

PAPER-III LAW

Signature and Name of Invigilator

1. (Signature) _____

(Name) _____

2. (Signature) _____

(Name) _____

J 5 8 1 3

OMR Sheet No. :
(To be filled by the Candidate)

Roll No.

--	--	--	--	--	--	--	--

(In figures as per admission card)

Roll No. _____
(In words)

Time : 2 1/2 hours]

[Maximum Marks : 150

Number of Pages in this Booklet : 24

Number of Questions in this Booklet : 75

Instructions for the Candidates

1. Write your roll number in the space provided on the top of this page.
2. This paper consists of seventy five multiple-choice type of questions.
3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below :
 - (i) To have access to the Question Booklet, tear off the paper seal / polythene bag on the booklet. Do not accept a booklet without sticker-seal / without polythene bag and do not accept an open booklet.
 - (ii) **Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be given.**
 - (iii) After this verification is over, the OMR Sheet Number should be entered on this Test Booklet.
4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the circle as indicated below on the correct response against each item.
Example : (A) (B) (C) (D)
where (C) is the correct response.
5. Your responses to the items are to be indicated in the **OMR Sheet given inside the Booklet only**. If you mark at any place other than in the circle in the OMR Sheet, it will not be evaluated.
6. Read instructions given inside carefully.
7. Rough Work is to be done in the end of this booklet.
8. If you write your Name, Roll Number, Phone Number or put any mark on any part of the OMR Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, you will render yourself liable to disqualification.
9. You have to return the original OMR Sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. You are however, allowed to carry duplicate copy of OMR Sheet on conclusion of examination.
10. Use only **Blue/Black Ball point pen**.
11. Use of any calculator or log table etc., is prohibited.
12. There is no negative marks for incorrect answers.

परीक्षार्थियों के लिए निर्देश

1. पहले पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए ।
2. इस प्रश्न-पत्र में पचहत्तर बहुविकल्पीय प्रश्न हैं ।
3. परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी । पहले पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्नलिखित जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है :
 - (i) प्रश्न-पुस्तिका खोलने के लिए पुस्तिका पर लगी कागज की सील / पॉलिथीन बैग को फाड़ लें । खुली हुई या बिना स्टीकर-सील / बिना पॉलिथीन बैग की पुस्तिका स्वीकार न करें ।
 - (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं । दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुबारा आ गये हों या सीरियल में न हों अर्थात् किसी भी प्रकार की त्रुटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें । इसके लिए आपको पाँच मिनट दिये जायेंगे । उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा ।
 - (iii) इस जाँच के बाद OMR पत्रक की क्रम संख्या इस प्रश्न-पुस्तिका पर अंकित कर दें ।
4. प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (A), (B), (C) तथा (D) दिये गये हैं । आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है ।
उदाहरण : (A) (B) (C) (D) जबकि (C) सही उत्तर है ।
5. प्रश्नों के उत्तर केवल प्रश्न पुस्तिका के अन्दर दिये गये OMR पत्रक पर ही अंकित करने हैं । यदि आप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मूल्यांकन नहीं होगा ।
6. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें ।
7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें ।
8. यदि आप OMR पत्रक पर नियत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, या कोई अन्य अनुचित साधन का प्रयोग करते हैं, तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं ।
9. आपको परीक्षा समाप्त होने पर मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें । हालाँकि आप परीक्षा समाप्ति पर OMR पत्रक की डुप्लीकेट प्रति अपने साथ ले जा सकते हैं ।
10. केवल नीले/काले बाल प्वाइंट पेन का ही इस्तेमाल करें ।
11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है ।
12. गलत उत्तरों के लिए कोई अंक काटे नहीं जाएँगे ।

LAW
PAPER – III

Note : This paper contains **seventy five (75)** objective type questions of **two (2)** marks each. **All** questions are compulsory.

1. In E.P. Royappa case which of the Supreme Court Judge propounded the new concept of Equality as “Equality is a dynamic concept with many aspects and dimensions and it cannot be ‘crippled, combined and confined’ within traditional and doctrinaire limits” ?
(A) Justice Y.V. Chandrachud
(B) Justice P.N. Bhagawati
(C) Justice V.R. Krishna Iyer
(D) Justice O.P. Chinnapa Reddy
2. The State shall make provisions for securing just and humane conditions of work and for maternity relief is found
(A) As a part of the Preamble to the Constitution of India.
(B) As a Fundamental Right under Art. 21 of the Constitution of India.
(C) As a Directive Principle of the State Policy.
(D) As a Fundamental Duty of the State.
3. Fundamental duties under Part IVA was inserted in the Constitution by
(A) 17th Amendment
(B) 25th Amendment
(C) 42nd Amendment
(D) 44th Amendment
4. The powers of the President of India are
(A) Supra-Constitutional
(B) Beyond the Constitution
(C) In accordance with the Parliament of India
(D) In accordance with the Constitution of India
5. Which one of the following has been considered as authority of power ?
(A) The Constitution of India
(B) The President of India
(C) The Parliament of India
(D) The Supreme Court of India
6. In which of the following judgements it was held that according to Art. 226, Courts are flooded with large number of PIL, so it is desirable for Courts to filter out frivolous petitions and dismiss them with costs ?
(A) Deepak Sharma Vs Vineeta Sharma
(B) Dharampal Vs State of Uttar Pradesh
(C) Holicow Pictures Pvt. Ltd. Vs Premchandra Mishra
(D) M.C. Mehta Vs Union of India
7. A resolution for the revocation of the proclamation of National Emergency may be moved by
(A) Ten members of Lok Sabha
(B) One-fifth of the total membership of the Lok Sabha.
(C) One-tenth of the total membership of the Lok Sabha.
(D) One-fifteenth of the total membership of the Lok Sabha.
8. Answer the following using the codes given below :
Administrative Law deals with :
(i) Composition, powers and functions of the administrative authorities.
(ii) Procedures to be followed by the administrative authorities in the exercise of their powers and functions.
(iii) Methods of control of powers of the administrative authorities.
(iv) Remedies available to a person in case of violation of his rights by the administrative authorities.
Codes :
(A) Only (i) is correct.
(B) Only (i) and (ii) are correct.
(C) Only (i), (ii) and (iii) are correct.
(D) All of the above are correct.

विधि

प्रश्नपत्र – III

सूचना : इस प्रश्नपत्र में **पचहत्तर (75)** बहु-विकल्पीय प्रश्न हैं । प्रत्येक प्रश्न के **दो (2)** अंक हैं । **सभी** प्रश्न अनिवार्य हैं ।

1. ई.पी. रोयप्पा के मामले में किस न्यायाधीश ने नये आयाम के रूप में समानता को इस तरह से परिभाषित किया कि “समानता एक गतिशील संकल्पना है जिसके कई पहलू एवं आयाम हैं और इसे अशक्त, सम्मिलित और सीमित, पारम्परिक एवं मतवादी दायरे में नहीं रखा जा सकता है ?
(A) न्यायाधीश वाई.वी. चन्द्रचूड
(B) न्यायाधीश पी.एन. भगवती
(C) न्यायाधीश वी.आर. कृष्णा अय्यर
(D) न्यायाधीश ओ.पी. चिन्नपा रेड्डी
2. राज्य ऐसा प्रावधान करेगा कि जिससे सभी को उचित और मानवीय स्थिति में कार्य और मातृत्व लाभ प्राप्त हो सके, प्राप्त है अथवा मिलता है
(A) भारतीय संविधान की उद्देशिका के रूप में
(B) भारतीय संविधान के अनुच्छेद 21 के तहत मूल अधिकार के रूप में
(C) राज्य के नीति निर्देशक तत्त्व के रूप में
(D) राज्य के मूल कर्तव्य के रूप में
3. संविधान में भाग IVA के तहत मूल कर्तव्य किस संशोधन के द्वारा शामिल किये गये ?
(A) सत्रहवाँ संशोधन
(B) पच्चीसवाँ संशोधन
(C) बयालीसवाँ संशोधन
(D) चौवालीसवाँ संशोधन
4. भारत के राष्ट्रपति की शक्तियाँ हैं
(A) संविधान से ऊपर
(B) संविधानेत्तर
(C) भारत की संसद के अनुसार
(D) भारत के संविधान के अनुसार
5. निम्न में से किसे सत्ता की शक्ति माना गया है ?
(A) भारत का संविधान
(B) भारत का राष्ट्रपति
(C) भारत की संसद
(D) भारत का उच्चतम न्यायालय
6. निम्न में से किस निर्णय में यह प्रतिपादित किया कि अनुच्छेद 226 के अनुसार न्यायालयों में PIL की बाढ़ आ गई है, इसलिये यह वांछित है कि न्यायालय ऐसी तुच्छ याचिकाओं को निष्पंदक करें और उन्हें खर्चे सहित निरस्त करें ?
(A) दीपक शर्मा बनाम विनीता शर्मा
(B) धरमपाल बनाम उत्तर प्रदेश राज्य
(C) होलीकॉउ पिक्चर्स प्राइवेट लि. बनाम प्रेमचन्द्र मिश्रा
(D) एम.सी. मेहता बनाम भारत संघ
7. राष्ट्रीय आपातकाल की घोषणा को वापिस लेने का संकल्प किसके द्वारा प्रस्तावित किया जा सकता है ?
(A) लोक सभा के दस सदस्यों के द्वारा
(B) लोक सभा की कुल सदस्यता के 1/5 सदस्यों द्वारा
(C) लोक सभा की कुल सदस्यता के 1/10 सदस्यों द्वारा
(D) लोक सभा की कुल सदस्यता के 1/15 सदस्यों द्वारा
8. नीचे दिए गए कूटों का उपयोग करते हुए निम्नलिखित का उत्तर दीजिए :
प्रशासनिक विधि में निम्नलिखित का अध्ययन किया जाता है :
(i) प्रशासनिक प्राधिकरणों का संगठन, शक्ति और कार्य ।
(ii) प्रशासनिक प्राधिकरणों द्वारा अपनी शक्तियों और कार्यों का प्रयोग करते हुए उनके द्वारा अपनाई जाने वाली प्रक्रिया ।
(iii) प्रशासनिक प्राधिकरणों की शक्तियों के नियंत्रण की विधि ।
(iv) प्रशासनिक प्राधिकरणों द्वारा अपने अधिकारों का उल्लंघन करने के मामले में किसी व्यक्ति को उपलब्ध उपचार ।
कूट :
(A) केवल (i) सही है ।
(B) केवल (i) और (ii) सही हैं ।
(C) केवल (i), (ii) और (iii) सही हैं ।
(D) उपर्युक्त सभी सही हैं ।

9. Read Assertion (A) and Reason (R) and with the help of codes given below, point out the correct explanation :

Assertion (A) : One of the principles of natural justice is, 'No man shall be judge in his own cause'.

