L.L.M.

Set No. 1

12P/209/22

Question Booklet No......1483...

	(To be filled t	up by the candida	te by blue/bl	ack ball-point pen)
Roll No.				
Roll No. (Write the o	ligits in words)	•••••	************	
Serial No.	of OMR Answer Sheet	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	••••	
Day and D	ate		••••••	(Signature of Invigilator)

INSTRUCTIONS TO CANDIDATES

(Use only blue/black ball-point pen in the space above and on both sides of the Answer Sheet)

- 1. Within 10 minutes of the issue of the Question Booklet, check the Question Booklet to ensure that it contains all the pages in correct sequence and that no page/question is missing. In case of faulty Question Booklet bring it to the notice of the Superintendent/Invigilators immediately to obtain a fresh Question Booklet.
- 2. Do not bring any loose paper, written or blank, inside the Examination Hall except the Admit Card without its envelope.
- 3. A separate Answer Sheet is given. It should not be folded or mutilated. A second Answer Sheet shall not be provided. Only the Answer Sheet will be evaluated.
- 4. Write your Roll Number and Serial Number of the Answer Sheet by pen in the space provided above.
- 5. On the front page of the Answer Sheet, write by pen your Roll Number in the space provided at the top, and by darkening the circles at the bottom. Also, wherever applicable, write the Question Booklet Number and the Set Number in appropriate places.
- 6. No overwriting is allowed in the entries of Roll No., Question Booklet No. and Set No. (if any) on OMR sheet and also Roll No. and OMR Sheet No. on the Question Booklet.
- 7. Any change in the aforesaid entries is to be verified by the invigilator, otherwise it will be taken as unfair means.
- 8. Each question in this Booklet is followed by four alternative answers. For each question, you are to record the correct option on the Answer Sheet by darkening the appropriate circle in the corresponding row of the Answer Sheet, by ball-point pen as mentioned in the guidelines given on the first page of the Answer Sheet.
- 9. For each question, darken only one circle on the Answer Sheet. If you darken more than one circle or darken a circle partially, the answer will be treated as incorrect.
- 10. Note that the answer once filled in ink cannot be changed. If you do not wish to attempt a question, leave all the circles in the corresponding row blank (such question will be awarded zero mark).
- 11. For rough work, use the inner back page of the title cover and the blank page at the end of this Booklet.
- 12. Deposit only the OMR Answer Sheet at the end of the Test.
- 13. You are not permitted to leave the Examination Hall until the end of the Test.
- 14. If a candidate attempts to use any form of unfair means, he/she shall be liable to such punishment as the University may determine and impose on him/her.

12P/209/22 Set No. 1

No. of Questions/प्रश्नों की संख्या : 150

Time: 2 Hours Full Marks: 450

Note:

- Attempt as many questions as you can. Each question carries 3 marks. One
 mark will be deducted for each incorrect answer. Zero mark will be awarded
 for each unattempted question.
 - अधिकाधिक प्रश्नों को हल करने का प्रयत्न करें। प्रत्येक प्रश्न 3 अंक का है। प्रत्येक गलत उत्तर के लिए एक अंक काटा जाएगा। प्रत्येक अनुत्तरित प्रश्न का प्राप्तांक शून्य होगा।
- (2) If more than one alternative answers seem to be approximate to the correct answer, choose the closest one.
 - यदि एकाधिक वैकल्पिक उत्तर सही उत्तर के निकट प्रतीत हों, तो निकटतम सही उत्तर दें।
- 1. Which of the following is true?
 - (1) Law included in the IX Schedule is beyond judicial review
 - (2) Law included in the IX Schedule is to be tested every time
 - (3) Law included in the IX Schedule derives their validity being part of IX Schedule
 - (4) Law included in the IX Schedule is to be tested on the touchstone of basic structure doctrine

	निम्नलिखित में से कौन-सा सत्य है?	
	(1) अनुसूची IX में सम्मिलित विधि न्यायिक पुनर्विलोकन से	परे है
	(2) अनुसूची IX में सम्मिलित विधि का प्रत्येक बार परीक्षण	करना पड़ता है
	(3) अनुसूची IX में सम्मिलित विधि को वैधता उसके अनुसू	ची IX का एक भाग होने का कारण प्राप्त होती है
	(4) अनुसूची IX में सम्मिलित विधि का परीक्षण मूलभूत संर	चना सिद्धान्त की कसौटी पर किया जाता है
2.	. Under which Article the Legislature of a St commerce and intercourse?	tate may impose restrictions on trade,
	(1) Article 302 (2) Article 303 (3)	Article 304 (4) Article 305
	किसी राज्य की विधानसभा किस अनुच्छेद के तहत व्यापार, है?	वाणिज्य एवं परस्पर व्यवहार पर पाबंदी लगा सकती
	(1) अनुच्छेद 302 (2) अनुच्छेद 303 (3)	अनुच्छेद ३०४ (४) अनुच्छेद ३०५
3.	. The following is not within the scope of Artic	cle 311
	(1) Reduction (2)	Removal
	(3) Suspension (4)	Removal of temporary civil servant
	निम्नलिखित अनुच्छेद 311 के अधिकार क्षेत्र में सिम्मिलित न	हीं है
	(1) अवनित (2)	काम से हटाना
	(3) নিলম্ভন (4)	अस्थायी लोक सेवक को काम से हटाना
4.	Which of the following Schedules is relevant	to Administration of Tribal Areas?
	(1) First Schedule (2)	Fifth Schedule
	(3) Sixth Schedule (4)	None of the above

	निम्नलिखित में से कौन-सी अनुसूची जनजातीय क्षेत्रों वे	प्रश	गसन से सम्बन्धित है?
	(1) प्रथम अनुसूची	(2)	पंचम अनुसूची
	(3) छठी अनुसूची	(4)	उपरोक्त में से कोई नहीं
5.	Prior to Amendment to the Preamble of	the	Constitution, it read as
	(1) Sovereign Democratic Republic	(2)	Sovereign Secular Republic
	(3) Sovereign Secular Socialist	(4)	Sovereign Socialist Republic
	संविधान की प्रस्तावना में संशोधन के पूर्व संविधान को	कहा	जाता था
	(1) प्रभुतासम्पन्न लोकतांत्रिक गणतांत्रिक	(2)	प्रभुतासम्पन्न धर्मनिरपेक्ष गणतांत्रिक
	(3) प्रभुतासम्पन्न धर्मनिरपेक्ष समाजवादी	(4)	प्रभुतासम्पन्न समाजवादी गणतांत्रिक
6.	New State may be created by		
	(1) simple majority	(2)	special majority
	(3) absolute majority	(4)	Presidential Order
	नए राज्य की सृष्टि किसके द्वारा की जा सकती है?		
	(1) साधारण बहुमत	(2)	विशिष्ट बहुमत
	(3) पूर्ण बहुमत	(4)	राष्ट्रपति का अध्यादेश
7. .	The current Lokpal Bill was introduced	und	ler
	(1) Article 248 (2) Article 252	(3)	Article 253 (4) Article 246
	वर्तमान लोकपाल विधेयक को किस अनुच्छेद के अन्तर्ग	ति प्र	म्तुत किया गया था ?
	(1) अनुच्छेद 248 (2) अनुच्छेद 252	(3)	अनुच्छेद 253 (4) अनुच्छेद 246

8.	The following is 'L	aw Day'		
	(1) 26th January		(2) 26th November	er
	(3) 25th Decembe	r	(4) 14th April	
	'विधि दिवस' निम्नलिखित	ा है		
	(1) 26 जनवरी	(2) 26 नवम्बर	(3) 25 दिस्मबर	(4) 14 अप्रैल
9.	Curative petition r	nay be filed under		
	(1) Article 136	(2) Article 137	(3) Article 133	(4) Article 139
	उपचारात्मक याचिका निम्न	लिखित के अन्तर्गत दाखिर	ल की जाती है	
	(1) अनुच्छेद 136	(2) अनुच्छेद 137	(3) अनुच्छेद 133	(4) अनुच्छेद 139
10.	The following Articl	e provides a reposito	ory of discretionary po	wer to the Supreme Cour
	(1) Article 142		(2) Article 141	
	(3) Article 144		(4) None of the a	bove
	सर्वोच्च न्यायालय को वैवे	किक शक्ति निम्नलिखित अ	मुच्छेद के अन्तर्गत प्रदान कि	या गया है
	(1) अनुच्छेद 142	(2) अनुच्छेद 141	(3) अनुच्छेद 144	(4) उपरोक्त में से कोई नहीं
11.	Ratification of Con	stitutional Amendn	nent is not required f	or
	(1) Amendment in	executive power of	f the Union	
	(2) Amendment de	ealing with the pow	ver of the Supreme C	ourt
	(3) Amendment to	the VII Schedule		
	(4) Amendment to	the VIII Schedule		

निम्नलिखित के लिये संवैधानिक संशोधन का अनुसमर्थन आवश्यक नहीं है

- (1) केन्द्र की कार्यकारी शक्ति में संशोधन
- (2) सर्वोच्च न्यायालय की शक्ति से सम्बन्धित संशोधन
- (3) अनुसूची VII में संशोधन
- (4) अनुसूची VIII में संशोधन

12. Amendment to the Constitution means

- (1) addition, change, variation
- (2) alteration, modification, deletion
- (3) change, substitution, repeal
- (4) addition, variation, repeal

संविधान संशोधन का अभिप्राय है

(1) परिवर्धन, परिवर्तन, रूपान्तर

- (2) परिवर्तन, उपान्तरण, हटा दिया जाना
- (3) परिवर्तन, प्रतिस्थापन, रद्द करना
- (4) परिवर्धन, रूपान्तर, रद्द करना

13. Following is not true

- (1) Entries in the VII Schedule give power to Legislative Authority
- (2) Entries demarcate the respective field of Legislative Authority
- (3) Entries point out the subject matters
- (4) Entries do not overlap

निम्नलिखित में से कौन-सा सत्य नहीं है?

- (1) अनुसूची VII की प्रविष्टियाँ विधायी अधिकरण को शक्ति प्रदान करती हैं
- (2) प्रविष्टियाँ विधायी अधिकरण के सम्बद्ध क्षेत्र का निर्धारण करती हैं
- (3) प्रविष्टियाँ विषयवस्तुओं को इंगित करती हैं
- (4) प्रविष्टियाँ अतिव्यापन नहीं करतीं

14.			pecial provisions for r the Scheduled Trib						
	(1)	aided	(2) unaided	(3)	private	(4)	All of	the abo	ve
			नुस्चित जातियों या अनुस्चि प्रावधान की व्यवस्था कर			ओं	को किन	शैक्षिक संस	थानों में
	(1)	सहायता प्राप्त	(2) गैर~सहायता प्राप्त	(3)	निजी	(4)	उपरोक्त	सभी	
15.	Ind	ra Sawhney vs.	Union of India is also	o kn	own as				
	(1)	Right to Educat	tion Case	(2)	Ganga Pollution	Ca	se		
	(3)	Mandal Commis	ssion Case	(4)	Employment Ca	sė			
	इन्द्रा	साहनी बनाम भारतीय	संघ वाद को किस अन्य न	ाम से	जाना जाता है?				
	(1)	शिक्षा का अधिकार व	गद	(2)	गंगा प्रदूषण वाद				
	(3)	मंडल आयोग बाद		(4)	रीजगार वाद				
16.	Fol	lowing is not inc	cluded under Article	19(1	ı)(a)				
	(1)	Right to vote	(2) Right to reply	(3)	Right to print	(4)	Right	to know	7
	अनु	ब्छेद 19(1)(a) में निग	नलिखित में से कौन सम्मिति	लेत न	हीं है?				
	(1)	मतदान का अधिकार		(2)	उत्तर देने का अधिका	τ			
	(3)	प्रकाशन का अधिकार		(4)	जानने का अधिकार				
17.	Wh	ich of the follow	ing statements is fal	se?					
	(1)	Right to educat	ion is provided in a	вер	arate Article				
	(2)	Infringement of Article 21	the right of person	al li'	berty by a privat	e p	erson	is not be	yond
	(3)	Right to compe	nsation fall under A	rticle	21				
	(4)	None of the abo	ove						

