

SSC Syllabus

The SSC Syllabus and exam pattern for the following Exams are discussed below:

1. SSC CGL Syllabus
2. SSC CHSL Syllabus
3. SSC CPO Syllabus
4. SSC GD Syllabus
5. SSC MTS Syllabus
6. SSC JE Syllabus
7. SSC Stenographer Syllabus

SSC CGL Syllabus

Before getting into the SSC Syllabus for CGL exam, the Exam Pattern needs to be understood.

The [SSC CGL Exam](#) will be conducted in four tiers as indicated below:

- Tier I- Computer Based Examination
- Tier II- Computer Based Examination
- Tier III- Pen and Paper Mode (Descriptive paper)
- Tier IV- Computer Proficiency Test/ Skill Test (wherever applicable)/ Document Verification.

The table below gives an idea about the SSC CGL Exam Pattern:

Tier	Subject	No. of questions	Maximum Marks	Time allowed
Tier I	General Intelligence and Reasoning	25	50	60 Minutes (Total) For VH/ OH (afflicted with Cerebral Palsy/ deformity in writing hand- 80 Minutes.
	General Awareness	25	50	
	Quantitative Aptitude	25	50	
	English Comprehension	25	50	
Tier II	Paper 1- Quantitative abilities	100	200	120 Minutes (for each Paper) For VH/ OH (afflicted with Cerebral Palsy/ deformity in writing hand- 160 Minutes
	Paper 2- English language & Comprehension	200	200	

Paper 3- Statistics	100	200	
Paper 4- General Studies(Finance & Economics)	100	200	

Aspirants preparing for any exam conducted by the Staff Selection Commission can check the [SSC General Awareness](#) for relevant topics for preparing the General Awareness Section of the exams.

Tier III SSC CGL Exam Pattern:

Tier	Mode of Exam	Scheme of Exam	Maximum marks	Time allowed
Tier III	Pen and Paper mode	Descriptive Paper in Hindi/English (Writing of Essays, Precis, Applications, etc.)	100	60 Minutes For VH/ OH (afflicted with Cerebral Palsy/ deformity in writing hand- 80 Minutes

The SSC CGL Syllabus covers major topics related to various subjects like – reasoning, aptitude, current affairs, English language and Comprehension.

SSC CGL Syllabus for Tier I

Tier I comprises of four sections-

1. General Intelligence & reasoning
2. General Awareness
3. Quantitative Aptitude
4. English Comprehension skills

English Comprehension skills	General Intelligence & Reasoning	General Awareness	Quantitative Aptitude
-------------------------------------	---	--------------------------	------------------------------

Synonyms & Antonyms , One Word Substitution , Vocab and grammar skills, Spotting the errors, Reading comprehension , Sentence Rearrangement/Paragraph Jumbles	Symbolic/Number Analogy, Semantic Classification, Symbolic/Number Classification, Space Visualization, Venn Diagrams, Drawing inferences	History- Harappa Civilization, Vedic culture, Medieval India and their important systems; India's freedom Movement and their leaders, Geography- about countries and their geographical details, Famous Seaport and Airport and their location. General Knowledge, current affairs	Number System Problems Percentage. Ratio & Proportion, Square roots, Averages, Interest, Complementary angles, Heights and Distances, Histogram, Data analysis
---	---	---	--

Candidates can check important [tips to master error spotting](#) to attempt the question in exams with relative ease.

Aspirants can go through a variety of [Sentence Correction Questions](#) in the given link to practice and prepare well for the exams. These questions will give them an idea as to how questions on sentence corrections are framed in the exam.

