PAPER-III

LAW							
Signature and Name of Invigilator							
1. (Signature)	OMR Sheet No.:						
(Name)	(To be filled by the Candidate)						
2. (Signature)	Roll No.						
(Name)	(In figures as per admission card)						
	Roll No						
J 5 8 1 4	(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	परीक्षार्थियों के लिए निर्देश						
 Write your roll number in the space provided on the top of this page. 	इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए । इस प्रश्न-पत्र में पचहत्तर बहुविकल्पीय प्रश्न हैं ।						
2. This paper consists of seventy five multiple-choice type of] 3. परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी । पहले						
questions. 3. At the commencement of examination, the question booklet	पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्नलिखित जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है :						
will be given to you. In the first 5 minutes, you are requested	(i) प्रश्न-पुस्तिका खोलने के लिए उसके कवर पेज पर लगी कागज						
to open the booklet and compulsorily examine it as below: (i) To have access to the Question Booklet, tear off the	की सील को फाड़ लें । खुली हुई या बिना स्टीकर-सील की						
paper seal on the edge of this cover page. Do not accept	पुस्तिका स्वीकार न करें । (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा						
a booklet without sticker-seal and do not accept an open booklet.	प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे						
(ii) Tally the number of pages and number of questions	हैं । दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुबारा ओ						
in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions	गये हों याँ सींरियल में न हों अर्थात् किसी भी प्रकार की त्रुटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे						
missing or duplicate or not in serial order or any	ि लौटाकेर उसके स्थान पर दसरी सही प्रश्न-पस्तिका ले लें ।						
other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the	इसके लिए आपको पाँच मिनट दिये जायेंगे । उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको						
period of 5 minutes. Afterwards, neither the Question	अतिरिक्त समय दिया जायेगा ।						
Booklet will be replaced nor any extra time will be given.	(iii) इस जाँच के बाद OMR पत्रक की क्रम संख्या इस प्रश्न-पुस्तिका पर अंकित कर दें ।						
(iii) After this verification is over, the OMR Sheet Number	पर आकृत कर द । 4. प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (A), (B), (C) तथा (D) दिये						
should be entered on this Test Booklet. 4. Each item has four alternative responses marked (A), (B), (C)	गये हैं । आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है						
and (D). You have to darken the circle as indicated below on	जैसा कि नीचे दिखाया गया है। उदाहरण :(A) (B) (D)						
the correct response against each item.	उदाहरण :(A) (B) ● (D) जबिक (C) सही उत्तर है ।						
Example: (A) (B) (D) where (C) is the correct response.	5. प्रश्नों के उत्तर केवल प्रश्न पुस्तिका के अन्दर दिये गये OMR पत्रक पर						
5. Your responses to the items are to be indicated in the OMR	ही अंकित करने हैं । यदि ऑप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मृल्यांकन						
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	नहीं होगा ।						
evaluated.	6. अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें ।						
6. Read instructions given inside carefully.7. Rough Work is to be done in the end of this booklet.	7. कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ट पर करें । 8. यदि आप OMR पत्रक पर नियत स्थान के अलावा अपना नाम, रोल						
8. If you write your Name, Roll Number, Phone Number or put	नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो						
any mark on any part of the OMR Sheet, except for the space allotted for the relevant entries, which may disclose your	सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, या कोई						
identity, or use abusive language or employ any other unfair	अन्य अनुचित साधन का प्रयोग करते हैं, जैसे कि अंकित किये गये उत्तर को मिटाना या सफेद स्याही से बदलना तो परीक्षा के लिये						
means such as change of response by scratching or using white fluid, you will render yourself liable to disqualification.	अयोग्य घोषित किये जा सकते हैं ।						
9. You have to return the test question booklet and Original	9. आपको परीक्षा समाप्त होने पर प्रश्न-पुस्तिका एवं मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद						
OMR Sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the	उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें । हालांकि आप						
Examination Hall. You are, however, allowed to carry original	परीक्षा समाप्ति पर् मूल प्रश्न-पुस्तिका तथा OMR पत्रक की डुप्लीकेट						
question booklet and duplicate copy of OMR Sheet on conclusion of examination.	प्रति अपने साथ ले जा सकते हैं । 10. केवल नीले/काले बाल प्वाईट पेन का ही इस्तेमाल करें ।						
10. Use only Blue/Black Ball point pen.	11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का						
11. Use of any calculator or log table etc., is prohibited. 12. There is no negative marks for incorrect answers.	प्रयोग वर्जित है ।						
13. In case of any discrepancy in the English and Hindi versions,	12. गलत उत्तरों के लिए कोई नकारात्मक अंक नहीं हैं । 13. यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण						
English version will be taken as final.	अंतिम माना जाएगा ।						

LAW Paper - III

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

- 1. 'The constitution establishes system of government which is almost quasi-federal a unitary state with subsidiary federal features rather than a federal state with subsidiary unitary features.' This is the opinion of:
 - (A) K.C. Wheare
 - (B) Jennings
 - (C) A.V. Dicey
 - (D) None of the above
- 2. Match List-I with List-II and select the correct answer using the codes given below:

	List – I	List – II			
i.	Appointment	a. Article-124			
	of Indges				

- of Judges ii. A Court of
- b. Article-129
- Record

iii. Appeal in civil

- c. Article-133
- cases iv. Certificate for d. Article-134A appeal to

Supreme Court

Codes:

ii iii iv (A) d b c a

- (B) a c b d
- (C) b d c a
- (D) d b a c
- Election constitution 3. The of Commission is provided in the constitution under:
 - (A) Article-323
 - (B) Article-324
 - Article-327
 - Article-329 (D)

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

	List – I		List – II
i.	Doctrine of	a.	RMDC v/s
	Eclipse		Union of India
ii.	Doctrine of	b.	State of
	severability		Bombay v/s
			F.N. Balsara
iii.	Doctrine of	c.	Bhikaji v/s
	Waiver		State of M.P.
iv.	Doctrine of	d.	Bashesher Nath
	pith and		v/s Income Tax
	substance		Commissioner
Cod	es:		
	i ii iii		iv

(A) c h d a (B) d b c a (C) d b c a (D)

d

- 5. Incase there is any inconsistency between the laws made by parliament and the laws made by the state legislature, which one of following shall prevail?
 - The law made by parliament only if it is passed before the law made by state legislature.

c

a

- The law made by parliament (B) only if it is passed after the law made by state legislature.
- The law made by parliament (C) whether it is passed before or after the law made by state legislature.
- (D) The law made by state if it is passed after the law made by parliament.

विधि

प्रश्नपत्र – III

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

- संविधान शासन की एक ऐसी प्रणाली स्थापित 1. करता है जो लगभग अर्द्धसंघात्मक है यह सहायकी संघात्मक लक्षणों के साथ एक एकात्मक राज्य है न कि सहायकी एकात्मक लक्षणों के साथ संघात्मक राज्य । यह मत है :
 - (A) के.सी. व्हेयर का
 - (B) जेनिंग्स का
 - (C) ए.वी.डाइसी का
 - (D) उपर्युक्त में से कोई नहीं
- सूची-I को सूची-II के साथ सुमेलित कीजिए 2. तथा नीचे दिए गए कूट से सही उत्तर चुनिए :

सूची - I

सूची - II

- न्यायाधीशों की a. अनुच्छेद 124 नियुक्ति
- ii. रिकार्ड b. अनुच्छेद 129 न्यायालय
- iii. दीवानी मामलों c. अनुच्छेद 133 में अपील
- iv. उच्चतम d. अनुच्छेद 134-A न्यायालय में अपील करने के लिए प्रमाणपत्र

कूट:

- i ii iii iv
- (A) d b c
- (B) c b d
- (C) a b d c
- (D) d c
- निर्वाचन आयोग के गठन को संविधान में 3. प्रावधानित किया गया है :
 - (A) अनुच्छेद 323 के अन्तर्गत
 - अनुच्छेद 324 के अन्तर्गत (B)
 - अनुच्छेद 327 के अन्तर्गत (C)
 - अनुच्छेद 329 के अन्तर्गत

सुची-I को सुची-II के साथ सुमेलित कीजिए 4. तथा नीचे दिए गए कूट से सही उत्तर चुनिए :

सूची - I

सूची - II

- आच्छादन का सिद्धांत
- a. आर.एम.डी.सी. बनाम भारत संघ
- ii. पृथक्करणीयता का सिद्धांत
- b. बंबई राज्य बनाम एफ.एन. बलसारा
- iii. अधित्यजन का c. भीकाजी बनाम सिद्धांत
 - मध्य प्रदेश राज्य
- iv. सार और तत्त्व का सिद्धांत
- d. बशेशर नाथ बनाम आयकर आयुक्त

कोड:

- i ii iii iv
- (A) c b d a
- (B) b d c a
- (C) d b c
- (D) d b a
- यदि संसद द्वारा पारित विधि तथा राज्य 5. विधायिका द्वारा पारित विधि में कोई असंगतता हो तो निम्न में से कौन सा अधिमान्य होगा ?
 - संसद द्वारा पारित विधि, केवल तभी यदि वह राज्य विधायिका द्वारा पारित विधि से पहले पारित हुआ हो ।
 - संसद द्वारा पारित विधि, केवल तभी जब (B) यह राज्य विधायिका के द्वारा पारित विधि के बाद पारित हुआ हो ।
 - संसद द्वारा पारित विधि, चाहे वह राज्य विधायिका द्वारा पारित विधि के पहले पारित हुआ हो अथवा बाद में ।
 - राज्य द्वारा पारित विधि, केवल तभी यदि वह संसद द्वारा पारित विधि के बाद पारित हुआ हो ।

3

- **6.** Which of the following statements is true?
 - (A) All self incriminatory statements are valid.
 - (B) All self-incriminatory statements are violative of article. 20(3).
 - (C) Self incriminatory statements furnished under compulsion are violative of article. 20(3).
 - (D) None of the above.
- **7. Assertion (A):** Under Article-368,the parliament can amend any part of the constitution of India.
 - **Reason (R)**: The parliament is supreme legislative body elected by people of India.

