

Part – I
GENERAL KNOWLEDGE

1. Who can expel a state from the membership of the United Nations ?
 - (a) The General Assembly
 - (b) The Security Council
 - (c) The General Assembly upon recommendation of the Security Council
 - (d) The General Assembly upon recommendation of the Secretary General
2. In which case it was decided that a foreign sovereign living in England incognito is entitled to claim sovereign immunity in court ?
 - (a) Mighell V/s Sultan of Johore (1894) 1 QB 149
 - (b) Ionian Ship (1855) 2 Spinks 212
 - (c) The Parliament Belge (1880) 5 PD 197
 - (d) Vavasseur V/s Krupp (1878) LR 9 Ch.D. 351
3. In which case the Supreme Court has held that enactments included in Schedule IX of the Constitution of India are subject to judicial review ?
 - (a) Kihota Hollohan V/s Zichillu
 - (b) Indira Sawhney V/s Union of India
 - (c) I.R. Coelho V/s State of Tamil Nadu
 - (d) None of the above
4. Which articles of the United Nations Charter confirm the views of Oppenheim and Starke that the UN Charter has not completely abolished the law of neutrality ?
 - (a) Articles 25 and 30
 - (b) Articles 48 and 50
 - (c) Articles 41, 42 and 43
 - (d) Articles 10 and 16
5. Which one of the following decisions affirmed Starke view that “sovereignty is now considered and accepted as both divisible and limitable” ?
 - (a) Union of India V/s Sudhanshu Mazumdar (AIR 1971 SC 1594)
 - (b) Union of India V/s Sukumar Sen Gupta (AIR 1990 SC 1692)
 - (c) Rights of the US Nationals in Morocco (ICJ Rep 1952)
 - (d) The Charkieh (1873 LR 4 A & E 59)
6. The principle of “Rebus sic stantibus” connotes :
 - (a) A state cannot use force against another state
 - (b) Refugees should be given asylum generously
 - (c) Freedom of Navigation in High Seas
 - (d) Avoidance or termination of treaty due to fundamental change in circumstances
7. The United Nations has recently proclaimed the following as the International Yoga Day :
 - (a) 21st June
 - (b) 14th September
 - (c) 10th May
 - (d) 1st June
8. The Constitution (One Hundredth Amendment) Act, 2015 relates to :
 - (a) Validate full enforcement of the Original Land Boundary Agreement between India and Bangladesh, 1974.
 - (b) Authorise enforcement of revised version of Land Boundary Agreement between India and Bangladesh, 1974.
 - (c) Establishment of National Judicial Appointments Commission.
 - (d) Addition of Garo and Mizo languages to the Eighth Schedule.
9. Who among the followings was not a judge in the International Court of Justice ?
 - (a) Raghunandan Pathak
 - (b) Nagendra Singh
 - (c) Benegal Narsing Rau
 - (d) M. Hidayatulla

भाग – I
सामान्य ज्ञान

1. संयुक्त राष्ट्र की सदस्यता से किसी राज्य को निम्न में से कौन निष्कासित कर सकता है ?
(a) महासभा (b) सुरक्षा परिषद्
(c) सुरक्षा परिषद् की अनुशंसा पर महासभा (d) महासचिव की अनुशंसा पर महासभा
2. यह किस वाद में निर्णीत हुआ कि एक विदेशी सम्प्रभु इंग्लैण्ड में छद्मरूप में रहने पर भी न्यायालय में सम्प्रभु उन्मुक्ति का अधिकारी है ?
(a) माइघेल बनाम जोहोर के सुल्तान (1894) 1 क्यू.बी. 149
(b) आयोनियन शिप (1855) 2 स्पिक्स 212
(c) दी पार्लियामेंट बेलज (1880) 5 पी.डी. 197
(d) वावासिउर बनाम क्रुप (1878) एल.आर. 9 सी.एच.डी. 351
3. किस वाद में उच्चतम न्यायालय ने निर्धारित किया है कि भारतीय संविधान की नौवीं अनुसूची में शामिल विधायनों की भी न्यायिक समीक्षा की जा सकती है ?
(a) किहोटा होल्हन बनाम जाचिल्लू (b) इन्दिरा साहनी बनाम भारत संघ
(c) आई. आर. कोल्हो बनाम तमिलनाडु राज्य (d) इनमें से कोई नहीं
4. संयुक्त राष्ट्र चार्टर के कौन से अनुच्छेद ओपेनहाइम तथा स्टार्क के मत को पुष्ट करते हैं कि यू.एन.चार्टर ने तटस्थता की विधि को पूर्णतया समाप्त नहीं किया है ?
(a) अनुच्छेद 25 तथा 30 (b) अनुच्छेद 48 तथा 50
(c) अनुच्छेद 41, 42 तथा 43 (d) अनुच्छेद 10 तथा 16
5. निम्न में से कौन सा विनिश्चय स्टार्क के इस मत की पुष्टि करता है कि “वर्तमान में सम्प्रभुता को विभाजनीय तथा सीमित दोनों, माना तथा स्वीकार किया जाता है” ?
(a) भारत संघ बनाम सुधांशु मजूमदार (AIR 1971 SC 1594)
(b) भारत संघ बनाम सुकुमार सेन गुप्ता (AIR 1990 SC 1692)
(c) मोरक्को में अमेरिकी नागरिकों के अधिकार (ICJ Rep 1952)
(d) दि चारकीह (1873 LR 4 A & E 59)
6. “रिबस सिक स्टेन्टिबस” के सिद्धान्त से अभिप्राय है
(a) एक राज्य दूसरे राज्य के विरुद्ध शक्ति का प्रयोग नहीं कर सकता ।
(b) शरणार्थियों को उदारतापूर्वक आश्रय प्रदान करना चाहिए ।
(c) खुले समुद्र में नौचालन की स्वतंत्रता ।
(d) परिस्थितियों में मौलिक परिवर्तन के कारण सन्धि का परिवर्जन अथवा समापन
7. संयुक्त राष्ट्र द्वारा हाल ही में, निम्नलिखित को “अन्तर्राष्ट्रीय योग दिवस” घोषित किया गया है :
(a) 21 जून (b) 14 सितम्बर (c) 10 मई (d) 1 जून
8. संविधान (सौवाँ संशोधन) अधिनियम, 2015 सम्बन्धित है
(a) भारत व बांग्लादेश के मध्य मौलिक भू-सीमा समझौता, 1974 के पूर्ण प्रवर्तन को वैधता प्रदान करने से
(b) भारत व बांग्लादेश के मध्य भू-सीमा समझौता, 1974 के पुनरीक्षित पाठ के प्रवर्तन को अधिकृत करने से
(c) राष्ट्रीय न्यायिक नियुक्ति आयोग की स्थापना से
(d) आठवीं अनुसूची में गारो एवं मिजो भाषाएँ जोड़ने से
9. निम्न में से कौन न्याय के अन्तर्राष्ट्रीय न्यायालय के न्यायाधीश नहीं थे ?
(a) रघुनन्दन पाठक (b) नागेन्द्र सिंह (c) बेनेगल नरसिंग राऊ (d) एम. हिदायतुल्ला