	निम्नलिखित में से कौन-सा	कथन असत्य है?		
	(1) शिक्षा के अधिकार क	ो एक पृथक अनुच्छेद में स	मिमेलित क़िया गया है	
	(2) किसी व्यक्ति द्वारा व्य	क्तेगत स्वंतत्रता के अधिकार	का उल्लंघन अनुच्छेद 21 व	ही सीमा से परे नहीं है
	(3) मुआवने का अधिकार	अनुच्छेद 21 के अन्तर्गत	आता है	
	(4) उपरोक्त में से कोई न	हीं		
18.	Interest of minorities	es is protected unde	r	
	(1) Article 29	(2) Article 30	(3) Article 26	(4) All of the above
	अल्पसंख्यकों के हितों का	किस अनुच्छेद के अन्तर्गत	संरक्षण किया गया है?	
	(1) अनुच्छेद 29	(2) अनुच्छेद 30	(3) अनुच्छेद 26	(4) उपरोक्त सभी
19.	Following State has	only one House		
	(1) Odisha		(2) Maharashtra	
	(3) Madhya Prades	h	(4) Karnataka	
	किस राज्य में केवल एक	ही सदन है?		
	(1) ओडिशा	(2) महाराष्ट्र	(3) मध्यप्रदेश	(4) कर्नाटक
20.		under Article 356 s nt before the expiry		unless approved by both
	(1) 6 months	(2) 1 year	(3) 2 months	(4) 30 days
	अनुच्छेद 356 के अन्तर्गत के दोनों सदनों की मान्यता		नहीं होगा, यदि उसे	— की अवधि के अन्तर्गत संसद
	(1) 6 माह	(2) 1 वर्ष	(3) 2 माह	(4) 30 दिन
(356)		7		(P.T.O.)

21.	Wh	io said, "Jurispru	idence is the formal	science of Positive I	∠aw"	5	
	(1)	Bentham	(2) Gray	(3) Austin	(4)	Holland	
	''वि	धिशास्त्र आदेशात्मक वि	धि का औपचारिक विज्ञान है	'', यह कथन किसका है?			
	(1)	बेंथम	(2) ग्रे	(3) ऑस्टिन	(4)	हॉलैण्ड	
22.	The	e main purpose	of 'corporation sole' i	is to			
	(1)	make the prope	erty easily inheritable	•			
	(2)	make the prope	erty easily transferab	le			
	(3)	maintain contin	uity of an office				
	(4)	protect the proj	perty of State				
	'एक	ल निगम' का मुख्य उ	द्देश्य कौन–सा है?				
	(1)	सम्पत्ति को सुगमतापूर	कि विरासतीयं बनाना				
	(2)	सम्पत्ति को सुगमतापूर	कि हस्तांतरणीय बनाना				
	(3)	एक कार्यालय की निर	तरता को कायम रखना				
	(4)	राज्य की सम्पत्ति का	संरक्षण करना				
	_	1	.				
23.	Fot	mal sources of l	aw according to Sali	nond means			
	(1)	ancient sources	of law				
	(2)	modern sources	s of law				
	(3)	those sources o	of law which do not	have binding force			
	(4)	those sources o	f law from which th	e law derives its force	ce aı	nd validity	

सामंड के अनुसार विधि के औपचारिक स्रोत से अभिप्राय है	सामंड	के	अनुसार	विधि	के	औपचारिक	स्रोत	से	अभिप्राय	है
--	-------	----	--------	------	----	---------	-------	----	----------	----

- (1) विधि के प्राचीन स्रोत
- (2) विधि के आधुनिक स्रोत
- (3) विधि के वे स्रोत, जो बाध्यकारी नहीं हैं
- (4) विधि के वे स्रोत, जिनसे विधि को बल एवं वैधता प्राप्त होती है
- 24. Which one of the following theories is proposed by Guirke and supported by Maitland in explaining corporate personality?
 - (I) Concession theory

(2) Fiction theory

(3) Realist theory

(4) Bracket theory

निगमित निकाय की व्याख्या के लिए निम्नलिखित में से किस सिद्धान्त को गिर्के द्वारा प्रस्तावित एवं मैटलैंड द्वारा समर्थित किया गया है?

- (1) कन्सेशन थ्योरी
- (2) फिक्शन थ्योरी
- (3) रियलिस्ट थ्योरी
- (4) ब्रैकेट ध्योरी

25. Mark the incorrect statement

- (1) Positive law is made by the sovereign and positive morality not by it
- (2) Positive law is made by the sovereign and positive morality by God
- (3) Positive law is made by the sovereign and positive morality by the consent of the people
- (4) None of the above

असत्य कथन को चिह्नित करें

- (1) आदेशात्मक विधि का निर्माण सार्वभौम द्वारा किया जाता है, मानवस्थापित नैतिकता का नहीं
- (2) आदेशात्मक विधि का निर्माण ईश्वर द्वारा सार्वभौम एवं मानवस्थापित नैतिकता के आधार पर किया गया है
- (3) आदेशात्मक विधि का निर्माण आम जनता की सहमित से सार्वभौम तथा मानवस्थापित नैतिकता के आधार पर किया गया है
- (4) उपरोक्त में से कोई नहीं

26.	Which one of the f	ollowing is the correl	lative of immunity?	
	(1) Liability	(2) Duty	(3) No claim	(4) Disability
	निम्नलिखित में से कौन उ	न्मुक्ति से सहसम्बद्ध है?		
	(1) दायित्व	(2) कर्त्तव्य	(3) दावा रहित	(4) अक्षमता
27.	Which one of the Jurisprudence?	following concepts	does not belong to	Sociological School of
	(1) Public interest		(2) Social interest	
	(3) Command		(4) Jural postulate	
	निम्नलिखित में से कौन-स	ो अवधारणा विधिशास्त्र के स	गमाजिक सम्प्रदाय से सम्बन्धि	वेत नहीं है?
	(1) जन हित	(2) सामाजिक हित	(3) आदेश	(4) विधिक नियम
28.	Name of the Jurist sociologists' is	who is called as Dar	rwinian before Darwi	n' and 'sociologist before
	(1) Kelsen	(2) Savigny	(3) Pound	(4) Gray
	उस न्यायवादी का नाम क्य में जाना जाता है?	ा है, जिसे 'डार्विन के पूर्व	डार्विनवादी' एवं 'समाजशारि	ब्रयों के पूर्व समाजशास्त्री के रूप
	(1) केल्सन	(2) सैविनी	(3) पाउंड	(4) ग्रे
29.	Who said, "The most status to contract"		societies has hithert	o been a movement from
	(1) Puchta	(2) Maine	(3) Burke	(4) Savigny
	''प्रगतिशील समाजों का अ	गंदोलन अब तक प्रस्थिति से	संविदा तक का आंदोलन	हा है।" यह किसका कवन है?
	(1) पचटा	(2) मेन	(3) बर्क	(4) सैविनी

30.	Which of the follow	ring is correctly mat	tched?				
	(1) Hart—Sociology of Law						
	(2) Weber—The Concept of Law						
	(3) Holland—Elements of Jurisprudence						
	(4) None of the above						
	निम्नलिखित में से कौन-सा युग्म सुमेलित है?						
	(1) हार्ट—विधि का समा	जशास्त्र	(2) वेबरविधि की	अवधारणा			
	(3) हॉलैण्ड— <i>विधिशास्त्र</i> ः	के तत्व	(4) उपरोक्त में से को	ई नहीं			
31.	Opinion of Jurists	is					
	(1) general source	of law	(2) historical ma	aterial source of law			
	(3) legal material :	source of law	(4) Not a source	e of law			
	न्यायवादियों का विचार है						
	(1) विधि का सामान्य स्रे	ोत	(2) विधि का ऐतिहा	सेक तात्विक स्रोत			
	(3) विधि का कानूनी ता	त्विक स्रोत	(4) विधिका एक स्रे	ोत नहीं			
32.	Who said "The ha	sis of social solidar	ity is interdepende	nce of people of society??			
02.	(1) Ehrlich	(2) Duguit					
		ार समाज के लोगों की पर	,				
				(4) पाउंड			
	(1) एहरलिच	(2) डुगिट	(3) इहेरिंग	(4) 4135			
33.	In the modern Sta	te, the best source	of law is				
	(1) Convention	(2) Custom	(3) Legislation	(4) Precedent			
(356)		1	1	(P.T.O.)			

	वर्तमान राज्य में विधि का सर्वश्रष्ठ स्रोत है								
	(1) अभिसमय (2) प्रथा	(3) विधायन	(4) पूर्ववर्तिता						
34.	According to the theory of 'social u	tilitarianism' as propo	ounded by Ihering						
	(1) greatest number of people shou	ıld get greatest pleası	are						
	(2) the essential body of legal rules	s is always based upo	on the social facts of law						
	(3) a balance is to be struck between	een the competing int	erests in society						
	(4) law is a means to social ends								
	इहेरिंग द्वारा प्रणीत 'सामाजिक उपोयगितावाद' के सिद्धान्त के अनुसार (1) सर्वाधिक संख्या में लोगों को सर्वाधिक सुख प्राप्त होना चाहिए								
	(2) विधिक नियमों के आवश्यक तत्व सर्वदा विधि के सामाजिक तथ्यों पर आधारित होते हैं (3) समाज के प्रतियोगितामूलक हितों में एक सन्तुलन कायम रखना जरूरी है								
	(4) विधि समाजिक उद्देश्यों की पूर्ति का एक स	ाधन है							
35.	In Jurisprudence, 'Bracket theory'	is related with							
	(1) Fundamental Duty	(2) Ratio decide	ndi						
	(3) Legal personality	(4) Possession							
	विधिशास्त्र में 'ब्रैकेट थ्योरी' किससे सम्बद्ध है?								
	(1) मूलभूत कर्त्तव्य (2) विनिश्चय आधा	र (3) विधिक व्यक्तित्व	(4) কৰ্জ্জা						
36.	Who said, "Ownership is a plenary	control over an object	:t" ?						
	(1) Austin (2) Holland	(3) Bentham	(4) Salmond						
(356)		12							
(000)		144							

(P.T.O.)

