Group 2 services exam under Andhra Pradesh public service commission will be for 3 papers, I, II and III. Each paper will be for 150 marks. Paper I consists of General science in which general school standard science questions from Physics, chemistry will be asked.
There will be Current affairs (National and International) section in which questions will be from both national and International political and economical events. Stress will be on those subjects which had a significant impact on either the policies or economy of a country.

Next section will be Geography and History of India under which questions will be asked from physical, socio and economic geography of the World with due importance to India. Stress will be given on subjects like Indian Agricultural development, natural resources, Lakes etc. In the History section, significant importance will be given for the Indian national movement, 19th century resurgence and fight towards Independent India.

The last section in Paper I will be Mental ability under which questions related to reasoning, Analytical skills, Blood relations, number series etc will be asked.

Paper II will be significantly concentrated to Andhra Pradesh and India. It has two sections, the first being Social and Cultural history of Andhra Pradesh and the second being General overview of the Indian constitution.

The questions in the first section will be from sub sections like Sathavahana dynasty, Buddhism and Jainism, Growth and Importance of Telugu language and literature, British rule, 1857 revolt, Hyderabad history, Self respect movement, Anti zamindar Kisan movements, Telangana movement and its impact, Nizam period, Formation of Andhra Pradesh state and other Important events after its formation in 1956.

The second section will have questions from sub sections like Preamble, fundamental duties, Indian constitution, Distribution of legislative powers between centre and States, Panchayat Raj system, Important amendments made, Welfare mechanism in India, Reservations for backward classes, SC/ST atrocities act, Roles of Women – Minority – Human rights commissions etc.

Paper III will significantly be concentrated at the economical situation of India and Andhra Pradesh. Question will be asked from sub sections like GDP of India and AP, main sectors of Economy, Five year plans of India and AP, Drain theory and Laissez faire policy, Planning commission role and importance, Achievements, HDI, population control strategies, Structure and land holdings in Andhra Pradesh, service sector of AP among other.

Paper-I
1.Geography- School Books by Telugu Academy(VI-XII)
2.Indian History- School Books by Telugu Academy(VI-XII)
3.General Science- School Books by Telugu Academy(VIII,IX,X)
4.Current Affairs- Vivek Monthly Magazine

Paper-II
1.Indian Polity- Pendyala Santyannarayana, Vijetha General Studies Manual
2.AP History- Raghunadharao, P.V.K.Prasada Rao

Paper-III
1.Indian Economy-Telugu Academy Publication for Group-II
2.AP Economy- Kollapaneni Publications, Telugu Academy Publication for Group-II

How to score Marks in Group 2 exam

As the date for the exam is not given, the candidates are not preparing seriously and 4 lakh members may write the exam. To get success in this exam, it is better to prepare seriously from the beginning only.

General studies important subjects:

Geography:

The questions asked in the exam are mainly from the 6,7,8,9 chapters. Few questions will be in the top level and the Telugu academy competitive books will be useful.

General science:

The physical science books from 6th to 10th classes help and the new developments in the science and technology are important.

Indian history:

The graduation level books are important and the previous question papers help a lot.

Mental ability:

The preparation of previous question papers is helpful and the books based on the mental ability in the market should be studied.

Scoring target:

Paper Extent Preparation process Attainable marks
Paper 1 (general studies) Extendable medium level preparation 110 – 120
Paper 2 (politics + AP history) Up to some extent Medium level 130-140
Paper 3 (Indian, AP economy) More More preparation 115 -125

The candidates should practice the previous question papers and test papers for more time. By preparing the APPSC previous question papers, they can attempt 30 to 40 questions exactly.

* Due to some reasons, few people won’t get grip on the subject. They should be tensed and they should prepare with confidence and systematically.
* They should divide the time by 70:30 ratio.
* They should prepare the topics which can be scored easily in 70% of the time.

There is another option:

When there is a short period of time, they can follow the below tips.

* They should get 90% marks in the mental ability and current affairs.
* The questions are Indian geography can be attempted and we should concentrate on the planetary system.
* They should combine the economics and politics with current affairs.
* They should prepare the test papers and previous question papers in the 30% of the time.