10. In which of the following cases did the National Human Rights Commission file a petition in the Supreme Court of India ?
 (a) In 1984 riots case (b) In Bhopal Gas Tragedy case
 (c) In Best Bakery case (d) None of the above
11. In which of the following cases the Constitution Bench of the Supreme Court has by a 4:1 majority held that review petitions relating to capital punishment shall be heard in open court ?
 (a) Manoj Narula V/s Union of India
 (b) Mohammad Arif V/s Registrar, Supreme Court
 (c) Nalini V/s Union of India
 (d) Lily Thomas V/s Union of India
12. Which of the following languages has been recognised as the second official language of Uttar Pradesh and upheld to be so by a Constitution Bench decision of the Supreme Court ?
 (a) Sanskrit (b) Avadhi (c) Bhojpuri (d) Urdu
13. Which one of the following has recently been declared to be unconstitutional by the Supreme Court of India ?
 (a) National Tax Tribunal (b) Central Administrative Tribunal
 (c) National Green Tribunal (d) None of the above
14. In which of the following decisions, the Supreme Court upheld the constitutional validity of Section 19 of the Prevention of Corruption Act but suggested for its restructuring by the Parliament ?
 (a) Subramanyam Swamy V/s Union of India
 (b) Manzoor Ali Khan V/s Union of India
 (c) Common Cause V/s Union of India
 (d) Daniel Latifi V/s Union of India
15. In which of the following decisions, the Supreme Court of India has issued sixteen guidelines regarding the investigation of any "Encounter Death" ?
 (a) Tulsi Ram Prajapati's case (b) Sohrabuddin Sheikh's case
 (c) P.U.C.L. V/s State of Maharashtra (d) Vijay Shankar Pandey's case
16. Pursuant to a constitutional amendment, "cooperative society" finds a place among fundamental rights in :
 (a) Article 19 (1) (a) (b) Article 19 (1) (b)
 (c) Article 19 (1) (c) (d) None of the above
17. By which Amendment Act, Article 371-J has been incorporated in the Constitution of India ?
 (a) The Constitution (98th Amendment) Act, 2012
 (b) The Constitution (97th Amendment) Act, 2011
 (c) The Constitution (95th Amendment) Act, 2009
 (d) The Constitution (96th Amendment) Act, 2011
18. Under which Article of the Constitution, the Government of India and the Government of a State may sue or be sued by the name of the Union of India and of the State respectively ?
 (a) Article 365 (b) Article 304 (c) Article 301 (d) Article 300
19. The Provisions in the Constitution of India relating to Directive Principles of State Policy has been adopted from :
 (a) Canadian Constitution (b) Irish Constitution
 (c) British Constitution (d) Australian Constitution

10. निम्न में से किस वाद में राष्ट्रीय मानवाधिकार आयोग ने भारत के उच्चतम न्यायालय में याचिका दायर की ?
 (a) 1984 के दंगों के मामले में (b) भोपाल गैस त्रासदी मामले में
 (c) बेस्ट बेकरी मामले में (d) इनमें से कोई नहीं
11. उच्चतम न्यायालय की संविधान पीठ ने निम्न में से किस वाद में 4 : 1 के बहुमत से निर्णीत किया है कि मृत्युदण्ड से सम्बन्धित पुनर्विलोकन याचिकाओं की सुनवाई खुले न्यायालय में होगी ?
 (a) मनोज नरुला बनाम भारत संघ (b) मोहम्मद आरिफ बनाम रजिस्ट्रार, उच्चतम न्यायालय
 (c) नलिनी बनाम भारत संघ (d) लिली थॉमस बनाम भारत संघ
12. निम्न भाषाओं में से किसे उत्तर प्रदेश में द्वितीय राजभाषा की मान्यता प्रदान की गई है जिसे कि उच्चतम न्यायालय की संविधान पीठ द्वारा भी वैध घोषित किया गया है ?
 (a) संस्कृत (b) अवधी (c) भोजपुरी (d) उर्दू
13. निम्न में से कौन-सा हाल ही में, भारत के उच्चतम न्यायालय द्वारा असंवैधानिक घोषित किया गया ?
 (a) राष्ट्रीय कर अधिकरण (b) केन्द्रीय प्रशासनिक अधिकरण
 (c) राष्ट्रीय ग्रीन अधिकरण (d) इनमें से कोई नहीं
14. निम्न में से किस विनिश्चय में उच्चतम न्यायालय ने भ्रष्टाचार निवारण अधिनियम की धारा 19 की संवैधानिक वैधता को स्वीकार किया किन्तु यह भी सुझाव दिया कि इस धारा को संसद द्वारा पुनर्गठित किया जाए ?
 (a) सुब्रमण्यम स्वामी बनाम भारत संघ (b) मन्जूर अली खान बनाम भारत संघ
 (c) कामन कॉज बनाम भारत संघ (d) डैनियल लतीफी बनाम भारत संघ
15. निम्न में से किस विनिश्चय में भारत के उच्चतम न्यायालय ने “मुठभेड़ में मृत्यु” के किसी भी मामले की जाँच के विषय में सोलह मार्गदर्शिकाएँ जारी की हैं ?
 (a) तुलसीराम प्रजापति का वाद (b) सोहराबुद्दीन शेख का वाद
 (c) पी.यू.सी.एल. बनाम महाराष्ट्र राज्य (d) विजय शंकर पाण्डे का वाद
16. एक सांविधानिक संशोधन के परिणामस्वरूप “सहकारी समिति” को मौलिक अधिकारों के मध्य कहाँ स्थान दिया गया है ?
 (a) अनुच्छेद 19(1) (क) में (b) अनुच्छेद 19(1) (ख) में
 (c) अनुच्छेद 19(1) (ग) में (d) इनमें से कोई नहीं
17. किस संशोधन अधिनियम के द्वारा अनुच्छेद 371-J को भारत के संविधान में समाहित किया गया है ?
 (a) संविधान (98वाँ संशोधन) अधिनियम, 2012 द्वारा
 (b) संविधान (97वाँ संशोधन) अधिनियम, 2011 द्वारा
 (c) संविधान (95वाँ संशोधन) अधिनियम, 2009 द्वारा
 (d) संविधान (96वाँ संशोधन) अधिनियम, 2011 द्वारा
18. संविधान के किस अनुच्छेद के अन्तर्गत भारत सरकार और किसी राज्य की सरकार द्वारा या के विरुद्ध क्रमशः भारत संघ और उस राज्य के नाम पर वाद दायर किया जा सकता है ?
 (a) अनुच्छेद 365 (b) अनुच्छेद 304 (c) अनुच्छेद 301 (d) अनुच्छेद 300
19. भारत के संविधान में राज्य के नीति निर्देशक सिद्धान्त के प्रावधान कहाँ से अंगीकार किये गये हैं ?
 (a) कनाडा के संविधान से । (b) आयरलैण्ड के संविधान से ।
 (c) ब्रिटेन के संविधान से । (d) आस्ट्रेलिया के संविधान से ।