	ेम्बर्फीत्व वस्तु पर कानूनी	नियंत्रण है'', किसका व	तथन है ?			
	(1) ऑस्टिन	(2) हॉलैण्ड	(3)	बेंधम	(4) सामंड	
37.	A person in whom	the right resides i	s called	i a		
	(1) beneficiary		(2)	person of inher	ence	
	(3) person of incide	ence	(4)	None of the abo	ove	
	🕶 🖘 जिसमें अधिकार	निहित होता है, उसे क	हा जाता	है		
	(1) तामार्थी		(2)	वंशागत दाय योग्य व्य	यक्ति	
	(3) अमुर्वगिक व्यक्ति		(4)	उपरोक्त में से कोई न	हीं	
38.	Which of the follow	ing is not correctl	y matc	hed?		
	(I) Fiction theory-	-Salmond	(2)	Purpose theory-	—Brinj	
	(3) Both (1) and (2)	(4)	None of the abo	ove	
	निम्न्यत्तिखित में से कौन-स	ा युग्म सुमेलित नहीं है?				
	(1) फिक्शन थ्योरी—सामंड	5	(2)	परपज थ्योरी—ब्रिन्ज		
	(3) (1) एवं (2) दोनों		(4)	उपरोक्त में से कोई न	हीं	
39.	*A statement of law the main foundation	_	an a pr	ediction of what	the Courts will o	łecide" is
	(1) Historical Scho	ol	(2)	Sociological Sch	1001	
	(3) Realist School		(4)	Natural Law Sc	hool	
	''एक विधिक वक्तव्य न्याय किस सम्प्रदाय का मूल आ	_	ाले निर्णयों	की भविष्यवाणी के	अतिरिक्त कुछ भी ना	हीं है।'' यह
	(1) ऐतिहासिक सम्प्रदाय		(2)	समाजशास्त्रीय सम्प्रदाय	1	
	(3) यथार्थवादी सम्प्रदाय		(4)	नैसर्गिक विधि सम्प्रदा	य	

13

40.	The binding force	of precedent is des	royed or weakene	d by
	(1) public opinion	n	(2) Res judicat	а
	(3) Ignorance of	statute	(4) Lis penden	s
	पूर्ववर्ती उदाहरण की बा	ध्यकारी शक्ति किसके द्वारा न	ष्ट अथवा कमजोर कर र्द	जाती है?
	(1) जनमत	(2) पूर्व-न्याय	(3) विधिक अज्ञानत	ा (4) विचाराधीन वाद
41.	Who is the author	or of famous work M	takshara?	
	(1) Jimutavahana	a	(2) Vishveshwa	ara Bhatt
	(3) Vigyaneshwar	•	(4) Mitra Mish	ra
	सुप्रसिद्ध कृति <i>मिताक्षरा</i>	के लेखक कौन हैं?		
	(1) जीमूतवाहन	(2) विश्वेश्वर भट्ट	(3) विज्ञानेश्वर	(4) मित्र मिश्रा
42.	Which of the follo	owing treatises is not	followed in Daya	bhaga School?
	(1) Dayatatva		(2) Dayakrama	Sangraha
	(3) Dattak Chanc	irika	(4) Parashar M	fadhviya
	निम्नलिखित में से किस	प्रबन्ध का दायभाग सम्प्रदाय	द्वारा अनुसरण नहीं किय	ा जाता?
	(1) दायतत्व	(2) दायक्रम संग्रह	(3) दत्तक चंद्रिका	(4) पाराशर मध्वीय
43.	"A clear-cut proof Council in	of custom can outwei	gh the written text	of law" was held by the Privy
	(1) Collector of M	ladura vs. Mootoo Ra	nalinga	
	(2) Debi Mangal I	Prasad vs. Mahadeo	Prasad	
	(3) Bhugwan Dee	en vs. Myna Baee		
	(4) Sheo Shankar	vs. Debi Sahay		

''किसी प्रथा का सुस्पष्ट प्रमाण लिखित कानून की अपेक्षा अधिक महत्त्वपूर्ण हो जाता है'', यह निर्णय प्रिनी कौंसिल द्वारा किस बाद पर विचार के समय लिया गया?

- (1) मदरा के कलेक्टर बनाम मूटू रामलिंगा (2) देवी मंगल प्रसाद बनाम महादेव प्रसाद

(3) भगवान दीन बनाम मीना बाई

- (4) शिव शंकर बनाम देवी सहाय
- 44. Which of the following is not an essential condition which the parties to the marriage must fulfill for a valid marriage?
 - (1) They should not be Sapinda of each other
 - (2) They should not be Sagotra of each other
 - (3) They should not be related so as to be within prohibited degree of relationship
 - (4) None of them should have a spouse living at the time of marriage

किसी विवाहित जोडे द्वारा विवाह की वैधता के लिए निम्नलिखित में से किस शर्त को परा करना आवश्यक नहीं होता?

- (1) उन्हें एक-दसरे का सपिण्ड नहीं होना चाहिए
- (2) उन्हें एक-दसरे का संगोत्र नहीं होना चाहिए
- (3) उन्हें एक-द्सरे से इस रूप में सम्बन्धित नहीं होना चाहिए, जो निषिद्ध सम्बन्ध के दायरे में आता हो
- (4) दोनों में से किसी भी व्यक्ति का, विवाह के समय जीवित पति/पत्नी नहीं होना चाहिए
- 45. In which of the following cases, the constitutional validity of Section 9 of Hindu Marriage Act, was upheld by the Supreme Court?
 - (1) T. Sarectha vs. T. Venkatasubbiah
 - (2) Saroj Rani vs. Sudarshan Kumar
 - (3) Bipinchandra vs. Prabhawati
 - (4) Dastane vs. Dastane

निम्न में से किस वाद में हिन्दू विवाह अधिनियम की धारा 9 की वैधता को सर्वोच्च न्यायालय द्वारा अनुमोदित किया गया था?

- (1) टी॰ सरेक्था बनाम टी॰ वेंकटसुब्बिया
- (2) सरोज रानी बनाम सुदर्शन कुमार
- (3) विपिनचंद्र बनाम प्रभावती

- (4) *दस्ताने* बनाम *दस्ताने*
- 46. Which of the following statements is not correct?
 - (1) Children born out of void marriages are legitimate
 - (2) They can inherit the property of their parents
 - (3) They have right by birth in joint family property
 - (4) Children born out of voidable marriage before decree of nullity are legitimate निम्न में से कौन-सा कथन सही नहीं है?
 - (1) अमान्य विवाह सम्बन्ध से जन्मे बच्चे वैध होते हैं
 - (2) वे अपने माँ-बाप की सम्पत्ति के वारिस हो सकते हैं
 - (3) वे संयुक्त परिवार की सम्पत्ति के पैदाइशी अधिकारी हैं
 - (4) शून्यकरणीय विवाह से जन्मे बच्चे शून्यता के निर्णय के पूर्व वैध होते हैं
- 47. Which of the following statements is incorrect regarding a valid adoption under Hindu Law?
 - (1) The person adopting the child must be major and of sound mind
 - (2) The child must be Hindu
 - (3) The child should not have completed age fifteen years
 - (4) The child should not be of unsound mind

हिन्द विधि के तहत वैध दत्तक ग्रहण के सम्बन्ध में निम्न में से कौन-सा कथन असत्य है?

- (1) बच्चे को गोद लेने वाले व्यक्ति का वयस्क एवं सन्तुलित मस्तिष्क वाला होना अनिवार्य है
- (2) बच्चे का हिन्दू होना आवश्यक है
- (3) बच्चे को 15 वर्ष से अधिक आयु का नहीं होना चाहिए
- (4) बच्चे को असन्तुलित मस्तिष्क वाला नहीं होना चाहिए
- 48. A, a Hindu male dies intestate leaving behind him, his father, brother, sister and one step brother. Who shall inherit his property which is self-earned by A?
 - (1) Father alone
 - (2) Father and brother
 - (3) Father and both the brothers
 - (4) Father, brother and sister but not the step brother

A, एक हिन्दू पुरुष बिना किसी वसीयत के अपने पीछे अपने पिता, भाई, बहन तथा एक सौतेला भाई को छोड़ जाता है। A द्वारा स्वयं अर्जित सम्पत्ति का वारिस कौन होगा?

- (1) केवल पिता
- (2) पिता एवं भाई
- (3) पिता एवं दोनों भाई
- (4) पिता, भाई एवं बहन किन्तु सौतेला भाई नहीं
- 49. Which one of the following relatives was made coparcener and conferred rights in the joint Hindu family property by Hindu Succession (Amendment) Act, 2005?
 - (1) Wife of coparcener
 - (2) Daughter of Mitakshara coparcener
 - (3) Daughter of Dayabhaga coparcener
 - (4) Daughter in law

निम्न में से किस सम्बन्धी को हिन्दू उत्तराधिकार (संशोधन) अधिनियम, 2005 के तहत समांशी और संयुक्त हिन्दू सम्पत्ति का वारिस माना गया था?

(1) समांशी की पत्नी

(2) एक मिताक्षरा समांशी की पुत्री

(3) दायभाग समांशी की पुत्री

(4) पुत्रवधू

50. The distinction between Streedhana and women's property was abolished by

- (1) Section 3 of Hindu Women's Right to Property Act
- (2) Section 6 of Hindu Succession Act, 1956
- (3) Section 14 of Hindu Succession Act, 1956
- (4) Section 6 as amended by Hindu Succession (Amendment) Act, 2005 स्त्रीधन एवं महिला की सम्पत्ति में विभेद को किस अधिनियम द्वारा समाप्त किया गया था?
- (1) हिन्दू महिला सम्पत्ति अधिकार अधिनियम की धारा 3
- (2) हिन्दु उत्तराधिकार अधिनियम, 1956 की धारा 6
- (3) हिन्दू उत्तराधिकार अधिनियम, 1956 की धारा 14
- (4) हिन्दू उत्तराधिकार (संशोधन) अधिनियम, 2005 की धारा 6

51. A Muslim goes to any country of the world

- (1) with his personal law
- (2) without his personal law
- (3) leaving his personal law in his country
- (4) with an object of obeying the laws of the country concerned which includes the personal law

(P.T.O.)

एक मुस्लिम व्यक्ति विश्व के किसी भी देश में जाता है			
(1) अपनी व्यक्तिगत विधि के साथ			
(2) अपनी व्यक्तिगत विधि के बगैर			
(3) अपनी व्यक्तिगत विधि को अपने देश में ही छोड़कर			
(4) सम्बन्धित देश की विधि के पालन के उद्देश्य के साथ, जिसमें व्यक्तिगत विधि भी सम्मिलित है			
A Muslim is prevented from marrying his wife's sister			
(1) during the subsistence of marriage with his wife			
(2) after the death of his wife			
(3) after the divorce of his wife			
(4) All of the above			
एक मुस्लिम के अपनी पत्नी की बहन से विवाह करने पर किस स्थिति में पाबंदी लगाई गई है?			
(1) अपनी पत्नी के जीवित रहने के दौरान (2) अपनी पत्नी की मृत्यु के पश्चात्			
(3) अपनी पत्नी से तलाक के पश्चात् (4) उपरोक्त सभी			
In an irregular marriage, the duration of Iddat is			
(1) four courses (2) three courses (3) two courses (4) one course			
एक अनियमित विवाह में इद्दत की अवधि होती है			
(1) चार कोर्स (2) तीन कोर्स (3) दो कोर्स (4) एक कोर्स			
Ground of failure to perform marital obligations, is available to the wife, for divorce			
(1) if the failure is without any reasonable cause			
(2) if the failure is for a period of three years			
(3) both (1) and (2)			
(4) either (1) or (2)			

19

52.

53.

54.

पति द्वारा वैवाहिक कर्त्तव्यों के पालन में असफलता पत्नी को तलाक का अवसर प्रदान करती है

- (1) यदि वह असफलता बिना किसी उचित कारण के हो
- (2) यदि वह असफलता तीन वर्षों की अवधि की हो
- (3) (1) एवं (2) दोनों
- (4) (1) अथवा (2)

55. In Islam, a gift can

- (1) be made validly through the medium of trust
- (2) not be made validly through the medium of trust
- (3) be made validly through the medium of trust only with the permission of the court
- (4) be made validly through the medium of trust only with the permission/consent of the heirs

इस्लाम धर्म में उपहार

- (1) न्यास के माध्यम से वैध रूप में दिया जा सकता है
- (2) न्यास के माध्यम से वैध रूप में नहीं दिया जा सकता है
- (3) न्यायालय की अनुमति के साथ केवल न्यास के माध्यम से ही वैध रूप में दिया जा सकता है
- (4) वारिसों की अनुमति/सहमति के पश्चात केवल न्यास के माध्यम से वैध रूप में दिया जा सकता है

56. The draft of Contract Bill was prepared by

- (1) First Law Commission
- (2) Second Law Commission
- (3) Third Law Commission
- (4) None of the above

संविदा विधेयक का प्रारूप किसके द्वारा तैयार किया गया?

(1) प्रथम विधि आयोग

(2) द्वितीय विधि आयोग

(3) तृतीय विधि आयोग

(4) उपरोक्त में से कोई नहीं

(P.T.O.)