SSC CGL Syllabus for Tier II

The SSC CGL syllabus for Tier II will have 4 papers-

1. Quantitative Aptitude
2. English Language & Comprehension
3. Statistics
4. General Studies- Finance & Economics-

The detailed SSC CGL Syllabus for Tier-II Exam is given below:

Quantitative Aptitude	English Language & Comprehension	Statistics	General Studies- Finance & Economics-
------------------------------	---	-------------------	--

Number System Problems Percentage, Time and distance, Time & Work, Basic algebraic identities of School Algebra	Active and Passive Voice Direct and indirect Speech conversion and narration, Shuffling of sentence parts in passages, Comprehension passage.	Data distribution, calculation, diagrammatic representation of data, Moments and relationships- skewness, kurtosis	Economics-Macro & Micro Economics, Growth & Development Market analysis- production, demand, supply, Indian Economy, Economic reforms, Money and banking, Role of Technology in reforming the Economic domain
--	---	--	--

Given in the link are [Important Maths Tricks and shortcuts](#), check for assistance.

SSC CGL Syllabus for Tier III

The main aim of this Tier III exam is to evaluate the candidates' language proficiency, grammar knowledge, vocabulary usage, and writing skills in English/Hindi.

The topics for this exam can be related to current affairs and sensitive matters like- Demonetization, women empowerment, Terrorism, Right to equality, freedom of women in a country like India, etc.

Candidates need to write precis, application, letters, essays, passages as a part of the qualification for this exam.

Staff Selection Commission Syllabus for CGL Tier-IV

The syllabus for the SSC CGL Tier-IV exam is as follows:

SSC CGL Test	Description	Post
Data Entry Speed test	8,000 (eight thousand) Key Depression per hour on the Computer	Tax Assistants(Central & Excise)
	A passage of about 2000 (two thousand) key depressions for a duration of 15 (fifteen) minutes.	

Computer Proficiency Test	Word Processing Spreadsheet Generation of slides	Assistant Section Officer of Central Secretariat Service (CSS), Assistant Section Officer (MEA), Assistant in Serious Fraud Investigation Office (SFIO) under the Ministry of Corporate Affairs and Assistant (GSI) in the Ministry of Mines.
---------------------------	--	---

SSC CPO Syllabus

The SSC exam syllabus and paper pattern information for the Central Police Organization (CPO) exam is covered in this section.

The [SSC CPO Exam](#) has a pattern which consists of :

1. Paper-I
2. Physical Standard Test (PST)/ Physical Endurance Test (PET)
3. Paper-II
4. Detailed Medical Examination (DME)

All these stages of the examination are mandatory.

The detailed SSC CPO Exam Pattern is as follows:

Paper	Subject	No of questions	Total Marks	Duration
Paper 1	General Intelligence & Reasoning	50	50	02 hours
	General Knowledge & General Awareness	50	50	
	Quantitative Aptitude	50	50	
	English Comprehension	50	50	
Paper 2	English language & Comprehension	200	200	02 hours

Prepare for the SSC CPO exam by solving the [SSC CPO mock test](#) series and analyse your performance based on the marks scored in each test.

The SSC exam syllabus related information regarding the SSC CPO Exam is given below.

SSC CPO Syllabus for Paper I covers the same topics as in SSC Syllabus for CGL examination.

The SSC EXAM syllabus for CPO Paper-II covers English Language & Comprehension. The topics that need to be focused while preparing for Paper II is as mentioned below.

SSC CPO Syllabus for Paper-II

English Language & Comprehension	Error recognition, filling in the blanks (using verbs, Tenses , Conjunction , Preposition , Articles etc), Vocabulary, Spellings, Grammar, Sentence Structure, Synonyms, Antonyms, Sentence Completion, Phrases and Idiomatic use of Words, comprehension etc.
----------------------------------	--

Candidates can check the [General English for competitive exams](#) to get the relevant list, rules and concepts based topics covered in the English language section.

SSC CHSL Syllabus

The SSC exam Syllabus and paper pattern for the Combined Higher Secondary level (CHSL) is mentioned in this section.