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.
- **8.** Match List-I with List-II and select the correct answer using the codes given below:

	List – I	List – II
i.	Seperation of	a. Article-
	judiciary from	51
	executive	

- ii. Promotion of b. Articleinternational 48A peace and security
- iii. Organisation of c. Article-village panchayats 50
- iv. Protection and improvement of forests and wild life

Codes:

	i	ii	iii	iv
(A)	a	b	c	d
(B)	c	a	d	b
(C)	c	b	d	a
(\mathbf{D})	h	0	0	d

- **9.** Lokpal or Lokayukta is competent to
 - (A) Discharge the functions of administrative officer.
 - (B) Investigate complaints involving grievances in respect of administrative actions.
 - (C) Conduct inquiry against administrative officer for disciplinary action.
 - (D) Give observations and recommendations in respect of administrative actions to the government.
- **10. Assertion** (A): Indian Constitution has not recognized the doctrine of separation of power in its absolute rigidity.
 - **Reason (R)**: Doctrine of separation of power accommodates a system of checks and balances.

- (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) (R) is true, but (A) is false.
- 11. Administrative law is concerned with the operation and control of the powers of administrative authorities with emphasis on functions rather than on structure. This definition was given by
 - (A) K.C. Davis
 - (B) Jennings
 - (C) A.V. Dicey
 - (D) Wade
- **12.** Which one of the following is not basic source of administrative law?
 - (A) Custom
 - (B) Delegated legislation
 - (C) Ordinance promulgated by Governor
 - (D) Reports of the committees and commission

- **6.** निम्नलिखित में से कौन सा कथन सही है ?
 - (A) स्वयं को अपराध में फँसाने वाले सभी बयान विधिमान्य होते हैं ।
 - (B) स्वयं को अपराध में फँसाने वाले सभी बयान अनुच्छेद 20(3) का उल्लंघन करते हैं।
 - (C) दबाव में दिए गए स्वयं को अपराध में फँसाने वाले बयान अनुच्छेद 20(3) का उल्लंघन करते हैं ।
 - (D) उपर्युक्त में से कोई नहीं
- 7. अभिकथन (A) : अनुच्छेद 368 के अंतर्गत संसद संविधान के किसी अंश का संशोधन कर सकती है।
 - कारण (R) : संसद, भारत की जनता द्वारा निर्वाचित उच्चतम विधायी निकाय है।

कूट :

- (A) (A) तथा (R) दोनों सही हैं तथा (R),(A) का सही स्पष्टीकरण है ।
- (B) (A) तथा (R) दोनों सही हैं परन्तु (R),(A) का सही स्पष्टीकरण नहीं है ।
- (C) (A) सही है, परन्तु (R) गलत है।
- (D) (A) गलत है, परन्तु (R) सही है ।
- **8.** सूची-I को सूची-II से सुमेलित कीजिए तथा नीचे दिए गए कूट से सही उत्तर चुनिए :

सूची - I सूची - II

- i. न्यायपालिका a. अनुच्छेद 51 का कार्यपालिका से पृथक्करण
- ii. अंतर्राष्ट्रीय b. अनुच्छेद 48-A शांति एवं सुरक्षा को बढावा
- iii. ग्राम पंचायत का c. अनुच्छेद 50 संगठन
- iv. वन तथा d. अनुच्छेद 40 वन्यजीवन का संरक्षण एवं संवर्धन

कृट:

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

- 9. लोकपाल अथवा लोकायुक्त सक्षम है
 - (A) प्रशासनिक अधिकारी के कार्यों का निर्वहन करने में ।
 - (B) प्रशासनिक कार्रवाइयों से संबंधित शिकायतों के परिवादों की जाँच करने में ।
 - (C) अनुशासनात्मक कार्रवाई के लिए प्रशासनिक अधिकारी के विरुद्ध जाँच करने में ।
 - (D) प्रशासनिक कार्रवाइयों से संबंधित अभिमत तथा अनुशंसा सरकार को प्रस्तुत करने में ।
- 10. अभिकथन (A) : भारतीय संविधान आत्यंतिक कठोरता के साथ शिक्त के पृथक्करण के सिद्धान्त को मान्यता नहीं देता है।
 - कारण (R) : शक्ति का पृथक्करण सिद्धांत नियंत्रण और संतुलन की एक प्रणाली है ।

कूट :

- (A) (A) तथा (R) दोनों सही हैं तथा (R),(A) का सही स्पष्टीकरण है ।
- (B) (A) तथा (R) दोनों सही हैं परन्तु (R), (A) का सही स्पष्टीकरण नहीं है ।
- (C) (A) सही है, किन्तु (R) गलत है।
- (D) (R) सही है, किन्तु (A) गलत है।
- 11. 'प्रशासनिक विधि का संबंध, संरचना पर नहीं अपितु कार्यों पर बल देते हुए, प्रशासनिक अधिकारियों की शिक्तियों के संचालन तथा नियंत्रण से है।' यह परिभाषा दी है
 - (A) के.सी. डेविस ने
 - (B) जेनिंग्स ने
 - (C) ए वी डाइसी ने
 - (D) वेड ने
- 12. निम्नलिखित में से कौन सा प्रशासनिक विधि का मूल स्रोत नहीं है ?
 - (A) 極處
 - (B) प्रत्यायोजित विधायन
 - (C) राज्यपाल द्वारा प्रख्यापित अध्यादेश
 - (D) समितियों और आयोगों के प्रतिवेदन

- **13.** Doctrine of pleasure is related to
 - (A) Fundamental duties
 - (B) Fundamental rights
 - (C) Directive principles of state policy
 - (D) None of the above
- **14.** Which of the following statements is true?
 - (A) Mandamus lies against quasijudicial order.
 - (B) Mandamus is issued where inferior court declined jurisdiction.
 - (C) Mandamus may be issued, even if alternate remedy is available.
 - (D) Mandamus may be issued even no legal right of petitioner subsists.
- **15.** The rule of 'Audi alteram partem' requires reasonable opportunity of hearing. Hearing may be
 - (A) only in writing
 - (B) only orally
 - (C) written or oral
 - (D) written and oral both
- **16.** The high court can exercise the supervisory jurisdiction over the courts and tribunals subordinate to it under
 - (A) Article-32
 - (B) Article-226
 - (C) Article-227
 - (D) Article-141
- **17.** Fiction theory is related to which one of the following concepts?
 - (A) Ownership
 - (B) Justice
 - (C) Legal personality
 - (D) None of the above

- 18. "We must admit openly that precedent makes law as well as declare it Original precedents are the outcome of the international exercise by the courts of their privileges of developing the law at the same time that they administer it." Who said it?
 - (A) Salmond
 - (B) Redcliffe
 - (C) Lord Denning
 - (D) Starke
- **19.** Prof. Holland distinguishes a legal right from :
 - (A) Moral and Natural rights
 - (B) External and Internal rights
 - (C) Might and Moral rights
 - (D) Sight and Moral rights
- **20.** Match List-I with List-II and select the correct answer using the codes given below:

List – I List – II (Concepts) (Jurists)

- i. Minimum content a. Fuller of law
- ii. Inner morality of b. Hart law
- iii. Law with a c. Kohler variable content
- iv. Law as a d. Stammler phenomenon of civilization

- i ii iii iv A) c a b d
- (C) b a d c
- (D) a b c d
- **21.** The 'Bracket Theory' contemplates :
 - (A) The members of the corporation are the only persons who have rights and duties.
 - (B) Law puts a bracket around the persons, by organising juristic personality.
 - (C) Only human beings can have personality.
 - (D) Group has a real will, read mind and real power of action.