57 .	Which of the following is an implied offer?		
	(1) A bid at an auction sale		
	(2) A banker's catalogue of charges		
	(3) Consuming eatables at a restaurant	t	
	(4) All of the above		
	निम्न में से कौन-सा विवक्षित प्रस्ताव है?		
٠	(1) नीलामी विक्रय में बोली लगाना	(2) एक बैंकर की शुल्क की सूची	
	(3) एक रेस्नाँ में खाद्य पदार्थों का उपभोग	(4) उपरोक्त सभी	
58.	A unilateral contract in which only one	party is bound, is also known as	
	(1) executory contract	(2) executed contract	
	(3) express contract	(4) implied contract	
	एक एकपक्षीय संविदा जिसमे केवल एक पक्ष बाध्य है,	इस नाम से भी जानी जाती है	
	(1) निष्पाद्य संविदा	(2) निष्पादित संविदा	
	(3) अभिव्यक्त संविदा	(4) विवक्षित संविदा	
59.	Under English Law, minor's agreement		
	(1) is always voidable		
	(2) is always void		
	(3) is voidable but in certain exceptions	al case void	
	(4) None of the above is correct		

21

	आंग्ल विधि के अन्तर्गत अवयस्क व	न करार		
	(1) सदैव शून्यकरणीय है			
	(2) सदैव शून्य है			
	(3) शून्यकरणीय है लेकिन कुछ अ	पवादिक प्रकरणों में शून्य	है	
	(4) उपरोक्त में से कोई भी सही न	हीं है		
60.	A master asks his servant contract can be avoided b	•		e market price. This
	(1) coercion	(2)	fraud	
	(3) mistake	(4)	undue influence	
	एक मालिक अपने नौकर को उसकी द्वारा इस संविदा का परिहार निम्न अ			बेचने को कहता है। नौक
	(1) प्रपीड़न (2) क	पट (3)	भूल (4)	असम्यक प्रभाव
61.	Pinnel's case is related to			
	(1) free consent	(2)	public policy	
	(3) consideration	(4)	None of the above	
	पीनल का वाद किससे सम्बन्धित है	?		
	(1) स्वतंत्र सहमति	(2)	लोक नीति	
	(3) प्रतिफल	(4)	उपरोक्त में से कोई नहीं	
62.	In case of conflict of law,	the incidence of a	contract is governe	ed by
	(1) the law of the State w	where the contract	is made	
	(2) the law of the State w	where the contract	is performed	
	(3) the law of the State w	where the acceptor	resides permanently	у
	(4) the law of the State w	where the proposer	resides permanentl	у
(356)		22		

विधि	-विरोधाभास के प्रकरण में संविदा की प्रसंगतियाँ किसके द्वारा शासित होती हैं	?
(1)	उस राज्य की विधि द्वारा जहाँ संविदा की गई	
(2)	उस राज्य की विधि द्वारा जहाँ संविदा का सम्पादन हुआ	

- (3) उस राज्य की विधि द्वारा जहाँ प्रतिग्रहीता स्थायी रूप से निवास कर रहा है
- (4) उस राज्य की विधि द्वारा जहाँ प्रस्तावकर्ता स्थायी रूप से निवास कर रहा है
- **63.** A agrees to pay B Rs 1,000 if two straight lines should enclose a space. The agreement is void under
 - (1) Section 36 (2) Section 39 (3) Section 55 (4) Section 56

 A, B से करार करता है कि यदि दो सीधी रेखायें एक स्थान को घेरती हैं, तो वह B को 1,000 रू॰ देगा।

 यह करार किसके अधीन शून्य है?
 - (1) धारा 36 (2) धारा 39 (3) धारा 55 (4) धारा 56
- 64. When a contract becomes impossible or illegal of performance
 - (1) the promisee is excused from the performance
 - (2) the promisor is excused from the performance
 - (3) both the promisor and promisee are excused from the performance
 - (4) None of the above

जब किसी संविदा का पालन असम्भव या अवैध होता है तो

- (1) वचनग्रहीता पालन से मुक्त हो जाता है
- (2) वचनकर्ता पालन से मुक्त हो जाता है
- (3) वचनकर्ता एवं वचनग्रहीता दोनों पालन से मुक्त हो जाते हैं
- (4) उपरोक्त में से कोई नहीं

- 65. If a person who finds goods, belonging to another, takes them into his custody, then he
 - (1) can pledge the goods
 - (2) can gift the goods
 - (3) is subject to same responsibility as a bailee
 - (4) None of the above

यदि एक व्यक्ति, जो दूसरे से सम्बन्धित माल को पाता है, उसको अपनी अभिरक्षा में ले लेता है, तो वह

- (1) माल को गिरवी रख सकता है
- (2) माल का दान कर सकता है
- (3) उसी दायित्व के अधीन है जैसे कि एक उपनिहिती
- (4) उपरोक्त में से कोई नहीं
- 66. Which one of the following contracts has time as the essence of the contract?
 - (1) A contracts to marry B at the earliest
 - (2) A contracts with B for the sale of his property
 - (3) A contracts to send money to B for B's sustenance in England
 - (4) A contracts to buy B's house for immediate occupation

निम्न संविदाओं में से किसमें समय संविदा के सार के रूप में है?

- (1) A, B से शीघ्रातिशीघ्र विवाह की संविदा करता है
- (2) A, B से अपनी सम्पत्ति के विक्रय की संविदा करता है
- (3) A, B को इंग्लैंड में निर्वाह हेतु धन भेजने की संविदा करता है
- (4) A अविलम्ब कब्जा हेतु B का मकान खरीदने की संविदा करता है

67.	An agreement in restraint of marriage of	of a	minor is
	(1) void	(2)	voidable
	(3) valid	(4)	None of the above is correct
	एक अवयस्क के विवाह के अवरोध में किया गया करा	र है	
	(1) शून्य	(2)	शून्यकरणीय
	(3) वैध	(4)	उपरोक्त में से कोई सही नहीं है
68.	A contract imposed by law on the parti	es is	s called
	(1) implied contract	(2)	constructive contract
	(3) contingent contract	(4)	None of the above
	पक्षकारों पर विधि द्वारा आरोपित संविदा कही जाती है		
	(1) विवक्षित संविदा	(2)	आन्वयिक संविदा
	(3) 'समाश्रित संविदा	(4)	उपरोक्त में से कोई नहीं
69.	The transfer of contractual rights or liabi person who is not a party is known as	litie	s by a party to the contract to some other
	(1) accord of contract	(2)	assignment of contract
	(3) novation of contract	(4)	rescission of contract
	संविदा के एक पक्षकार द्वारा किसी अन्य व्यक्ति को, ज स्थानान्तरण जाना जाता है	ो पक्ष	कार नहीं है, संविदात्मक अधिकारों अथवा दायित्वों का
	(1) संविदा करार के रूप में	(2)	संविदा समनुदेशन के रूप में
	(3) संविदा नवीनीकरण के रूप में	(4)	संविदा विखंडन के रूप में

70.	Which of the following cases is on the	e meaning of 'immorality'?	
	(1) Ram Swarup vs. Bansi Mander	(2) Fateh Singh vs. Sanwal Singh	
	(3) Abdul vs. Hussain Bi	(4) Gherula vs. Mahadeo Das	
	'अनैतिकता' के अर्थ पर निम्न में से कौन-सा प्रकरण	ग है?	
	(1) रामस्वरूप बनाम बंशी मंदर	(2) फतेह सिंह बनाम सनवल सिंह	
	(3) अब्दुल बनाम हुस्सेन बी	(4) घेरूलाल बनाम महादेव दास	
71.	A surety can revoke by notice to the	creditor	
	(1) guarantee	(2) continuing guarantee	
	(3) every guarantee	(4) None of the above	
	प्रतिभू लेनदार को सूचना द्वारा प्रतिसंहरण कर सकेगा		
	(1) प्रत्याभूति	(2) चलत प्रत्याभूति	
	(3) प्रत्येक प्रत्याभूति	(4) उपरोक्त में से कोई नहीं	
72.	"Consideration is necessary to create a	an agency." This statement is	
	(1) True	(2) False	
	(3) Partly true	(4) None of the above	
	''अभिकरण स्थापित करने के लिये प्रतिफल आवश्यक	s है।'' यह कथन है	
	(1) सत्य	(2) असत्य	
	(3) आंशिक सत्य	(4) उपरोक्त में से कोई नहीं	
73.	A sells, by auction to B, a horse which about the horse's unsoundness. This i	A knows to be unsound. A says nothing to	B
	(1) misrepresentation by A	(2) fraud by A	
	(3) mistake by A	(4) None of the above	
(356)	20	6	

	A नीलाम द्वारा B को एक घोड़ा बेचत बारे में B को कुछ नहीं कहता। यह है	ा है जिसके बारे में	A जानता है कि वह ऐब	ादार है। A घोड़े के ऐब के
	(1) A द्वारा दुर्व्यपदेशन	(2)	A द्वारा कपट	
	(3) A द्वारा भूल	(4)	उपरोक्त में से कोई नहीं	
74.	Placing of ornaments in a bank	k locker is not a	contract of bailmen	t. This statement is
	(1) true (2) false	(3)	partly true (4)	partly false
	बैंक लॉकर में गहनों को रखना उपनिधान	न की संविदा नहीं है	। यह कथन है	
	(1) सत्य (2) असत्य	(3)	आंशिक सत्य (4)	आंशिक असत्य
7 5.	When a quasi-contractual ob- failure is entitled to compens			
	(1) in Section 70	(2)	in Section 71	
	(3) in Section 72	(4)	in Section 73	
	जब एक संविदा-कल्पगत दायित्व का जि अधिनियम के अधीन गलती करने वाले प	the state of the s		क्षत व्यक्ति भारतीय संविदा
	(1) धारा 70 में (2) धारा 7	71 में (3)	धारा 72 में (4)	धारा 73 में
76.	A manufacturer is liable to the between them, was first held		numer of goods thou	gh no contract exists
	(1) Rylands vs. Fletcher	(2)	Donoghue vs. Steve	enson
	(3) Ashby vs. White	(4)	Nichols vs. Marslan	ıd
	एक उत्पादक अपने मूलभूत उपभोक्ता के निर्णय किस वाद में किया गया?	प्रति उत्तरदायी होत	ा है, यद्यपि उनके बीच व	होई अनुबंध नहीं होता, यह
	 राइलैंड बनाम फ्लेचर 	(2)	डोनोघ बनाम स्टीवेन्सन	
	(3) ऐशबी बनाम ह्वाइट	(4)	निकोलाज बनाम मार्सलैंड	
(356)		27		(P.T.O.)