The [SSC CHSL Exam](#) will consist of the following Pattern:

1. Computer Based Examination (Tier-I)
2. Descriptive Paper (Tier-II)
3. Skill Test/ Typing Test (Tier-III)

The SSC Exam pattern for CHSL- Tier-I

Part	Subject	No of questions	Total Marks	Duration
Part I	English Language (Basic Knowledge)	50	50	60 Minutes (80 Minutes for candidates eligible)
Part II	General Intelligence	50	50	
Part III	Quantitative Aptitude (Basic Arithmetic Skill)	50	50	
Part IV	General Awareness	50	50	

The SSC Exam pattern for CHSL- Tier II

Tier	Mode of Exam	Scheme of Exam	Maximum marks	Time allowed
Tier II	Pen and Paper mode	Descriptive Paper in Hindi/English (Writing of Essays, Precis, Applications, etc.)	100	60 Minutes /Reserved candidates- 80 Minutes

The SSC Exam pattern for CHSL- Tier III

Category	Post	Exam description	Duration
Data Entry Skill test	Skill Test for Data Entry Operator	Data Entry Speed of 8,000 (eight thousand) Key Depressions on Computer.	60 minutes/80 minutes for reserved candidates
	Data Entry Operator in the Office of the Comptroller and Auditor General of India (C&AG):	Speed of 15000 key depressions on Computer”	
Typing Test	LDC/ JSA and Postal Assistant/ Sorting Assistant	English typing speed- 35 words per minute Hindi typing speed- 30 words per minute	60 minutes/80 minutes for reserved candidates

The information regarding SSC Syllabus for the CHSL exam is given below.

SSC Syllabus for SSC CHSL exam is again similar to the one in SSC CGL and CPO exam. Given below is the brief of SSC exam syllabus covered in the CHSL examination.

SSC CHSL Syllabus for Tier I

General Intelligence/Reasoning	Quantitative Ability	English Language	General Awareness
Logical Reasoning	Computation of Whole Number, Decimal and Fractions, Relationship between numbers.	Reading Comprehension	History
Alphanumeric Series	Profit & Loss	Cloze Test	Culture
Ranking/ Direction /Alpha bet Test	Simple Interest & Compound Interest & Surds & Indices	Para Jumbles	Geography
Coding/Decoding	Permutation, Combination & Probability		

Candidates can check important [Alpha-Numeric Series Questions](#) on the given page for preparation and practice.

Also, get the list of important [Logical reasoning](#) topics in the given page that explains the concepts and tricks to solve the questions in the exam.

SSC CHSL Syllabus for Tier II

Essay Writing	Letter Writing
Application	Comprehension

Go through the formats of the following to increase chances of fetching good marks in the descriptive tests of various SSC examinations.

- [Letter writing format](#)
- [Essay Writing – Overview](#)
- [Precis writing format](#)

It is important for candidates to know the [difference between Precis and summary writing](#), check the given link.

SSC CHSL Syllabus for Tier III

Skill Test	Speed	Time
Data Entry Operator	Data Entry speed of 8000 key depressions per hour on the computer. The speed will be adjudged on the basis of the correct entry of words/key depressions as per the given passage	The duration of the test will be for 15 minutes and printed matter in English containing about 2000-2200 key-depressions would be given to each candidate who would enter the same in the test computer
Data Entry Operator in the Office of the Comptroller and Auditor General of India (C&AG)	The speed of 15000 key depressions per hour will be adjudged on the basis of the correct entry of words/key depressions as per the given passage	The duration of the test will be for 15 minutes and printed matter in English containing about 3700-4000 key-depressions would be given to each candidate who would enter the same in the test computer
Lower Division Clerk/ Junior Secretariat Assistant (LDS/JSA) and Postal Assistants/ Sorting Assistants (PA/SA)	The speed of 10500 key depressions per hour will be adjudged on the basis of the correct entry of words/key depressions as per the given passage	The duration of the test will be for 15 minutes and printed matter in English containing about 9000 key-depressions/hour would be given to each candidate who would enter the same in the test computer.

