

GS Test-1 Gaurav Agrawal by Hasan Sir

Q.No	Maximum Marks	Marks Obtained	Comments
1.a	25	10	
1.b	25	12	Good. Also quote some recent measures like GST etc. Read model answer
1.c	25		
2.a	20	9	How the centralised planning has led to increased dependence on the states is not coming out clearly from your answer. Ill effects of Centralised planning are to be highlighted in greater detail
2.b	20	9	Also mention about the important cases related to this
2.c	20		
2.d	20	11	
3.a	15		
3.b	15	8	Good
3.c	15	4	Caste and ethnicity as a factor needs a detailed treatment rather than just mentioning the name
3.d	15	7.5	Give a more general conclusion
3.e	15	5	Also briefly recommend a procedure of appointment of CAG along with the current process and its shortcomings
3.f	15	7.5	Good
4.a	10	5.5	
4.b	10		
4.c	10	5	
4.d	10	5.5	
4.e	10	5	
5.a	5	2	Mention key article numbers also
5.b	5	2	
5.c	5		
5.d	5	1	Talk about Territorial Writ jurisdiction also
5.e	5	2	
5.f	5	3	
TOTAL		114	

General Comments

Overall Quality of Answers is very good

Writing style is excellent in terms of presentability.
However, content needs improvement in some places.

Answers hardly have any grammatical errors and also are fine in terms of organization of thoughts