Reason (R) : Principles of natural justice require fair play in action.

Codes :

- (A) (A) and (R) are true and (R) is the correct explanation of (A).
 (B) (A) and (R) are true, but (R) is not the correct explanation of (A).
 (C) (A) is true and (R) is false.
 (D) (A) is false and (R) is true.

10. Match List-I with List-II and indicate the correct answer using the codes given below :

List – I

List – II

- | | |
|--|--|
| (a) A.K. Kraipak Vs. Union of India | (i) Post-decisional hearing |
| (b) Manak Lal Vs. Dr. Prem Chand | (ii) Personal bias |
| (c) Maneka Gandhi Vs. Union of India | (iii) Pecuniary bias |
| (d) Olga Tellis Vs. Bombay Municipal Corporation | (iv) Reasonable opportunity of hearing |

Codes :

- | | | | | |
|-----|-------|-------|-------|------|
| | (a) | (b) | (c) | (d) |
| (A) | (i) | (ii) | (iii) | (iv) |
| (B) | (i) | (iii) | (iv) | (ii) |
| (C) | (ii) | (iii) | (i) | (iv) |
| (D) | (iii) | (ii) | (iv) | (i) |

11. Answer the following using the codes given below :

Which of the following doctrines were developed by the Court to control the administrative actions ?

- (i) Doctrine of Promissory Estoppel.
 (ii) Doctrine of Legitimate Expectations.
 (iii) Doctrine of Separation of Power and Rule of Law.
 (iv) Judicial Activism.

Codes :

- (A) Only (i), (ii) and (iii) are correct.
 (B) Only (ii) and (iv) are correct.
 (C) Only (i) and (iii) are correct.
 (D) All of the above are correct.

12. Answer the following using the codes given below :

In which of the following grounds the judicial review of an administrative action be made ?

- (i) Abuse of discretion
 (ii) Mala fide or Bad faith
 (iii) Irrelevant consideration
 (iv) Unreasonableness

Codes :

- (A) Only (i), (ii) and (iii) are correct.
 (B) Only (i) and (ii) are correct.
 (C) Only (ii) and (iii) are correct.
 (D) All (i), (ii), (iii) and (iv) are correct.

13. A writ of mandamus will not lie against

- (A) President of India
 (B) Parliament
 (C) Local authorities
 (D) Courts and Tribunals

14. Match List-I with List-II and indicate the correct answer using the codes given below :

List – I

List – II

- | | |
|---|-----------------------------|
| (a) Bring the body before the Court | (i) Writ of Mandamus |
| (b) Petitioner's legal right to compel the performance of public duty | (ii) Writ of Certiorari |
| (c) By what authority a person is holding the public post | (iii) Writ of Habeas Corpus |
| (d) Action of subordinate Court in violation of the principles of natural justice | (iv) Writ of Quo-warranto |

Codes :

- | | | | | |
|-----|-------|------|-------|------|
| | (a) | (b) | (c) | (d) |
| (A) | (i) | (ii) | (iii) | (iv) |
| (B) | (iii) | (i) | (iv) | (ii) |
| (C) | (iii) | (ii) | (i) | (iv) |
| (D) | (iii) | (iv) | (ii) | (i) |

15. Which one of the following States has not yet established the institution of Lokayukta ?

- (A) Uttar Pradesh
 (B) Karnataka
 (C) Uttarakhand
 (D) None of the above

9. अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कूटों की सहायता से सही व्याख्या चिह्नित कीजिए :

अभिकथन (A) : नैसर्गिक न्याय के सिद्धांत का एक सिद्धांत है “कोई भी व्यक्ति अपने ही मामले में न्यायाधीश नहीं होगा” ।

तर्क (R) : नैसर्गिक न्याय के सिद्धांत में कार्य में निष्पक्षता अपेक्षित है ।

कूट :

- (A) (A) और (R) सही हैं और (R), (A) की सही व्याख्या है ।
 (B) (A) और (R) सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है ।
 (C) (A) सही है और (R) गलत है ।
 (D) (A) गलत है और (R) सही है ।
10. सूची-I को सूची-II से सुमेलित कीजिए और नीचे दिए गए कूटों का उपयोग करते हुए सही उत्तर दीजिए :

सूची – I

सूची – II

- | | |
|-------------------------------------|-----------------------------|
| (a) ए.के. क्रियापक बनाम भारत संघ | (i) निर्णय के पश्चात सुनवाई |
| (b) मानक लाल बनाम डॉ. प्रेमचंद | (ii) वैयक्तिक पूर्वाग्रह |
| (c) मेनका गांधी बनाम भारत संघ | (iii) धन-संबंधी पूर्वाग्रह |
| (d) ओल्गा टेलीस बनाम बम्बई नगर निगम | (iv) सुनवाई का उचित अवसर |

कूट :

- | | | | |
|-----------|-------|-------|------|
| (a) | (b) | (c) | (d) |
| (A) (i) | (ii) | (iii) | (iv) |
| (B) (i) | (iii) | (iv) | (ii) |
| (C) (ii) | (iii) | (i) | (iv) |
| (D) (iii) | (ii) | (iv) | (i) |

11. नीचे दिए गए कूटों का उपयोग करते हुए निम्नलिखित का उत्तर दीजिए :
 निम्नलिखित में से कौन सा सिद्धांत प्रशासनिक कार्रवाई पर नियंत्रण के लिए न्यायालय द्वारा विकसित किया गया ?

- (i) वचन-विबंध का सिद्धांत
 (ii) वैध-अपेक्षाओं का सिद्धांत
 (iii) शक्ति और विधि के नियम के पृथक्करण का सिद्धांत
 (iv) न्यायिक सक्रियता

कूट :

- (A) केवल (i), (ii) और (iii) सही हैं ।
 (B) केवल (ii) और (iv) सही हैं ।
 (C) केवल (i) और (iii) सही हैं ।
 (D) उपर्युक्त सभी सही हैं ।

12. नीचे दिए गए कूटों का उपयोग करते हुए निम्नलिखित का उत्तर दीजिए :

निम्नलिखित में से किस आधार पर प्रशासनिक कार्रवाई की न्यायिक समीक्षा की जा सकती है ?

- (i) विवेक का दुरुपयोग
 (ii) दुराशय या गलत विश्वास
 (iii) असंगत विचार
 (iv) अयुक्ति-युक्तता

कूट :

- (A) केवल (i), (ii) और (iii) सही हैं ।
 (B) केवल (i) और (ii) सही हैं ।
 (C) केवल (ii) और (iii) सही हैं ।
 (D) सभी (i), (ii), (iii) और (iv) सही हैं ।

13. परमादेश की याचिका निम्नलिखित के विरुद्ध नहीं की जा सकती :

- (A) भारत का राष्ट्रपति
 (B) संसद
 (C) स्थानीय प्राधिकरण
 (D) न्यायालय और न्यायाधिकरण

14. सूची-I को सूची-II से सुमेलित कीजिए और नीचे दिए गए कूटों का उपयोग करते हुए सही उत्तर दीजिए :

सूची – I

सूची – II

- | | |
|--|---------------------------------|
| (a) व्यक्ति को न्यायालय के समक्ष लाना | (i) परमादेश याचिका |
| (b) लोक कर्तव्य के कार्यनिष्पादन पर बल देने के लिए याचिकाकर्ता का विधिक अधिकार | (ii) उत्प्रेषण याचिका |
| (c) किस प्राधिकार से किसी व्यक्ति ने लोक पद धारण किया है । | (iii) बंदी प्रत्यक्षीकरण याचिका |
| (d) नैसर्गिक न्याय के सिद्धांत के उल्लंघन में अधीनस्थ न्यायालय की कार्रवाई | (iv) अधिकार पृच्छा याचिका |

कूट :

- | | | | |
|-----------|------|-------|------|
| (a) | (b) | (c) | (d) |
| (A) (i) | (ii) | (iii) | (iv) |
| (B) (iii) | (i) | (iv) | (ii) |
| (C) (iii) | (ii) | (i) | (iv) |
| (D) (iii) | (iv) | (ii) | (i) |

15. निम्नलिखित में से किस राज्य ने अभी तक लोकायुक्त संस्था की स्थापना नहीं की है ?