- 13. प्रसाद पर्यन्त का सिद्धांत सम्बन्धित है
 - (A) मौलिक कर्त्तव्य से
 - (B) मौलिक अधिकार से
 - (C) राज्यनीति के निर्देशक तत्त्व से
 - (D) उपर्युक्त में से कोई नहीं
- 14. निम्नलिखित में से कौन सा कथन सही है ?
 - (A) परमादेश अर्द्धन्यायिक प्रकृति के आदेश के विरुद्ध जारी किया जाता है।
 - (B) जब अधीनस्थ न्यायालय क्षेत्राधिकार का प्रयोग नहीं करता है तब परमादेश जारी किया जाता है ।
 - (C) वैकल्पिक उपचार उपलब्ध होने पर भी परमादेश जारी किया जा सकता है।
 - (D) प्रार्थी का विधिक अधिकार अस्तित्व में न रहने पर भी परमादेश जारी किया जा सकता है।
- 15. 'दूसरे पक्ष को भी सुनो' का नियम सुनवाई के युक्तियुक्त अवसर दिए जाने की अपेक्षा करता है यह सुनवाई होनी चाहिए:
 - (A) केवल लिखित रूप में
 - (B) केवल मौखिक रूप में
 - (C) लिखित या मौखिक
 - (D) लिखित तथा मौखिक दोनों
- 16. उच्च न्यायालय अपने अधीनस्थ न्यायालयों एवं अधिकरणों पर पर्यवेक्षण क्षेत्राधिकार का प्रयोग कर सकता है
 - (A) अनुच्छेद 32 के अन्तर्गत
 - (B) अनुच्छेद 226 के अन्तर्गत
 - (C) अनुच्छेद 227 के अन्तर्गत
 - (D) अनुच्छेद 141 के अन्तर्गत
- 17. गल्प सिद्धान्त निम्निलखित में से किस अवधारणा से सम्बंधित है ?
 - (A) स्वामित्व
 - (B) न्याय
 - (C) कानुनी व्यक्तित्व
 - (D) उपर्युक्त में से कोई नहीं

- 18. "खुले तौरपर हमें यह मान लेना चाहिए कि नजीर से कानून बनता है और इसे कानून भी घोषित करता है मूल नजरीये अदालतों द्वारा अदालतों को व्यवस्था देखने के साथ-साथ अन्तर्राष्ट्रीय स्तर पर अदालतों के विशेषाधिकार का प्रयोग करते हुए उत्पन्न होती है ।" यह किसने कहा था ?
 - (A) सालमांड
- (B) रेडिक्लफ
- (C) लॉर्ड डेनिंग
- (D) स्टार्के
- 19. प्रोफेसर होलाण्ड कानूनी अधिकार को किससे भिन्न दिखलाते हैं ?
 - (A) नैतिक एवं प्राकृतिक अधिकार
 - (B) बाह्य एवं आन्तरिक अधिकार
 - (C) शक्ति एवं नैतिक अधिकार
 - (D) दृष्ट एवं नैतिक अधिकार
- **20.** सूची-I को सूची-II से सुमेलित कीजिए और प्रदत्त कूट से सही उत्तर का चयन कीजिए :

सूची – I सूची – II (अवधारणा) (विधिवेत्ता)

- i. कानून की न्यूनतम विषय-वस्तु
- a. फुल्लर

हार्ट

- ii. कानून की आन्तरिक b. नैतिकता
- iii. परिवर्तीय विषय-वस्तु c. कोहलर वाला कानून
- iv. सभ्यता के प्रतिभास के d. स्टैम्मलर रूप में कानून

कूट:

- i ii iii iv
- (A) c a b d (B) b c d a
- (C) b a d c
- (D) a b c d
- 21. ब्रेकट सिद्धान्त अपेक्षा करता है
 - (A) निगम के सदस्य ही वे व्यक्ति हैं जिनके अधिकार और कर्त्तव्य हैं ।
 - (B) विधिक व्यक्तित्व को संगठित करके विधि व्यक्तियों के चारों पर ब्रेकट डाल देता है।
 - (C) केवल मानवों का ही व्यक्तित्व होता है।
 - (D) समूह की वास्तविक इच्छा वास्तविक मन और कार्य करने की वास्तविक शक्ति होती है।

- **22.** Consider the following statements and give the correct answer by using the codes given below:
 - I. Equitable ownership always presupposes the existence of a legal ownership.
 - II. Where property is given by A to B for the benefit of C. B becomes the legal owner and C the equitable owner.
 - III. In many cases, equity recognises ownership whereas law does not recognise ownership owing to some flaw or defect.
 - IV. Contingent ownership is spes successions.

Codes:

- (A) I, II and III are correct.
- (B) II and III are correct.
- (C) I and II are correct.
- (D) II and IV are correct.
- 23. Who defined possession as "to gain possession a man must stand in a certain physical relation to the object and to the rest of world and must have a certain intent"?
 - (A) Holmes
- (B) Salmond
- (C) Pollock
- (D) Savigny
- **24. Statement I :** Person of inheritance is the owner of the right.
 - **Statement II :** Inheritance is a means to ownership.

Codes:

- (A) Both Statement I and II are individually true statements and Statement II is the correct explanation of Statement I.
- (B) Both Statements I and II are individually true but Statement II is not the correct explanation of Statement I.
- (C) Statement I is true but Statement II is false.
- (D) Statement I is false but statement II is true.
- **25.** Malum Prohibitum means :
 - (A) Intrinsically wrong
 - (B) Course of law has made it otherwise
 - (C) Innocent but made punishable by statute.
 - (D) All of them.

- **26.** Demolishing a private structure standing encroached on a public street amounts to:
 - (A) Gain by unlawful means.
 - (B) Wrongful gain for public purpose.
 - (C) Wrongful loss by mischief.
 - (D) None of above.
- **27. Assertion (A):** When an act is done dishonestly it does not require deception or concealment as its ingredient.
 - **Reason (R)**: Dishonesty requires an intention to cause wrongful loss or gain of property.

Codes

- (A) (A) is true, but (R) is not the reason.
- (B) Both (A) and (R) are true because (R) is the right reason of (A).
- (C) Both (A) and (R) are distinctive offences.
- (D) (A) is false, while (R) is true.
- **28. Assertion (A):** Harbouring includes supplying a person with shelter, food, money or conveyance.
 - **Reason (R)**: The supply must relate to evading apprehension.

- (A) (A) is correct clarification but (R) is not the correct reason.
- (B) (A) is not true while (R) is the correct explanation.
- (C) Both (A) and (R) are correct proposition.
- (D) Only in exceptional situation (R) is the reason of (A).
- **29.** The real and abiding concern for the dignity of human life was decided in the case of :
 - (A) Rajendra Prasad v/s State of U.P.
 - (B) Mohindra Singh v/s Delhi Administration
 - (C) Javed Ahmed v/s State of Maharashtra.
 - (D) Bachan Singh v/s State of Punjab.

- 22. निम्नलिखित कथनों में से कौन सा कथन सही है ? प्रदत्त कृट से सही उत्तर का चयन कीजिए :
 - साम्यपूर्ण स्वामित्व सदैव पूर्व कल्पना करता है कि कानूनी स्वामित्व का अस्तित्व होगा ।
 - II. जहाँ सम्पत्ति ए ने बी को सी के लाभ के लिए दी है । बी सम्पत्ति का कानूनी स्वामी है और सी साम्यपुर्ण स्वामी है ।
 - III. कई मामलों में, साम्यता स्वामित्व को मान्यता देता है जबिक कानून कुछ गलतियों अथवा कमियों के कारण स्वामित्व को मान्यता नहीं देता ।
 - IV. समाश्रित स्वामित्व है spes-succession is कृट:
 - (A) I, II और III सही हैं।
 - (B) II और III सही हैं।
 - (C) I और II सही हैं।
 - (D) II और IV सही हैं।
- 23. किसने 'कब्जे' की यह परिभाषा दी है कि "कब्जा करने के लिए व्यक्ति को उस वस्तु और अन्य संसार के साथ कोई कायिक सम्बन्ध होना चाहिए और उसका कोई निश्चित आशय भी होना चाहिए।"
 - (A) होमस
- (B) सालमांड
- (C) पोलोक
- (D) सेविग्नी
- **24. कथन I :** विरासत वाला व्यक्ति अधिकार का स्वामी है ।

कथन II : विरासत स्वामित्व का साधन है । कट:

- (A) कथन I और कथन II दोनों सही हैं और कथन II कथन I की सही व्याख्या है ।
- (B) कथन I और कथन II दोनों सही हैं परन्तु कथन II कथन I की सही व्याख्या नहीं है।
- (C) कथन I सही हैं, परन्तु कथन II गलत है ।
- (D) कथन I गलत है, परन्तु कथन II सही है ।
- 25. 'मेलम प्रोहिबिटम' का अर्थ है
 - (A) मुल रूप से गलत है।
 - (B) कानून की प्रक्रिया इसे अन्यथा बनाती है ।
 - (C) निर्दोष परन्तु परिनियम ने दण्डनीय बना दिया ।
 - (D) उपर्युक्त सभी

