

List of Questions - JEE and NEET Aspirants should ask

Q1	What is the right time to start JEE / NEET preparation?
Q2	I am in class 6,7,8,9,10 , should I join JEE / NEET specific coaching?
Q3	How can I prepare myself in 6,7, 8, 9, 10 for exams such as JEE / NEET?
Q4	Is Coaching necessary to crack JEE / NEET?
Q5	I can't afford coaching, what should i do?
Q6	How to make best use of FREE sources available for JEE and NEET preparation?
Q7	What are the best books and study material for JEE and NEET?
Q8	I am an average student, Can I crack JEE / NEET?
Q9	What is the difference between studies till Class X and after that?
Q10	How is JEE / NEET preparation different from Class XII boards?
Q11	Will I be able to manage boards preparation along with JEE / NEET preparation?
Q12	Can I crack JEE / NEET going to both school and coaching everyday?
Q13	What is dummy school?
Q14	I don't have option to join dummy school, what should I do?
Q15	My basics are weak, what should I do to improve?
Q16	I am not able to focus on studies, what should I do to improve?
Q17	I am not able to remember concepts for a long time, what should I do?
Q18	My understanding is weak, what should I do?
Q19	I don't feel like studying, what should I do?


Q20	I have no motivation to study, what should I do?
Q21	I study a lot but still my concepts and problem solving skills is poor?
Q22	Is coaching important to crack JEE / NEET?
Q23	Should I join Online or Offline coaching?
Q24	Which Coaching should I join?
Q25	Should I go to coaching hubs such as Kota, Hyderabad, Jaipur, Indore, Nagpur etc?
Q26	What is the best study material for JEE / NEET?
Q27	How many hours do I need to do self study everyday?
Q28	What should be my Daily Study Plan?
Q29	How should I do my Class revision?
Q30	Why should I read book for theory when my class notes are enough?
Q31	Why should I practise derivation for formulae?
Q32	Important points to be kept in mind while doing Assignment / sheet questions?
Q33	How to clear theoretical doubts?
Q34	How to clear numerical doubts?
Q35	I spend a lot of time on the questions that I get stuck, it is Ok to do this?
Q36	What is backlog?
Q37	How can I make sure that there is no backlog?
Q38	How to motivate myself to do 6-8 hrs self study every day?
Q39	What will I get upon going to IIT / AIIMS?
Q40	How to increase self study hours?


Q41	How to improve my focus during self study?
Q42	How much time should I spend on a chapter during self study?
Q43	How many questions should I solve per chapter during JEE / NEET preparation?
Q44	How to manage time during self study?
Q45	How to prepare for mock exams?
Q46	How to attempt mock exams?
Q47	How to analyze my exam performance?
Q48	How to increase speed in exams?
Q49	How to avoid silly mistakes in exams?
Q50	Why question go wrong in exams?
Q51	How to avoid negative marking in exams?
Q52	How to eliminate distractions during self study?
Q53	How to set daily goals during self study?
Q54	I set goals but I am not able to achieve, why it happens?
Q55	My concepts are strong but my problem solving is weak?
Q56	How to improve memory power during JEE / NEET preparation?
Q57	What should be my consistent revision plan?
Q58	I make a lot of mistake while reading the question, what should I do?
Q59	How can I develop my IQ and Logical Thinking?
Q60	How to be consistent in JEE / NEET preparation?
Q61	How can I fix my schedule in JEE / NEET preparation?
Q62	How can I wake up early?
Q63	Should I study in morning or can I also study till late night?
Q64	How can I develop feel and visualization of PCMB concepts?