- (A) उत्तर प्रदेश
 (B) कर्नाटक
 (C) उत्तराखंड
 (D) उपर्युक्त में से कोई नहीं

16. "A legal person is any subject matter other than a human being to which law attributes personality." Who said these words ?
 (A) Savigny (B) Bentham
 (C) Austin (D) Salmond
17. "Pure theory of Law is an exercise in logic and not life." This observation was made by
 (A) Pound (B) Savigny
 (C) Maine (D) Harold Laski
18. "Law is derived from social facts and not dependent on State authority but on social compulsion." Who said this ?
 (A) Putschta (B) Ehrlich
 (C) Friedman (D) Pound
19. Which one of the following pairs is not correctly matched ?
 (A) Sie utere tero : To use your own out alierum non laedas property as not to injure your neighbour's right
 (B) Re Legitima Portis : A person cannot dispose of his entire property
 (C) Jus turtii : To set up title of a third person other than himself or the plaintiff
 (D) Nec vi nec calur precario : Possession must show to the competitor
20. **Assertion (A)** : In India the distinction between legal and equitable ownership is not recognised.
Reason (R) : The trustees are, subject to the law relating to trust and trustees, bound to carry out the trust according to the dictates of the maker of the trust.
- Examine the above statements (A) and Reason (R) and select whether the reason is a correct explanation of the assertion using the codes given below :
- Codes :**
 (A) Both (A) and (R) are true and (R) is the correct explanation of (A).
 (B) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
 (C) (A) is true, but (R) is false.
 (D) (A) is false, but (R) is true.
21. The purpose theory is based on the assumption that "person is applicable only to human beings; they alone can be the subjects of rural relations". Who developed this theory of Brinz in England ?
 (A) Barker (B) Duguit
 (C) Salmond (D) Hoffman
22. "Ownership in its comprehensive signification, denotes the relation between a person and any right that is vested in him. That which a man owns in this sense is in all cases a right."
 Who is the exponent of this theory ?
 (A) Miss Tay (B) Maitland
 (C) Salmond (D) Fuller
23. "Legal rights are institutional rights to decisions in Courts. Institutions about justice presuppose a fundamental right, namely, the right to equality, which I call the right to equal concern and respect."
 Who propounded this theory in relation to natural rights ?
 (A) Dworkin
 (B) Fuller
 (C) Jerome Hall
 (D) Professor Hart
24. Fill in the gap that is most appropriate.
 Who ever entices a girl child of less than 16 years has said to have caused kidnapping out of the keeping of the lawful _____.
 (A) Parents
 (B) Foster parents
 (C) Adopted parents
 (D) Guardians
25. Fill in the gap with the offence that the accused has committed.
 Who ever dishonestly uses any moveable property to his own advantage has committed the offence of _____.
 (A) Breach of trust
 (B) Wrongful gain
 (C) Misappropriation
 (D) None of the above

16. “विधिक व्यक्ति मानव से इतर वह विषय-वस्तु है जिसे विधि ने व्यक्ति का जामा पहना दिया है।” यह शब्द किसने कहे हैं ?

- (A) सेविनी (B) बैन्थम
(C) ऑस्टीन (D) सॉमण्ड

17. “विशुद्ध विधि का सिद्धांत तर्कशास्त्र का एक अभ्यास है न कि जीवन का।” यह टिप्पणी किसने की है ?

- (A) पाउण्ड (B) सेविनी
(C) मैन (D) हेरॉल्ड लास्की

18. “विधि सामाजिक तथ्यों से उत्पन्न होती है और राज्य के प्राधिकार पर निर्भर नहीं है, लेकिन सामाजिक बाध्यताओं पर आधारित है।” यह किसने कहा है ?

- (A) पुचटा (B) एहरलिच
(C) फ्रीडमेन (D) पाउण्ड

19. निम्न में से कौन सा युग्म सही नहीं है ?

- (A) सी उटेरे टेरो : स्वयं की सम्पत्ति का इस प्रकार से उपयोग करना जिससे पड़ोसी के अधिकारों का हनन न हो
(B) री लेजीटीमा पोर्टस : एक व्यक्ति अपनी सारी सम्पत्ति का निस्तारण नहीं कर सकता
(C) जस टरटार्ई : वादी अथवा स्वयं के अलावा किसी तीसरे व्यक्ति का हक स्थापित करना
(D) नेक वी नेक कालूर प्रिकेरियो : प्रतियोगी को कब्जा प्रदर्शित करना होगा

20. **अभिकथन (A)** : भारत में विधिक एवं साम्यिक स्वामित्व के बीच के विभेद को मान्यता नहीं है।

कारण (तर्क) (R) : न्यासी, न्यास एवं न्यासी विधि के अध्यधीन हैं और न्यास बनाने वाले आदेश के अनुसार न्यास का कार्य करने के लिये बाध्य है।

उपरोक्त कथन (A) और (R) का परीक्षण कीजिये और बताइये कि कारण (तर्क) अभिकथन की सही व्याख्या है। इसके लिये दिये गये कूटों का प्रयोग कीजिये :

कूट :

- (A) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
(B) (A) और (R) दोनों सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है।
(C) (A) सही है, परन्तु (R) गलत है।
(D) (A) गलत है, परन्तु (R) सही है।

21. प्रयोजन सिद्धांत इस धारणा पर आधारित है कि “व्यक्ति शब्द सिर्फ मानव के लिये उपयोग में लाया जाता है और सिर्फ वे ही विधिगत सम्बन्ध के अध्यधीन हो सकते हैं।” ब्रिन्ज के इस सिद्धांत का इंग्लैण्ड में किसने विकास किया ?

- (A) बार्कर (B) डूगूट
(C) सॉमण्ड (D) होफमेन

22. “स्वामित्व अपने व्यापक अर्थ में व्यक्ति और अधिकार जो उसमें निहित है, के बीच के सम्बन्धों को परिलक्षित करता है। यह कि कोई व्यक्ति जो इस अर्थ में स्वामित्व रखता है वह सभी मामलों में सही है।” इस सिद्धांत के प्रतिपादक कौन हैं ?

- (A) मिस टे (B) मेटलेण्ड
(C) सॉमण्ड (D) फूलर

23. “विधिक अधिकार न्यायालयों के निर्णयों में संस्थागत अधिकार होते हैं। संस्थाएँ न्याय के बारे में मूल अधिकारों को पूर्वकल्पित मानती हैं, जैसे समानता का अधिकार, जिसे मैं समान चिन्ता और सम्मान का अधिकार मानता हूँ।” प्राकृतिक अधिकारों के सम्बन्ध में इस सिद्धांत को किसने प्रतिपादित किया ?

- (A) डवोर्किन (B) फूलर
(C) जेरोम हॉल (D) प्रोफेसर हार्ट

24. रिक्त स्थानों को निम्नलिखित में से अति उपयुक्त शब्दों के द्वारा भरिये :
जो कोई भी _____ के वैधानिक संरक्षण से किसी सोलह साल से कम लड़की को बहला फुसला कर भगा ले जाता है वह अपहरण का जिम्मेवार है।

- (A) माता-पिता
(B) पालन-हार माता-पिता
(C) दत्तक माता-पिता
(D) संरक्षक

25. रिक्त स्थान को निम्नलिखित में से अभियुक्त ने जो अपराध किया है, के द्वारा भरें :
जो कोई भी व्यक्ति दुर्भावना से किसी चल सम्पत्ति को अपने लाभ के लिए प्रयोग करता है वह _____ अपराध का दोषी है।

- (A) न्यास भंग
(B) अनुचित लाभ
(C) दुर्विनियोजन
(D) उपरोक्त में से कोई नहीं

26. Read Assertion I and Reason II and with the help of codes given below point out the correct explanation.

Assertion I : Moral derangement is a state of will and turns to be the vehicle of vicious actions.

Reason II : Crime is committed under the influence of instructive and irresistible impulse.

Codes :

- (A) Moral insanity or imbecility are not exempted from criminal liability as per Section 53 of IPC.
- (B) Both I and II are correct statements to attract criminal liability as per Section 53 IPC as both are diabolical criminal conduct.
- (C) Only by II criminal responsibility can be fixed but not with the help of I.
- (D) McNaghten's Rule can be applied in I but not in II.

27. Read Assertion I and Reason II and with the help of given codes point out the correct explanation.

Assertion I : Consent of husband or wife of the victim does not grant immunity from the offence of bigamy.

Reason II : Sexual offence with the consent of one spouse does not fix liability for adultery.

Codes :

- (A) I is correct, but not with the reason of II.
- (B) I is correct, but with the support of II.
- (C) II is only the correct proposition while I is void.
- (D) II is valid when I is not admissible.

28. Read Assertion I and Reason II and with the help of codes given below point out the correct explanation.

Assertion I : To establish a charge of conspiracy, knowledge about indulgence in an illegal act by certain legal means, is necessary.

Reason II : The normal rule is that when a particular unlawful use being intended has to be inferred from the chain of actions.

Codes :

- (A) I is the judicious cause of conspiracy, because II is the correct explanation.
- (B) II is more appropriate explanation than merely fixing charge as per I.
- (C) I is the correct proposition as II is optional.
- (D) I is not correct because as per II there must be pre-meditation.

29. Read Assertion I and Reason II and with the help of codes given below point out the correct explanation.

Assertion I : Publishing a report of proceedings of a Court will not amount to defamation.

Reason II : It is an exception to the principle of defamation.

Codes :

- (A) I is true, because II is the specific objective.
- (B) I is true, but II is not the correct proposition.
- (C) II is always true, because I is not dependent.
- (D) II is false, because I is always independent of criminal liability.

30. Read Assertion I and Reason II and with the help of codes given below point out the correct explanation.

Assertion I : Independently putting a person in fear of injury to another is extortion.

Reason II : It is an exception to the rule of delivering the valuable security.

Codes :

- (A) I is true, but II is not the correct statement.
- (B) I is true, because II is the correct proposition.
- (C) Both I and II are independent of proof.
- (D) Both I and II are false.