- **26.** एक सार्वजनिक गली का अतिक्रमण किये हुए एक निजी ढाँचे को गिराना कैसा कृत्य है ?
 - (A) गैरकानूनी साधनों से लाभ
 - (B) सार्वजनिक उद्देश्य से गलत लाभ
 - (C) शरारत द्वारा गलत हानि
 - (D) उपर्युक्त में से कोई नहीं
- 27. अभिकथन (A) : जब कोई कृत्य बेईमानी से किया जाता है तो इसके लिए कपट अथवा छिपाने के तत्त्व अपेक्षित नहीं हैं।
 - तर्क (R) : बेईमानी के लिए तो गलत ढंग से सम्पदा की हानि अथवा लाभ हेतु आशय की आवश्यकता है ।

कूट :

- (A) (A) सही है परन्तु (R) कोई कारण नहीं है ।
- (B) (A) और (R) दोनों सही हैं क्योंकि (A) की (R) सही व्याख्या है ।
- (C) (A) और (R) दोनों अलग अपराध हैं।
- (D) (A) गलत है, जबिक (R) सही है ।
- 28. अभिकथन (A) : संश्रय देने में किसी व्यक्ति को आश्रय, भोजन, धन अथवा वाहन देना सामिल हैं।
 - तर्क (R) : यह आपूर्ति पकड़े जाने से बचने के साथ सम्बंधित है ।

कुट :

- (A) (A) सही स्पष्टीकरण है परन्तु (R) सही कारण अथवा तर्क नहीं है ।
- (B) (A) सही नहीं है जबिक (R) सही व्याख्या है।
- (C) (A) और (R) दोनों सही प्रस्ताव हैं।
- (D) केवल अपवादात्मक स्थिति में (R), (A) का तर्क है।
- 29. मानवीय जीवन के सम्मान के प्रति वास्तविक एवं पूर्ण निर्णय को किस मामले में निर्णीत किया गया ?
 - (A) राजेन्द्र प्रसाद बनाम उत्तर प्रदेश राज्य
 - (B) मोहिन्द्र सिंह बनाम दिल्ली प्रशासन
 - (C) जावेद अहमद बनाम महाराष्ट्र राज्य
 - (D) बचन सिंह बनाम पंजाब राज्य

- **30.** An unlawful assembly is a particular state of activity accompanied by the use of force or violence is riot, but it does not include:
 - (A) There must be five or more persons
 - (B) There must be animation by a common object
 - (C) Persons assembled for lawful purpose but started quarrelling without any previous intention.
 - (D) All of them.
- **31.** Which of the following statements are not false evidence in discharge of public justice?
 - (A) A false statement given under instigation.
 - (B) A statement known to be false.
 - (C) A statement not believed to be true.
 - (D) None of above.
- **32.** A ceremonial pollution is an act relating to unclean worship and is known as the offence of _____.
 - (A) Insult to religion
 - (B) Defilement
 - (C) Anti secularism
 - (D) Religious hatredness
- **33.** One of the following case is popularly known as "Doon Valley case":
 - (A) Pathumna v/s State of Kerala AIR 1978, 2 SCC.
 - (B) M.C. Metha v/s Union of India AIR 1987 SC.
 - (C) Unni Krishnan v/s State of A.P. AIR 1993, 1 SCC.
 - (D) R.L. & E. Kendra v/s State of UP AIR 1985 SC.

- **34.** The polluter pays principle has been incorporated in
 - (A) Principle 15 of the Rio Declaration on Environment and Development
 - (B) Principle 27 of the Rio Declaration on Environment and Development
 - (C) Principle 8 of the Rio Declaration on Environment and Development
 - (D) Principle 16 of the Rio Declaration on Environment and Development
- **35.** Protection and Improvement of environment and safeguarding forests and wild life is
 - (A) One of the Directive Principles of state policy
 - (B) A fundamental right
 - (C) Fundamental duty
 - (D) Both directive principles of state policy and fundamental duties
- Two important Amendments were **36.** brought in the year 1976. One with reference to directive principles of policy making the responsible to protect and improve the environment and safeguard the forests and wild life of the country. The other under fundamental duties making every citizen to protect and improve the natural environment including forests, lakes, rivers and wild life and to have compassion for living creatures.

The relevant amendment is

- (A) 49th Amendment
- (B) 45th Amendment
- (C) 43rd Amendment
- (D) 42nd Amendment

- 30. बल प्रयोग या हिंसा के साथ गैरकानूनी ढंग से इकट्ठा होने के विशिष्ट क्रियाकलाप को दंगा कहते हैं । परन्तु इसमें निम्नलिखित में से क्या शामिल नहीं होता ?
 - (A) पाँच या अधिक व्यक्ति अवश्य होने चाहिए।
 - (B) एक साझे उद्देश्य के साथ अवश्य ही क्रियाशील होने चाहिए ।
 - (C) लोग कानूनी उद्देश्य से इकट्ठे हुए हों परन्तु बिना किसी पूर्व आशय के उन्होंने झगड़ना शुरू कर दिया हो ।
 - (D) उपर्युक्त सभी
- 31. लोक न्याय के निर्वहन में, निम्नलिखित में से कौन सा वक्तव्य मिथ्या साक्ष्य नहीं है ?
 - (A) उकसाने के प्रभाव में दिया गया मिथ्या वक्तव्य ।
 - (B) एक वक्तव्य जिसे मिथ्या माना जाता है ।
 - (C) एक वक्तव्य जिसे सही नहीं माना जाता ।
 - (D) उपर्युक्त में से कोई नहीं
- 32. प्रथागत प्रदूषण उपासना से संबंधित कार्य है तथा इसे का अपराध कहा जाता है ।
 - (A) धर्म का अपमान
 - (B) अपवित्रीकरण
 - (C) धर्म निरपेक्षता विरुद्ध
 - (D) धार्मिक विद्वेष
- **33.** निम्नलिखित में से कौन सा मामला 'डून वैली केस' के नाम से प्रसिद्ध है ?
 - (A) पथुमना बनाम केरल राज्य ए आई आर 1978, 2 एस.सी.सी.
 - (B) एम.सी.मेहता बनाम भारत संघ ए आई आर 1987 एस.सी.
 - (C) यूनी कृष्णन् बनाम आंध्र प्रदेश राज्य ए.आई.आर. 1993, 1 एस.सी.सी.
 - (D) आर.एल. और ई. केंद्रा बनाम उत्तर प्रदेश ए.आई.आर. 1985 एस.सी.

- **34.** प्रदूषण कर्ता द्वारा भुगतान के सिद्धान्त को किसमें जोड दिया गया है ?
 - (A) पर्यावरण एवं विकास के आर आई ओ (RIO) की घोषणा के 15वें सिद्धान्त में
 - (B) पर्यावरण एवं विकास के आर आई ओ (RIO) घोषणा के सिद्धान्त 27वें में
 - (C) पर्यावरण एवं विकास के आर आई ओ (RIO) घोषणा के 8वें सिद्धान्त में
 - (D) पर्यावरण एवं विकास के आर आई ओ (RIO) घोषणा के 16वें सिद्धान्त में
- **35.** पर्यावरण के संरक्षण और सुधार तथा वन तथा वन्य प्राणियों की रक्षा है
 - (A) राष्ट्र नीति के निर्देशक सिद्धान्तों में से एक
 - (B) एक मूल अधिकार
 - (C) एक मूल कर्त्तव्य
 - (D) राष्ट्र नीति के निर्देशक सिद्धान्तों एवं मूल कर्त्तव्य दोनों
- 36. दो महत्त्वपूर्ण संशोधन वर्ष 1976 में लाए गए । एक का संदर्भ था कि राज्य की नीति के निर्देशक सिद्धान्त जिसके अन्तर्गत देश के पर्यावरण के संरक्षण और सुधार कि लिए और वन तथा वन्य प्राणियों की रक्षा के लिए सरकार को दायित्व देना था जबिक दूसरे संशोधन द्वारा प्रत्येक नागरिक के लिए देश के प्राकृतिक पर्यावरण जिसमें वन, झीलें, निदयाँ, वन्य प्राणी और जीव जन्तुओं के लिए सहानुभूति शामिल है के संरक्षण और सुधार को उस का मूल कर्त्तव्य बना दिया गया । सम्बंधित संशोधन है
 - (A) 49वां संशोधन
 - (B) 45वां संशोधन
 - (C) 43वां संशोधन
 - (D) 42वां संशोधन

37. Section 19 of the Environment (Protection) Act 1986 enables a person to file a complaint in a criminal court after giving a notice to the Pollution Control Board. Once a complaint has been made, the board is bound to make available to the complaint all relevant reports to him on demand. The board may also refuse to disclose on public interest.