In next 7 days:

* They should concentrate on the important topics.
* They should concentrate on all the topics in every subject.
* They should keep concentration on the current affairs and mental ability.
* If they have own notes, they should revise it or they should stick to only one book.
* They should read the known topics only.
* They should concentrate on the inner topics also.
* They should not spend time for searching new topics.
* They should not practice the question papers.

Last two days:

* They should concentrate on the subject which they feel they don’t have grip.
* They should prepare physically and mentally for the exam.
* They should believe in themselves and they should not discuss with the friends.

Patience:

As the group exams are not conducted in a proper schedule like the civils, many students are quitting these exams. Patience is very important for the government posts and those who entered the groups now can get irritation. Almost all the group exams are conducted by postponing them and so the candidates should prepare with patience and expectation. By thinking they waiting is a part of the exam, the stress can be reduced. They should prepare mentally also and they need to have patience and expectation.

Mental preparation is also important:

* They should not feel that the preparation is not done properly or they did not prepare. They should just keep on going whatever happens.
* They should not think that the exam will be tuff and they prepare the APPSC, UPSC exam papers with normal level questions. Only few questions will be difficult.
* They should remember that many people are attempting the exam along with tem and they should prepare seriously. They should remember that the candidates write group 1 prelims for practice. And few candidates are only selected for mains.
* They should concentrate on the prelims and prepare. They should not prepare for the mains.
* This is not the time for group discussions and it will be wastage of time.

Main topics according to the subject wise:

Geography: Planetary system, Indian geography, Andhra Pradesh geography

General science: Changes in the humans, animal species and origin, digestive system, breathing process, diseases and modern technology.

Indian history : Indian history, sultans, independence fight, satavahanas, kakatiyas, vijayanagara kings struggle for Andhra PradesPolitics: Rights, central and state ministries, central and state working departments, political departments.

Current affairs: The changes in the national and international affairs from October 2009 to till exam date announcement.

Economy: 2010-11 budget details, rural development, census, economic survey etc. changes in the seed and oil departments.

Mental ability: Based on the candidate ability, they should concentrate on the topics.

Preparation of A.P. History for Group - 2

* In this division of 150 marks, questions from polity subject will be asked for 75 marks while the remaining 75 marks are asked about the questions on Andhra Pradesh History. This is the paper which provides better scope to score highest marks, in Group-2 exam. Toppers of previous years’ group -2 exam have scored maximum marks in this division. Subject wise instructions are as follows.

* Subject wise instructions in the subject of Andhra Pradesh History:
* In the paper-2, 75 questions will be from Andhra Pradesh History.
* Coverage of this subject is less, but more number of questions will be coming from this subject. Hence it is considered as advantageous. There is much scope to score maximum marks in paper-2. 70 of the 75 questions can be answered easily.
* Preparation should be done not only in objective manner, but also in analyzing method, to ease the process of winning in this subject.
* Syllabus pertaining to Andhra Pradesh History should be divided into three – ancient period, medieval period and modern period, for learning.
* There will be equal weightage for each of the three divisions and hence no part should be neglected. For example: There were more than ten questions about Satavahana’s and their history in the last year Group-2. Also, there will be two questions on Nasik Science.

* Some questions, which are out of syllabus, are also being asked.

For instance: In the part-2 of paper-2, which is called as AP history paper, some questions from the subject of Andhra Pradesh Politics are also asked.

* In the same way, some questions are also asked on Vijayanagara Empire, which is not included in the syllabus.
* So, it is better for group-2 aspirants to study total AP History regardless of syllabus.
* But many number of candidates are not paying attention to it.
* Important point to be kept in mind is that, Telugu medium students should gain command over English terminology in history subject, even though they continue their preparation in Telugu.
* In the bi-lingual question papers, due to own translation of English words in to Telugu, some questions are misunderstood by candidates.
* In yester years’, some candidates even though they know the correct answer, have opted wrong answer because they didn’t understand the question well. For instance: ‘Rajyasankramana siddantaanni pravesapettinadi evaru?’ In the same way, Home Rule League, when translated in a wrong way, might have total meaning changed in it. Home rule league revolution was named as Swadesi revolution.
* Hence, one should be attentive while answering the question paper.