26. अभिकथन - I और तर्क - II को पढ़िए और नीचे दिए गए कूटों की सहायता से सही व्याख्या चिह्नित कीजिए :

अभिकथन - I : मानसिक असंतुलन इच्छा की स्थिति है और यह अनुचित कार्यों को करने का एक माध्यम है ।

तर्क - II : अपराध निर्देशात्मक और अप्रतिरोध्य आवेश है, जिसके प्रभाव में अपराध कारित होते हैं ।

कूट :

- (A) भारतीय दंड संहिता की धारा 53 के अनुसार नैतिक उन्माद या अल्पबुद्धिता को आपराधिक देयता से मुक्त नहीं किया जाता है ।
- (B) I और II दोनों सही कथन हैं जो भारतीय दंड संहिता की धारा 53 के अनुसार आपराधिक देयता को आकर्षित करता है, क्योंकि दोनों क्रूर आपराधिक आचरण है ।
- (C) केवल II के द्वारा आपराधिक दायित्व तय किया जा सकता है, लेकिन I की सहायता से नहीं ।
- (D) मैग्नाटन का नियम I में लागू किया जा सकता है, लेकिन II में नहीं ।

27. अभिकथन - I तथा कारण - II को पढ़िये और दिये गये निम्नलिखित कूट की सहायता से उचित व्याख्या की पहचान कीजिये :

अभिकथन - I : पीड़ित व्यक्ति की पत्नी या पति की मात्र अनुमति होने से “द्वि-विवाह” के अपराध से मुक्ति नहीं मिल जाती ।

कारण - II : एक साथी की अनुमति से किया गया यौन अपराध ‘जारकर्म’ अपराध की श्रेणी में नहीं आता ।

कूट :

- (A) I सही है, लेकिन कारण - II के साथ नहीं ।
- (B) I सही है, लेकिन कारण - II की सहायता से ।
- (C) केवल II ही सही प्रतिपादन है जबकि I शून्य है ।
- (D) II वैध है जबकि I अस्वीकार्य है ।

28. अभिकथन - I और तर्क - II को पढ़िए और नीचे दिए गए कूटों की सहायता से सही स्पष्टीकरण का चयन कीजिए :

अभिकथन - I : षडयंत्र, अर्थात् कुछ विधिक तरीकों द्वारा किसी गैर-कानूनी कार्य में लिप्त होने की जानकारी, के आरोप को स्थापित करने के लिए आवश्यक है ।

तर्क - II : सामान्य नियम यह है कि जब कोई गैर-कानूनी उपयोग के आशय का कार्रवाई की शृंखला से अनुमान लगाना पड़ता है ।

कूट :

- (A) I षडयंत्र का विवेकपूर्ण कार्य है, क्योंकि II सही व्याख्या है ।
- (B) I के अनुसार केवल आरोप तय करने की अपेक्षा II अधिक समुचित व्याख्या है ।
- (C) I सही प्रतिपादन है, जबकि II वैकल्पिक है ।
- (D) I सही नहीं है, क्योंकि II के अनुसार पूर्व चिंतन होना चाहिए ।

29. अभिकथन - I और तर्क - II को पढ़िए और नीचे दिए कूटों की सहायता से सही व्याख्या को चिह्नित कीजिए :

अभिकथन - I : न्यायालय की कार्यवाही की रिपोर्ट प्रकाशित करना मानहानि नहीं समझी जाएगी ।

तर्क - II : यह मानहानि के सिद्धांत का अपवाद है ।

कूट :

- (A) I सही है, क्योंकि II विशिष्ट उद्देश्य है ।
- (B) I सही है, लेकिन II सही प्रतिपादन नहीं है ।
- (C) II हमेशा सही है, क्योंकि I आश्रित नहीं है ।
- (D) II गलत है, क्योंकि I हमेशा आपराधिक देयता से स्वतंत्र है ।

30. अभिकथन - I और तर्क - II को पढ़िए और नीचे दिए गए कूटों की सहायता से सही स्पष्टीकरण को चिह्नित कीजिए :

अभिकथन - I : किसी व्यक्ति को स्वतंत्र रूप से इस भय से कि दूसरे व्यक्ति को क्षति कारित हो यह उद्दापन है ।

तर्क - II : यह मूल्यवान सुरक्षा देने के नियम का एक अपवाद है ।

कूट :

- (A) I सही है लेकिन II सही कथन नहीं है ।
- (B) I सही है क्योंकि II सही प्रतिपादन है ।
- (C) I और II दोनों प्रमाण से स्वतंत्र हैं ।
- (D) I और II दोनों गलत हैं ।

31. Read Assertion I and Reason II and with the help of codes given below find out the correct explanation.
- Assertion I :** Disorder of mind which impairs the mental faculties is known as unsoundness of mind as such it acts as defence to a criminal charge.
- Reason II :** Insanity is the mental abnormality and when it impairs the cognitive faculty and if an act results during that period criminal liability could be exempted.
- Codes :**
- (A) By I there is transgression of harmful acts while II refers to established rules of society for which no prosecution stands.
- (B) Both I and II are correct explanations as per Section 84 of IPC.
- (C) II is more precise while I is only a supportive factor.
- (D) The true test of I and II is to apply Mc Naghten's Rule.
32. The Air (Prevention and Control of Pollution) Act, 1981, and the Environment (Protection) Act, 1986, were passed by the Parliament under :
- (A) Article 252 of the Constitution of India.
- (B) Article 253 of the Constitution of India.
- (C) Article 250 of the Constitution of India.
- (D) None of the above.
33. Which of the following Judges of the Supreme Court is famously known as the "Green Judge" ?
- (A) Justice V.R. Krishna Iyyar
- (B) Justice P.N. Bhagwati
- (C) Justice Kuldip Singh
- (D) Justice B.N. Kirpal
34. Which of the following Articles of the Constitution of India have been mostly used by the Supreme Court to protect environment ?
- (A) Article 32
- (B) Article 21
- (C) Both Articles 21 and 32
- (D) None of the above
35. What is the period of notice required to be served upon the Central Government for filing a criminal complaint by any person, under the provisions of Environment (Protection) Act, 1986 ?
- (A) Not less than 30 days
- (B) Not less than 60 days
- (C) Not less than 90 days
- (D) None of the above
36. Which one of the following cases is considered as "High Water-mark case in Forest Protection" decided by the Supreme Court ?
- (A) Salebhai Mulla Mohmadali Vs. State of Gujarat.
- (B) T.N. Godavarman Tirumulkpad Vs. Union of India.
- (C) Narmada Bachao Andolan Vs. Union of India.
- (D) Samatha Vs. State of Andhra Pradesh.
37. The Parliament enacted the Water (Prevention and Control of Pollution) Act, 1974 for the control of water pollution :
- (A) On the request from States.
- (B) Of his own.
- (C) On the direction of United Nations.
- (D) On the direction of Supreme Court.
38. Under which of the following Article of the Constitution of India, the provisions regarding duty of the State "to protect and improvement of environment and safeguard the forest and wildlife", exist ?
- (A) Article 51(g)
- (B) Article 47
- (C) Article 48-A
- (D) None of the above

31. अभिकथन - I और तर्क - II को पढ़िए और नीचे दिए गए कूटों की सहायता से सही स्पष्टीकरण बताइए :

अभिकथन - I : मनोविकार जो मानसिक शक्ति को कमजोर करता है, उसे विकृत चित्त कहते हैं, इस प्रकार यह आपराधिक आरोप के लिए बचाव के रूप में कार्य करता है ।

तर्क - II : पागलपन एक मानसिक असामान्यता है तथा यह हमारी मानसिक शक्ति को कमजोर कर देता है और यदि कोई कृत्य उस अवधि में किया जाता है तो वह आपराधिक दायित्व से मुक्त हो ।

कूट :

- (A) I के द्वारा हानिकारक कृत्यों के अंदर जाना है, जबकि II समाज के लिए ऐसे नियम का हवाला देता है, जिसके लिए कोई अभियोजन नहीं है ।
- (B) भारतीय दंड संहिता की धारा 84 के अनुसार दोनों I और II सही व्याख्या है ।
- (C) II अधिक संक्षिप्त है, जबकि I केवल समर्थनकारी कारक है ।
- (D) I और II की सही परीक्षा है मेक नागटन का नियम लागू करता है ।

32. संविधान के किस अनुच्छेद के अन्तर्गत वायु (प्रदूषण, निवारण व नियन्त्रण) अधिनियम, 1981 व वातावरण (संरक्षण) अधिनियम, 1986 पारित किये गए ?

- (A) अनुच्छेद 252
- (B) अनुच्छेद 253
- (C) अनुच्छेद 250
- (D) उपरलिखित में से कोई नहीं

33. निम्नलिखित सर्वोच्च न्यायालय के माननीय न्यायाधीशों में से कौन से न्यायाधीश "ग्रीन जज" के तौर पर प्रसिद्ध हैं ?

- (A) न्यायाधीश वी.आर. कृष्णा अय्यर
- (B) न्यायाधीश पी.एन. भगवती
- (C) न्यायाधीश कुलदीप सिंह
- (D) न्यायाधीश बी.एन. कृपाल

34. भारतीय संविधान के निम्नलिखित अनुच्छेदों में से कौन से अनुच्छेद अधिकतर सर्वोच्च न्यायालय द्वारा वातावरण को बचाने के लिए प्रयोग किये गये हैं ?

- (A) अनुच्छेद 32
- (B) अनुच्छेद 21
- (C) दोनों अनुच्छेद 21 और 32
- (D) उपरीलिखित में से कोई नहीं

35. वातावरण (संरक्षण) अधिनियम, 1986 के अन्तर्गत किसी व्यक्ति द्वारा फौजदारी परिवाद दायर करने के लिये केन्द्रिय सरकार को कितने दिनों का नोटिस जरूरी है ?

- (A) कम से कम 30 दिनों का
- (B) कम से कम 60 दिनों का
- (C) कम से कम 90 दिनों का
- (D) उपरीलिखित में से कोई नहीं

36. निम्नलिखित वादों में से कौन सा वाद वन संरक्षण के संदर्भ में माननीय सर्वोच्च न्यायालय के द्वारा "अति महत्वपूर्ण" निर्णय है ?

- (A) सुलेभाई मुल्ला मोहमदअली बनाम गुजरात राज्य
- (B) टी.एन. गोडावरमैन तिरुमुल्कपाद बनाम भारत संघ
- (C) नर्मदा बचाओं आन्दोलन बनाम भारत संघ
- (D) समथा बनाम आन्ध्र प्रदेश राज्य

37. संसद ने जल प्रदूषण को नियन्त्रित करने के लिए जल (प्रदूषण निवारण व नियन्त्रण) अधिनियम, 1974 को पारित किया

- (A) राज्यों के अनुरोध पर
- (B) स्वयं के द्वारा
- (C) संयुक्त राष्ट्र संघ के निर्देश पर
- (D) सर्वोच्च न्यायालय के निर्देश पर

38. निम्नलिखित में से संविधान के किस अनुच्छेद के अन्तर्गत राज्यों के द्वारा वातावरण संरक्षण व सुधार तथा वन और वन्यजीव सुरक्षा सम्बन्धी जिम्मेवारी का प्रावधान है ?