Similar provisions are also available under

- (A) Section 49 of the Water Act 1974 and Section 43 of the Air Act 1981
- (B) Section 43 of the Water Act 1974 and Section 49 of the Air Act 1981
- (C) Section 42 of the Water Act 1974 and Section 46 of the Air Act 1981
- (D) Section 41 of the Water Act 1974 and Section 42 of the Air Act 1981
- 38. The Supreme Court of India ordered conversion from fuel to CNG on July 28, 1998. It also set up a committee to evaluate the cleanliness of various fuels on April 27, 2001. The name of the committee is
 - (A) Bhurelal Committee
 - (B) Santhanam Committee
 - (C) Mallimath Committee
 - (D) Madanlal Committee
- 39. "The public trust doctrine primarily rests on the principle that certain resources like air, sea, water and the forests have such a great importance to the people as a whole that it would be wholly injustified to make them a subject of private ownership."

The above Doctrine was discussed in detail in one of the following case :

- (A) M.C. Metha v/s Kamalnath 1997 1 SCC.
- (B) Rural litigation and Environment Kendra v/s Union of India AIR.1985 SC.
- (C) Vellore Citizen's welfare Forum v/s Union of India 1996, 5 SCC.
- (D) M.C. Metha v/s Union of India AIR. 1987 SC.

40. "Form of rules accepted by civilized states as determining their conduct towards each other and each other's subject, is defined as international law."

Above statement is attributed to:

- (A) S.S. Lotus case
- (B) West Rand Central Gold Mining ltd. Co. v/s King
- (C) Queen V. Keyn
- (D) L. Oppenheim
- **41. Assertion (A):** International convention is the most important source of law.

Reason (R): International convention has generic wisdom.

- (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.
- **42.** Which of the following statement is true?
 - (A) The community to be recognized as an international person should be organised one.
 - (B) Control of the community over definite territory is desirable.
 - (C) The control over the territory may be permanent.
 - (D) The community must be independent.
- **43.** Which of the following statement is correct?
 - (A) Primary responsibility of international peacekeeping and security is on the General Assembly.
 - (B) The Security Council is a deliberative organ.
 - (C) Members may not accept and carry out the advice of the security council.
 - (D) Social and economic council is to discharge the responsibility of the states enshrined in Chapter-IX from Articles 55-60. This council operates under the authority and supervision of general assembly.

- 37. पर्यावरण (संरक्षण) अधिनयम, 1986 की धारा 19 को इस योग्य बनाती है कि वह प्रदूषण नियन्त्रण बोर्ड को नोटिस देने के उपरान्त आपरिधिक न्यायालय में पिरवाद दायर कर सकता है । एक बार शिकायत दायर होने के पश्चात् प्रदूषण नियन्त्रण बोर्ड पिरवादी के माँगने पर उसे सभी सम्बंधित रिपोर्ट देने के लिए बाध्य है । बोर्ड लोकहित में किसी सूचना को प्रगट करने से मना कर सकता है । ऐसे ही प्रावधान किन के अधीन उपलब्ध हैं ?
 - (A) जल अधिनियम, 1974 की धारा 49और वायु अधिनियम, 1981 की धारा 43 में ।
 - (B) जल अधिनियम, 1974 की धारा 43में और वायु अधिनियम, 1981 की धारा 49 में।
 - (C) जल अधिनियम, 1974 की धारा 42 और वायु अधिनियम, 1981 की धारा 46 में ।
 - (D) जल अधिनियम, 1974 की धारा 41 और वायु अधिनियम, 1981 की धारा 42 में ।
- 38. भारत के सर्वोच्च न्यायालय ने 28 जुलाई, 1998 को यह आदेश दिया कि ईंधन के स्थान पर सी एन जी का प्रयोग हो । इस न्यायालय ने 27 अप्रैल, 2001 को एक कमेटी कई ईंधनों की स्वच्छता का मूल्यांकन करने के लिए गठित की । उस कमेटी का नाम है
 - (A) भूरेलाल कमेटी (B) सन्तानम कमेटी
 - (C) मालीमथ कमेटी (D) मदनलाल कमेटी
- 39. "लोक न्यास सिद्धान्त प्राथमिक रूप से इस सिद्धान्त पर आधारित है कि कुछ स्रोत यथा वायु, सागर, जल और वन लोगों के लिए समग्र रूप से बहुत महत्त्वपूर्ण हैं इनका स्वामित्व निजी हाथों में देना नितान्त अनुचित होगा।" उपरोक्त सिद्धान्त की निम्नलिखित मामले में विस्तृत चर्चा हुई है:
 - (A) एम.सी. मेठा बनाम कमलनाथ 1997, 1 एस सी सी
 - (B) रूरल लिटिगेशन एण्ड एनवाइरनमेंट केंद्र बनाम भारत संघ ए आई आर 1985 एस सी
 - (C) वेलोर सिटीजन वेलफेयर फोरम बनाम भारत संघ 1996, 5 एस सी सी
 - (D) एम.सी. मेठा बनाम भारत संघ ए आई आर 1987 एस सी

13

- 40. "सभ्य राज्यों द्वारा एक दूसरे के प्रति व्यवहार को निर्धारित करने और एक दूसरे का विषय बनने के लिए जिन नियमों को रूप दिया गया है उसे ही अन्तर्राष्ट्रीय कानून कहा जाता है।" उपर्युक्त कथन किस मामले में हैं?
 - (A) एस.एस. लोटस केस
 - (B) वेस्ट रैंड सैंट्रल गोल्ड माइनिंग कं. लि. बनाम सम्राट
 - (C) साम्राज्ञी बनाम केइन
 - (D) एल. ओपेनहीम
- 41. अभिकथन (A) : अन्तर्राष्ट्रीय कंवेंशन अत्यधिक महत्त्वपूर्ण विधि का स्रोत है । तर्क (R) : अन्तर्राष्ट्रीय कंवेंशन में सामान्य बृद्धिमत्ता होती है ।

कूट :

- (A) (A) और (R) दोनों सही हैं और (A) की (R) सही व्याख्या है।
- (B) (A) और (R) दोनों सही हैं परन्तु(A) की (R) सही व्याख्या नहीं है ।
- (C) (A) सही है, परन्तु (R) गलत है।
- (D) (A) गलत है, परन्तु (R) सही है ।
- 42. निम्नलिखित में से कौन सा कथन सही है ?
 - (A) एक समुदाय जो अन्तर्राष्ट्रीय व्यक्ति के रूप में मान्यता चाहता है, उसे संगठित होना चाहिए ।
 - (B) समुदाय का किसी निश्चित भू-भाग पर नियंत्रण होना अपेक्षित है ।
 - (C) उस भू-भाग पर नियन्त्रण स्थायी हो ।
 - (D) समुदाय अनिवार्यतया स्वतन्त्र हो ।
- 43. निम्नलिखित कथनों में से कौन सा कथन सही है ?
 - (A) अन्तर्राष्ट्रीय शान्ति और सुरक्षा का प्राथमिक दायित्व साधारण सभा (जनरल असेम्बली) पर है ।
 - (B) सुरक्षा परिषद् विचार-विमर्श अवयव है ।
 - (C) सुरक्षा परिषद् की सलाह को सदस्य न स्वीकार और न ही कार्यान्वित कर सकते हैं ।
 - (D) सामाजिक एवं आर्थिक परिषद् को उन राज्यों के दायित्व को निभाना होता है जो चैप्टर IX के अनुच्छेद 55-60 तक में हैं। यह परिषद् जनरल असेम्बली के अधिकार और पर्यवेक्षण में कार्य करती है।

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

List – I List – II

- i. Doctrine of a. Certain forum expenses case, prorogatum ICJ Rep. 1962, p. 151
- ii. Condition of b. Nicaragua v. reciprocity US, ICJ Rep. 1984, pp. 392, 421-26
- iii. Advisory c. Interhandel case, ICJ Rep. 1959, p.6
- iv. Reservations d. Corfu channel case,
 (Preliminary objection), ICJ
 Rep. 1948, p.28

Codes:

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

- **45.** Which of the following statement is true?
 - (A) Mere counting of heads is enough to assess the degree of authority and credibility of a resolution of General Assembly.
 - (B) Mere counting of heads is not enough to assess the degree of authority and credibility of a resolution of General Assembly.
 - (C) Mere counting of heads is enough to assess integrity of General Assembly.
 - (D) None of the above

- **46. Assertion (A):** Recognition of a state is not the same as recognition of its government.
 - **Reason (R)**: Within existing states, governments come and go and normally the changes raise no question of recognition.