Q65	Once my numerical doubts get cleared, still I make mistakes in exams?
Q66	What is the Right attitude towards studies?
Q67	What is the selection ratio in JEE Main and Advanced?
Q68	What is the selection ratio in NEET?
Q69	What is Discipline?
Q70	How can I improve on Discipline?
Q71	What is the appropriate Study Sources Strategy?
Q72	How can I be very confident of my selection in dream college?
Q73	What kind of Friend circle should I have?
Q74	How to say 'NO' to friends who consume a lot of my time and energy?
Q75	What is a good 2 year study plan for JEE / NEET?
Q76	How can I increase my accuracy in mock exams?
Q77	How can I improve my decision making in mock exams?
Q78	How should I revise chapters when less time is left for mock exam?
Q79	How should I revise topics in the last 6 months of JEE / NEET preparation?
Q80	How should I revise topics in last 3 months of JEE / NEET preparation?
Q81	I have only 1 year left, can I crack JEE / NEET?
Q82	I have only 6 months left, can I crack JEE / NEET?
Q83	What should be my last 30 days strategy for JEE / NEET?
Q84	Why should I make short notes / master notes?
Q85	How should I make short notes / master notes?
Q86	How can I track whether I am going in right direction or not?


Q87	What is the difference between students studying in Tier 1 colleges and others?
Q88	How to take care of health and reduce stress in JEE / NEET preparation?
Q89	How to set long term goals during JEE / NEET preparation?
Q90	Why I am not performing well in mock exams?
Q91	Why my problem solving skills are weak?
Q92	Should i take drop for JEE / NEET?
Q93	Why sacrifices needed for success in JEE / NEET?
Q94	What sacrifices needed for success in JEE / NEET?
Q95	How to stop procrastination?
Q96	I am slow at solving questions, what should I do?
Q97	How to sharpen my memory in 30 days?
Q98	How can I test my understanding of concepts during JEE / NEET Preparation?
Q99	What to do in breaks during self study?
Q100	How to improve JEE Main score from less than 100 to 150+?
Q101	How to improve JEE Advanced score from less than 100 to 150+?
Q102	How to improve NEET score from less than 400 to 600+?
Q103	What toppers think about JEE and NEET Rank?
Q104	How to modify class notes?
Q105	How to manage internet / social media during jee / neet preparation?
Q106	How to manage smartphone during JEE / NEET preparation?
Q107	How to improve on Physics?
Q108	How to improve on Chemistry?


Q109	How to improve on Maths?
Q110	How to manage youtube during JEE / NEET Preparation? How much is needed?
Q111	I am not able to sit still on my table even for 1 hr at a go, what should I do?
Q112	What is the best way to Do Solved Examples?
Q113	What is LOG Notebook?
Q114	What is Teach a Topic Activity?
Q115	What is Train Your Brain Technique?
Q116	How to categorize sheet / coaching module questions?
Q117	Why playing Rapid Fire round with friends is important?
Q118	How to play Rapid Fire round with friends?
Q119	What is Doubt Notebook?
Q120	Luck vs Hard work? in JEE / NEET Success?
Q121	How to cover Backlog in coaching?
Q122	What is the metric you should track on a daily basis?
Q123	How to build analytical skills during JEE / NEET preparation?
Q124	How to overcome Exam fear?
Q125	How toppers stay relaxed through 2 year preparation journey?
Q126	How toppers ask doubts during JEE / NEET preparation?
Q127	What should I do while attending classes in my coaching?
Q128	What should be done as part of Weekly Revision?
Q129	What is the lifestyle and habits of toppers during JEE / NEET preparation?
Q130	How to make short notes in last 6 months of JEE / NEET Preparation?
Q131	How to make good friends during jee / neet preparation?


Q132	How to de-tach myself from questions?
Q133	How to remain committed to my coaching system when I don't understand anything there?
Q134	How to remember In-organic chemistry concepts for a long time
Q135	How to Study Organic Chemistry?
Q136	How to study In-organic Chemistry?
Q137	How to study Physical Chemistry?
Q138	How many solved examples should I do?
Q139	How many un-solved questions should i do?
Q140	How much time does it take to finish a chapter in self study?
Q141	How toppers remember concepts for 2 long years?
Q142	How to be more attentive in class?
Q143	How to increase self awareness?
Q144	How many times should I revise a chapter before final JEE / NEET?
Q145	How can I be among top 1% in JEE / NEET?
Q146	What is the lifestyle and habits of toppers for 2 long years?
Q147	How to evaluate strength of my fundamentals?
Q148	How to evaluate strength of my problem solving?
Q149	How to evaluate my Exam temperament?
Q150	How to be truly PROCESS ORIENTED?