- (A) अनुच्छेद 51(g)
- (B) अनुच्छेद 47
- (C) अनुच्छेद 48-A
- (D) उपरीलिखित में से कोई नहीं

39. Read Assertion (A) and Reason (R) and with the help of codes given below write the correct answer.

Assertion (A) : Under International law extradition is mostly a matter of bilateral treaties.

Reason (R) : There is no general duty of States in respect of extradition of criminals.

Codes :

- (A) Both (A) and (R) are individually true and (R) is the correct explanation of (A).
- (B) Both (A) and (R) are individually true, but (R) is not the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.

40. Which of the following case does not concern with the judgement that a non-recognised State cannot sue in the courts of the State which was not recognised ?

- (A) Russian Socialist Federated Soviet Republic Vs. Cibraria.
- (B) Guarantee Trust Company of New York Vs. United States.
- (C) U.S. Vs. Pink.
- (D) Bank of Ethiopia Vs. National Bank of Egypt and Liquori.

41. Match List-I with List-II and select the correct answer :

List – I (Name of the Case)	List – II (Principle Propounded)
(a) The <u>Caroline case</u>	(i) Self-Defence
(b) The <u>Nottebohm case</u>	(ii) Effective Nationality
(c) <u>Re Castioni case</u>	(iii) Non-Extradition of Political Criminals
(d) <u>U.S. Vs. Rouscher</u>	(iv) Rule of Speciality

Codes :

- (A) (i) (ii) (iii) (iv)
- (B) (iv) (iii) (ii) (i)
- (C) (iii) (iv) (i) (ii)
- (D) (ii) (i) (iv) (iii)

42. Match List-I with List-II and select the correct answer :

List – I	List – II
(a) Australia and Prussia exercised joint sovereignty over	(i) New Helarides
(b) Great Britain and France exercised joint sovereignty over	(ii) Schleswig Holstein Anenburg
(c) Great Britain exercised sovereignty over	(iii) Germany
(d) In 1898 China leased the district of Kiaochow to	(iv) Turkish Island

Codes :

- (a) (b) (c) (d)
- (A) (ii) (i) (iv) (iii)
- (B) (i) (ii) (iii) (iv)
- (C) (iv) (iii) (ii) (i)
- (D) (iii) (iv) (i) (ii)

43. Which of the following statements is correct ?

A de-facto government is government :

- (A) Whose origin and existence is contrary to the Constitutional law of the State concerned and legality is challenged in International law.
- (B) Whose origin and existence is in conformity with the Constitutional law of the State represented and whose legality is uncontested in International law.
- (C) Which exercise control over a Foreign State.
- (D) Which has been forced to leave the territory of its State due to enemy occupation or civil war.

44. Under which of the following Article of the U.N. Charter there is an obligation to inform the Security Council if the regional arrangements take any enforcement action for maintenance of peace and security ?

- (A) Article 51
- (B) Article 54
- (C) Article 107
- (D) Article 108

39. अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कूटों से सही उत्तर दीजिए :

अभिकथन (A) : अंतर्राष्ट्रीय विधि के अधीन प्रत्यर्पण अधिकांशतः द्विपक्षीय संधियों का मामला है ।

तर्क (R) : अपराधियों के प्रत्यर्पण के संबंध में राज्यों का सामान्य कर्तव्य नहीं है ।

कूट :

- (A) (A) और (R) अलग-अलग दोनों सही हैं और (R), (A) की सही व्याख्या है ।
 (B) (A) और (R) अलग-अलग दोनों सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है ।
 (C) (A) सही है, लेकिन (R) गलत है ।
 (D) (A) गलत है, लेकिन (R) सही है ।

40. निम्नलिखित में से कौन सा मुकदमा उस न्यायनिर्णय से सम्बन्धित नहीं है कि अमान्यता प्राप्त राज्य उस राज्य के न्यायालयों में मुकदमा नहीं चलाया जा सकता है ?

- (A) रशियन सोसिएलिस्टिक फेडरेटेड सोवियत रिपब्लिक बनाम साइबेरिया
 (B) गारंटी ट्रस्ट कंपनी ऑफ न्यूयार्क बनाम यूनाइटेड स्टेट
 (C) यू.एस. बनाम पिक
 (D) बैंक ऑफ इथोपिया बनाम नेशनल बैंक ऑफ इजिप्ट एण्ड लिकोरी

41. सूची-I को सूची-II से सुमेलित कीजिए और सही उत्तर का चयन कीजिए :

सूची - I (मुकदमे का नाम)	सूची - II (प्रस्तुत सिद्धांत)
(a) द करोलिन केस	(i) आत्म रक्षा
(b) द नोटेबोहम केस	(ii) प्रभावी राष्ट्रीयता
(c) रि कास्टिओनी केस	(iii) राजनीतिक अपराधियों का गैर-प्रत्यर्पण
(d) यू.एस. बनाम रौचर	(iv) विशेषज्ञता का नियम

कूट :

- (a) (b) (c) (d)
 (A) (i) (ii) (iii) (iv)
 (B) (iv) (iii) (ii) (i)
 (C) (iii) (iv) (i) (ii)
 (D) (ii) (i) (iv) (iii)

42. सूची-I को सूची-II से सुमेलित कीजिए और सही उत्तर का चयन कीजिए :

सूची - I	सूची - II
(a) आस्ट्रेलिया और प्रशिया _____ पर संयुक्त प्रभुसत्ता रखते हैं ।	(i) न्यू हेलाराइडस
(b) ग्रेट ब्रिटेन और फ्रांस _____ पर संयुक्त प्रभुसत्ता रखते हैं ।	(ii) स्लेस्विग होलस्टेन एनेनबर्ग
(c) ग्रेट ब्रिटेन _____ पर प्रभुसत्ता रखता है ।	(iii) जर्मनी
(d) वर्ष 1898 में चीन ने कियाओचाव के जिले को _____ को पट्टे पर दिया है ।	(iv) टर्किस आइसलैंड

कूट :

- (a) (b) (c) (d)
 (A) (ii) (i) (iv) (iii)
 (B) (i) (ii) (iii) (iv)
 (C) (iv) (iii) (ii) (i)
 (D) (iii) (iv) (i) (ii)

43. निम्नलिखित कथनों में से कौन सा सही है ?

- वस्तुतः सरकार एक ऐसी सरकार है
 (A) जिसका उद्भव और अस्तित्व संबंधित राज्य की सांविधिक विधि के प्रतिकूल है और जिसकी वैधता को अंतर्राष्ट्रीय विधि में चुनौती दी गई है ।
 (B) जिसका उद्भव और अस्तित्व उस राज्य के सांविधिक विधि के अनुरूप है, जिसका वह प्रतिनिधित्व करता है और जिसकी वैधता अंतर्राष्ट्रीय विधि में निर्विरोध है ।
 (C) जो विदेशी राज्य पर नियंत्रण रखता है ।
 (D) जिसे शत्रु के कब्जे या सिविल युद्ध के कारण अपने राज्य के क्षेत्र को छोड़ने के लिए बाध्य किया गया हो ।

44. यू.एन. चार्टर के निम्नलिखित में से कौन से अनुच्छेद में, शान्ति और सुरक्षा बनाए रखने के लिए क्षेत्रीय व्यवस्था में प्रवर्तन कार्यवाही अपेक्षित होने की स्थिति में सुरक्षा परिषद को सूचित किया जाना अनिवार्य है ?

- (A) अनुच्छेद 51 (B) अनुच्छेद 54
 (C) अनुच्छेद 107 (D) अनुच्छेद 108

45. In which one of the following cases the permanent court of International justice held, "it is a generally acceptable principle of international law that in relations, between powers, who are contracting parties to a treaty, the provisions of the municipal law cannot prevail over the treaty" ?
- (A) Navlilaa Incident Case
 (B) Greco, Bulgarian Communities Case.
 (C) Panevezys Saldutiskis Railway Case
 (D) Polish Postal Service Case
46. The wife's sister's daughter's son can be adopted. The adoption is
- (A) void
 (B) valid
 (C) voidable
 (D) none of the above
47. Kritrima Adoption is prevalent in which areas of India ?
- (A) Madras (B) Banaras
 (C) Avadh (D) Mithila
48. In which case the Supreme Court held that "Cohabitation leads to presumption that person are living as husband and wife" ?
- (A) Balasubramaniam Vs Suruttayan AIR 1992 SC 756
 (B) Seema Vs Ashwin Kumar AIR 2006 SC 1158
 (C) Vishnu Prakash Vs Sheela Devi (2001) 4 SCC 729
 (D) None of the above.
49. In which of the case, the Supreme Court held that it is desirable that "all marriages should be Compulsorily Registered in the State, where they are solemnized" ?
- (A) S. Nagalingam Vs. Sivagani AIR (2001) SC 3576
 (B) Shanti Dev Berma Vs K.P. Devi AIR (1991) SC 816
 (C) Seema Vs Ashwin Kumar AIR 2006 SC 1158
 (D) None of the above
50. Rules relating to prohibited degrees are based on the principle of
- (A) Monogamy (B) Polygamy
 (C) Exogamy (D) Endogamy
51. In Islamic Law, marriage is both 'Ibadat' and 'Mammulat'. Who said this ?
- (A) Amir Ali Justice
 (B) Dr. Fayzee
 (C) Abdur-Rahim
 (D) Mahmood Justice
52. A Muslim husband can delegate his right of Talaq to
- (A) Any other person
 (B) Wife only
 (C) Both (A) and (B)
 (D) None of the above
53. A Muslim minor wife can cease her right to repudiate the marriage in case :
- (A) when she attained the age of puberty.
 (B) when the marriage was consummated before attaining the age of puberty.
 (C) when she is less than 18 years of age.
 (D) none of the above.
54. Find correct answer using codes given below :
 Following are main approaches to explain nature and meaning of human rights :
- (i) The scientific right theory
 (ii) The moral right theory
 (iii) The natural right theory
 (iv) The legal right theory
- Codes :**
- (A) (i) and (ii) are correct.
 (B) (ii) and (iii) are correct.
 (C) (iii) and (iv) are correct.
 (D) (iv) and (i) are correct.