Reference books:

* Andhrula Charitra: BSL Hanumantha Rao
* Andhrula Charitra:: P. Raghunadha Rao
* Ambedkar Open University MA Books

Much scope is present in this division to score maximum marks out of 150 marks of paper-1. Minimum 25 questions will be asked.
* But the extent of Indian history is vast. So, one has to concentrate on this topic.
* Any kind of questions right from the Stone Age to the independence of India can be asked.
* Ancient period, medieval period and modern period ……….equal number of questions from each of this topic are asked. So, it is necessary to prepare these subjects deeply.
* In recent years, some questions from history are tough as like that of UPSC exam while some others are easy.
* Example for tough questions: 1) What is the traditional book which details about internal business. Answer for this question is Satapati Brahmanam.
* Example for easy questions: 1) In which year, Akbar succeeded the throne?
* Hence high standard books are to be used while preparing this subject.

Reference books for History subject for the preparation of grorup-2 are

1. NCERT Books.

2. History books of tenth and intermediate first year.

3. Ambedkar Open University MA books for independence movement.

4. English medium candidates can refer UPSC general studies history part.

5. Jayam Series - Indian History Quick Reference Material
Group - 2 Indian & AP Economy questions paper analysis

In this paper, economic systems of India and AndhraPradesh are given as syllabus. First of all, one has to study the outline and features of both of these aspects.

Major events that took place before and after amendments, pertaining to the topics mentioned in the syllabus have to be studied.

It is better to study as application oriented and to develop complete awareness on the topic rather than studying in the point of questions and answers.

Financial planning in India and economic system of India:

* In the first unit, topics related to planning, financial goals and amendments have been included. For this, candidates have to focus on:
* Bombay Plan, Gandhian Plan and People’s plan
* Financial planning since 1951, their goals, ways followed to reach them, reasons to witness failure.
* Government investments on these plans—functioning between different fields.
* Implementation of financial amendments, (from the time of 8th planning time), and changes in government and private investments, methods; industrial, agricultural, tax systems, gross capital market, banking, insurance.
* For second unit….. RBI money regulation act, goals, government taxes-income; and related information.
* Money regulation, growth of different industrial products, production in international market- income.
* Agricultural plan announced in India in the year 2000. Problems arising in reaching that goal (contract farming, regulations on agricultural product movement), details of growth which has recorded due to implementation of this plan.
* Geographical dimensions, natural resources, population, growth trends, division of population bases on niche, free trade policy, and important aspects related to impact of British rule, and its statistics.
* Percentage of population depending on agricultural, industrial, services field; division of population based on 0-4, 4-16, 16-60 and above 60 years age; future changes related to them, their impact on nation’s economic system.
* Main aspects are banking, taxes and inflation.
* Changes seen before and after 1969 in the field of banking.
* Evolutionary and characteristic implementations taken by RBI for reputation management. Obstacles to the reputation created by commercial banks.
* Method of using tools to prevent inflation, tax income and non tax income as a part of domestic budget resources, commercial income and income through governance.
* For fifth unit, features of nations that have slower growth rates; difference between economic growth and economic development and the method of calculating them.
* Main points in the theories of Harad Domar, Robinson, Feghrani, Coldar, Hicks and Hanson, Lebansteen, as a part of growth strategies.
* Laspain, Pashe, Bowli, Fisher, Marshall Edjworth index numbers calculation formulas.

