

indiresult.in whatsapp - 9352018749

Follow us on Telegram - IndiResult.in

AP High Court Syllabus & Exam Pattern

Exam Pattern

Subject Question Marks Time

General Knowledge
(i) National = 10
(ii) Andhra Pradesh =30

40 40

90 Min
English 40 40

Total 80 80

Note - There will be 1/4 Negative Marking.

1 - Exam will be conducted Online. పరీక్ష ఆన ల నై లో నిర్వహ ించబడుత ింది.
2 - The question paper will have 2 parts. పరశ్నపతరిం 2 భాగాలను కలిగి ఉింట ింద ి

3 - Part A will be of General Knowledge of Andhra Pradesh & India, English. పార్్ట A ఆింధ్ర
పరదేశ్ & భార్తదశే్ిం, ఇింగీీష యొకక జనర్ల్ నాల డ్్జ ఉింట ింది.
4 – The Questions will be Objective Type. పరశ్నలు ఆబజ్ క్ట్వ్ ర్కింగా ఉింటాయి

5 – Question Paper will consist 80 Questions.పరశ్ానపతరిం 80 పరశ్నలను కలిగి ఉింట ింది.
6 – Each question carries 01 Marks So paper will be of total 80 marks. పరతి పరశ్నకు 01

మార్కకలు ఉింటాయి క్ాబటట్ పేపర్ట మొతత ిం 80 మార్కకలకు ఉింట ింది.
7 – Time duration of exam will be given 90 Minutes. పరీక్ష సమయిం 90 నిమిషాలు
ఇవ్వబడుత ింది.
8 – There will be 1/4 Negative Marking. 1/4 నెగిటటవ్ మారకిింగ్ ఉింట ింది.
9 – Candidate who qualified written exam will be called for Documents Verification.

వ్ార త పరీక్షలో అర్హత సాధిించిన అభ్యరిిని పత్ార ల ధ్ృవీకర్ణ క్ోసిం పిలుసాత ర్క.

AP High Court Syllabus Subject Wise

Andhra Pradesh GK

https://t.me/IndiResult

General Knowledge Related to Andhra Pradesh (History, Geography, Economy &

Culture) ఆింధ్రపరదశే్ కు సింబింధిించిన జనర్ల్ నాల డ్్జ (చరితర, భ్ూగోళశ్ాసత రిం, ఆరిిక శ్ాసత రిం & సింసకృతి)
Science స ైన్
Current Affairs సమక్ాలిన అింశ్ాలు
Sports క్రీడలు
Books and Authors పుసత క్ాలు మరయిు ర్చయితలు
Important Govt Schemes ముఖ్యమ ైన పరభ్ుతవ పథక్ాలు
Important National & International Days ముఖ్యమ ైన జాతీయ & అింతరా్ తీయ రోజులు
Countrie (Capital & Currencies) దేశ్ిం (రాజధాని & కరెన్స్లు)
National & International Awards జాతీయ & అింతరా్ తీయ అవ్ార్కు లు
Indian History & Geography భార్తీయ చరితర & భ్ూగోళశ్ాసత రిం
Economic Affairs ఆరిిక వ్యవ్హారాలు
Awards and Honors అవ్ార్కు లు మరయిు గౌర్వ్ాలు

English

Fill in the blanks

Tense

Direct Indirect

Active Passive

Verb

Adjective

Article

Modals

Antonyms Synonyms

Spelling Test

Spotting Errors

Passage Completion

Sentence Improvement

Prepositions

indiresult.in whatsapp - 9352018749

Follow us on Telegram - IndiResult.in

https://t.me/IndiResult