45. निम्नलिखित में से कौन से मामले में स्थायी अंतरराष्ट्रीय न्यायालय ने यह निर्णय लिया है कि "सामान्यतः अंतरराष्ट्रीय विधि का यह सिद्धांत है कि सन्धि के संविदाकारी पक्षकार शक्तियों के बीच संबंधों की स्थिति में नगर पालिका विधि के उपबन्ध सन्धि करने पर लागू नहीं हो सकते हैं" ?
 (A) नवलीला इन्सीडेन्ट केस
 (B) ग्रेको, बल्गेरियन कम्यूनीटीज़ केस
 (C) पेनीवेज़ सेल्ड्यूटिसकिस रेलवे केस
 (D) पोलिश पोस्टल सर्विस केस
46. पत्नी की बहन की लडकी के पुत्र को दत्तक ग्रहण किया गया। दत्तक ग्रहण क्या होगा ?
 (A) शून्य
 (B) वैध
 (C) शून्यकरणीय
 (D) इनमें से कोई नहीं
47. "कृत्रिमा दत्तक ग्रहण" हिन्दुस्तान के किस भाग में विद्यमान है ?
 (A) मद्रास (B) बनारस
 (C) अवध (D) मिथिला
48. किस मामले में उच्चतम न्यायालय ने प्रतिपादित किया है कि उपधारणा है कि सहवास करने वाले पति और पत्नी है :
 (A) बाला सुबरामनयम बनाम सुरुथायन AIR 1992 SC 756
 (B) सीमा बनाम अश्विन कुमार AIR 2006 SC 1158
 (C) विष्णु प्रकाश बनाम शीला देवी (2001) 4 SCC 729
 (D) इनमें से कोई नहीं
49. निम्न में से किस वाद में उच्चतम न्यायालय ने प्रतिपादित किया है कि यह वांछित है कि सभी विवाहों का अनिवार्य पंजीकरण हो, हर राज्य में जहाँ विवाह सम्पन्न हुआ है ?
 (A) एस. नागलींगम बनाम सीवागनी AIR 2001 SC 3576
 (B) शान्ती देव बर्मा बनाम के.पी. देवी AIR 1991 SC 816
 (C) सीमा बनाम अश्विन कुमार AIR 2006 SC 1158
 (D) इनमें से कोई नहीं
50. प्रतिषेध डिग्री से सम्बन्धित नियम किस सिद्धांत पर आधारित है ?
 (A) एक विवाह (B) बहुविवाह
 (C) विजातीय विवाह (D) सजातीय विवाह
51. इस्लामिक विधि में यह कथन किसका है ? "विवाह एक इबादत एवं मामलात है।" यह किसने कहा ?
 (A) अमीर अली जस्टिस
 (B) डॉ. फेज़ी
 (C) अब्दूर रहीम
 (D) महमूद जस्टिस
52. क्या एक मुसलमान पति अपनी तलाक का अधिकार प्रत्यायोजित कर सकता है ?
 (A) किसी और व्यक्ति को
 (B) केवल पत्नी को
 (C) दोनों (A) एवं (B) को
 (D) इनमें से किसी को नहीं
53. मुस्लिम अवयस्क पत्नी विवाह के निराकरण का अधिकार कब समाप्त करती है ?
 (A) जब वह यौवनांरभ आयु प्राप्त कर ले।
 (B) जब वह यौवनांरभ आयु प्राप्त करने से पहले विवाह संसिद्धि हो जाये।
 (C) जब वह 18 वर्ष की आयु से कम हो।
 (D) इनमें से कोई नहीं
54. कूट का प्रयोग करते हुए सही उत्तर दीजिए : निम्न मानव अधिकारों के स्वरूप और अर्थ को समझाने वाले मुख्य अभिगम है :
 (i) वैज्ञानिक अधिकार सिद्धांत
 (ii) नैतिक अधिकार सिद्धांत
 (iii) प्राकृतिक अधिकार सिद्धांत
 (iv) विधिक अधिकार सिद्धांत
कूट :
 (A) (i) और (ii) सही हैं।
 (B) (ii) और (iii) सही हैं।
 (C) (iii) और (iv) सही हैं।
 (D) (iv) और (i) सही हैं।

55. Read Assertion (A) and Reason (R). Find correct answer using codes given below :

Assertion (A) : The purpose of Human Rights is to provide protection against the abuse of power committed by the organs of State.

Reason (R) : Due to absence of Lok Pal the misuse of power by the State cannot be effectively checked.

Codes :

- (A) (A) and (R) are correct and (R) is correct explanation of (A).
 (B) (A) and (R) are correct, but (R) is not correct explanation of (A).
 (C) (A) is true and (R) is false.
 (D) (A) is false and (R) is true.

56. Match item in Table-A with items in Table-B using codes given below :

Table – A	Table – B
(a) The first generation of Human Rights	(i) Idealistic Theory of Law
(b) The second generation of Human Rights	(ii) Collective Rights
(c) The third generation of Human Rights	(iii) Civil and Political Rights
(d) Theoretical approach to Human Rights	(iv) Economic, Social and Cultural Rights

Codes :

- | | | | |
|-----------|-------|------|------|
| (a) | (b) | (c) | (d) |
| (A) (i) | (iii) | (ii) | (iv) |
| (B) (iii) | (iv) | (ii) | (i) |
| (C) (iv) | (iii) | (ii) | (i) |
| (D) (iii) | (iv) | (i) | (ii) |

57. In Indian Constitution, Civil and Political Rights given in its

- (A) Part II (B) Part III
 (C) Part IV (D) Part IX

58. “No one shall be subjected to arbitrary arrest, detention or exile.”

Above law is in

- (A) Article 21 of the Indian Constitution
 (B) Criminal Procedure Code
 (C) Civil Procedure Code
 (D) Article 9 of the Universal Declaration of Human Rights

59. Read Assertion (A) and Reason (R) and find correct answer using codes given below :

Assertion (A) : Advancement of rights of women has been the concern of world community since the end of Second World War.

Reason (R) : In Second World War, population of men was significantly decreased.

Codes :

- (A) (A) and (R) are true and (R) is correct explanation of (A).
 (B) (A) and (R) are true, but (R) is not correct explanation of (A).
 (C) (A) is true and (R) is false.
 (D) (A) is false, but (R) is true.

60. Read Assertion (A) and Reason (R) and find correct answer using codes given below :

Assertion (A) : The child must be given the means requisite for his normal development, both materially and spiritually.

Reason (R) : Spirituality is material and material is spiritual.

Codes :

- (A) (A) and (R) are true and (R) is correct explanation of (A).
 (B) (A) and (R) are true, but (R) is not correct explanation of (A).
 (C) (A) is true, but (R) is false.
 (D) (A) is false, but (R) is true.

55. कथन (A) और कारण (R) को पढ़िए तथा नीचे दिए हुए कूट की सहायता से सही स्पष्टीकरण को निर्दिष्ट कीजिए ।

कथन (A) : राज्य के अंगों द्वारा मानव अधिकारों के हनन से संरक्षण मिलता है ।

कारण (R) : लोकपाल ना होने से राज्य को दी गई शक्तियों का दुरुपयोग प्रभावी रूप से नियंत्रित नहीं हो पाता ।

कूट :

- (A) (A) और (R) दोनों सही हैं और (R), (A) का सही स्पष्टीकरण है ।
 (B) (A) और (R) दोनों सही हैं, परन्तु (R), (A) का सही स्पष्टीकरण नहीं है ।
 (C) (A) सही है और (R) गलत है ।
 (D) (A) गलत है और (R) सही है ।

56. तालिका - A और तालिका - B को सुमेलित कीजिए और नीचे दिये कूट की सहायता से उत्तर दीजिये :

तालिका - A	तालिका - B
(a) मानव अधिकार की प्रथम पीढ़ी	(i) विधि में आदर्शवादिता का सिद्धांत
(b) मानव अधिकार की द्वितीय पीढ़ी	(ii) सामूहिक अधिकार
(c) मानव अधिकार की तृतीय पीढ़ी	(iii) सिविल तथा राजनीतिक अधिकार
(d) सैद्धांतिक उपागम मानव अधिकार	(iv) आर्थिक, सामाजिक तथा सांस्कृतिक अधिकार

कूट :

- | | | | |
|-----------|-------|------|------|
| (a) | (b) | (c) | (d) |
| (A) (i) | (iii) | (ii) | (iv) |
| (B) (iii) | (iv) | (ii) | (i) |
| (C) (iv) | (iii) | (ii) | (i) |
| (D) (iii) | (iv) | (i) | (ii) |

57. भारत के संविधान में सिविल और राजनीतिक अधिकार किस भाग में दिये गये हैं ?

- (A) भाग II (B) भाग III
 (C) भाग IV (D) भाग IX

58. “कोई भी व्यक्ति यादृच्छिक, निरोध तथा देश निष्कासन के अध्वधीन नहीं है ।”

उपरोक्त किस विधि में है ?

