

TARGET 2013

VISION IAS™
www.visionias.in
www.visionias.wordpress.com

INNOVATIVE ASSESSMENT SYSTEM™

Under the Guidance of **Ajay Kumar Singh** (B.Tech. IIT Roorkee , Director & Founder : Vision IAS)

INTERACTIVE APTITUDE TEST SERIES 2013: MODULE 23 DEC (30 MOCK TESTS + *Value addition material*)

ONLINE

CLASSROOM

DISTANCE LEARNING

(Experts Support: Telephonic Discussion / Email Interaction)

-Team Vision IAS

Program Objective

: This is a comprehensive and intensive 'interactive' distance learning program focusing on sincere IAS Aspirants who will appear in Civil Service Exam 2013. Our experts provide step by step guidance to aspirants for understanding the concepts of CSAT and preparing them for scoring good marks.

Approach & Strategy

: Our simple, practical and focused approach will help aspirants understand the demand of UPSC exam effectively. Our strategy is to constantly innovate to keep the preparation process dynamic and give personalized attention to individual aspirants based on factors like core competence, availability of time and resource and the requirement of Civil Service Exam. Our Interactive Learning approach (Email / Telephonic Discussion: Experts with Aspirants) will continuously improve aspirant's performance and move their preparation in the right direction.

Number of Mock Tests

: **30**

Fee

: **Rs 6000**

Nature

: **Flexible** -**Date of Mock Test:** Reschedule on the demand of the aspirants [**schedule A & Schedule B (Personalized scheduling)**]

-**Mode of dispatch:** Printed material via airmail or PDF material via email / download material from Vision IAS Prelim test Series Platform (Login/ password)

What you will get:

- Login id & Password for performance analysis of aspirants (**Innovative Assessment System**)
- 30 Mock Test papers
- Analysis of Mock Test papers based on difficulty level & nature of questions.
- Value Addition material

ADMISSION OPEN

STARTING ON (Online - Distance Learning / Classroom)

Plan A (Schedule A: December 23 , 2012)

Plan B (Schedule B: Personalized Scheduling)

Note: 1. Aspirants can reschedule the test date based on their plan.

2. Classroom Tests (flexible) : Every day of the week, 10 AM & 2 PM

3. We have Class Room Test Series center in Dr. Mukherjee Nagar , New Delhi only . We have no branch in Rajendra Nagar , New Delhi.

INNOVATIVE ASSESSMENT SYSTEM:

Static & dynamic Potential of Mock test papers (Scoring Potential) , Macro & Micro performance Analysis of aspirants , Section wise analysis , Difficulty Analysis , All India Rank , comparison with toppers, Geographical Analysis , Integrated Score Card , Analysis of Mock Test papers based on difficulty level & nature of questions etc.

Syllabus: CSAT – APTITUDE TEST

Paper I - (200 marks)

Duration: Two hours

- Comprehension
- Interpersonal skills including communication skills
- Logical reasoning and analytical ability
- Decision making and problem solving
- General mental ability
- Basic numeracy (numbers and their relations, orders of magnitude etc. (Class X level), Data interpretation (charts, graphs, tables, data sufficiency etc. –Class X level)
- English language comprehension skills (Class X level)