20. The First Law Commission of Independent India was established in year :
 (a) 1861 (b) 1950 (c) 1951 (d) 1955
21. Which Judge of the Supreme Court of India gave a dissenting judgment in the recent National Judicial Appointment Commission case ?
 (a) Justice J.S. Khehar (b) Justice J. Chelameswar
 (c) Justice Madan B. Lokur (d) Justice Kurian Joseph
22. The Constitution of India recognizes International Law under :
 (a) Articles 51 and 253 (b) Articles 51 and 252
 (c) Articles 50 and 253 (d) Articles 50 and 252
23. The first State in Independent India which was created on linguistic basis was
 (a) Gujarat (b) Kerala (c) Andhra Pradesh (d) Haryana
24. Which Law Officer holds the right to speak in both the Houses of Parliament ?
 (a) Solicitor General
 (b) Attorney General
 (c) Legal Advisor to President of India
 (d) Law Secretary, Government of India
25. In which one of the following decisions, the Supreme Court of India has recognised “Trans-gender persons” to be persons of “third gender” ?
 (a) National Legal Services Authority V/s Union of India
 (b) NALSAR University, Hyderabad V/s Union of India
 (c) State Legal Services Authority V/s Union of India
 (d) Suresh Kumar Kaushal V/s Naz Foundation
26. Who decides a dispute regarding the election of the President of India ?
 (a) Election Commission (b) Chief Justice of India
 (c) Parliament (d) Supreme Court
27. Which of the following judgments relates to prohibition against causing pollution and discomfort to the public due to smoking at public places ?
 (a) Sher Singh V/s State of Punjab (AIR 1983 SC 465)
 (b) Murli S. Deora V/s Union of India (AIR 2002 SC 40)
 (c) Raj Deo Sharma V/s State of Bihar (AIR 1998 SC 328)
 (d) Sita Ram V/s State of U.P. (AIR 1983 SC 65)
28. Through which amendment of the Constitution of India, Sikkim was included in the Union of India ?
 (a) 36th Amendment (b) 35th Amendment
 (c) Seventh Amendment (d) Fifth Amendment
29. If a person is not a member of either House of Parliament, he cannot be appointed a Minister at the Centre for a period of more than :
 (a) 3 months (b) 6 months (c) 10 months (d) 12 months

20. स्वतंत्र भारत का प्रथम विधि आयोग इस वर्ष स्थापित किया गया :
 (a) 1861 (b) 1950 (c) 1951 (d) 1955
21. राष्ट्रीय न्यायिक नियुक्ति आयोग के वाद में भारत के उच्चतम न्यायालय के किस न्यायाधीश ने विसम्मतिपूर्ण निर्णय दिया है ?
 (a) न्यायमूर्ति जे.एस. खेहर (b) न्यायमूर्ति जे. चेलामेश्वर
 (c) न्यायमूर्ति मदन बी. लोकूर (d) न्यायमूर्ति कूरियन जोसेफ़
22. भारत का संविधान निम्नांकित किन अनुच्छेदों में अन्तर्राष्ट्रीय विधि को मान्यता देता है ?
 (a) अनु. 51 तथा 253 (b) अनु. 51 तथा 252
 (c) अनु. 50 तथा 253 (d) अनु. 50 तथा 252
23. स्वतंत्र भारत का पहला राज्य जिसे भाषाई आधार पर गठित किया गया था
 (a) गुजरात (b) केरल (c) आंध्र प्रदेश (d) हरियाणा
24. किस विधि अधिकारी को संसद के दोनों सदनों में बोलने का अधिकार प्राप्त है ?
 (a) सालिसिटर जनरल (b) महान्यायवादी
 (c) भारत के राष्ट्रपति के विधिक सलाहकार (d) भारत सरकार के विधि सचिव
25. निम्नलिखित में से किस वाद में भारत के उच्चतम न्यायालय द्वारा 'विपरीत लिंगी व्यक्तियों' को 'तृतीय लिंग' के व्यक्तियों के रूप में मान्यता प्रदान की गई है ?
 (a) राष्ट्रीय विधिक सेवा प्राधिकरण ब. भारत संघ (b) नालसार विश्वविद्यालय, हैदराबाद ब. भारत संघ
 (c) राज्य विधिक सेवा प्राधिकरण ब. भारत संघ (d) सुरेश कुमार कौशल ब. नाज फाउण्डेशन
26. भारत के राष्ट्रपति के चुनाव से सम्बन्धित विवाद किसके द्वारा निर्णीत किया जाता है ?
 (a) चुनाव आयोग (b) भारत के मुख्य न्यायाधीश
 (c) संसद (d) उच्चतम न्यायालय
27. सार्वजनिक स्थलों पर धूम्रपान करने के कारण प्रदूषण फैलाने एवं जनता को असुविधा देने को वर्जित करने सम्बन्धी न्यायिक निर्णय निम्न में से कौन सा है ?
 (a) शेर सिंह बनाम पंजाब राज्य (AIR 1983 SC 465)
 (b) मुरली एस. देवड़ा बनाम भारत संघ (AIR 2002 SC 40)
 (c) राजदेव शर्मा बनाम बिहार राज्य (AIR 1998 SC 328)
 (d) सीताराम बनाम उत्तर प्रदेश राज्य (AIR 1983 SC 65)
28. भारत के संविधान के किस संशोधन द्वारा सिक्किम भारत संघ में सम्मिलित हुआ ?
 (a) 36वाँ संशोधन (b) 35वाँ संशोधन (c) सातवाँ संशोधन (d) पाँचवाँ संशोधन
29. यदि कोई व्यक्ति संसद के दोनों में से किसी भी सदन का सदस्य न हो, तो वह केन्द्र में निम्न अवधि से अधिक के लिए मंत्री नियुक्त नहीं हो सकता :
 (a) 3 माह (b) 6 माह (c) 10 माह (d) 12 माह

30. The law declared by the Supreme Court of India is binding upon all subordinate courts within the territory of India. But the Supreme Court itself is not bound by its own decisions. This was held in :
- Keshavananda Bharati V/s State of Kerala
 - Indira Nehru Gandhi V/s Raj Narain
 - Madhav Rao Sindhiya V/s Union of India
 - Bengal Immunity Co. Ltd. V/s State of Bihar
31. The Medical Termination of Pregnancy Act, 1971 was passed as an exception to :
- Section 88, Indian Penal Code
 - Section 302, Indian Penal Code
 - Section 312, Indian Penal Code
 - Article 20, Constitution of India
32. "Acid Attack" has been made a separate offence in India in year :
- 2003
 - 2010
 - 2014
 - 2013
33. The term of office of the Chief Election Commissioner of India is :
- Six years
 - For six years or upto the age of 65 years, whichever is earlier.
 - During pleasure of the President
 - For five years or upto the age of 65 years, whichever is earlier.
34. In which of the following cases the Supreme Court has recently propounded a right of any unwed mother to obtain birth certificate of her child without disclosing name of the biological father ?
- A.B.C. V/s State (NCT of Delhi)
 - Shamim Bano V/s State of U.P.
 - Javed V/s State of Haryana
 - Geetha Hariharan V/s Reserve Bank of India
35. The decision of the Supreme Court in Shreya Singhal V/s Union of India is famous for :
- declaring Section 377 of IPC as unconstitutional
 - declaring Section 498 of IPC as unconstitutional
 - declaring Section 66A of Information Technology Act as unconstitutional
 - declaring Section 377 of IPC as constitutionally valid
36. On 16th October, 2015 the Supreme Court of India declared the National Judicial Appointment Commission to be unconstitutional for violating :
- spirit of the Constituent Assembly
 - Fundamental rights
 - separation of powers
 - basic structure of the Constitution
37. Which one of the following cases was decided by full bench consisting of thirteen judges of Supreme Court ?
- Lucknow Development Authority V/s A.K. Gupta
 - A.D.M. Jabalpur V/s Shivkant Shukla
 - Golak Nath V/s State of Punjab
 - Keshavananda Bharati V/s State of Kerala
38. Justice (Rtd.) Dalveer Bhandari is presently :
- Chairman, National Human Rights Commission
 - Judge, International Court of Justice
 - Chairman, Law Commission of India
 - Chairman, Commission on Centre-State Relations