- (A) Both (A) and (R) are correct and (R) is the correct explanation of (A).
- (B) Both (A) and (R) are correct 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.
- 47. A Muslim wife may sue for divorce under the Dissolution of Muslim Marriage Act, 1939 if the husband has been insane for a period of:
 - (A) 1 year
 - (B) 2 years
 - (C) 3 years
 - (D) 5 years
- **48.** Which of the following is not essential for divorce by mutual consent?
 - (A) They have been living separately for one year.
 - (B) They have not been able to live together.
 - (C) The wife has not received any maintenance.
 - (D) They have mutually agreed that the marriage should be dissolved.
- **49.** That the respondent was, at the time of the marriage, pregnant by some person other than the petitioner, is a ground for voidable marriages under
 - (A) Section-12(1)(a)
 - (B) Section-12(1)(b)
 - (C) Section-12(1)(c)
 - (D) Section-12(1)(d)

44. सूची-I को सूची-II से सुमेलित कीजिए और प्रदत्त कूट से सही उत्तर का चयन कीजिए :

सूची – I

सूची - II

- i. फोरम प्रोरोगैटम a. निश्चित व्यय मामला, का सिद्धान्त आई सी जे रेप, 1962 पृ. 151
- ii. पास्परिकता का b. निकारगुआ बनाम यू सिद्धान्त एस, आई सी जे रेप, 1984 पृ. 392, 421-26
- iii. परामर्श c. इण्टरहंडेल मामला, क्षेत्राधिकार आई सी जे रेप, 1959 पृ. 6
- iv. आरक्षण d. कोरफू चैनल केस (प्रारम्भिक आपत्ति) आई सी जे, रेप 1948 प्र. 28

कूट:

i ii iii iv

- (A) c d a b
- (B) d c a b
- (C) d c b a
- (D) a b d c
- 45. निम्नलिखित में से कौन सा कथन सही है ?
 - (A) जनरल असेम्बली के प्रस्ताव की विश्वसनीयता और प्रामाणिकता की मात्रा को केवल इसकी पर्याप्त रूप में जाना जा सकता है कि प्रस्ताव के पक्ष और विपक्ष में सदस्यों की गिनती कितनी रही।
 - (B) जनरल असेम्बली के प्रस्ताव की विश्वसनीयता और प्रामाणिकता को जानने के लिए यह आवश्यक नहीं कि प्रस्ताव के पक्ष और विपक्ष में सदस्यों की गिनती कितनी रही ।
 - (C) जनरल असेम्बली की सत्यनिष्ठा के मूल्यांकन के लिए मतदाताओं की गिनती पर्याप्त नहीं ।
 - (D) उपर्युक्त में से कोई नहीं ।

- **46. अभिकथन (A) :** किसी राज्य को मान्यता देना उसी राज्य की सरकार को मान्यता देना एकसमान नहीं हैं ।
 - तर्क (R) : मौजूदा राज्यों में, सरकारे आती जाती हैं और सामान्यतया ये परिवर्तन मान्यता के प्रश्नों को खड़ा नहीं करते ।

कोड :

- (A) (A) और (R) दोनों सही हैं और (A) की (R) सही व्याख्या है।
- (B) (A) और (R) दोनों सही हैं परन्तु (A) की (R) सही व्याख्या नहीं है ।
- (C) (A) सही है, परन्तु (R) गलत है ।
- (D) (A) गलत है, परन्तु (R) सही है।
- 47. मुस्लिम विवाह विघटन अधिनियम, 1939 के अधीन एक मुस्लिम पत्नी तलाक के लिए वाद कर सकती है यदि उसका पित कितनी अविध से पागल रहा हो ?
 - (A) 1 वर्ष
- (B) 2 वर्ष
- (C) 3 वर्ष
- (D) 5 वर्ष
- 48. निम्नलिखित में से परस्पर सहमित द्वारा तलाक की सूरत में, कौन सी शर्त अनिवार्य नहीं है ?
 - (A) वे एक वर्ष से अधिक के समय से एक दूसरे से अलग रह रहे हों ।
 - (B) वे एक दूसरे के साथ इकट्ठे रहने में सक्षम न रहे हों।
 - (C) पत्नी को किसी प्रकार का अनुरक्षण भत्ता प्राप्त नहीं हुआ है ।
 - (D) उन दोनों में परस्पर सहमित है कि विवाह का विघटन किया जाए ।
- 49. विवाह के समय प्रत्यर्थी प्रार्थी से नहीं परन्तु किसी अन्य पुरुष द्वारा गर्भ से थी तो विवाह को किस धारा के अधीन शून्य योग्य टहराने का आधार बनता है?
 - (A) धारा 12 (1) (a)
 - (B) धारा 12 (1) (b)
 - (C) धारा 12 (1) (c)
 - (D) धारा 12 (1) (d)

50.	A petition for the dissolution of the
	marriage by a decree of divorce may
	be presented, if cohabitation as
	between the parties to the marriage,
	after the passing of a decree of
	judicial separation, is not resumed for
	a period of:

- (A) One year or upwards
- (B) Two years or upwards
- (C) Six months or upwards
- (D) None of the above
- **51.** Match List-I with List-II and select the correct answer using the codes given below:

List-II List-II

- a. Marriage during i. Void Iddat period is.
- b. Marriage with an ii. Irregular impotent person is.
- c. Marriage below the iii. Voidable age of 18 years is.
- d. Inter-caste iv. Valid marriage

Codes:

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

- **52.** Where the marriage has not been consummated, Iddat has to be observed in case of :
 - (A) Death of husband
 - (B) Divorce
 - (C) Both death and divorce
 - (D) Neither death nor divorce

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

List-I List-II (Cases) (Grounds)

- a. Ram Narayan v/s i. Insanity Rameshwari
- b. Lachman v/s Meena ii. Cruelty
- c. Dastane v/s Dastane iii. Desertion
- d. Mr. X v/s Hospital Z iv. Venereal Diseases

Codes:

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

54. Under the Shia school, what is the cronical order of persons entitled to the 'Hizanat' of a minor child?

a. Father b. Mother

c. Grandfather d. Grandmother

(A) b, a, c, d (B) b, a, d, c

(C) c, b, a, d (D) d, c, b, a

- 55. The solidarity rights, more commonly known as 'Third Generation Human Rights' is based on:
 - (A) Independent needs of people
 - (B) Concept of universalism
 - (C) Right to self-determination
 - (D) Common heritage of mankind
- 56. "Human rights have two main dimensions. One of them can be called negative freedom in the sense that it is less important, it is negative because such freedom is based on a bedrock of what cannot be done, rather than what can be done."

The above is from the thoughts of

- (A) Kofi Annan
- (B) P.N. Bhagwati
- (C) Amartya Sen
- (D) M.N. Venkatachaliah

- 50. विवाह के विघटन के लिए तलाक की डिक्री (डिगरी) द्वारा याचिका दाखिल की जा सकती है, यिद पृथकता की न्यायिक डिक्री के पश्चात् दोनों विवाहित् पक्षों के बीच किस अविध तक संभोग को पुन: चालू न किया गया हो ?
 - (A) एक वर्ष अथवा इससे अधिक
 - (B) दो वर्ष अथवा इससे अधिक
 - (C) छ: मास अथवा इससे अधिक
 - (D) उपर्युक्त में से कोई नहीं
- **51.** सूची-I को सूची-II से सुमेलित कीजिए और प्रदत्त कूट से सही उत्तर का चयन कीजिए :

सूची - I सूची - II

- a. इद्दत काल में i. शून्य हुआ विवाह है
- b. नपुंसक पुरुष से ii. अनियमित विवाह है
- c. 18 वर्ष से कम iii. शून्य योग्य की आयु में हुआ विवाह है
- d. अन्तर्जाति iv. वैध विवाह है

क्ट:

a b c d

- (A) i ii iii iv
- (B) ii i iv iii
- (C) iii ii i iv
- (D) ii iii i iv
- **52.** जहाँ विवाहोत्तर संभोग नहीं हुआ, तो किस मामले में इद्दत का अनुपालन करना होगा ?
 - (A) पति की मृत्यु
 - (B) तलाक
 - (C) मृत्यु और तलाक दोनों में
 - (D) न मृत्यु में और न ही तलाक में

53. सूची-I को सूची-II से सुमेलित कीजिए और प्रदत्त कूट से सही उत्तर का चयन कीजिए :

सूची – I (मामले) सूची – II (आधार)

- a. राम नारायण i. पागलपन बनाम रामेश्वरी
- b. लछमन बनाम ii. क्रूरता मीना
- c. दस्ताने बनाम iii. अभित्यजन दस्ताने
- d. मिस्टर एक्स iv. रतिज रोग बनाम अस्पताल जैड

कूट:

- a b c d (A) iii i iv ii
- (B) ii iv iii i
- (C) i iii ii iv
- (D) iv ii i iii
- **54.** शिया मत के अनुसार एक अवयस्क बालक की 'हिज़ानत' व्यक्तियों के किस 'क्रोनिकल' क्रम में मिलेगी ?
 - a. पिता
- b. माता
- c. दादा
- d. दादी
- (A) b, a, c, d
- (B) b, a, d, c
- (C) c, b, a, d
- (D) d, c, b, a
- 55. 'एक जुटता का अधिकार जिसे आमतौर पर' 'तृतीय पीढ़ी के मानवाधिकार' के रूप में जाना जाता है, आधारित है
 - (A) लोगों की स्वतंत्र आवश्यकताओं पर
 - (B) वैश्वीकरण की संकल्पना पर
 - (C) स्व-निर्धारण का अधिकार
 - (D) मानवजाति की सर्वसामान्य धरोहर
- 56. मानव अधिकार के दो मुख्य आयाम हैं । इनमें से एक को नकारात्मक स्वतंत्रता कहा जा सकता है, इस अर्थ में कि यह कम महत्त्वपूर्ण है । यह नकारात्मक है क्योंकि यह इस मूल सिद्धांत पर आधारित है कि 'क्या नहीं' किया जा सकता न कि 'क्या किया जा सकता न

यह किसके चिंतन का अंश हैं ?