SCHEDULE & CONTENT

TEST No.	Date of Mock Test Schedule A Schedule B	Sections Covered	TOPICS COVERED
Test 1	December 23, 2012 Schedule B (Personalized scheduling : reschedule the date of Mock tests based on aspirant's plan)	<p>Comprehension (25 Q) + English language comprehension skills (5) + Analytical Reasoning (20 Q) + Logical Reasoning (15 Q) + General Mental Abilities (15 Q)</p>	<p>Comprehension (Areas) Economy , Psychology , Politics , Public Administration Management , Philosophy , History , Science , Sociology Ecology & Environment , Art and fine Art , Culture , Law, Biography etc.</p> <p style="text-align: center;">+</p> <p>English language comprehension skills</p> <p style="text-align: center;">+</p> <p>Problems of Categorization (AR) Arrangement Problems (AR) Problems of Comparison (AR)</p> <p style="text-align: center;">+</p> <p>Questions based on Assumption (LR) Questions based on Conclusion (LR)</p> <p style="text-align: center;">+</p> <p>Average Mixtures & Allegations Ratio , Proportion and Variation Partnership</p>
Test 2	December 30, 2012	<p>Comprehension (25 Q) + English language comprehension skills (5) + Analytical Reasoning (15 Q) + Logical Reasoning (20 Q) + General Mental Abilities (15 Q)</p>	<p>Comprehension</p> <p style="text-align: center;">+</p> <p>English language comprehension skills</p> <p style="text-align: center;">+</p> <p>Blood Relations (AR) Blood Relations & Professions (AR)</p> <p style="text-align: center;">+</p> <p>Inferential type of Question (LR)</p> <p style="text-align: center;">+</p> <p>Percentage Simple and compound Interest Profit , Loss and Discount</p>

<p>Test 3</p>	<p>January 6 , 2013</p>	<p>Comprehension (25 Q) + English language comprehension skills (5) + Analytical Reasoning (20 Q) + Logical Reasoning (15 Q) + General Mental Abilities (15 Q)</p>	<p>Comprehension + English language comprehension skills + Syllogism (AR) + Strengthening and Weakening Argument types Questions (LR) + Time and work Work and wage Time and Distance Trains & Streams</p>
<p>Test 4</p>	<p>January 13 , 2013</p>	<p>Comprehension (25 Q) + English language comprehension skills (5) + Analytical Reasoning + Logical Reasoning + General Mental Abilities : 50 Q</p>	<p>Comprehension (Areas) Economy , Psychology , Politics , Public Administration Management , Philosophy , History , Science , Sociology Ecology & Environment , Art and fine Art , Culture , Law Narrative / Biography etc. + English language comprehension skills + Problems of Categorization (AR) Arrangement Problems (AR) Problems of Comparison (AR) Blood Relations , Professions (AR) Syllogism (AR) + Questions based on Assumption (LR) Questions based on Conclusion (LR) Inferential type of Question (LR) Strengthening and Weakening Argument types Questions (LR) + Average Mixtures & Allegations Ratio , Proportion and Variation Partnership Percentage Simple and compound Interest Profit , Loss and Discount Time and work Work and wage Time and Distance & Trains & Stream</p>

<p>Test 5</p>	<p>January 20 , 2013</p>	<p>Comprehension (25 Q) + English language comprehension skills (5) + Analytical & Logical Reasoning (15 Q) + General Mental Abilities (15 Q) + Mathematical puzzles (20 Q)</p>	<p>Comprehension + English language comprehension skills + Coded Inequalities / Relationship (AR) + Statements and Course of Action (LR) + Questions based on Ages Pipes and Cisterns Clock Calendar Direction + Mathematical puzzles</p>
<p>Test 6</p>	<p>January 27 , 2013</p>	<p>Comprehension (25 Q) + English language comprehension skills (5) + Analytical & Logical Reasoning (15 Q) + General Mental Abilities (15 Q) + Logical Puzzles included Visualization in Geometrical figures (30 Q)</p>	<p>Comprehension + English language comprehension skills + Commonsense Reasoning (AR) + Cause and Affect (LR) + Permutation & Combinations Probability + Logical Puzzles included Visualization in Geometrical figures</p>
<p>Test 7</p>	<p>January 29 , 2013</p>	<p>Comprehension (25 Q) + English language comprehension skills (5 Q) + Analytical Reasoning + Logical Reasoning + General Mental Abilities + Puzzles : 50 Q</p>	<p>Comprehension (Areas) Economy , Psychology , Politics , Public Administration Management , Philosophy , History , Science , Sociology Ecology & Environment , Art and fine Art , Culture , Law Narrative / Biography etc. + English language comprehension skills + Problems of Categorization , Arrangement Problems Problems of Comparison , Blood Relations Syllogism , Coded Inequalities /</p>