30. भारत के उच्चतम न्यायालय द्वारा प्रतिपादित विधि भारत के राज्यक्षेत्र के भीतर सभी अधीनस्थ न्यायालयों पर बाध्यकारी है । परन्तु उच्चतम न्यायालय के निर्णय स्वयं उस पर बाध्यकारी नहीं है । यह अभिनिर्धारित किया गया
 (a) केशवानन्द भारती बनाम केरल राज्य के वाद में (b) इन्दिरा नेहरू गांधी बनाम राज नारायण के वाद में
 (c) माधवराव सिन्धिया बनाम भारत संघ के वाद में (d) बंगाल इम्प्यूनिटी कं. लि. बनाम बिहार राज्य के वाद में
31. गर्भ का चिकित्सीय समापन अधिनियम, 1971 किसके अपवाद के रूप में पारित किया गया ?
 (a) धारा 88, भारतीय दण्ड संहिता (b) धारा 302, भारतीय दण्ड संहिता
 (c) धारा 312, भारतीय दण्ड संहिता (d) अनुच्छेद 20, भारत का संविधान
32. 'अम्ल फेंककर किसी व्यक्ति को क्षति पहुँचाना' भारत में कब से पृथक् अपराध बना दिया गया है ?
 (a) वर्ष 2003 से (b) वर्ष 2010 से (c) वर्ष 2014 से (d) वर्ष 2013 से
33. भारत के मुख्य चुनाव आयुक्त का कार्यकाल है
 (a) छह वर्ष
 (b) छह वर्ष या 65 वर्ष आयु पूर्ण होने तक, जो भी पहले हो ।
 (c) राष्ट्रपति के प्रसाद-पर्यन्त
 (d) पाँच वर्ष या 65 वर्ष की आयु पूर्ण होने तक, जो भी पहले हो ।
34. निम्न में से किस मामले में उच्चतम न्यायालय ने हाल में निर्धारित किया कि किसी अविवाहित माँ को बच्चे का जन्म प्रमाण-पत्र प्राप्त करने का अधिकार है यद्यपि उसने आवेदन में बच्चे के जैविक पिता का नाम न लिखा हो ?
 (a) ए.बी.सी. बनाम राज्य (दिल्ली एन सी टी) (b) शमीम बानो बनाम उत्तर प्रदेश राज्य
 (c) जावेद बनाम हरियाणा राज्य (d) गीता हरिहरन बनाम रिजर्व बैंक ऑफ इण्डिया
35. 'श्रेया सिंघल बनाम भारत संघ' के वाद में उच्चतम न्यायालय का निर्णय इस कारण से प्रसिद्ध हुआ :
 (a) आई.पी.सी. की धारा 377 को असंवैधानिक घोषित करने हेतु
 (b) आई.पी.सी. की धारा 498 को असंवैधानिक घोषित करने हेतु
 (c) सूचना प्रौद्योगिकी अधिनियम की धारा 66-A को असंवैधानिक घोषित करने हेतु
 (d) आई.पी.सी. की धारा 377 को संवैधानिक रूप से वैध घोषित करने हेतु
36. 16 अक्टूबर, 2015 को भारत के उच्चतम न्यायालय ने राष्ट्रीय न्यायिक नियुक्ति आयोग को निम्न में से किसका उल्लंघन करने के कारण असंवैधानिक घोषित कर दिया ?
 (a) संविधान सभा की भावना का (b) मौलिक अधिकारों का
 (c) शक्ति पृथक्करण का (d) संविधान के बुनियादी ढाँचे का
37. निम्न में से कौन सा वाद उच्चतम न्यायालय की पूर्ण न्यायपीठ, जिसमें तेरह न्यायमूर्ति थे, द्वारा निर्णीत किया गया ?
 (a) लखनऊ विकास प्राधिकरण बनाम ए.के. गुप्ता में (b) ए.डी.एम. जबलपुर बनाम शिवकान्त शुक्ला में
 (c) गोलकनाथ बनाम पंजाब राज्य में (d) केशवानंद भारती बनाम केरल राज्य में
38. रिटायर्ड न्यायमूर्ति दलवीर भण्डारी वर्तमान में हैं
 (a) राष्ट्रीय मानवाधिकार आयोग के अध्यक्ष (b) न्याय के अन्तर्राष्ट्रीय न्यायालय के न्यायमूर्ति
 (c) भारत के विधि आयोग के अध्यक्ष (d) केंद्र-राज्य सम्बन्धों पर आयोग के अध्यक्ष

39. The United Nations Human Rights Council is a subsidiary body of the :
 (a) Security Council (b) International Criminal Court
 (c) General Assembly (d) None of the above
40. In July 2014, the Permanent Court of Arbitration resolved the Maritime Border dispute between :
 (a) India and Pakistan (b) China and India
 (c) India and Bangladesh (d) None of the above
41. Which one of the following cases does not relate to *de-facto* recognition of a State ?
 (a) Luther V/s Sagor
 (b) 'S.S. Lotus' case
 (c) Bank of Ethiopia V/s National Bank of Egypt & Liquori
 (d) 'Arantzazu Mendi' case
42. Which of the following may request the International Court of Justice to give an advisory opinion ?
 (a) General Assembly
 (b) Security Council
 (c) The General Assembly or the Security Council
 (d) Secretary General
43. To commemorate establishment of U.N.O. in year 1945, the United Nations Day is celebrated every year on :
 (a) 26th January (b) 24th October (c) 26th November (d) 10th December
44. Judges for the International Court of Justice are elected for a term of :
 (a) 9 years (b) 10 years (c) 15 years (d) 20 years
45. The rules of Neutrality were codified in years :
 (a) 1956 & 1899 (b) 1856 & 1907 (c) 1868 & 1900 (d) 1899 & 1930
46. Who among the followings was the first Human Rights High Commissioner of the United Nations ?
 (a) S.R. Insan Ali (b) Sadako Agota (c) Jose Ayala Lasso (d) Jwan O Somavia
47. The principle of Non-Intervention by states has been incorporated in which Article of the United Nations' Charter ?
 (a) Article 2(7) (b) Article 2(4) (c) Article 3(8) (d) Article 4(9)
48. A state is admitted to the membership of the United Nations by :
 (a) the Security Council only.
 (b) the General Assembly after approval from the Security Council.
 (c) the General Assembly only.
 (d) United Nations Secretariate.
49. The Parliament of India passed "The Suppression of Unlawful Acts Against Safety of Civil Aviation Act, 1982" to give effect to this international convention :
 (a) Rome Convention, 1952 (b) Tokyo Convention, 1963
 (c) Hague Convention, 1970 (d) Montreal Convention, 1971
50. Judges of the International Court of Justice are elected by :
 (a) The Security Council only
 (b) The General Assembly and the Security Council
 (c) The Security Council and the Secretariate
 (d) The General Assembly by special voting