SSC JE Syllabus

The SSC Syllabus and Exam pattern for the Junior Engineer (JE) is covered in brief in this section.

The exam pattern of SSC JE is divided into two papers i.e. Paper-I (Computer-based Test) and Paper-II (Written Test).

The SSC JE Exam Pattern is given below:

Paper	Exam Mode	Subject	No. of Questions	Total Marks	Duration
Paper-I: Objective Type	Computer-based Test	General Intelligence and Reasoning	50	50	02 hours
		General Awareness	50	50	
		Part-A General Engineering (Civil & Structural) Or Part-B General Engineering (Electrical) Or Part-C General Engineering (Mechanical)	100	100	
Paper-II: Descriptive Type	Written Test	Part-A General Engineering (Civil & Structural) Or Part- B General Engineering (Electrical) Or Part-C General Engineering (Mechanical)		300	02 hours

Check the following links for assistance in preparation:

- [Reasoning puzzles](#)
- [Blood relation](#)
- [Seating Arrangements](#)

- [Clocks](#)
- [Machine Input Output](#)

The SSC JE Syllabus is given below.

The subjects covered in SSC JE Paper I syllabus and the important topics of each subject is given below:

General Intelligence & Reasoning	General Awareness	General Engineering
Relationship concepts Arithmetical reasoning Problem-solving Space visualization Visual memory Analysis and judgment Analogies	Geography Culture History Economic Scene Scientific Research General Polity	Part-A (Civil Engineering & Structural Engineering) Building Materials Surveying Estimating Soil Mechanics Costing and Valuation Concrete Technology Irrigation Engineering,

		<p>Part-B (Electrical Engineering)</p> <ul style="list-style-type: none">Basic conceptsCircuit lawAC FundamentalsMagnetic CircuitElectrical MachinesMeasurement and Measuring instrumentsSynchronous Machines <p>Part-C (Mechanical Engineering)</p> <ul style="list-style-type: none">Theory of Machines and Machine Design1st Law of Thermodynamics2nd Law of ThermodynamicsIC Engine PerformanceAir standard Cycles for IC EnginesIC Engines CombustionBoilersIC Engine Cooling & LubricationClassificationRankine cycle of System
--	--	--

The SSC JE Paper-II syllabus is given below:

The Paper-II is a written test of 300 marks for a duration of 2 hours on any of the following parts chosen by the respective candidate:

- Part-A (Civil Engineering & Structural Engineering)
- Part-B (Electrical Engineering)
- Part-C (Mechanical Engineering)

Candidates need to select any one of the parts which they wish to take during the exam.

Basically, in Paper II of the SSC JE syllabus includes a detailed explanation of each of the topics under each part as discussed in the General Engineering section of Paper I.

SSC GD Syllabus

The SSC Syllabus and Exam Pattern for the Constable in General Duty (GD) exam is discussed in this section.

The [SSC GD Exam](#) consists of Computer-based mode which consists of one objective type paper containing 100 questions carrying 100 marks.

SSC GD Exam Pattern

Subject	No of questions	Total marks	Duration
Part A- General Intelligence and Reasoning	25 25	25 25	90 minutes
Part B- General Knowledge and General Awareness	25 25	25 25	
Part C- Elementary Mathematics			
Part D- English/ Hindi			

The SSC Syllabus for SSC GD Constable examination is aligned to the syllabus of CGL, CPO and CHSL exams. Candidates preparing for SSC GD can check SSC Syllabus mentioned above in this article.

Aspirants can also refer to the [SSC GD Mock test](#) page to get free mock tests based on the latest exam pattern.

SSC MTS Syllabus

The SSC MTS Exam Pattern and syllabus are discussed in this section.

The [SSC MTS](#) exam consists of two papers: SSC MTS Paper I and SSC MTS Paper II.