			<p>Relationship, Commonsense Reasoning</p> <p>+</p> <p>Questions based on Assumption ,Questions based on Conclusion ,Inferential type of Question</p> <p>Strengthening and Weakening Argument types Questions, Statements and Course of Action , Cause and Affect</p> <p>+</p> <p>Average , Mixtures & Allegations</p> <p>Ratio , Proportion and Variation</p> <p>Partnership , Percentage</p> <p>Simple and compound Interest</p> <p>Profit , Loss and Discount</p> <p>Time and work, Work and wage</p> <p>Time and Distance , Trains & Streams</p> <p>Questions based on Ages , Pipes and Cisterns , Clock</p> <p>Calendar , Direction , Permutation & Combinations</p> <p>Probability</p> <p>+</p> <p>Mathematical puzzles , Logical Puzzles included Visualization in Geometrical figures</p>
Test 8	February 3 , 2013	<p>Comprehension (25 Q)</p> <p>+</p> <p>English language comprehension skills (5)</p> <p>+</p> <p>Basic Numeracy : BN (25)</p> <p>+</p> <p>Data Interpretation (25)</p>	<p>Comprehension</p> <p>+</p> <p>English language comprehension skills</p> <p>+</p> <p>Number System (BN)</p> <p>Progression (BN)</p> <p>+</p> <p>Numerical Data Tables (DI)</p> <p>Cartesian (Line) Graph (DI)</p>
Test 9	February 10 , 2013	<p>Comprehension (25 Q)</p> <p>+</p> <p>English language comprehension skills (5)</p> <p>+</p> <p>Basic Numeracy : BN (25)</p> <p>+</p> <p>Data Interpretation (25)</p>	<p>Comprehension</p> <p>+</p> <p>English language comprehension skills</p> <p>+</p> <p>Basic : Geometry and Mensuration (BN)</p> <p>+</p> <p>Bar Charts (DI)</p> <p>Pie Charts (DI)</p>

<p>Test 10</p>	<p>February 17 , 2013</p>	<p>Comprehension (25 Q) + English language comprehension skills (5) + Basic Numeracy : BN (25) + Data Interpretation (25)</p>	<p>Comprehension + English language comprehension skills + Basic : Algebra (BN) + Mix Diagram (DI)</p>
<p>Test 11</p>	<p>February 24 , 2013</p>	<p>Comprehension (25 Q) + English language comprehension skills (5) + Basic Numeracy : BN (25) + Data Interpretation (25)</p>	<p>Comprehension + English language comprehension skills + Number System (BN) Progression (BN) Basic : Geometry and Mensuration (BN) Basic : Algebra (BN) + Numerical Data Tables (DI) Cartesian (Line) Graph (DI) Bar Chart (DI) Pie Charts (DI) Mix Diagram (DI)</p>
<p>Test 12</p>	<p>March 3 , 2013</p>	<p>Comprehension + English language comprehension skills (25) + Interpersonal skills including communication skills (10) + Problems Solving & Decision Making (30) + Data Sufficiency (15)</p>	<p>Interpersonal skills including communication skills + Problems Solving & Decision Making + Data Sufficiency</p>
<p>Test 13</p>	<p>March 10 , 2013</p>	<p>Comprehension + English language comprehension skills (25) + Interpersonal skills including communication skills (10)</p>	<p>Interpersonal skills including communication skills +</p>