77.	According to which author it is Lau	of Torts not Law of Tort?
	(1) Winfield (2) Pollock	
	किस लेखक के अनुसार लॉ ऑफ टॉर्ट्स है, लॉ	ऑफ टॉर्ट नहीं?
	(1) विनफील्ड (2) पोलक	(3) सामंड (4) जोलोविक्ज
78.	Which of the following cases is related	ted to maxim Injuria sine damno?
	(1) Ashby vs. White	(2) Chasemore vs. Richards
	(3) Hayness vs. Harwood	(4) Butterfield vs. Forrester
	निम्नलिखित में से कौन-सा वाद बिना क्षति के ह	ानि वाले नियम से सम्बद्ध है?
	(1) ऐशवी बनाम हाइट	(2) <i>चेसमोर</i> बनाम <i>रिचार्ड्स</i>
	(3) हेनेस बनाम हारवुड	(4) बटरफील्ड बनाम फॉरेस्टर
79.	Which of the following cases is relat	ted to Tort of negligence?
	(1) Nichols vs. Marsland	(2) Read vs. Lyons
	(3) Grant vs. Australian Knitting Mill	s (4) Derry vs. Peek
	निम्न में से कौन-सा वाद उपेक्षाजन्य अपकृत्य से	सम्बद्ध है?
	(1) निकोलाज बनाय मार्शलैंड	(2) रीड बनाम ल्योन्स
	(3) ग्रांट बनाम ऑस्ट्रेलियन निर्दिग मिल्स	(4) <i>डेरी</i> बनाम पेक
80.	Which out of the following persons	cannot sue for nuisance?
	(1) Tenant	
	(2) Occupier of land	
	(3) A licensee without possession as	s a guest
	(4) A licensee with exclusive posses	sion

	(1) किरायेदार		
	(2) भूमि पर कब्जा करने वाला		
	(3) एक अतिथि के रूप में स्वामित्व के बगैर अन्	ज्ञिमधारी	
	(4) विशिष्ट स्वामित्व वाला अनुज्ञिप्तिधारी		
81.	Which one of these is not required prosecution?	to be proved by plaintiff in case of	malicious
	(1) Prosecution of the plaintiff		
	(2) Imprisonment of the plaintiff		
	(3) Termination of proceedings in fav	our of the plaintiff	
	(4) Absence of reasonable and proba	ble cause	
	विद्वेषपूर्ण अभियोजन के वाद में वादी द्वारा निम्नर्ला	खेत में से किसको प्रमाणित करना आवश्यक नहीं है	?
	(1) वादी का अभियोजन	(2) वादी का कारावास	
	(3) वादी के पक्ष में सुनवाई का स्थानांतरण	(4) उचित एवं सम्भावित कारण का अभाव	
82.	According to Winfield, tortious liabilit	y arises from breach of	
	(1) constitutional duty	(2) duty under enacted laws	
	(3) duty primarily fixed by law	(4) moral duty	
	विनफील्ड के अनुसार अपकृत्य दायित्व की सृष्टि कि	सके उल्लंघन के फलस्वरूप होती है?	
	(1) संवैधानिक कर्त्तन्य	(2) विधि के तहत उल्लिखित कर्त्तव्य	
	(3) विधि द्वारा मूल रूप से निर्धारित कर्त्तव्य	(4) नैतिक कर्त्तव्य	
[356]		29	(P.T.O.)
11			1-1-1-1

निम्न में से कौन-सा व्यक्ति उपताप के विरुद्ध बाद दायर नहीं कर सकता?

83.	Which one of the following is not a justification/defence in cases of assault and battery?
	(1) Leave and licence or volenti non fit injuria
	(2) Expulsion of trespasser
	(3) Self-defence
	(4) Act of God
	शारीरिक प्रहार एवं हमला के वाद में निम्नलिखित में से कौन-सा औचित्य प्रतिपादन/बचाव नहीं है?
	(1) छुट्टी एवं लाइसेंस अथवा वालेण्टी नॉन फिट इंज्यूरिया
	(2) अतिक्रमण करने वाले को बाहर निकालना
	(3) आत्मसुरक्षा
	(4) प्राकृतिक प्रकोप
84.	Governmental liability for the Torts committed by its servants in England is governed by
	(1) Common Law
	(2) Constitutional Provision
	(3) Principle of King can do no wrong
	(4) Crown Proceedings Act, 1947
	इंगलैंड में लोकसेवकों द्वारा की गई क्षति सम्बन्धी सरकारी दायित्व का निर्धारण किसके द्वारा किया जाता है?
	(1) सामान्य विधि (2) संवैधानिक प्रावधान
	(3) राजा गलती नहीं कर सकता का सिद्धान्त (4) क्राउन प्रोसीडिंग्ज ऐक्ट, 1947

85.	Governmental liability for the Torts com- liability of	mitted by its servants in India is simila	r to the
	(1) East India Company	(2) Queen of England	
	(3) An Ordinary Employer	(4) any Sovereign Ruler	
	भारत में लोकसेवकों द्वारा की गई क्षति सम्बन्धी सरक	ारी दायित्व निम्न में से किसके दायित्व के समान है	?
	(1) ईस्ट इंडिया कम्पनी	(2) इंगलैंड की सनी	
	(3) एक सामान्य नियोक्ता	(4) कोई भी सार्वभौम शासक	
86.	Which of the following defences is genera	ılly not allowed in a case of strict liabilit	y?
	(1) Act of God	(2) Inevitable accident	
	(3) Common benefit	(4) Unforseen act of stranger	
	कठोर देयता के वाद में निम्न में से कौन-से बचाव व	ठी सामान्यतः अनुमति नहीं दी जाती है ?	
	(1) प्राकृतिक प्रकोप	(2) अपरिहार्य दुर्घटना	
	(3) सामान्य लाभ	(4) अजनबी व्यक्ति का अप्रत्याशित कार्य	
87.	In which case, the rule of last opportu	nity was propounded?	
	(1) Butterfield vs. Forrester		
	(2) Davies vs. Mann		
	(3) British Columbia Electric Rly vs. Loc	ach	
	(4) Glasgow Corporation vs. Taylor		
	किस वाद में अन्तिम अवसर के नियम को लागू किय	। गया?	
	(1) बटरफील्ड बनाम फॉरेस्टर	(2) डेवीज बनाम मान	
	(3) ब्रिटिश कोलम्बिया इलेक्ट्रिक रेलवे बनाम लोच	(4) ग्लासगो कॉर्पोरेशन बनाम टेलर	
(356)	31		(P.T.O.)

88.	Which Article in the Constitution of Ir committed by its servants?	ndia is related to governmental liability for Torts
	(1) Article 300 (2) Article 310	(3) Article 315 (4) Article 320
	भारतीय संविधान का कौन-सा अनुच्छेद कर्मचारियों	द्वारा की गई क्षति के लिए सरकारी दायित्व से सम्बद्ध है?
	(1) अनुच्छेद 300 (2) अनुच्छेद 310	(3) अनुच्छेद 315 (4) अनुच्छेद 320
89.	Jus tertii is a defence in an action fo	o r
	(1) conversion	(2) defamation
	(3) false imprisonment	(4) negligence
	परव्यक्ति का अधिकार किस प्रकार के वाद में एक	बचाव है?
	(1) संपरिवर्तन (2) मानहानि	(3) मिथ्या कारावास (4) उपेक्षा
90.	Which of the following maxims is relate	ed to consent as a defence in an action for Tort?
	(1) Scienter rule	
	(2) Volenti non fit injuria	
	(3) Scienti non fit injuria	
	(4) Res ipsa loquitur there must be a	a remedy
	निम्न में से कौन-सा नियम क्षति के वाद में बचाव	के रूप में सहमित से सम्बद्ध है?
	(1) सिण्टर नियम	(2) वॉलेण्टी नॉन फिट इंजूरिया
	(3) सिंटी नॉन फिट इंजूरिया	(4) स्वयं प्रमाण, एक उपचार अवश्य होना चाहिए

91. Innuendo is

- (1) intention to defame the plaintiff
- (2) intention to cause injury
- (3) setting forth the particular circumstances by plaintiff because of which an otherwise non-defamatory statement is defamatory to him
- (4) defence available in an action for defamation

व्यंग्योक्ति है

- (1) वादी को बदनाम करने की इच्छा
- (2) घायल करने की इच्छा
- (3) वादी द्वारा उन विशेष परिस्थितियों का उल्लेख, जिसकी वजह से उसके लिए एक गैर-अपमानजनक वक्तव्य भी अपमानजनक बन जाता है
- (4) मानहानि सम्बन्धी वाद में उपलब्ध बचाव

92. The term unliquidated damages means

- (1) damages are only payable if the defendant is solvent
- (2) damages are for a fixed sum
- (3) damages are not set or calculable in advance
- (4) damages are paid in the form of a cheque अनिश्चित क्षतिपूर्ति का अर्थ है
- (1) क्षतिपूर्ति तभी दी जायगी जब बचाव पक्ष दिवालिया न हो
- (2) क्षतिपूर्ति एक निश्चित रकम के लिए है
- (3) क्षतिपूर्ति निश्चित नहीं या उनका आकलन पहले से नहीं किया जा सकता
- (4) चेक के द्वारा क्षतिपूर्ति का भुगतान किया जाता है

93. V	Vhich o	f the	following	cases	is 1	not	related	to	Tort	of	defamation?
-------	---------	-------	-----------	-------	------	-----	---------	----	------	----	-------------

- (1) Morris vs. C. W. Martin & Sons Ltd.
- (2) E. Hutton Co. vs. A. Jones
- (3) Morrison vs. Ritchie & Co.
- (4) Tolley vs. Fry & Sons Ltd.

निम्न में से कौन-सा वाद अपमान अपकृत्य से सम्बन्धित नहीं है?

- (1) मॉरिस बनाम सी० डब्ल्यू० मार्टिन एंड सन्स लि०
- (2) ई० हट्टन कं० बनाम ए० जोन्स
- (3) मॉरिसन बनाम रिची एंड कं०
- (4) टॉली बनाम फ्राई एंड सन्स लि॰

94. In which of the following cases, the State was not held vicariously liable for the Tort committed by its employee?

- (1) Vidyawati vs. State of Rajasthan
- (2) Shyamsunder vs. State of Rajasthan
- (3) Union of India vs. Sugrabai
- (4) Kasturilal vs. State of Uttar Pradesh

निम्न में से किस वाद में राज्य को पूर्ण रूप से अपने कर्मचारी द्वारा की गई क्षति के लिए उत्तरदायी नहीं ठहराया गया था?

- (1) विद्यावती बनाम राजस्थान राज्य
- (2) श्यामसुदर बनाम राजस्थान राज्य

(3) भारतीय संघ बनाम सुगराबाई

(4) कस्तूरी लाल बनाम उत्तर प्रदेश राज्य

(P.T.O.)

95.	In a case of trespass to land the following remedy is not available to the plaintiff
	(1) detinue
	(2) action for ejectment or recovery of land
	(3) suit for mesne profits
	(4) distress damage feasant
	अनाधिकार प्रवेश के मामले में वादी को निम्नलिखित में से कौन-सा उपचार उपलब्ध नहीं है?
	(1) निरोध-मुक्ति-कार्यवाही
	(2) निष्कासन अथवा भूमि की वापसी के लिए कार्यवाही
	(3) मध्यवर्ती लाभ के लिए वाद
	(4) आपदा-क्षति से राहत
96.	Which of the following is the correct theoretical sequence in the Commission of an offence?
	(i) Physical element
	(ii) Mental element
	(iii) Forbidden consequences
	Select the correct answer using the code given below:
	Code:
	(1) (i), (ii), (iii) (2) (ii), (i), (iii)
	(3) (iii), (ii), (i), (ii) (4) (iii), (i), (ii)

35

97.

(356)

किसी अपराध को कारित करने के सन्दर्भ में निम्न में से कौन-सा सैद्धान्तिक क्रम सही है?							
	<i>(i)</i> शारी	रिक तत्व					
	(ii) मान	सिक तत्व					
	<i>(iii)</i> निषि	द्ध परिणाम					
निम्न	कूट के प्रयो	ग द्वारा सह	ी उत्तर का	चयन करें :			
Cod	le :						
(1)	(i), (ii), (ii	i)		(2)	(ii), (i), (iii)	
(3)	(iii), (ii), (i)		(4)	(iii), (i),	(ii)	
Mat list:		with Lis	st—II and	d select the corr	rect answ	er us	sing the code given below the
	List—I						List—II
(a)	Movable	property	obtaine	ed without con	sent	<i>(i)</i>	Robbery
(b)	Movable by instar			ed without cons	sent	(ii)	Extortion
(c)	Movable induced		óbtaine	ed without con-	sent	(iii)	Dacoity
(d)	Movable violence			ed using instan persons	ıt	(iv)	Theft
Cod	le ;						
	(a)	(b)	(c)	(d)			
(1)	(iii)	(iv)	(i)	(ii)			
(2)	(iii)	(i)	(iv)	(ii)			
(3)	(iv)	(i)	(ii)	(iii)			
(4)	(iv)	(ii)	(i)	(iii)			

36

सूची-I को सूची-II के साथ सुमेलित करें एवं सूचियों के नीचे दिए गए कूट का प्रयोग करते हुए सही उत्तर का चयन करें :

सूची—! सहमति के बगैर पाप च सूची—II

(a) सहमति के बगैर प्राप्त चल सम्पत्ति

(i) लूटपाट

(b) सहमति के बगैर तत्काल हिंसा का प्रयोग करते हुए प्राप्त चल सम्पत्ति

(ii) छिनताई

(c) भय दिखाकर सहमति के बगैर प्राप्त चल सम्पत्ति

(iii) डकैती

(d) छः व्यक्तियों के गिरोह द्वारा तत्काल हिंसा का प्रयोग करते हुए प्राप्त चल सम्पत्ति

(iv) चोरी

Code:

(a)

(iii)

(b)

(c) (d)

(1)

(iv)

(i)

(iv)

(ii)

(i)

(ii)

(ii)

(2) (iii) (3) (iv) (i) (i)

(4) (iν)

(ii)

(iii) (iii)

98. Which of the following is correctly matched?

(1) Section 80-Accident

(2) Section 81-Necessity

(3) Section 85-Mistake of fact

(4) Both (1) and (2)

निम्न में से कौन-सा युग्म सुमेलित है?