- (A) भारतीय संविधान का अनुच्छेद 21
 (B) दण्ड प्रक्रिया संहिता
 (C) दीवानी प्रक्रिया संहिता
 (D) मानवाधिकार सार्वत्रिक घोषणा, 1948 का अनुच्छेद 9

59. कथन (A) और कारण (R) को पढ़िए और कूट की सहायता से सही उत्तर दीजिए ।

कथन (A) : दूसरे विश्वयुद्ध के बाद से स्त्रियों की उन्नति के बारे में विश्व समुदाय सम्बन्धित है ।

कारण (R) : दूसरे विश्वयुद्ध में पुरुषों की जनसंख्या बहुत घट गई थी ।

कूट :

- (A) (A) और (R) दोनों सही हैं तथा (R), (A) का सही स्पष्टीकरण है ।
 (B) (A) और (R) दोनों सही हैं, किन्तु (R), (A) का सही स्पष्टीकरण नहीं है ।
 (C) (A) सही है, किन्तु (R) सही नहीं है ।
 (D) (A) सही नहीं है, किन्तु (R) सही है ।

60. अभिकथन (A) और तर्क (R) को पढ़िए और दिये हुए कूट की सहायता से सही उत्तर दीजिए ।

अभिकथन (A) : शिशु को उसके मानसिक और आध्यात्मिक दोनों के सामान्य विकास के लिए अपेक्षित सुविधा दी जानी चाहिए ।

तर्क (R) : आध्यात्मिक सामग्री है और सामग्री आध्यात्मिक है ।

कूट :

- (A) (A) और (R) सही है तथा (R), (A) का सही स्पष्टीकरण है ।
 (B) (A) और (R) सही है, परन्तु (R), (A) का सही स्पष्टीकरण नहीं है ।
 (C) (A) सही है, परन्तु (R) सही नहीं है ।
 (D) (A) सही नहीं है, परन्तु (R) सही है ।

61. State which of the following statements is incorrect ?

- (A) Liability in tort arises from breach of duty primarily fixed by law.
- (B) The duty, breach of which results in tortious liability, is towards the public generally.
- (C) The duty, breach of which results in liability in tort, is towards some person in particular.
- (D) The breach of duty, which results in liability in tort, is redressable by an action for unliquidated damages.

62. The plaintiff was watching a cricket match at a stadium organized by the Cricket Club of India. He was seriously injured by a mighty hit from the batsman. In this case, who is liable to pay the damages to the plaintiff ?

- (A) The Batsman
- (B) The Cricket Club of India
- (C) Both (A) and (B) above
- (D) None of the above

63. Which one of the following sets correctly identifies the specific defence available in an action for defamation ?

- (A) Privilege, Truth, Fair comment.
- (B) Privilege, Mistake, Fair comment.
- (C) Truth, Mistake, Fair comment.
- (D) Truth, Privilege, Mistake.

64. Read Assertion (A) and Reason (R) and with the help of codes given below, point out the correct explanation.

Assertion (A) : Pleading lack of intention to defame someone does not absolve one from liability for defamation.

Reason (R) : The essence of defamation lies in the lowering a person in the estimation of the right thinking members of the society, even without intention.

Codes :

- (A) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (B) Both (A) and (R) are true and (R) is not the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.

65. **Assertion (A) :** In India, defendants collecting water in reservoirs have not been held liable for damage caused due to the escape of water from these reservoirs in absence of negligence.

Reason (R) : The rule of strict liability laid down in Rylands Vs Fletcher case has been held to be not applicable in India.

Select the correct answer using the codes given below ;

Codes :

- (A) Both (A) and (R) are true and (R) is the correct explanation of (A).
- (B) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.

61. निम्नलिखित कथनों में से कौन सा कथन गलत है ?

- (A) विधि द्वारा पूर्व निर्धारित कर्तव्य-भंग से अपकृत्य में दायित्व उत्पन्न होता है ।
- (B) यह कर्तव्य, जिसे भंग करने से अपकृत्य दायित्व उत्पन्न होता है, सामान्यतया सभी लोगों के प्रति होता है ।
- (C) यह कर्तव्य, जिसे भंग करने से अपकृत्य में दायित्व उत्पन्न होता है, कुछ विशेष व्यक्तियों के प्रति होता है ।
- (D) इस कर्तव्य-भंग का जिससे अपकृत्य में दायित्व उत्पन्न होता है, अनिर्धारित क्षतिपूर्ति के लिये कार्यवाही द्वारा निवारण होता है ।

62. वादी, क्रिकेट क्लब ऑफ इण्डिया द्वारा आयोजित एक क्रीडांगन में क्रिकेट मैच देख रहा था । बल्लेबाज की जोरदार प्रहार के कारण वह गम्भीर-रूप से चोटिल हो गया । इस मामले में वादी को क्षतिपूर्ति देने के लिये कौन उत्तरदायी है ?

- (A) बल्लेबाज
- (B) क्रिकेट क्लब ऑफ इण्डिया
- (C) उपर्युक्त (A) तथा (B) दोनों
- (D) उपर्युक्त में से कोई नहीं

63. निम्नलिखित समूहों में से कौन एक मानहानि की कार्यवाही के लिये उपलब्ध विशिष्ट बचाव के समूह में तादात्म्य स्थापित करता है ?

- (A) विशेषाधिकार, सत्यता, उचित टीका-टिप्पणी
- (B) विशेषाधिकार, भूल, उचित टीका-टिप्पणी
- (C) सत्यता, भूल, उचित टीका-टिप्पणी
- (D) सत्यता, विशेषाधिकार, भूल

64. कथन (A) और कारण (R) को पढ़िये तथा नीचे दिये हुए कूट की सहायता से सही स्पष्टीकरण को निर्दिष्ट कीजिए

कथन (A) : यह अभिवचन कि किसी की मानहानि बिना आशय से की गई है, उस व्यक्ति को मानहानि के दायित्व से मुक्त नहीं करता है ।

कारण (R) : मानहानि का सार, किसी व्यक्ति को समाज के सही सोच के सदस्यों के आकलन में नीचा करना, भले ही यह आशय रहित ही हो, अवस्थित है ।

कूट :

- (A) (A) और (R) दोनों सही हैं और (R), (A) का सही स्पष्टीकरण है ।
- (B) (A) और (R) दोनों सही हैं और (R), (A) का सही स्पष्टीकरण नहीं है ।
- (C) (A) सही है, परन्तु (R) गलत है ।
- (D) (A) गलत है, परन्तु (R) सही है ।

65. **कथन (A) :** भारत में, उपेक्षा की अनुपस्थिति में जलाशयों से पानी के पलायन के फलस्वरूप हुई क्षति के लिये जलाशयों में पानी एकत्रित करने वाले प्रतिवादियों को उत्तरदायी नहीं ठहराया गया है ।

कारण (R) : यह अभिनिर्णित किया गया है कि रायलैण्ड्स बनाम फ्लैचर के वाद में प्रतिपादित कठोर दायित्व का नियम भारत में लागू नहीं है ।

नीचे दिये गये कूट की सहायता से सही उत्तर बताइये :

कूट :

- (A) (A) और (R) दोनों सही हैं तथा (R), (A) का सही स्पष्टीकरण है ।
- (B) (A) और (R) दोनों सही हैं, लेकिन (R), (A) का सही स्पष्टीकरण नहीं है ।
- (C) (A) सही है, लेकिन (R) गलत है ।
- (D) (A) गलत है, लेकिन (R) सही है ।

66. Assertion (A) : In tort of nuisance, interference by the defendant may cause damage to the plaintiff's property or personal discomfort in the enjoyment of property.

Reason (R) : Every interference in the use of property is a nuisance.

Select the correct answer using the codes given below :

Codes :

- (A) Both (A) and (R) are individually true and (R) is the correct explanation of (A).
- (B) Both (A) and (R) are individually true, but (R) is not the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.

67. Match List-I with List-II and indicate the correct answer using the codes given below :

List – I	List – II
(a) Composition of the District Forum	(i) Section 10, C.P. Act
(b) Complaint to be accompanied by court fee	(ii) Section 17, C.P. Act
(c) Jurisdiction of the State Commission	(iii) Section 23, C.P. Act
(d) Appeals from National Commission to the Supreme Court	(iv) Section 12(2) C.P. Act

Codes :

- | | | | | |
|-----|------|-------|-------|-------|
| | (a) | (b) | (c) | (d) |
| (A) | (i) | (ii) | (iii) | (iv) |
| (B) | (i) | (iv) | (ii) | (iii) |
| (C) | (ii) | (iv) | (i) | (iii) |
| (D) | (iv) | (iii) | (ii) | (i) |

68. Find correct legal principle from following statements :

- (A) A company may do an act which is necessary for or incidental to the attainment of its objects or which is otherwise not authorized by the Act.
- (B) A company may not do an act which is necessary for or incidental to the attainment of its objects which is otherwise not authorized by the Act.
- (C) A company may do an act which is necessary for or incidental to the attainment of its objects or which is otherwise authorized by the Act.
- (D) A company may do an act which is unnecessary for or not incidental to attainment of its goals or which is otherwise barred by the Act.

69. Match items from Table-A with items in Table-B, using codes given below :

Table – A	Table – B
(a) Lakshmi Ratan Cotton Mills Vs. J.K. Jute Mills Co., AIR1957 All 311	(i) Director's duty of care, diligence and skill
(b) Automatic Self-cleansing Filter Syndicate Co. Ltd. Vs. Cuninghame, (1906) 2 Ch.34	(ii) Statutory protection to Directors against liability
(c) G. Ramesh Vs. ROC, (2007) 135 Comp Cas 655	(iii) Powers of Directors
(d) City Equitable Fire Insurance Company, Re, (1924) All E Rep 485	(iv) Scope of authority of Directors

Codes :

- | | | | | |
|-----|-------|-------|-------|-------|
| | (a) | (b) | (c) | (d) |
| (A) | (iv) | (iii) | (ii) | (i) |
| (B) | (iii) | (ii) | (i) | (iv) |
| (C) | (ii) | (i) | (iv) | (iii) |
| (D) | (i) | (iv) | (iii) | (ii) |

66. कथन (A) : उपताप के अपकृत्य में, प्रतिवादी के हस्तक्षेप से वादी को सम्पत्ति अथवा सम्पत्ति के उपभोग में हुई वैयक्तिक असुविधा के फलस्वरूप क्षति कारित हो सकती है ।

कारण (R) : सम्पत्ति के उपभोग में प्रत्येक हस्तक्षेप उपताप है ।

नीचे दिये गये कूट की सहायता से सही उत्तर दीजिये :

कूट :

