	anti jamindari movemnst day 3			
Mon	06/24/2024	nataka samtalu	Democratic Decentralisation Definition	Ecology-5	
Tue	06/25/2024	unit -4 ap history 4 th unit day 1	PAnchayati its Committes -1	Ecology-6	
Wed	06/26/2024	ao history 4 th unit day 2	Panchayati its Committes 2	Ecology-7	
Thu	06/27/2024	ap history 4 th unit day 3	73rd CAA	Ecology-8	
Fri	06/28/2024	ap history 4 th unit day 4	Functional Items of 73rd CAA	Environment-1	
Sat	06/29/2024	ap history 4 th unit day 5	74th CAA	Environment-2	
Sun	06/30/2024	unit -5 ap history 5 th unit day 1		Environment-3	
Mon	07/01/2024	ap history 5th unit day 2	Functional Items of 74th CAA	Environmebt-4	
Tue	07/02/2024	ap history 5th unit day 3	Cases -1	Waste Management-1	
Wed	07/03/2024	ap history 5th unit day 4	Cases -2	Waste Management-2	
Thu	07/04/2024	ap history 5th unit day 5		Waste Management-3	
Fri	07/05/2024			Waste Management-4	
Sat	07/06/2024				
Sun	07/07/2024			Waste Management-5	
Mon	07/08/2024			Waste Management-6	7
Tue	07/09/2024			Waste Management-7	