(1) धारा 80—दुर्घटना

(2) धारा 81-- आवश्यकता

(3) धारा 85 तथ्य की भूल

(4) (1) एवं (2) दोनों

99.	• Section 73 of IPC provides for the maximum limit of solitary confinement to be								
	(1) one year	(2)	two years						
	(3) three months (4) None of the above								
	भा०दं०सं० की धारा 73 में एकांत कारावास की अधि	भा०दं०सं० की धारा 73 में एकांत कारावास की अधिकतम सीमा बताई गई है							
	(1) एक वर्ष (2) दो वर्ष	(3)	तीन माह	(4) उपरोक्त में से	कोई नहीं				
100.	Section 82 of IPC enunciates								
	(1) a presumption of fact								
	(2) a rebuttable presumption of law								
	(3) a conclusive or irrebuttable presun	mptior	of law						
	(4) None of the above								
	भा॰दं॰सं॰ की धारा 82 में स्पष्ट किया गया है								
	(1) तथ्य की उपधारणा								
	(2) विधि की एक खंडनीय उपधारणा								
	(3) विधि की एक निर्णायक अथवा अखंडनीय उपधार	रणा							
	(4) उपरोक्त में से कोई नहीं								
101.	In which of the following offences Mens	s rea	is not an essen	ntial ingredient?					
	(1) Murder (2) Theft	(3)	Robbery	(4) Bigamy					
	निम्न में से किस अपराध में आपराधिक मनःस्थिति एक आवश्यक तत्व नहीं है?								
	(1) हत्या	(2)	चोरी						
	(3) लूटपाट	(4)	द्विववाह						
(356)	38	8							

102.	In which of the following cases, the Supunconstitutional?	reme Court declared Section 303 of the IPC as					
	(1) Sher Singh vs. State of Punjab						
	(2) Mithu vs. State of Punjab						
	(3) Bachan Singh vs. State of Punjab						
	(4) None of the above						
	निम्नलिखित में से किस वाद में सर्वोच्च न्यायलय ने भा०दं०सं० की घारा 303 को असंवैधानिक करार दिया था?						
	(1) शेर सिंह बनाम पंजाब राज्य	(2) मिथू बनाम पंजाब राज्य					
	(3) बच्चन सिंह बनाम पंजाब राज्य	(4) उपरोक्त में से कोई नहीं					
103.	Aruna Ramchandra Shanbaug vs. Union	of India is related with					
	(1) suicide	(2) capital punishment					
	(3) euthanasia	(4) murder					
	अरुणा रामचंद्र शानबाग बनाम भारतीय संघ वाद किसरे	ो सम्बद्ध है?					
	(1) आत्महत्या (2) मृत्युदण्ड	(3) सुखमृत्यु (4) हत्या					
104.	A, an officer of a Court of Justice is ordedue inquiry believing Z to be Y	red by the Court to arrest Y . He arrests Z after					
	(1) A has committed the offence of wr	ongful confinement					
	(2) A is guilty of criminal negligence						
	(3) A has committed no offence, becau	ise he is protected by Section 76 of IPC					
	(4) None of the above						

A, एक न्यायालय के अधिकारी को न्यायालय द्वारा Y को गिरफ्तार करने का आदेश दिया जाता है। वह जाँच के पश्चात् Z को Y समझते हुए गिरफ्तार कर लेता है

- (1) A ने मिथ्या बंदीकरण का अपराध किया है
- (2) A आपराधिक उपेक्षा का अपराधी है
- (3) A ने कोई अपराध नहीं दिया है, क्योंकि वह भा॰दं॰सं॰ की धारा 76 के अन्तर्गत संरक्षित है
- (4) उपरोक्त में से कोई नहीं

105. The basic difference between Section 34 and Section 149 of IPC is

- (1) Section 34 creates a principle of joint liability and does not create a specific offence, Section 149 creates a specific offence
- (2) Section 149 does not create a specific offence, but Section 34 creates a specific offence
- (3) both create specific offences, but the principle of joint liability is created only by Section 34
- (4) None of the above

भा०दं०सं० की धारा 34 तथा धारा 149 में मूलभूत अन्तर है

- (1) धारा 34 एक संयुक्त उत्तरदेयता की सृष्टि करती है और किसी विशिष्ट अपराध की नहीं, किन्तु धारा 149 विशिष्ट अपराध की सृष्टि करती है
- (2) धारा 149 किसी विशिष्ट अपराध की सृष्टि नहीं करती, किन्तु धारा 34 विशिष्ट अपराध की सृष्टि करती है
- (3) दोनों ही धाराएँ विशिष्ट अपराधों की सृष्टि करती हैं, किन्तु संयुक्त उत्तरदेयता के सिद्धान्त की सृष्टि केवल धारा 34 ही करती है
- (4) उपरोक्त में से कोई नहीं

(356)

106.	Which of the following punishments	s cannot be awarded u	nder the IPC?
	(1) Forfeiture of property	(2) Rigorous impr	risonment
	(3) Transportation for life	(4) Death	
	निम्न में से कौन-सा दंड भा०दं०सं० द्वारा दिया र	बाना सम्भव नहीं है?	
	(1) सम्पत्ति की जब्ती	(2) कठोर कारावास	
	(3) आजीवन निर्वासन	(4) मृत्यु	
107.	What is the offence, where preparat	tion of offence is also p	ounishable?
	(1) Theft (2) Dacoity	(3) Murder	(4) Rape
	वह कौन-सा अपराध है, जिसकी तैयारी करना भी	दंडनीय है?	
	(1) चोरी (2) डकैती	(3) हत्या	(4) बलात्कार
108.	A obtained a sum of Rs 10,000 from following offences was committed?	B by putting B in fear	of death. Which one of the
	(1) Cheating (2) Robbery	(3) Extortion	(4) Mischief
	A ने B को मृत्यु का भय दिखाकर उससे 10 , किया?	000 रु० की रकम प्राप्त की।	उसने निम्न में से कौन-सा अपराध
	(1) घोखाधड़ी (2) डकैती	(3) छिनताई	(4) शरारत
109.	Which one of the following is an es	sential element of crim	inal breach of trust?
	(1) Contractual relationship		
	(2) Transfer of possession		
	(3) Taking possession of property b	y fraudulent means	
	(4) Property must be movable		
(356)		41	(P.T.O.)

(356)

	निम्न में से कौन आपराधिक न्यासभंग का एक तत्व है?						
	(1) आनुबंधिक सम्बन्ध						
	(2) कब्जे का हस्तांतरण						
	(3) कपटपूर्ण साधनों की सहायता से सम्पत्ति पर कब्जा करना						
	(4) चल सम्पत्ति होना चाहिए						
110.	Causing disappearance of evidence of offence, or giving false information to screen offenders is an offence						
	(1) under Section 200 of IPC (2) under Section 201 of IPC						
	(3) under Section 211 of IPC (4) under Section 204 of IPC						
	अपराध के साक्ष्य को गायब करना तथा अपराधियों को बचाने हेतु गलत सूचना प्रदान करना एक अपराध है						
	(1) भा॰दं॰सं॰ की धारा 200 के तहत (2) भा॰दं॰सं॰ की धारा 201 के तहत						
	(3) भा०दं०सं० की धारा 211 के तहत (4) भा०दं०सं० की धारा 204 के तहत						
111.	Dowry death' under the Indian Penal Code has been put under the Chapter						
	(1) offences against human body						
	(2) offences against marriage						
	(3) offences against Law and Justice						
	(4) offences against public nuisance						
	'दहेज हत्या' का भारतीय दंड संहिता के किस अध्याय में उल्लेख किया गया है?						
	(1) मानव शरीर के विरुद्ध अपराध (2) विवाह के विरुद्ध अपराध						
	(3) विधि एवं न्याय के विरुद्ध अपराध (4) लोक उपताप का अपराध						

42

112.	Which of the following is immaterial for	Which of the following is immaterial for the offence of wrongful confinement?				
	(1) Malice					
	(2) Period of confinement					
	(3) Bonafide belief in the existence of	a legal right				
	(4) Both (1) and (2)					
	निम्नलिखित में से कौन-सा तथ्य मिथ्या बंदीकरण के	वाद में महत्त्वहीन है?				
	(1) विद्वेष	(2) बंदीकरण की अवधि				
	(3) एक विधिक अधिकार में पूर्ण आस्था	(4) (1) एवं (2) दोनों				
113.	. A picks up a stick and pointing towards B says "I will beat and break your bones". It amounts to					
	(1) criminal assault	(2) criminal intimidation				
	(3) simple hurt	(4) extortion				
	A एक छड़ी उठाता है और B की ओर संकेत करते दूँगा $''$ । यह कैसा अपराध है?	हिए कहता है, ''मैं तुम्हें पीटूँगा और तुम्हारी हिड्डियाँ तोड़				
	(1) आपराधिक प्रहार (2) आपराधिक धमकी	(3) सामान्य उपहति (4) छिनताई				
114.	A 'man' is defended by Section 10 of IF	C as a male human being of				
	(1) any age	(2) above 16 years of age				
	(3) above 10 years of age	(4) None of the above				
	एक 'आदमी' की व्याख्या भा०दं०सं० की धारा 10 द्वारा एक पुरुष के रूप में की गई है, जो					
	(1) किसी भी आयु का हो	(2) 16 वर्ष से ऊपर की आयु का हो				
	(3) 10 वर्ष से ऊपर की आयु का हो	(4) उपरोक्त में से कोई नहीं				
(356)	43	(P.T.O.)				