- (A) (A) और (R) दोनों सही हैं और (R), (A) का सही स्पष्टीकरण है ।
 (B) (A) और (R) दोनों सही हैं, लेकिन (R), (A) का सही स्पष्टीकरण नहीं है ।
 (C) (A) सही है, लेकिन (R) गलत है ।
 (D) (A) गलत है, लेकिन (R) सही है ।

67. सूची-I के साथ सूची-II को सुमेलित कीजिये तथा नीचे दिये गये कूट की सहायता से सही उत्तर दीजिये :

सूची - I	सूची - II
(a) जिला फोरम का गठन	(i) धारा 10, उपभोक्ता संरक्षण अधिनियम
(b) परिवाद के साथ न्यायालय शुल्क संलग्न किया जाना	(ii) धारा 17, उपभोक्ता संरक्षण अधिनियम
(c) राज्य आयोग का क्षेत्राधिकार	(iii) धारा 23, उपभोक्ता संरक्षण अधिनियम
(d) राष्ट्रीय आयोग से उच्चतम न्यायालय में अपील	(iv) धारा 12(2), उपभोक्ता संरक्षण अधिनियम

कूट :

- | | | | |
|----------|-------|-------|-------|
| (a) | (b) | (c) | (d) |
| (A) (i) | (ii) | (iii) | (iv) |
| (B) (i) | (iv) | (ii) | (iii) |
| (C) (ii) | (iv) | (i) | (iii) |
| (D) (iv) | (iii) | (ii) | (i) |

68. निम्नलिखित कथनों से सही विधिक सिद्धांत बताइए :

- (A) कोई कंपनी ऐसा कृत्य करती है, जो इसके उद्देश्यों को प्राप्त करने के लिए आवश्यक या प्रासंगिक है अथवा जो अधिनियम द्वारा अन्यथा प्राधिकृत नहीं है ।
 (B) कोई कंपनी ऐसा कृत्य न करे, जो इसके उद्देश्यों को प्राप्त करने के लिए आवश्यक या प्रासंगिक है, जो अधिनियम द्वारा अन्यथा प्राधिकृत नहीं है ।
 (C) कोई कंपनी ऐसा कृत्य करे, जो इसके लक्ष्यों को प्राप्त करने के लिए आवश्यक या प्रासंगिक है अथवा जो अधिनियम द्वारा अन्यथा प्राधिकृत है ।
 (D) कोई कंपनी ऐसा कृत्य करे जो इसके लक्ष्यों को प्राप्त करने के लिए अनावश्यक या अप्रासंगिक है अथवा जिस पर अधिनियम द्वारा अन्यथा रोक लगाई गई हो ।

69. तालिका-A की मदों को तालिका-B की मदों से सुमेलित कीजिए, जिसमें नीचे दिए गए कूटों का उपयोग कीजिए :

तालिका-A	तालिका-B
(a) लक्ष्मी रतन कॉटन मिल्स बनाम जे.के. जूट मिल्स कंपनी, एआईआर 1957 ए आई आई 311	(i) सावधानी, परिश्रम और कौशल संबंधी निदेशकों के कर्तव्य
(b) ओटोमेटिक सेल्फ-क्लीनिंग फिल्टर सिंडीकेट कंपनी लि. बनाम कनिंघम (1906) 2 अध्याय 34	(ii) देयता के विरुद्ध निदेशकों का सांविधिक बचाव
(c) जी. रमेश बनाम आर.ओ.सी. (2007) 135 कं.मु. 655	(iii) निदेशकों की शक्तियाँ
(d) सिटी इक्विटेबल फायर इंश्योरेंस कंपनी, आरई (1924) ए आई आई रिपोर्ट 485	(iv) निदेशकों के प्राधिकार का कार्यक्षेत्र

कूट :

- | | | | |
|-----------|-------|-------|-------|
| (a) | (b) | (c) | (d) |
| (A) (iv) | (iii) | (ii) | (i) |
| (B) (iii) | (ii) | (i) | (iv) |
| (C) (ii) | (i) | (iv) | (iii) |
| (D) (i) | (iv) | (iii) | (ii) |

70. Read Assertion (A) and Reason (R) and with help of codes given below, point out the correct explanation.

Assertion (A) : A contract of sale may be absolute or conditional.

Reason (R) : There is no absolute condition for a contract of sale.

Codes :

- (A) Both (A) and (R) are true and (R) is correct explanation of (A).
- (B) Both (A) and (R) are true, but (R) is not correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.

71. "Where under a contract of sale the property in the goods is transferred from the seller to the buyer, the contract is called a sale, but where the transfer of the property in the goods is to take place at a future time or subject to some condition thereafter to be fulfilled, the contract is called an agreement to sell."

Read above statement and find correct answer, using codes given below :

Codes :

- (A) Contract of sale is conditional.
- (B) Contract of agreement to sell is conditional.
- (C) There is no difference between sale and agreement to sell, as both are contracts.
- (D) Sale is a contract, agreement to sell is not a contract.

72. Essential feature of a partnership is

- (i) Agreement
- (ii) Object to carry on a business
- (iii) To share profits
- (iv) Business is to be carried by all or any of them acting for all.

Codes :

- (A) Only (i) is correct.
- (B) Only (i) and (ii) are correct.
- (C) Only (i), (ii) and (iii) are correct.
- (D) All of above are correct

73. Find the correct legal statement from following statements :

- (A) Every partner is liable, severally with all the other partners and jointly for all acts of the firm done while he is a partner.
- (B) Every partner is liable, jointly with all the other partners and severally for all acts of the firm done while he is a partner.
- (C) Every partner is liable only for acts done by him as acts of the firm done while he is a partner.
- (D) Sleeping partner is not liable for acts done by him as acts of the firm done while he is a partner.

74. Read Assertion (A) and Reason (R) and with help of codes given below, point out the correct explanation.

Assertion (A) : It is the duty of the banker to be acquainted with the customer's handwriting.

Reason (R) : A banker must be hand writing expert.

Codes :

- (A) Both (A) and (R) are true and (R) is correct explanation of (A).
- (B) Both (A) and (R) are true, but (R) is not correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.

75. When a negotiable instrument is dishonoured, the party liable to pay, becomes bound to pay compensation to

- (A) The bank
- (B) The endorser
- (C) Holder or endorsee
- (D) The Court

70. अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कूटों की सहायता से सही व्याख्या को चिह्नित कीजिए :

अभिकथन (A) : बिक्री की संविदा पूर्ण या सशर्त हो सकती है ।

तर्क (R) : बिक्री की संविदा के लिए कोई पूर्ण शर्त नहीं है ।

कूट :

- (A) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है ।
 (B) (A) और (R) दोनों सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है ।
 (C) (A) सही है, लेकिन (R) गलत है ।
 (D) (A) गलत है, लेकिन (R) सही है ।

71. “यदि बिक्री की संविदा के अधीन माल के रूप में संपत्ति विक्रेता से क्रेता को अंतरित की जाती है तो इस संविदा को बिक्री कहते हैं, लेकिन यदि माल के रूप में संपत्ति का अंतरण भविष्य में किया जाएगा और उसके बाद कुछ शर्त पूरा करने पर यह बिक्री की जाएगी, यह संविदा बिक्री का करार कहलाएगी ।”

कथन को पढ़िए और नीचे दिए गए कूटों का उपयोग करते हुए सही उत्तर दीजिए :

कूट :

- (A) बिक्री की संविदा सशर्त है ।
 (B) बिक्री के करार की संविदा सशर्त है ।
 (C) बिक्री और बिक्री करार में कोई अंतर नहीं है क्योंकि दोनों संविदाएँ हैं ।
 (D) बिक्री संविदा है, लेकिन बिक्री का करार संविदा नहीं है ।

72. भागीदारी की अनिवार्य विशेषता है

- (i) करार
 (ii) कारोबार करने का उद्देश्य
 (iii) लाभ का भागीदार होना
 (iv) कारोबार सभी द्वारा या सभी के लिए कार्य करने वाले उनमें से किसी द्वारा किया जाएगा

कूट :

- (A) केवल (i) सही है ।
 (B) केवल (i) और (ii) सही हैं ।
 (C) केवल (i), (ii) और (iii) सही हैं ।
 (D) उपर्युक्त सभी सही हैं ।

73. निम्नलिखित कथनों से सही विधिक कथन बताइए :

(A) प्रत्येक भागीदार अन्य सभी भागीदारों के साथ अलग-अलग जिम्मेदार होता है और भागीदार रहते हुए फर्म के किए गए सभी कृत्यों के लिए संयुक्त रूप से जिम्मेदार होता है ।

(B) प्रत्येक भागीदार अन्य सभी भागीदारों के साथ संयुक्त रूप से जिम्मेदार होता है और भागीदार रहते हुए फर्म के किए गए सभी कृत्यों के लिए अलग-अलग जिम्मेदार होता है ।

(C) प्रत्येक भागीदार, भागीदार रहते हुए फर्म के किए गए सभी कृत्यों के लिए ही जिम्मेदार होता है ।

(D) निष्क्रिय भागीदार, भागीदार रहते हुए फर्म के किए गए कृत्यों के लिए जिम्मेदार नहीं है ।

74. अभिकथन (A) और तर्क (R) को पढ़िए और नीचे दिए गए कूटों की सहायता से सही व्याख्या दीजिए :

अभिकथन (A) : यह बैंकर का कर्तव्य है कि वह ग्राहक की लिखावट से परिचित हो ।

तर्क (R) : बैंकर को लिखावट विशेषज्ञ होना चाहिए ।

कूट :

- (A) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है ।
 (B) (A) और (R) दोनों सही हैं, लेकिन (R), (A) की सही व्याख्या नहीं है ।
 (C) (A) सही है, लेकिन (R) गलत है ।
 (D) (A) गलत है, लेकिन (R) सही है ।

75. यदि परक्राम्य लिखत को अस्वीकार किया जाता है तो वह पक्षकार निम्नलिखित को मुआवजा अदा करेगा, मुआवजा देने के लिए बाध्य होगा :

- (A) बैंक
 (B) पृष्ठांकन
 (C) धारक या पृष्ठांकित
 (D) न्यायालय

Space For Rough Work