39. संयुक्त राष्ट्र मानवाधिकार परिषद् एक सहायक निकाय है
 (a) सुरक्षा परिषद् का (b) अन्तर्राष्ट्रीय आपराधिक न्यायालय का
 (c) महासभा का (d) इनमें से कोई नहीं
40. जुलाई 2014 में स्थायी मध्यस्थ न्यायालय ने इनके बीच सामुद्रिक सीमा विवाद को सुलझाया :
 (a) भारत एवं पाकिस्तान (b) चीन एवं भारत
 (c) भारत एवं बांग्लादेश (d) इनमें से कोई नहीं
41. निम्नलिखित में से कौन-सा मामला राज्य की तथ्येन मान्यता से सम्बन्धित नहीं है ?
 (a) लूथर बनाम सागोर
 (b) 'एस.एस. लोटस' मामला
 (c) बैंक ऑफ इथियोपिया बनाम नेशनल बैंक ऑफ इजिप्ट एण्ड लिक्वोरी
 (d) 'अरन्तजाजू मेण्डी' मामला
42. निम्न में से कौन न्याय के अन्तर्राष्ट्रीय न्यायालय से सलाहकारी मत देने का अनुरोध कर सकता है ?
 (a) महासभा (b) सुरक्षा परिषद्
 (c) महासभा अथवा सुरक्षा परिषद् (d) महासचिव
43. यू.एन.ओ. की वर्ष 1945 में स्थापना किए जाने के उपलक्ष्य में, प्रत्येक वर्ष संयुक्त राष्ट्र दिवस _____ मनाया जाता है ।
 (a) 26 जनवरी को (b) 24 अक्टूबर को (c) 26 नवम्बर को (d) 10 दिसम्बर को
44. न्याय के अन्तर्राष्ट्रीय न्यायालय के न्यायाधीशों का चुनाव इस कार्य अवधि के लिए होता है :
 (a) 9 वर्ष (b) 10 वर्ष (c) 15 वर्ष (d) 20 वर्ष
45. तटस्थता के नियमों को इन वर्षों में संहिताबद्ध किया गया :
 (a) 1956 तथा 1899 (b) 1856 तथा 1907 (c) 1868 तथा 1900 (d) 1899 तथा 1930
46. संयुक्त राष्ट्र के प्रथम मानवाधिकार उच्चायुक्त निम्न में से कौन थे ?
 (a) एस. आर. इन्सान अली (b) सदाको अगोता
 (c) जोस आयला लासो (d) ज्वान ओ सोमाविया
47. संयुक्त राष्ट्र चार्टर के किस अनुच्छेद में राज्य द्वारा हस्तक्षेप नहीं करने का सिद्धान्त समाहित किया गया है ?
 (a) अनुच्छेद 2(7) (b) अनुच्छेद 2(4) (c) अनुच्छेद 3(8) (d) अनुच्छेद 4(9)
48. किसी राज्य को संयुक्त राष्ट्र की सदस्यता में प्रवेश दिया जाता है
 (a) केवल सुरक्षा परिषद् द्वारा (b) सुरक्षा परिषद् के अनुमोदन के उपरान्त महासभा द्वारा
 (c) केवल महासभा द्वारा (d) संयुक्त राष्ट्र सचिवालय द्वारा
49. भारत की संसद ने किस अन्तर्राष्ट्रीय अभिसमय को प्रभावी बनाने हेतु "नागरिक उड्डयन की सुरक्षा के विरुद्ध अवैधानिक कृत्यों का दमन अधिनियम, 1982" को पारित किया ?
 (a) रोम अभिसमय, 1952 (b) टोक्यो अभिसमय, 1963
 (c) हेग अभिसमय, 1970 (d) मान्त्रियल अभिसमय, 1971
50. न्याय के अन्तर्राष्ट्रीय न्यायालय के न्यायाधीशों को निर्वाचित किया जाता है
 (a) केवल सुरक्षा परिषद् द्वारा (b) महासभा एवं सुरक्षा परिषद् द्वारा
 (c) सुरक्षा परिषद् एवं सचिवालय द्वारा (d) विशेष मतदान के माध्यम से महासभा द्वारा

Part – II
LAW

51. Which of the following provision of Indian Penal Code is based on the principle of 'de minimis non curat lex' ?
(a) Section 92 (b) Section 93 (c) Section 94 (d) Section 95
52. The doctrine of 'transfer of malice' is contained under Indian Penal Code in
(a) Section 299 (b) Section 301 (c) Section 304-A (d) Section 300
53. A police officer detains a person in a lock-up despite production of a bail order from the Court. The police officer is guilty of
(a) Abduction (b) Wrongful Confinement
(c) Wrongful Restraint (d) Kidnapping
54. In which one of the following offences *mens rea* is not an essential element ?
(a) Bigamy (b) Murder (c) Theft (d) Robbery
55. Which one of the following is not an essential element of theft ?
(a) Dishonest intention (b) Removal from possession
(c) Immovable property (d) Without consent
56. Kidnapping of a female from lawful guardianship can be committed, if she is
(a) under 16 years of age (b) under 18 years of age
(c) under 21 years of age (d) under 14 years of age
57. When two or more persons indulge in fighting at a public place and thereby commit breach of peace, they commit the offence of
(a) Riot (b) Robbery (c) Affray (d) None of the above
58. 'A' makes a false entry in his shop-book for the purpose of using it as corroborative evidence in a court of justice. 'A' is guilty of
(a) Fabricating false evidence (b) Giving false evidence
(c) Abetment (d) Criminal conspiracy
59. A priest who solemnised an illegal marriage intentionally and thereby facilitated such marriage, is liable for abetment by
(a) Instigation (b) Conspiracy
(c) Intentional Aid (d) None of the above
60. 'A' intentionally pulls up a women's veil in order to annoy her. 'A' is guilty of
(a) Wrongful restraint (b) Assault
(c) Using criminal force (d) Defamation
61. Which one of the following factors distinguishes 'robbery' from 'dacoity' ?
(a) Time span (b) Property
(c) Number of Offenders (d) Place of Offence
62. Maximum period for which a convicted person may be kept in solitary confinement, is
(a) two months (b) three months (c) six months (d) one year

भाग – II

विधि

51. भारतीय दण्ड संहिता का कौन सा उपबन्ध 'विधि तुच्छ कार्यों पर ध्यान नहीं देती' के सिद्धान्त पर आधारित है ?
(a) धारा 92 (b) धारा 93 (c) धारा 94 (d) धारा 95
52. भारतीय दण्ड संहिता के अन्तर्गत 'विद्वेष के अन्तरण' का सिद्धान्त समाहित है
(a) धारा 299 में (b) धारा 301 में (c) धारा 304-A में (d) धारा 300 में
53. न्यायालय द्वारा जमानत दिये जाने का आदेश प्रस्तुत करने के उपरान्त भी एक पुलिस अधिकारी एक व्यक्ति को हवालात में निरुद्ध करता है। ऐसा पुलिस अधिकारी दोषी है
(a) अपहरण का (b) सदोष परिरोध का (c) सदोष अवरोध का (d) व्यपहरण का
54. निम्नलिखित अपराधों में से किस एक के लिये 'दुराशय' एक आवश्यक तत्त्व नहीं है ?
(a) द्विविवाह (b) हत्या (c) चोरी (d) लूट
55. निम्नलिखित में से कौन सा 'चोरी' के अपराध का एक आवश्यक तत्त्व नहीं है ?
(a) बेईमानीपूर्ण आशय (b) कब्जे से हटाया जाना
(c) अचल सम्पत्ति (d) सम्पत्ति के बिना
56. एक महिला का विधिपूर्ण संरक्षकता में से व्यपहरण कारित किया जा सकता है, यदि वह है
(a) 16 वर्ष से कम आयु की (b) 18 वर्ष से कम आयु की
(c) 21 वर्ष से कम आयु की (d) 14 वर्ष से कम आयु की
57. जब दो या अधिक व्यक्ति सार्वजनिक स्थान पर लड़ाई करके लोक-शान्ति में विघ्न डालते हैं, तब वे अपराध कारित करते हैं
(a) बलवा का (b) लूट का (c) दंगा का (d) इनमें से कोई नहीं
58. 'क' अपनी दुकान की बही में एक मिथ्या प्रविष्टि इस प्रयोजन से करता है कि वह न्यायालय में संपोषक साक्ष्य के रूप में प्रयोग की जाए। 'क' दायी है :
(a) मिथ्या साक्ष्य गढ़ने हेतु (b) मिथ्या साक्ष्य देने हेतु
(c) दुष्प्रेरण (d) आपराधिक षड्यंत्र
59. एक पुरोहित जिसने साशय अवैध विवाह करवाया और इस प्रकार के विवाह के हो जाने में अपना योगदान दिया, दुष्प्रेरण हेतु दायी है
(a) उकसाने द्वारा (b) षड्यन्त्र द्वारा
(c) साशय सहायता द्वारा (d) इनमें से कोई नहीं
60. 'क' एक स्त्री का घूँघट उसे क्षुब्ध करने के आशय से हटा देता है। 'क' दोषी है
(a) सदोष अवरोध का (b) हमले का
(c) आपराधिक बल प्रयोग का (d) मानहानि का
61. निम्नलिखित में से कौन सा कारक 'लूट' एवं 'डकैती' के बीच अन्तर स्पष्ट करता है ?
(a) समय (b) सम्पत्ति
(c) अपराधियों की संख्या (d) अपराध का स्थान
62. अधिकतम अवधि, जिसके लिये एक दोषसिद्ध व्यक्ति को एकान्त परिरोध में रखा जा सकता है, है
(a) दो मास (b) तीन मास (c) छः मास (d) एक वर्ष