- (A) कोफी अन्नान
- (B) पी.एन. भगवती
- (C) अमर्त्य सेन

17

(D) एम.एन. वेंकटचलिया

57. Match List-I containing Human rights and List-II containing related Articles of Universal Declaration of Human Rights, using the codes given below:

List-II List-II

- i. Rights to own property
- a. Article-18
- ii. Freedom of religion b. Article-9
- iii. Right to liberty and c. Articlesecurity of person 12
- iv. Right to privacy d. Article-17

Codes:

i ii iii iv

- (A) a c d b
- (B) a d c b
- (C) a d b c
- (D) d a b c
- **58.** Human rights are inscribed in the hearts of the people; they were there long before law makers drafted their first proclamation. This statement was made by:
 - (A) Kofi Annan
 - (B) Krishna Iyer, J.
 - (C) Mary Robinson
 - (D) None of the above
- **59.** Human Rights Council has taken the place of :
 - (A) Human Right Committee
 - (B) International Human Rights Institute
 - (C) Centre for Human Rights
 - (D) Human Right Commission

60. Select the best answer using the codes given below:

The national Human Rights commission can:

- 1. itself take action and punish those who violate human rights.
- 2. recommend the government to take action.
- 3. initiate proceedings in the court.
- 4. join as a party to a case in the court involving violation of human rights.

Codes:

- (A) 1 and 2 are correct.
- (B) 2, 3 and 4 are correct.
- (C) 1, 2 and 3 are correct.
- (D) 3 and 4 are correct.
- **61.** Some of the human rights are contained in the Indian Constitution under:
 - (A) Part III and Part IV-A
 - (B) Part III and Part IV
 - (C) Part IV and Part IV-A
 - (D) Part II and Part IV-A
- 62. Tort is defined as "an infringement of a right in rem of a private individual giving a right of compensation of the suit of the injured party" by
 - (A) Salmond
- (B) Franger
- (C) Winfield
- (D) Flemmings
- **63.** Which of the following correctly represent the position under the law of torts?

Select from the code given below: A person is responsible for

- 1. all the consequences of his wrongful act.
- 2. consequences which directly flow from his wrongful act.
- 3. consequences which are not too remote.
- 4. all the consequences which are reasonably foreseable.

- (A) 1 and 2 are correct.
- (B) 1, 2 and 3 are correct.
- (C) 2 and 3 are correct.
- (D) 2, 3 and 4 are correct.

57. सूची-I (मानव अधिकार) को सूची-II (मानव अधिकार की वैश्विक घोषणा के अनुच्छेद) से सुमेलित कीजिए तथा नीचे दिए गए कूट से सही उत्तर चुनिए:

सूची – I सूची – II

- i. संपत्ति के a. अनुच्छेद 18 स्वामित्व का अधिकार
- ii. धर्म की b. अनुच्छेद 9 स्वतंत्रता
- iii. व्यक्ति की c. अनुच्छेद 12 स्वतंत्रता एवं सुरक्षा का अधिकार
- iv. निजता का d. अनुच्छेद 17 अधिकार

कूट:

i ii iii iv

- (A) a c d b
- (B) a d c b
- (C) a d b c
- (D) d a b c
- 58. 'मानवाधिकार लोगों के हृदय में अंकित हैं; वे विधि निर्माताओं द्वारा की गई प्रथम घोषणा के बहुत पहले से ही विद्यमान हैं ।' यह कथन है :
 - (A) कोफी अन्नान का
 - (B) जस्टिस कृष्णा अय्यर का
 - (C) मैरी रोबिन्सन का
 - (D) उपर्युक्त में से कोई नहीं
- 59. मानव अधिकार परिषद् ने किसका स्थान लिया है ?
 - (A) मानव अधिकार समिति
 - (B) अंतर्राष्ट्रीय मानव अधिकार संस्थान
 - (C) सेंटर फॉर ह्यूमैन राइट्स
 - (D) मानव अधिकार आयोग/मानवाधिकार आयोग

- **60.** निम्नलिखित में सबसे उपयुक्त उत्तर चुनिए । कूट का प्रयोग कीजिए । राष्ट्रीय मानवाधिकार आयोग
 - मानवाधिकारों का उल्लंघन करने वालों के विरुद्ध स्वयं कार्यवाही कर के दिण्डत कर सकता है ।
 - 2. सरकार को कार्यवाही करने के लिए संस्तुति कर सकता है ।
 - 3. न्यायालय में वाद चला सकता है।
 - 4. न्यायालय में मानवाधिकार के उल्लंघन से सम्बन्धित किसी वाद में पक्षकार के रूप में शामिल हो सकता है ।

कूट :

- (A) 1 एवं 2 सही हैं ।
- (B) 2, 3 एवं 4 सही हैं।
- (C) 1, 2 एवं 3 सही हैं।
- (D) 3 एवं 4 सही हैं।
- **61.** कुछ मानवाधिकार भारतीय संविधान में समाहित किये गये हैं :
 - (A) भाग III एवं भाग IV-A में
 - (B) भाग III एवं भाग IV में
 - (C) भाग IV एवं भाग IV-A में
 - (D) भाग II एवं भाग IV-A में
- 62. निम्निखित में से किसके द्वारा अपकृत्य को "क्षितिग्रस्त पक्ष के वाद पर प्रतिकर का अधिकार देते हुए प्राइवेट व्यक्ति के सर्वबंधी अधिकार के अतिल्लंघन" के रूप में परिभाषित किया गया
 - (A) सालमण्ड
- (B) फ्रेज़र
- C) विनफील्ड
- (D) फ्लेमिंग्स
- 63. अपकृत्य विधि के अंतर्गत निम्निलिखित में से कौन विधिक स्थिति का प्रतिनिधित्व करता है ? सही कूट चुनिए

एक व्यक्ति जिम्मेदार है :

- अपने दोषपूर्ण कार्य के सभी परिणामों के लिए ।
- 2. उसके दोषपूर्ण कार्य से प्रत्यक्षत: निकलने वाले परिणामों के लिए ।
- उन परिणामों के लिए जो अति दूरवर्ती नहीं हैं।
- समस्त युक्ति युक्त पूर्व अनुमानेय परिणामों के लिये ।

कुट :

- (A) 1 तथा 2 सही हैं।
- (B) 1, 2 तथा 3 सही हैं।
- (C) 2 तथा 3 सही हैं।
- (D) 2, 3 तथा 4 सही हैं ।

- **64.** Which of the following is not necessary in tort of defamation?
 - (A) The statement is defamatory.
 - (B) There is intention to refer to the plaintiff.
 - (C) The right thinking members in the society infer that the statement refers to plaintiff.
 - (D) The statement is made known to other members of society.
- 65. A film critic in his review of a film comments adversely on the cinematic values and quality of the film. The director of the film sues the film critic for defamation. Which of the following is correct, use the code given below:
 - 1. The film critic is not liable as he can raise the defence of justification.
 - 2. The critic is not liable because it was a fair and bonafide comment in public interest.
 - 3. It was an expression of opinion and not assertion of facts.
 - 4. It was a fair criticism of a film meant for public entertainment.

Codes:

- (A) 1 and 4 are correct.
- (B) 1 and 2 are correct.
- (C) 2, 3 and 4 are correct.
- (D) 1 and 3 are correct.
- 66. The 'standard of care' generally used in care of negligence is
 - (A) the care taken by an intelligent and prudent man.
 - (B) the skill and care taken by a qualified and competent person.
 - (C) the foresight of an adult person.
 - (D) the care and skill of a prudent and careful man belonging to defendant's calling or business or skill.

- **67.** Which one of the following is a good defence for the tort of private nuisance?
 - (A) Plaintiff has come to the place of nuisance.
 - (B) Reasonable care was taken to prevent nuisance.
 - (C) The activity is for the public benefit.
 - (D) The activity is continuing for the past 20 years.
- **68.** Who is a consumer under the Consumer Protect Act, 1986?
 - (A) A person who gives his pants for stitching to a tailor.
 - (B) A person who purchases goods for sale in his shop.
 - (C) A person who purchases a car for being used as a taxi in his taxi service.
 - (D) A person who avails of medical services free of cost.
- **69.** Partnership is
 - (A) Trust
 - (B) Company
 - (C) Mutual agency
 - (D) Mutual fund
- **70. Assertion (A):** When something of valuable nature is acquired by a partner in breach of his duty in good faith, it is taken to be acquired for the benefit of all the partners and has to be accounted for to the firm.

Reason (R) : Partnership is a trust. **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.