A voluntarily throws into a river, a ring belonging to Z with the intention of the causing wrongful loss to Z . A has committed	nereby
(1) cheating (2) mischief	
(3) criminal breach of trust (4) no offence	
A स्वेच्छापूर्वक Z की एक अंगूठी को उसे क्षति पहुँचाने की नीयत से नदी में फेंक देता है। A ने क्या किया है?	अपराध
(1) धोखाधड़ी (2) शरारत	
(3) आपराधिक न्यास-भंग (4) कोई अपराध नहीं	
. Which of the following cases relates to recognition of States and Governments	35
(1) Tinoco Concessions Arbitration	
(2) Island of Palmas Case	
(3) West Rand Central Gold Mining vs. R	
(4) Chung Chi Cheung vs. The King	
निम्नलिखित में से कौन वाद राज्यों और सरकारों की मान्यता से सम्बन्धित है?	
(1) टीनोको कन्सेशन्स आरबिट्रेशन	
(2) आईलैण्ड ऑफ पामास केस	
(3) वेस्ट रैण्ड सेन्ट्रल गोल्ड माइर्निंग बनाम आर	
(4) चंग ची च्यूँग बनाम द किंग	
. Who among the following is not an adherent of declaratory theory?	
(1) Hall (2) Brierly	
(3) Lauterpacht (4) Fisher Williams	
) 44	
•	(1) cheating (2) mischief (3) criminal breach of trust (4) no offence A स्वेच्छापूर्वक Z की एक अंगूठी को उसे क्षति पहुँचाने की नीयत से नदी में फेंक देता है। A ने क्या किया है? (1) घोखापड़ी (2) शरारत (3) आपराधिक न्यास-भंग (4) कोई अपराध नहीं Which of the following cases relates to recognition of States and Governments (1) Tinoco Concessions Arbitration (2) Island of Palmas Case (3) West Rand Central Gold Mining vs. R (4) Chung Chi Cheung vs. The King निर्मालिखत में से कीन वाद राज्यों और सरकारों की मान्यता से सम्बन्धित है? (1) टीनोको कन्सेशन्स आरबिट्रेशन (2) आईलिण्ड ऑफ पामास केस (3) वेस्ट रैण्ड सेन्ट्रल गोल्ड माइनिंग बनाम आर (4) चंग ची च्यूँग बनाम द किंग Who among the following is not an adherent of declaratory theory? (1) Hall (2) Brierly (3) Lauterpacht (4) Fisher Williams

	निम्न	रलिखित में कौन घोषण	ात्मक सिद्धान्त का समर्थक	नहीं है	?			
	(1)	हॉल	(2) ब्रायरले	(3)	लाटरपैक्ट	(4)	फिशर	विलियम्स
118.	Ter	ritorial sea may	not extend beyond					
	(1)	12 nautical mile	es	(2)	24 nautical	miles		
	(3)	10 nautical mile	es	(4)	9 nautical m	ules		
	प्रादे	शिक सागर की दूरी आं	धेक नहीं हो सकती है					
	(1)	12 समुद्री मील से		(2)	24 समुद्री मील	से		
	(3)	10 समुद्री मील से		(4)	9 समुद्री मील से			
119.	The subjects of International Law are							
	(1)	States only						
	(2) International Organizations only							
	(3)	States, Internat	ional Organizations	and	Individuals			
	(4)	United Nations	only					
	अन्त	र्गाष्ट्रीय विधि की विषयव	ग स्तु है					
	(1)	केवल राज्य	·					
	(2)	केवल अन्तर्राष्ट्रीय संग	ठन					
	(3)	राज्य, अन्तर्राष्ट्रीय संगत	ठन एवं व्यक्ति					
	(4)	केवल संयुक्त राष्ट्रसंघ						
120.	Wh ing	ich of the follow redient of a cust	wing cases support	s the	e view that o	pinio j	uris i	is a necessary
	(1)	Eastern Greenla	nd Case	(2)	Luther vs. So	igor		
	(3)	Lotus Case		(4)	Corfu Channe	el Case	•	
356)			45	i				(P.T.O.)

	निम्नलिखित में से कौन-सा वाद इस विचारधारा का तत्व है?	समर्थन करता है कि ओपीनियो ज्यूरिस रूढ़ि का एक आवश्यक
	(1) ईस्टर्न ग्रीनलैण्ड केस	(2) लूथर बनाम सेगर
	(3) लोटस केस	(4) कार्फू चैनल केस
121.	Which of the following writers suppor	ts the monism theory?
	(1) Triepel	(2) Anzilotti
	(3) Herch Lauterpacht	(4) Strupp
	निम्नलिखित में से कौन~सा लेखक एकलवाद सिद्धान	त का समर्थन करता है?
	(1) ट्रीपल (2) ऐन्जीलोट्टी	(3) हर्श लाटरपैक्ट (4) स्ट्रप
122.	Indian practice with regard to Custon	nary International Law is near to
	(1) theory of dualism	(2) theory of monism
	(3) theories of coordination	(4) None of the above
	रूढ़िगत अन्तर्राष्ट्रीय विधि के बारे में भारतीय व्यवहार	: करीब है
	(1) द्वैतवाद सिद्धान्त के	(2) एकलवाद सिद्धान्त के
	(3) समन्वय के सिद्धान्तों के	(4) उपरोक्त में से कोई नहीं
123.	Sir Gerald Fitzmaurice is associated v	vith
	(1) theory of monism	(2) theory of dualism
	(3) theories of coordination	(4) theory of transformation
•	सर जिराल्ड फिट्जमारिस सम्बन्धित हैं	
	(1) एकलवाद सिद्धान्त से	(2) द्वैतवाद सिद्धान्त से
	(3) समन्वय के सिद्धान्तों से	(4) रूपान्तरण के सिद्धान्त से
(356)	4	.6

124.	Which of the follow	ing is not a method	of I	Pacific Settlemen	t of disputes?		
	(1) Negotiation		(2)	Conciliation			
	(3) Judicial Settler	nent	(4)	Economic Block	kade		
	निम्नलिखित में से कौन-स	ा तरीका विवादों के शांतिपूण	निप	टारे का तरीका नहीं है	?		
	(1) वार्त्ता	(2) सुलह	(3)	न्यायिक निपटारा	(4) आर्थिक नाके	बंदी	
125.	The Canon Shot Re	ale, now obsolete, is	ass	ociated with			
	(1) the breadth of	the contiguous zone					
	(2) the breadth of	the territorial sea					
	(3) the continental	shelf					
	(4) measurement of the baselines						
	द कैनन शॉट नियम, जो अब चलन में नहीं है, सम्बन्धित है						
	(1) संलग्न क्षेत्र की चौड़ा	ई से	(2)	राज्यक्षेत्रिय सागर की	चौड़ाई से		
	(3) महाद्वीपीय मगतट से		(4)	आधाररेखा के मापन	से		
126.	International Court	of Justice is situate	d at	:			
	(1) Rome	(2) Hague	(3)	New York	(4) Italy		
	अन्तर्राष्ट्रीय न्यायालय स्थित	है					
	(1) रोम में	(2) हेग में	(3)	न्यूयार्क में	(4) इटली में		
127.	In which country,	Treaty Law is a part	of t	he Supreme Lav	v of the land?		
	(1) The United Kin	gdom	(2)	India			
	(3) The United Sta	tes of America	(4)	Australia			
(356)		47				(P.T.O.)	

(356)

	किस देश में संधिगत विधि देश की सर्वौच्च विधि का	हिस्सा	₹?
	(1) युनाइटेड किंगडम	(2)	भारत
	(3) संयुक्त राज्य अमेरिका	(4)	ऑस्ट्रेलिया
128.	The principle pacta sunt servanda was	prop	ounded by
	(1) Hall (2) Bentham	(3)	John Austin (4) Anzilotti
	पैक्टा सन्ट सरवेन्डा का सिद्धान्त प्रतिपादित किया गया		
	(1) हॉल के द्वारा	(2)	बेन्थम के द्वारा
	(3) जॉन ऑस्टिन के द्वारा	(4)	ऐन्जीलोड्डी के द्वारा
129.	International Covenant on Civil and Pol	litica	l Rights was adopted on
	(1) 30th January, 1976	(2)	3rd January, 1976
	(3) 16th December, 1966	(4)	10th December, 1966
	सिविल एवं राजनैतिक अधिकारों की अन्तर्राष्ट्रीय प्रसंविद	दाको	अंगीकृत किया गया था
	(1) 30 जनवरी, 1976 को	(2)	3 जनवरी, 1976 को
	(3) 16 दिसम्बर, 1966 को	(4)	10 दिसम्बर, 1966 को
130.	India is not a party to the		
	(1) International Covenant on Civil and	Pol	itical Rights
	(2) Convention on the Rights of Child		
	(3) First (Optional) Protocol to the Intern	ation	al Covenant on Civil and Political Rights
	(4) Convention on the Elimination of A	11 Fo	rms of Discrimination Against Women

48

	(1) सिविल एवं राजनैति	क अधिकारों की अन्तर्राष्ट्रीय	। प्रसंविदा का		
	(2) बच्चे के अधिकार प	र अभिसमय का			
	(3) सिविल एवं राजनैति	क अधिकारों की अन्तर्राष्ट्रीय	। प्रसंविदा के प्रथम (स्वै	च्छिक) प्रोटोकाल का	
	(4) महिलाओं के विरुद्ध	सभी प्रकार के भेदभाव के	उन्मूलन पर अभिसमय	का	
131.	The Wildlife (Prote	ction) Act, 1972 wa	s passed by Parlia	ament under	
	(1) Article 246	(2) Article 248	(3) Article 252	(4) Article 253	
	वन्यजीव (संरक्षण) अधिनि	विषम, 1972 किस अनुच्छे	द के तहत संसद द्वारा प	स किया गया था?	
	(1) अनुच्छेद 246	(2) अनुच्छेद 248	(3) अनुच्छेद 252	(4) अनुच्छेद 253	
	W075				
132.	WCED stands for				
	WCED का पूर्ण रूप है				
	(1) World Commis	ssion on Environme	nt and Developme	nt	
	(2) World Commis	ssion on Economics	and Development		
	(3) World Commis	ssion on European	Development		
	(4) World Commis	ssion on Energy and	i Development		
133.	The number of the prevention of water	<u>-</u> -	desolution requesti	ng Parliament to pass law f	or
	(1) 13	(2) 12	(3) 11	(4) None of the abov	æ
	जल प्रदूषण रोकने के लि	ए संसद से किए गए प्रस्ता	व पर कितने राज्यों ने ह	स्ताक्षर किए थे?	
	(1) 13	(2) 12	(3) 11	(4) उपरोक्त में से कोई नहीं	
356)		4	19	(P.T.C) .)

भारत पक्षकार नहीं है

134.	The Chairperson of the National Board for Wildlife is				
	(1) Prime Minister				
	(2) Minister In-charge of Forest and Wildlife				
	(3) Chief Wildlife Warden				
	(4) Director-General of Forest				
	वन्यजीवन के राष्ट्रीय बोर्ड के अध्यक्ष हैं				
	(1) प्रधानमंत्री	(2) वन एवं वन्यजीव विभाग के प्रभारी मंत्री			
	(3) मुख्य बन्यजीवन वार्डेन	(4) वर्नो के महानिदेशक			
135. The State Pollution Control Board is constituted by					
	(1) the Central Government				
	(2) the State Government				
	(3) the Central Government on request of the concerned State Government				
	(4) a Resolution passed by the Legislative Assembly				
	राज्य प्रदूषण नियंत्रण बोर्ड का गठन किया जाता है				
	(1) केन्द्र सरकार द्वारा	(2) राज्य सरकार द्वारा			
	(3) सम्बद्ध राज्य के अनुरोध पर केन्द्र सरकार द्वारा	(4) विधायिका परिषद् द्वारा पास एक प्रस्ताव द्वारा			
136.	The Environment (Protection) Act provide	des for the powers and functions of			
	(1) the Central Government	(2) the State Government			
	(3) Both	(4) Environment Authority			
	पर्यावरण (संरक्षण) अधिनियम किसकी शक्ति और कार्य	को सशक्त बनाता है?			
	(1) केन्द्र सरकार	(2) राज्य सरकार			
	(3) दोनों	(4) पर्योवरण अधिकरण			
356)	50				

137.	When an Act constitutes an offence under the Environment (Protection) Act and also
	under any other anti-pollution Act, the offender is punished

- (1) under the Environment (Protection) Act
- (2) under the other anti-pollution Act
- (3) under both the Acts
- (4) subject to the choice of the offender

जब पर्यावरण (संरक्षण) अधिनियम तथा किसी अन्य प्रद्षण विरोधी अधिनियम के तहत किसी को दोषी पाया जाता है, तो अपराधी को किस अधिनियम के तहत दंड दिया जाता है?