63. Revealing the identity of the victim of rape is punishable under which of the following sections of Indian Penal Code ?
 (a) Section 354-D (b) Section 229 (c) Section 376-E (d) Section 228-A
64. The distinction between 'similar intention' and 'common intention' was clarified in the case of
 (a) Barindra Kumar Ghosh Vs. King Emperor
 (b) Mahboob Shah Vs. Emperor
 (c) Shrinivas Mall Vs. Emperor
 (d) All of the above
65. Which of the following cases is related to 'defence of necessity' ?
 (a) R.V. Dudley and Stephen (b) Bishambhar Vs. Roomal
 (c) Browning Vs. State (d) All of the above
66. 'A' instigates 'B' to murder 'C'. 'B' refuses to do so. 'A' is guilty of
 (a) No offence (b) Abetment to commit murder
 (c) Attempt to murder (d) Criminal conspiracy
67. 'A' voluntarily throws into river a ring belonging to 'Z' with intention of thereby causing wrongful loss to 'Z'. 'A' has committed the offence of
 (a) Cheating (b) Mischief
 (c) Theft (d) Criminal breach of trust
68. In which of the following cases it has been settled that death sentence should be awarded in the 'rarest of the rare cases' ?
 (a) R.Vs. Govinda (b) Hussainara Vs. State of Bihar
 (c) Bachhan Singh Vs. State of Punjab (d) Sunil Batra Vs. Delhi Administration
69. In which of the following cases the Supreme Court has upheld the constitutional validity of Section 377 of Indian Penal Code ?
 (a) National Legal Services Authority Vs. Union of India
 (b) Charu Khurana Vs. Union of India
 (c) Jaya Bachhan Vs. Union of India
 (d) Suresh Kumar Kaushal Vs. Naz Foundation
70. Which one of the following is not correctly matched ?
 (a) Bribery at election – Section 171-B (b) Affray – Section 159
 (c) Thug – Section 310 (d) Public Nuisance – Section 267
71. In which of the following cases the Supreme Court has propounded 'Triple Test' formula for awarding death sentence ?
 (a) Mohinder Singh Vs. Delhi Administration
 (b) Shankar Kishanrao Khade Vs. State of Maharashtra
 (c) Shatrughan Chauhan Vs. Union of India
 (d) Jagmohan Singh Vs. State of U.P.
72. Which provision of the Indian Evidence Act lays down the rule that in certain circumstances admission can be proved by or on behalf of the person making it ?
 (a) Section 18 (b) Section 19 (c) Section 20 (d) Section 21
73. Which one of the following is provided under Section 133 of the Indian Evidence Act ?
 (a) Acceptance of evidence (b) Rejection of evidence
 (c) Evidence of Deaf and Dumb (d) Evidence of an accomplice
74. Oral admission as to contents of electronic records are provided under the Indian Evidence Act in
 (a) Section 20 (b) Section 23 (c) Section 22 A (d) Section 22 B

63. बलात्संग पीड़िता की पहचान को प्रकट करना भारतीय दण्ड संहिता की किस धारा के अन्तर्गत दंडनीय बनाया गया है ?
 (a) धारा 354-D (b) धारा 229 (c) धारा 376-E (d) धारा 228-A
64. 'समरूप आशय' तथा 'सामान्य आशय' के बीच अन्तर को निम्नलिखित वाद में स्पष्ट किया गया है :
 (a) बरीन्द्रकुमार घोष बनाम किंग एम्परर (b) महबूब शाह बनाम एम्परर
 (c) श्रीनिवास मल बनाम एम्परर (d) ये सभी
65. निम्नलिखित में से कौन सा वाद 'आवश्यकता की प्रतिरक्षा' से सम्बन्धित है ?
 (a) आर. वी. डडले एंड स्टीफेन (b) विशम्भर बनाम रूमल
 (c) ब्राउनिंग बनाम स्टेट (d) ये सभी
66. 'ग' की हत्या करने के लिये 'ख' को 'क' उकसाता है। 'ख' ऐसा करने से इन्कार कर देता है। 'क' दोषी है
 (a) किसी अपराध का नहीं (b) हत्या करने का दुष्प्रेरण
 (c) हत्या का प्रयत्न (d) आपराधिक षड्यंत्र
67. 'क' इस आशय से 'य' की अँगूठी नदी में स्वेच्छया फेंक देता है कि 'य' को तद्द्वारा सदोष हानि कारित करें। 'क' ने अपराध कारित किया है
 (a) छल का (b) रिष्टि का
 (c) चोरी का (d) आपराधिक न्यासभंग का
68. निम्नलिखित में से किस वाद में यह सिद्धान्त स्थापित किया गया है कि मृत्युदण्ड केवल 'विरलतम मामलों' में ही दिया जाना चाहिये ?
 (a) आर बनाम गोविन्दा (b) हुसैनआरा बनाम बिहार राज्य
 (c) बच्चनसिंह बनाम पंजाब राज्य (d) सुनील बत्रा बनाम दिल्ली प्रशासन
69. निम्नलिखित में से किस वाद में उच्चतम न्यायालय ने भारतीय दंड संहिता की धारा 377 की संवैधानिक वैधता को पुष्ट किया है ?
 (a) राष्ट्रीय विधिक सेवा प्राधिकरण बनाम भारत संघ (b) चारु खुराना बनाम भारत संघ
 (c) जया बच्चन बनाम भारत संघ (d) सुरेश कुमार कौशल बनाम नाज फाउन्डेशन
70. निम्नलिखित में से कौन सा एक युग्म सुमेलित नहीं है ?
 (a) निर्वाचन में रिश्वत – धारा 171-B (b) दंगा – धारा 159
 (c) ठग – धारा 310 (d) लोक न्यूसेंस – धारा 267
71. निम्नलिखित में से किस वाद में उच्चतम न्यायालय ने मृत्युदंड के मामले में 'त्रिस्तरीय परीक्षण' का सूत्र प्रतिपादित किया है ?
 (a) मोहिन्दर सिंह बनाम दिल्ली प्रशासन (b) शंकर किशनराव खाडे बनाम महाराष्ट्र राज्य
 (c) शत्रुघ्न चौहान बनाम भारत संघ (d) जगमोहन सिंह बनाम उ.प्र. राज्य
72. भारतीय साक्ष्य अधिनियम के किस उपबन्ध में यह नियम प्रतिपादित किया गया है कि कुछ निश्चित परिस्थितियों में स्वीकृति करने वाले व्यक्ति द्वारा अथवा उसकी ओर से साबित की जा सकती है ?
 (a) धारा 18 (b) धारा 19 (c) धारा 20 (d) धारा 21
73. भारतीय साक्ष्य अधिनियम की धारा 133 निम्नलिखित में से किस एक के बारे में प्रावधान करती है ?
 (a) साक्ष्य का स्वीकार किया जाना (b) साक्ष्य का अस्वीकार किया जाना
 (c) गूँगे-बहरे व्यक्ति का साक्ष्य (d) सहअपराधी का साक्ष्य
74. भारतीय साक्ष्य अधिनियम के निम्नलिखित उपबन्ध में इलैक्ट्रॉनिक अभिलेखों की विषयवस्तु के बारे में मौखिक स्वीकृतियों का प्रावधान है
 (a) धारा 20 (b) धारा 23 (c) धारा 22 A (d) धारा 22 B