- **64.** मानहानि के अपकृत्य में निम्नलिखित में से कौन आवश्यक नहीं है ?
 - (A) कथन मानहानि पूर्ण है।
 - (B) कथन से वादी को संदर्भित करने का आशय है।
 - (C) समाज के सही सोच रखने वाले व्यक्तियों की राय में वह कथन वादी को संदर्भित कर रहा हो ।
 - (D) समाज के अन्य सदस्यों को उस कथन के बारे में बताया गया है ।
- 65. एक फिल्म की समीक्षा करते हुए एक फिल्म आलोचक उस फिल्म के चित्रपटपरक महत्त्व तथा गुणवत्ता पर प्रतिकूल टिप्पणी करता है । फिल्म का दिग्दर्शक उस आलोचक पर मानहानि का मुकदमा दायर करता है । निम्नलिखित में से कौन सा सही है ? कूट का प्रयोग कीजिए :
 - फिल्म आलोचक उत्तरदायी नहीं है क्योंकि वह कथन के न्यायोचित्य का बचाव ले सकता है ।
 - 2. फिल्म आलोचक उत्तरदायी नहीं है क्योंकि यह (टिप्पणी) जन हित में उचित तथा सद्भावनापूर्ण की गई है ।
 - यह राय की अभिव्यक्ति थी, तथ्यों का अभिकथन नहीं
 - 4. यह लोक मनोरंजन के लिए निर्मित फिल्म की उचित आलोचना थी ।

कूट :

- (A) 1 तथा 4 सही हैं।
- (B) 1 तथा 2 सही हैं।
- (C) 2, 3 तथा 4 सही हैं।
- (D) 1 तथा 3 सही हैं।
- 66. लापरवाही के मामले में सामान्यत: प्रयुक्त 'स्टैंडर्ड ऑफ केयर' (देखरेख का स्तर) है
 - (A) बुद्धिमान एवं विवेकी व्यक्ति द्वारा की गई देखरेख ।
 - (B) योग्यताधारी तथा सक्षम व्यक्ति द्वारा की गई देखरेख तथा कौशल ।
 - (C) एक प्रौढ़-व्यक्ति की दूरदेशी ।
 - (D) प्रतिवादी के पेशे या व्यवसाय या कौशल से जुड़े विवेकी तथा सतर्क व्यक्ति की देखरेख तथा कौशल ।

- **67.** प्राइवेट न्यूसेंस के लिए निम्नलिखित में से कौन सा एक सही बचाव हो सकता है ?
 - (A) न्यूसेंस के स्थान पर वादी आया था।
 - (B) न्यूसेंस को न होने देने के लिए उचित सावधानी बरती गई थी ।
 - (C) वह क्रियाकलाप लोगों के फायदे के लिए था ।
 - (D) वह क्रियाकलाप पिछले 20 वर्षों से चल रहा था ।
- **68.** उपभोक्ता संरक्षण अधिनियम, 1986 के अंतर्गत उपभोक्ता कौन है ?
 - (A) दर्जी को सिलने के लिए पैंट देने वाला व्यक्ति
 - (B) अपनी दुकान से बेचने के लिए सामग्री खरीदने वाला व्यक्ति
 - (C) अपनी टैक्सी सेवा में चलाने के लिए तथा टैक्सी के रूप में उपयोग करने के आशय से कार खरीदने वाला व्यक्ति
 - (D) नि:शुल्क चिकित्सीय सेवा लेने वाला व्यक्ति
- 69. भागीदार है
 - (A) न्यास
 - (B) कम्पनी
 - (C) पारस्परिक अभिकरण
 - (D) पारस्परिक फंड
- 70. अभिकथन (A) : जब किसी एक भागीदार द्वारा अपने कर्त्तव्य को भंग करते हुए कोई ऐसी मूल्यवान वस्तु सद्भाव से खरीदी जाती है, इस खरीद को सभी के लाभार्थ माना जाएगा और इस खरीद को फर्म के लेखे में जोड़ा जाएगा।

तर्क (R) : भागीदारी एक न्यास है । कूट :

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

71.	Arrange the following concepts in which sequence they appeared, using					-	73.	Which one of the following pairs does match?			irs
		e codes given below :						(A)	Definition – and	E. & S 5 : 02 PM Ruben Ltd. V/s	
	(i)	Damag			C	,			essentials	Faire Bros.	
	(ii)	of part			SOI	agreement		(D)	of sale	(1949)1 KB 2	
	(iii)	Damaş	ged					(B)	Formalities – of sale	Sons V/s Van	1
	(iv)	v) Agreement to share profits from business of firm								Ingen, (1887) 12 App. Cases 284	
	Cod							(C)	Conditions – implied by trade and usage	Peter Darlingtor Partners Ltd. V/s Gosho Co. Ltd. (1964) 1 Lloyds	
	(A)	(i), (ii), (iv), (iii)									
	(B)	(iv), (i	i), (i), (iii)				usage	Rep 149		
	(C)							(D)	Sale by – sample	Rowland V/s Divall (1923) 2 KB 500, CA.	
	(D)										
72.	Match items in List-I with items in List-II using the codes given below:						74.	Which one of the following statements is true?			
		Lis	t-I			List-II		(A)	The order con		
			ability for a a isappropriation	a.	Section- 26		of exchange may be conditional.		be		
		by a pa	-			20		(B)	A bill of	_	ıst
	ii.	Liabilit	•		b.	Section-			contain a reque		0
	iii	1	artner for torts	c.	27 Section-	(C)	promissory no	exchange is te.	a		
	111.	partner for holding out			C.	28		(D)	The payee mus	st be certain.	
	iv.				d.		Haward V/s Patent Ivory Manufacturing Co., (1888) 38 Ch.D 156 is a case about			•	
	Codes:					(A) Doctrine of ultra vires					
		i	ii	iii	iv			(A) (B)	Doctrine of the Doctrine	of indo	or
	(A)	c	d	a	b			(2)	management	or mu	01
	(B)	b	a	d	c			(C)	Doctrine of pu	blic notice	
	(C)	a	b	c	d			(D)	Doctrine	of soc	ial

(D)

b

c

d

responsibility

- 71. निम्निलिखित अवधारणाओं को कालक्रमानुसार व्यवस्थित कीजिए और प्रदत्त कूट से सही उत्तर का चयन कीजिए:
 - (i) नुकसान
 - (ii) भागीदारी संहिता की शर्तों का भंग होना
 - (iii) नुकसानी
 - (iv) फर्म के काम काज के लाभ से हिस्सा लेने का इकरारनामा

कूट :

- (A) (i), (ii), (iv), (iii)
- (B) (iv), (ii), (i), (iii)
- (C) (ii), (iv), (i), (iii)
- (D) (iii), (i), (ii), (iv)
- 72. सूची-I की मदों को सूची-II की मदों से सुमेलित कीजिए और प्रदत्त कूट से सही उत्तर का चयन कीजिए:

सूची – I

सूची - II

- i. एक भागीदार द्वारा किये गए दुर्विनियोग का दायित्व
- a. धारा 26
- ii. क्षति के लिए b. धारा 27 भागीदार का दायित्व
- iii. भागीदार द्वारा c. धारा 28 व्यपदेशन करने का दायित्व
- iv. भागीदार का d. धाराएँ 18 और निहित अधिकार 19 सिद्धान्त

कूट:

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

- 73. निम्नलिखित में से कौन सा युग्म सुमेलित है ?
 - (A) बिक्री की ई एण्ड एस. 5:02 परिभाषा और PM रुबेन अनिवार्य तत्त्व लिमिटेड बनाम फेयर ब्रदर्स (1949)1 के.बी. 254
 - (B) बिक्री की ड्रुमेंड एण्ड सन्स औपचारिकताएँ बनाम वान इंजेन (1887)12 लगभग मामले 284
 - (C) व्यापार एवं प्रथा पीटर डारलिंगटन द्वारा विवक्षित पार्टनर्स लिमिटेड शर्तें बनाम गोशो कम्पनी लि. (1964) 1 लायडस रेप 149
 - (D) सैम्पल द्वारा रोलैण्ड बनाम विक्री डिवाल (1923)
 2 के बी 500 सी.ए.
- 74. निम्नलिखित कथनों में से कौन सा कथन सही है ?
 - (A) विनिमय बिल में दिया गया आदेश सशर्त हो ।
 - (B) विनिमय बिल में अदायगी करने के लिए निवेदन का होना आवश्यक है ।
 - (C) प्रत्येक विनिमय बिल एक हुण्डी है ।
 - (D) प्राप्त कर्ता निश्चित हो ।
- 75. हावर्ड बनाम पेटेंट इवोरी मैनुफैक्चरिंग कम्पनी (1888)38 सी.एच.डी. 156 किससे सम्बंधित मामला है ?
 - (A) अधिकारातीत सिद्धान्त
 - (B) अन्तर प्रबन्धन का सिद्धान्त
 - (C) सार्वजनिक नोटिस का सिद्धान्त
 - (D) सामाजिक दायित्व का सिद्धान्त

Space For Rough Work