- (1) पर्यावरण (संरक्षण) अधिनियम के तहत (2) अन्य प्रद्षण विरोधी अधिनियम के तहत
- (3) दोनों अधिनियमों के तहत

(4) अपराधी की इच्छानुसार

138. The air pollution control area means

- (1) area where industrial plants do not operate
- (2) area where use of any fuel is prohibited
- (3) area where use of appliances is prohibited
- (4) None of the above

वायु प्रदेषण नियंत्रण क्षेत्र से अभिप्राय है

- (1) वह क्षेत्र जहाँ औद्योगिक कारखाने संचालित नहीं किए जाते
- (2) वह क्षेत्र जहाँ किसी भी ईंधन का प्रयोग वर्जित है
- (3) वह क्षेत्र जहाँ उपकरणों का प्रयोग वर्जित है
- (4) उपरोक्त में से कोई नहीं

139.	The National Green Tribunal Act, 2010 has repealed the following				
	(1) The Public Liability Insurance Act				
	(2) The National Environment Appellate Authority Act				
	(3) The Environment (Protection) Act				
	(4) The Forest (Conservation) Act				
	नेशनल ग्रीन ट्राइब्यूनल ऐक्ट, 2010 ने निम्न में से किस अधिनियम को रद्द किया?				
	(1) सार्वजनिक देयता बीमा अधिनियम				
	(2) राष्ट्रीय पर्यावरण अपीलीय अधिकरण अधिनियम				
	(3) पर्यावरण (संरक्षण) अधिनियम				
	(4) वन (संरक्षण) अधिनियम				
140.	The Brundtland Commission Report is known as				
	(1) Our Common Future (2) Our Common Fortune				
	(3) Our Common Concern (4) Our Common Environment				
	ब्रंटलैंड कमीशन रिपोर्ट को किस रूप में जाना जाता है?				
	(1) हमारा सामान्य भविष्य (2) हमारा सामान्य भाग्य				
	(3) हमारी सामान्य चिन्ता (4) हमारा सामान्य पर्यावरण				
141.	Which of the following is false?				
	(1) Ordinarily the Board shall send the sample of effluents for analysis to the Government and the Board's laboratories				
	(2) Ordinarily the Board shall send the sample of effluents for analysis to the Board's laboratory				
	(3) The Board on demand shall send the sample of effluents for analysis to the				

Government laboratory

(4) All of the above

निम्नलिखित में से कौन असत्य है?

- (1) सामान्यतः बोर्ड अपशिष्टों का नमूना विश्लेषण के लिए सरकार तथा बोर्ड की प्रयोगशालाओं के पास भेजेगा
- (2) सामान्यतः बोर्ड अपशिष्टों का नमूना विश्लेषण के लिए बोर्ड की प्रयोगशाला में भेजेगा
- (3) बोर्ड माँग किए जाने पर अपशिष्टों का नमूना विश्लेषण के लिए सरकारी प्रयोगशाला में भेजेगा
- (4) उपरोक्त सभी
- 142. Which of the following Law was enacted in pursuance of the United Nations Conference on Environment and Human Right?
 - (1) The Environment (Protection) Act
 - (2) The Biological Diversity Act
 - (3) The National Green Tribunal Act
 - (4) All of the above

पर्यावरण एवं मानवाधिकार के सम्बन्ध में राष्ट्र संघीय बैठक के सन्दर्भ में निम्न में से कौन-सा अधिनियम पास किया गया था?

(1) पर्यावरण (संरक्षण) अधिनियम

- (2) जैवविविधता अधिनियम
- (3) नैशनल ग्रीन ट्राइब्यूनल ऐक्ट
- (4) उपरोक्त सभी
- 143. The human rights and polluted environment drew attention of the Supreme Court for the first time in the case of
 - (1) Rural Litigation Entitlement Kendra vs. State of UP
 - (2) M. C. Mehta vs. Kamal Nath
 - (3) Ratlam Municipality vs. Vardichand
 - (4) Subhash Kumar vs. State of Bihar

	मानवाधिकार तथा प्रदूषित पर्यावरण ने पहलीबार सर्वोच आकर्षित किया था?	व न्यायालय का ध्यान किस वाद के विचारण के समय		
	1) रूरल लिटिगेशन इंटाइटिलमेंट केन्द्र बनाम उत्तर प्रदेश राज्य			
(2) एम॰ सी॰ मेहता बनाम कमलनाथ (3) रतलाम म्युनिसिपलिटी बनाम वर्दीचंद				
144.	Recent Conference of Parties held in Durban related to			
	(1) biodiversity	(2) forest		
	(3) climate change	(4) ozone gas		
	डर्बन में हाल ही आयोजित पार्टियों की बैठक किससे	सम्बन्धित थी?		
	(1) जैवविविधता (2) वन	(3) जलवायु परिवर्तन (4) ओजोन गैस		
145.	Wangari Maathai is known for			
	(1) Nobel Prize in Environment			
	vation			
(3) Sustainable Environment				
	(4) Soil Conservation			
	वंगारी मथाई को किसके लिए जाना जाता है?			
	(1) पर्यावरण में नोबुल पुरस्कार के लिए	(2) अन्तर्राष्ट्रीय जल मार्ग संरक्षण के लिए		
	(3) धारणीय पर्यावरण के लिए	(4) मृदा संरक्षण के लिए		
146.	Which of the following is the best evid	of the following is the best evidence?		
	(1) Documentary evidence	(2) Direct evidence		
	(3) Hearsay evidence	(4) Circumstantial evidence		
356)	54	,		
-				

	निम्नलिखित में से सबसे अच्छा साक्ष्य कौन-सा है?				
	(1) दस्तावेजी साक्ष्य (2) प्रत्यक्ष साक्ष्य	(3)	अनुश्रुत साक्ष्य	(4) पारिस्थितिक साक्ष्य	
147.	Under Evidence Act, a statement made be offence is	ler Evidence Act, a statement made by co-accused at the time of commission of the nce is			
	(1) admissible under Section 6	(2)	admissible unde	r Section 8	
	(3) admissible under Section 30	(4)	Not at all admis	sible	
	सह-अभियुक्त द्वारा अपराध करने के समय दिया गया कथन है				
	(1) धारा 6 के अन्तर्गत ग्राह्य	(2)	धारा 8 के अन्तर्गत ग्र	ग द्धा	
	(3) धारा 30 के अन्तर्गत ग्राह्म	(4)	पूर्णतः अग्राह्य		
148.	148. Opinion of Handwriting Expert (1) always needs corroboration (2) is inadmissible in evidence				
	(3) is always binding on the courts				
	(4) can be acted upon without corroboration				
	हस्तलेख विशेषज्ञ की राय				
	(1) हेतु हमेशा संपुष्टि आवश्यक है	(2)	साक्ष्य में अग्राह्म है		
	(3) न्यायालयों पर बाध्यकारी है	(4)	बिना संपुष्टि के मान्य	की जा सकती है	
149.	Under which Section of the Indian Evid relevant?	which Section of the Indian Evidence Act bad character of an accused is not			
	(1) Section 54 (2) Section 52	(3)	Section 53	(4) Section 118	
(356)	55			(P.T.	.0.)

	भारतीय साक्ष्य अधिनियम	की किस धारा के अन्तर्गत उ	प्रभियुक्त का पूर्व का बुरा अ	ाचरण सुसंगत नहीं है?
	(1) धारा 54	(2) धारा 52	(3) धारा 53	(4) धारा 118
150.	Which Section of th	e Indian Evidence Act	is related with doctri	ne of Res ipsa loquitor?
	(1) Section 102	(2) Section 104	(3) Section 106	(4) Section 108
	भारतीय साक्ष्य अधिनियम	की कौन-सी धारा <i>रेस इप्सा</i>	लोकिटर के सिद्धान्त से सम्ब	ान्धित है?
	(1) धारा 102	(2) धारा 104	(3) धारा 106	(4) धारा 108

अभ्यर्थियों के लिए निर्देश

(इस पुस्तिका के प्रथम आवरण-पृष्ठ पर तथा उत्तर-पत्र के दोनों पृष्ठों पर केवल नीली या काली बाल-प्वाइंट पेन से ही लिखें)

- 1. प्रश्न पुस्तिका मिलने के 10 मिनट के अन्दर ही देख लें कि प्रश्नपत्र में सभी पृष्ठ मौजूद हैं और कोई प्रश्न छूटा नहीं है। पुस्तिका दोषयुक्त पाये जाने पर इसकी सूचना तत्काल कक्ष-निरीक्षक को देकर सम्पूर्ण प्रश्नपत्र की दूसरी पुस्तिका प्राप्त कर लें।
- 2. परीक्षा भवन में *लिफाफा रहित प्रवेश-पत्र के अतिरिक्त,* लिखा या सादा कोई भी खुला कागज साथ में न लायें।
- 3. उत्तर-पत्र अलग से दिया गया है। *इसे न तो मोड़ें और न ही विकृत करें। दूसरा उत्तर-पत्र नहीं दिया जायेगा, केवल उत्तर-*पत्र का ही मूल्यांकन किया जायेगा।
- 4. अपना *अनुक्रमांक तथा उत्तर-पत्र का क्रमांक प्रथम आवरण-पृष्ठ पर पेन* से निर्धारित स्थान पर लिखें।
- 5. उत्तर-पत्र के प्रथम पृष्ठ पर पेन से अपना अनुक्रमांक निर्धारित स्थान पर लिखें तथा नीचे दिये वृत्तों को गाढ़ा कर दें। जहाँ-जहाँ आवश्यक हो वहाँ प्रश्न-पुस्तिका का क्रमांक तथा सेट का नम्बर उचित स्थानों पर लिखें।
- 6. ओ॰ एम॰ आर॰ पत्र पर अनुक्रमांक संख्या, प्रश्न-पुस्तिका संख्या व सेट संख्या (यदि कोई हो) तथा प्रश्न-पुस्तिक पर अनुक्रमांक सं॰ और ओ॰ एम॰ आर॰ पत्र सं॰ की प्रविष्टियों में उपरिलेखन की अनुमति नहीं है।
- 7. उपर्युक्त प्रविष्टियों में कोई भी परिवर्तन कक्ष निरीक्षक द्वारा प्रमाणित होना चाहिये अन्यथा यह एक अनुचित साधन का प्रयोग माना जायेगा।
- 8. प्रश्न-पुस्तिका में प्रत्येक प्रश्न के चार वैकल्पिक उत्तर दिये गये हैं। प्रत्येक प्रश्न के वैकल्पिक उत्तर के लिये आपको उत्तर-पत्र की सम्बन्धित पंक्ति के सामने दिये गये वृत्त को उत्तर-पत्र के प्रथम पृष्ठ पर दिये गये निर्देशों के अनुसार पेन से गाड़ा करना है।
- प्रत्येक प्रश्न के उत्तर के लिये केवल एक ही वृत्त को गाढ़ा करें। एक से अधिक वृत्तों को गाढ़ा करने पर अथव एक वृत्त को अपूर्ण भरने पर वह उत्तर गलत माना जायेगा।
- 10. ध्यान दें कि एक बार स्याही द्वारा अंकित उत्तर बदला नहीं जा सकता है। यदि आप किसी प्रश्न का उत्तर नहीं देना चाहते हैं, तो सम्बन्धित पंक्ति के सामने दिये गये सभी वृत्तों को खाली छोड़ दें। ऐसे प्रश्नों पर शून्य अंक दिये जायेंगे
- 11. रफ़ कार्य के लिये प्रश्न-पुस्तिका के मुखपृष्ठ के अन्दर वाले पृष्ठ तथा अंतिम पृष्ठ का प्रयोग करें।
- 12. परीक्षा के उपरान्त केवल *ओ०एम०आर० उत्तर-पत्र* परीक्षा भवन में जमा कर दें।
- परीक्षा समाप्त होने से पहले परीक्षा भवन से बाहर जाने की अनुमित नहीं होगी।
- 14. यदि कोई अभ्यर्थी परीक्षा में अनुचित साधनों का प्रयोग करता है, तो वह विश्वविद्यालय द्वारा निर्धारित दंड का/की, भागी होगा/होगी।