75. Under the Indian Evidence Act, 1872 'Court' does not include
 (a) Judges
 (b) Magistrates
 (c) Arbitrators
 (d) All persons legally authorised to take evidence
76. Which provision of the Indian Evidence Act is related to admissibility of electronic records ?
 (a) Section 65-A (b) Section 66 (c) Section 67 (d) Section 65-B
77. Section 114-A of the Indian Evidence Act is related to
 (a) Presumption as to abetment of suicide by a married woman
 (b) Presumption as to abetment of suicide by an woman
 (c) Presumption as to absence of consent in certain prosecution for rape
 (d) None of the above
78. Under which provision of the Indian Evidence Act, a judge is empowered to ask any question relevant or irrelevant to a witness or party to a suit ?
 (a) Section 164 (b) Section 165 (c) Section 166 (d) None of these
79. Evidence given by a witness, who is dumb, in writing is deemed as
 (a) Documentary evidence (b) Irrelevant evidence
 (c) Oral evidence (d) Partially documentary evidence
80. Under the Indian Evidence Act, 1872 the court may permit such questions which it regards indecent or scandalous if
 (a) they relate to facts in issue (b) they relate to the character of the accused
 (c) accused does not object (d) prosecutor demands it
81. Under the Indian Evidence Act, 1872 facts of which the court will take judicial notice
 (a) may be proved (b) must be proved
 (c) need not be proved (d) none of these
82. Which one of the following provisions of the Indian Evidence Act, 1872 has been amended by the Criminal Law (Amendment) Act, 2013 ?
 (a) Section 145 (b) Section 146 (c) Section 147 (d) Section 148
83. In which section of the Indian Evidence Act, 'Presumption as to Dowry Death' is provided ?
 (a) Section 111-A (b) Section 113-A (c) Section 113-B (d) Section 113
84. Match the List – I with List – II and select the correct answer using the codes given below :
- | List – I | | List – II | |
|----------------|---------------------|-----------|--|
| A. Section 60 | 1. Leading Question | | |
| B. Section 141 | 2. Hostile Witness | | |
| C. Section 154 | 3. Refresh Memory | | |
| D. Section 159 | 4. Oral Evidence | | |
- Codes :**
- | | A | B | C | D |
|-----|---|---|---|---|
| (a) | 4 | 1 | 2 | 3 |
| (b) | 1 | 2 | 3 | 4 |
| (c) | 1 | 2 | 4 | 3 |
| (d) | 1 | 3 | 4 | 2 |

75. भारतीय साक्ष्य अधिनियम, 1872 के अन्तर्गत 'न्यायालय' शब्द में निम्नलिखित समाहित नहीं है :
 (a) न्यायाधीश (b) मजिस्ट्रेट
 (c) मध्यस्थ (d) साक्ष्य लेने के लिये वैध रूप से प्राधिकृत सभी व्यक्ति
76. भारतीय साक्ष्य अधिनियम का कौन सा उपबन्ध इलैक्ट्रॉनिक अभिलेखों की ग्राह्यता से सम्बन्धित है ?
 (a) धारा 65-A (b) धारा 66 (c) धारा 67 (d) धारा 65-B
77. भारतीय साक्ष्य अधिनियम की धारा 114-A सम्बन्धित है
 (a) किसी विवाहित स्त्री द्वारा आत्महत्या के दुष्प्रेरण के बारे में उपधारणा
 (b) किसी स्त्री द्वारा आत्महत्या के दुष्प्रेरण के बारे में उपधारणा
 (c) बलात्संग के लिये कतिपय अभियोजन में सम्मति के अभाव के बारे में उपधारणा
 (d) उपर्युक्त में से कोई नहीं
78. भारतीय साक्ष्य अधिनियम के किस प्रावधान के अन्तर्गत एक न्यायाधीश वाद के पक्षकार या साक्षी से सुसंगत या असंगत प्रश्न पूछने के लिये अधिकृत है ?
 (a) धारा 164 (b) धारा 165 (c) धारा 166 (d) इनमें से कोई नहीं
79. एक ऐसे साक्षी द्वारा लिखित रूप में दिया गया साक्ष्य, जो कि मूक है, समझा जायेगा
 (a) दस्तावेजी साक्ष्य (b) विसंगत साक्ष्य
 (c) मौखिक साक्ष्य (d) आंशिक दस्तावेजी साक्ष्य
80. भारतीय साक्ष्य अधिनियम, 1872 के अन्तर्गत न्यायालय अशिष्ट अथवा कलंकात्मक प्रश्नों की अनुमति दे सकता है, यदि
 (a) ये विवाद्यक तथ्यों से सम्बन्धित हों (b) ये अभियुक्त के चरित्र से सम्बन्धित हों
 (c) अभियुक्त को आपत्ति न हो (d) अभियोजक इसकी माँग करें
81. भारतीय साक्ष्य अधिनियम, 1872 के अन्तर्गत जिस तथ्य की न्यायालय न्यायिक अवेक्षा करेगा उसे
 (a) साबित किया जा सकेगा । (b) साबित करना आवश्यक है ।
 (c) साबित करना आवश्यक नहीं है । (d) इनमें से कोई नहीं
82. भारतीय साक्ष्य अधिनियम, 1872 के निम्नलिखित प्रावधानों में से कौन सा एक दंड विधि (संशोधन) अधिनियम, 2013 द्वारा संशोधित किया गया है ?
 (a) धारा 145 (b) धारा 146 (c) धारा 147 (d) धारा 148
83. भारतीय साक्ष्य अधिनियम की किस धारा में 'दहेज मृत्यु के बारे में उपधारणा' प्रावधानित है ?
 (a) धारा 111-A (b) धारा 113-A (c) धारा 113-B (d) धारा 113
84. सूची-I को सूची-II से सुमेलित कीजिये और सूचियों के नीचे दिये गये कूटों की सहायता से सही उत्तर चुनिये :

सूची-I	सूची-II
A. धारा 60	1. सूचक प्रश्न
B. धारा 141	2. पक्षद्रोही साक्षी
C. धारा 154	3. स्मृति ताजा करना
D. धारा 159	4. मौखिक साक्ष्य

कूट :