Contemporary problems and consequences in rural society, giving preference to Andhra Pradesh

* GNP, GDP, NNP, NDP, NNP at factor cost, income that can be spent, per capita income concepts in National Income topic have to be studied.
* Important points about changes seen in different fields, human resource index, poverty index, sex based developmental index, sex based empowerment index and position of India in these aspects.
* Compare different indicators of human resource indexes district wise in Andhra Pradesh. Income in the recent four decades, increase in employment rate and growth of agricultural field and growth that has been recorded as a result of these aspects.
* In the second unit, method of implementation of plans in Andhra Pradesh, real expenditures, allocation of funds in different fields and their importance have to be learnt.
* Way of gathering government resources for the implementation of plans; success of tenth five year plans; goals of eleventh five year plans have to be studied.
* Growth recorded in the state in the planning era.
* In the third unit, statistics related to land allocations, forests and agriculture.
* Statistics related to land regulations, forests and water supply for agriculture.
* Changes in types of crops, reputational bases constitutional and non constitutional, pertaining to agricultural field has also to be studied.
* Increase in the role of commercial banks in constitutional reputation, and thereby weakening of cooperative system, subsidies given in the agricultural field since few years, have to focused.
* In the fourth unit, factories, small and medium scaled industries and their necessity, their problems; basic points of cooperative system and reasons for their decline.
* Condition of agricultural products after formation of the state; comparing other states, productivity is low in Andhra Pradesh. Analysis of this issue, crop wise should be learnt.
* It is necessary to have command on topics like support, gathering and prices.
* Public distribution system goals, limits on the income pertaining to ration cards; targeted public distribution and remodeled public distribution system have to be studied.
* One has to study touristic, transport fields and changes in biological and technological sciences.

Reference books:

*IndianEconomy- Misra and Puri
* Indian Economy – Agarwal
* Andhra Pradesh Economic System- Telugu Akademi
* Indian Economic System- Telugu Akademi
* Indian & A.P. Economic Surveys

How to prepare for Polity division for Group - 2

* In this division, main features of Indian constitution, preamble to Indian constitution, primary rights, Indian parliament, special features, centraland state governments, distribution of powers between them, legislative, administrative and legal systems’ role have to be studied deeply according to the specified syllabus.
* For this, one can study BA second year syllabus to study about Indian government and Indian constitution.
* Panchayati Raj system; 73,74 constitutional amendments, their importance; important dates and other aspects should be focused. For this, one can refer public administration books of degree third year.
* Questions related to Welfare governing, women, scheduled castes, tribes, SC and ST reservation, Indian SC and ST commissions, names of their heads, tenure, minority commission, human rights commission, information commission are guaranteed.
* For these topics, refer public administration books of BA second year.
* Awareness on Legislative systems, their functions, answerable qualities, political theory regarding crisis are necessary. For this, one can study degree first year politics syllabus.
* Have command on recent events regarding parliamentary system; constitutional amendments; relations between states and center.
* Those who are attempting group-2 for the first time, can refer previous five years papers of UPSC prelims to know the question paper pattern of polity. One can be assured of half of the marks in this division, as a result of this kind of practice.
* Good results can be got even when the previous years’ papers of APPSC Junior Lecturers’ question papers are studied.
* Those who are attempting group-2 for the first time, might undergo tension and confusion on seeing the syllabus of polity. This is very much common but one can score more marks when they develop clear awareness or clarity on the topics.
* Hence, it is better to study NCERT 8th to 12th standard civils and political science books.
* In the same way, information given about Indian political system in the India Year Book will also be useful.
* Also, one should study about the President, Governor, Supreme court, High court and their constitutional chapters; verdicts of Supreme court(particularly Golaknath, Kesavanadabharati, Minerva and other cases).
* There is also chance to ask questions out of syllabus, which are not present in the polity syllabus of APPSC.
* Hence, focus on the education right bill, right to information act and other latest changes in the center.
* Group-2 is a state level exam. In this context, one should have complete awareness on the latest issues pertaining to Andhra Pradesh.
* One should know more about Sri Krishna Committee, Telangana movement, Andhra movement, 6 point plan and other such aspects. These years, we can find questions about contemporary aspects in polity question paper.

Reference Books:

1. Telugu Akademi Or Ambedkar Open University books.

2. Books available in degree level about Indian Political system and about governance.

3. Political news & Articles at Daily News Papers

4. Jayam Series - Indian Polity & Constitution for Group-2