- SSC MTS Paper I is objective type online mode examination consisting of 100 questions in total. It consists of four sections i.e. General Awareness, General Reasoning and Intelligence, English and Numerical Aptitude.
- Each section in the paper I is of 25 marks carrying 25 questions (1 marks each question). There is a negative marking of 0.25 marks on each wrong attempt. Candidates are required to obtain the minimum qualifying marks to be called for the next round.
- SSC MTS Paper-II is descriptive type offline examination of 50 marks. candidates have to write a short essay or letter to pass the elementary language test.

Detailed SSC MTS exam pattern is given on the MTS SSC Syllabus Page.

SSC MTS Syllabus			
SSC MTS English Language Syllabus	SSC MTS General Reasoning Syllabus	SSC MTS Quantitative Aptitude Syllabus	SSC MTS General Awareness Syllabus
Vocabulary, Grammar, Synonyms, Antonyms, Sentence structure, Sentence correction, English writing ability	Similarities & Differences, Space Visualization, Problem Solving, Analysis, Judgment, Decision Making, Visual Memory, Observation, Relationship Concepts, Non-Verbal Series, Figure Classification, Arithmetical Number Series, Arithmetical Computation, Analytical Functions etc.	Percentage, Ratio and Proportion, Profit and Loss, Time, Distance & Work, Averages, Simple & Compound Interest, Discount, Number Systems, Arithmetical Operations, Decimals and Fractions, Relationship between Numbers, Fundamental Use Of Tables and Graphs, Mensuration, etc.	Current Affairs, Indian Constitution, Booker and National Awards, Award-Winning Books, Awards and Honors, History, Culture, Science, Inventions & Discoveries, Financial and Economic News

SSC Stenographer Syllabus

The SSC Stenographer exam pattern and syllabus are important to understand before starting with the preparation.

The [SSC Stenographer exam](#) consists of two stages:

1. Computer Based Test
2. Skill Test

The exam pattern of SSC Stenographer CBT exam is as mentioned below.

SSC Stenographer Exam Pattern CBT		
Stenographer CBT Sections	Number of Questions	Max Marks
General Awareness	50	50
General Intelligence & Reasoning	50	50
English Language & Comprehension	100	100
Total	200	200

The computer-based test is an online objective type test. Candidates have to complete the CBT exam in 2 hours. One mark is awarded for each right answer and 0.25 marks are deducted for every wrong answer.

The exam is divided into three sections English Language, General Awareness and General Reasoning & Intelligence. These three sections of CBT exam constitute the SSC Stenographer Syllabus.

General Intelligence & Reasoning	General Knowledge & Awareness	English Language
Analogies Similarities and Differences Arithmetical Reasoning Space Visualization Analysis Judgement Non-Verbal Series Arithmetical Number Series Decision Making Visual Memory Discriminating Observation Relationship Concepts Verbal and Figure Classification Problem Solving	Indian History – Indian Independence Movement, Mughal Empire, etc. Indian Geography – Soil in India, Indian Crops, Farming and Irrigation in India, Indian Rivers, etc. Indian Polity Indian Constitution & Scientific Research India and World Economics Scenes Art and Culture Countries, Currencies, and Capitals Awards and Honours/Books and Authors Government Policies and Schemes Indian Economy Events and affairs of National and International Importance Days and Events	Basic English Grammar & sentence structure Active and Passive Voice Direct and Indirect Speech Parts of Speech – Noun, Pronoun, Verb, Preposition, Conjunction, etc. Articles/Spellings Cloze Test Fill in the Blanks Sentence Correction Phrases and Idioms Spotting Errors Phrase Replacement Comprehension Reading Para jumbles Antonyms and Synonyms

	Science and Technology Indian Neighboring countries Sports	
--	--	--

Related Links:

SSC Online	SSC Exam Dates
SSC Eligibility	SSC Recruitment
SSC Preparation	SSC Admit Card
SSC Results	SSC Cut Off