		<p style="text-align: center;">+ Problems Solving & Decision Making (30) + Data Sufficiency (15)</p>	<p style="text-align: center;">Problems Solving & Decision Making + Data Sufficiency</p>
Test 14	March 17 , 2013	<p style="text-align: center;">Comprehension + English language comprehension skills (25) + Interpersonal skills including communication skills (10) + Problems Solving & Decision Making (30) + Data Sufficiency (15)</p>	<p style="text-align: center;">Interpersonal skills including communication skills + Problems Solving & Decision Making + Data Sufficiency</p>
Test 15	March 24 , 2013	<p style="text-align: center;">Comprehension + English language comprehension skills (25) + Interpersonal skills including communication skills (10) + Problems Solving & Decision Making (30) + Data Sufficiency (15)</p>	<p style="text-align: center;">Interpersonal skills including communication skills + Problems Solving & Decision Making + Data Sufficiency</p>
Test 16	March 27 , 2013	<p>FULL LENGTH TEST – I</p>	<p style="text-align: center;">Complete Syllabus (Covered all the topics)</p> <ul style="list-style-type: none"> • Comprehension • Interpersonal skills including communication skills • Logical reasoning and analytical ability • Decision making and problem solving • General mental ability • Basic numeracy (numbers and their relations, orders of magnitude etc. (Class X level), Data interpretation (charts, graphs, tables, data sufficiency etc. –Class X level) • English language comprehension skills (Class X level)
Test 17	March 30 , 2013	<p>FULL LENGTH TEST – II</p>	<p>ALL SECTIONS (Covered all the topics)</p>

Test 18	April 2 , 2013	FULL LENGTH TEST – III	ALL SECTIONS (Covered all the topics)
Test 19	April 5 , 2013	FULL LENGTH TEST – IV	ALL SECTIONS (Covered all the topics)
Test 20	April 8 , 2013	FULL LENGTH TEST – V	ALL SECTIONS (Covered all the topics)
Test 21	April 10 , 2013	FULL LENGTH TEST – VI	ALL SECTIONS (Covered all the topics)
Test 22	April 13 , 2013	FULL LENGTH TEST – VII	ALL SECTIONS (Covered all the topics)
Test 23	April 16 , 2013	FULL LENGTH TEST – VIII	ALL SECTIONS (Covered all the topics)
Test 24	April 19 , 2013	FULL LENGTH TEST – IX	ALL SECTIONS (Covered all the topics)
Test 25	April 21 , 2013	FULL LENGTH TEST – X	ALL SECTIONS (Covered all the topics)
Test 26	April 23 , 2013	FULL LENGTH TEST – XI	ALL SECTIONS (Covered all the topics)

Test 27	April 25 , 2013	FULL LENGTH TEST – XII	ALL SECTIONS (Covered all the topics)
Test 28	April 27 , 2013	FULL LENGTH TEST – XIII	ALL SECTIONS (Covered all the topics)
Test 29	April 29 , 2013	FULL LENGTH TEST – XIV	ALL SECTIONS (Covered all the topics)
Test 30	April 30 , 2013	FULL LENGTH TEST – XV	ALL SECTIONS (Covered all the topics)

INTERACTIVE LEARNING PROGRAMME

[STUDY MATERIAL & MAINS TEST SERIES]

Classroom Program

General Studies

Distance Learning Program

Sociology

Public Adm

Geography

Online

Philosophy

Psychology

Hindi Lit.

CSAT (G.S. PRE. & APTITUDE TEST)

Essay & Interview Enrichment Programme

One year Integrated Programme

Two Years Integrated programme

ADMISSION OPEN

~ ONLINE ~

~ DISTANCE LEARNING ~

IAS MAINS / PRELIM TEST SERIES

~ CLASSROOM ~

By Team Vision IAS

(General Studies , Sociology , Public Administration , Geography , Philosophy , Psychology & Hindi Lit. , GS PRELIM & APTITUDE TEST)

NATURE : Flexible, cyclic, Personalized Interactive Discussion

TIMING: 10 AM & 2 PM , Every day of the week

103 , 1st floor , B/1-2 , Ansal Building , Behind UCO Bank , Dr. Mukherjee Nagar , Delhi – 110009

Contact No. : 09650617807 , 09968029039

Email : ajay.visionias@gmail.com & ajay_uor@yahoo.com