	A	B	C	D
(a)	4	1	2	3
(b)	1	2	3	4
(c)	1	2	4	3
(d)	1	3	4	2

85. When the court has to form an opinion as to electronic signature of any person, opinion of which of the following persons is relevant fact under the Indian Evidence Act, 1872 ?
 (a) Opinion of such person
 (b) Opinion of controller appointed under Information Technology Act, 2000
 (c) Opinion of certifying authority which has issued the electronic signature certificate.
 (d) Both (b) and (c) above
86. The question is whether 'A' murdered 'B' during the course of a struggle. Marks on the ground produced by the struggle at the place of occurrence is relevant fact under which of the following sections of the Indian Evidence Act ?
 (a) Section 6 (b) Section 7 (c) Section 8 (d) Section 12
87. In which of the following cases decided by the Supreme Court in 2015, it was held that "CCTV footage is the best evidence." ?
 (a) Jasbir Singh Vs. Tara Singh
 (b) State of Karnataka Vs. Chand Basha
 (c) Kiran Chander Asri Vs. State of Haryana
 (d) Tomaso Bruno Vs. State of U.P.
88. In which of the following cases the Supreme Court observed that, "if a witness becomes hostile to subvert the judicial process, the court shall not stand as a mute spectator and every effort should be made to bring home the truth" ?
 (a) Algupandi Vs. State of Tamil Nadu
 (b) Surjit Sarkar Vs. State of West Bengal
 (c) State through P.S. Lodhi Colony Vs. Sanjeev Nanda
 (d) Gian Chand Vs. Ratan Lal
89. In which of the following judgements delivered by the Supreme Court in 2015, it was held that "it is imperative if the examination-in-chief is over, the cross-examination should be completed the same day." ?
 (a) Vinod Kumar Vs. State of Punjab (b) Ahmad Shah Vs. State of Rajasthan
 (c) Jasmer Singh Vs. State of Haryana (d) Inder Singh Vs. State of Rajasthan
90. In which of the following cases the Supreme Court held that "any information or material that is subsequently discovered with the help of voluntarily administered test result can be admitted, in accordance with Section 27 of the Indian Evidence Act, 1872." ?
 (a) Selvi Vs. State of Karnataka
 (b) C. Muniappam Vs. State of Tamil Nadu
 (c) Sunderlal Kanaiyalal Vs. State of Maharashtra
 (d) C. Mangesh Vs. State of Karnataka
91. Statement of an injured person is recorded as dying declaration; however if he survives, his statement is admissible under Indian Evidence Act under
 (a) Section 32(1) (b) Section 85 (c) Section 144 (d) Section 157
92. The Draft of Indian Evidence Act, 1872 was prepared by
 (a) Lord Macaulay (b) Sir James F. Stephen
 (c) Huxley (d) Sir Henry Maine
93. Which of the following provision of Indian Evidence Act defines the term 'Admission' ?
 (a) Section 16 (b) Section 17 (c) Section 18 (d) Section 21
94. In Hindu Marriage Act, 1955 the provision of 'Divorce by Mutual Consent' was added by
 (a) Amendment in 1964 (b) Amendment in 1976
 (c) Amendment in 1978 (d) Amendment in 1980

85. भारतीय साक्ष्य अधिनियम, 1872 के अन्तर्गत जब न्यायालय को किसी व्यक्ति के इलैक्ट्रॉनिक हस्ताक्षर के बारे में राय बनानी हो, तब निम्नलिखित में से किसकी राय सुसंगत है ?
 (a) उसी व्यक्ति की राय
 (b) सूचना प्रौद्योगिकी अधिनियम, 2000 के अन्तर्गत नियुक्त नियंत्रक की राय
 (c) उस प्रमाणकर्ता अधिकारी की राय जिसने इलैक्ट्रॉनिक हस्ताक्षर प्रमाण-पत्र जारी किया हो
 (d) उपर्युक्त (b) और (c) दोनों
86. प्रश्न यह है कि क्या 'A' ने लड़ाई के दौरान 'B' की मृत्यु कारित की है। भारतीय साक्ष्य अधिनियम की निम्नलिखित में से किस धारा के अन्तर्गत वे चिह्न जो लड़ाई के स्थान पर एकत्रित हुये हैं सुसंगत हैं ?
 (a) धारा 6 (b) धारा 7 (c) धारा 8 (d) धारा 12
87. उच्चतम न्यायालय द्वारा वर्ष 2015 में दिये गये निम्नलिखित निर्णयों में से किसमें अवधारित किया गया है कि "सी सी टी वी कैमरा की फिल्म का हिस्सा सर्वोत्तम साक्ष्य है" ?
 (a) जसबीर सिंह बनाम तारा सिंह (b) कर्नाटक राज्य बनाम चाँद बाशा
 (c) किरन चन्दर आश्री बनाम हरियाणा राज्य (d) टोमासो ब्रूनो बनाम उ.प्र. राज्य
88. निम्नलिखित में से किस मामले में उच्चतम न्यायालय ने यह कहा है कि "यदि न्यायिक प्रक्रिया को पलटने के लिये साक्षी पक्षद्रोही बन जाता है, तो न्यायालय मूकदर्शक की तरह खड़ा नहीं रहेगा, बल्कि सत्य जानने का हर सम्भव प्रयास करेगा" ?
 (a) अलगूपांदा बनाम तमिलनाडु राज्य (b) सुरजीत सरकार बनाम पश्चिम बंगाल राज्य
 (c) स्टेट थ्रू पी.एस.लोधी कोलोनी बनाम संजीव नन्दा (d) ज्ञानचन्द बनाम रतनलाल
89. वर्ष 2015 में उच्चतम न्यायालय द्वारा दिये गये निम्नलिखित निर्णयों में से किसमें यह अवधारित किया गया है कि, "यह अनिवार्य है कि जिस दिन मुख्य परीक्षा पूर्ण होती है उसी दिन प्रतिपरीक्षा भी पूर्ण होनी चाहिये" ?
 (a) विनोद कुमार बनाम पंजाब राज्य (b) अहमदशाह बनाम राजस्थान राज्य
 (c) जसमेर सिंह बनाम हरियाणा राज्य (d) इन्दर सिंह बनाम राजस्थान राज्य
90. निम्नलिखित में से किस मामले में उच्चतम न्यायालय ने अवधारित किया है कि "स्वेच्छिक प्रशासित परख के पश्चात् प्राप्त जानकारी या प्राप्त वस्तु भारतीय साक्ष्य अधिनियम, 1872 की धारा 27 के अनुसार स्वीकार की जा सकती है" ?
 (a) सेल्वी बनाम कर्नाटक राज्य (b) सी. मुनीअप्पम बनाम तमिलनाडु राज्य
 (c) सुन्दरलाल कनैयालाल बनाम महाराष्ट्र राज्य (d) सी. मंगेश बनाम कर्नाटक राज्य
91. किसी घायल व्यक्ति का कथन मृत्यु-पूर्व कथन के रूप में अभिलिखित किया जाता है परन्तु यदि वह जीवित रह जाता है, तो भारतीय साक्ष्य अधिनियम के किस उपबन्ध के अधीन उक्त कथन ग्राह्य है ?
 (a) धारा 32(1) (b) धारा 85 (c) धारा 144 (d) धारा 157
92. भारतीय साक्ष्य अधिनियम, 1872 का प्रारूप किसके द्वारा तैयार किया गया ?
 (a) लॉर्ड मैकाले (b) सर जेम्स एफ. स्टीफन (c) हक्सले (d) सर हेनरी मैन
93. भारतीय साक्ष्य अधिनियम का कौन सा उपबन्ध 'स्वीकृति' शब्द को परिभाषित करता है ?
 (a) धारा 16 (b) धारा 17 (c) धारा 18 (d) धारा 21
94. हिन्दू विवाह अधिनियम, 1955 में 'पारस्परिक सम्मति से विवाह-विच्छेद' का उपबन्ध जोड़ा गया :
 (a) 1964 के संशोधन द्वारा (b) 1976 के संशोधन द्वारा
 (c) 1978 के संशोधन द्वारा (d) 1980 के संशोधन द्वारा

95. In Hindu Marriage Act, 1955, 'Degrees of Prohibited Relationship' is defined under :
 (a) Section 3(b) (b) Section 3(c) (c) Section 3(e) (d) Section 3(g)
96. Registration of marriage has been made compulsory by Hindu Marriage Act, 1955 under
 (a) Section 10 (b) Section 9 (c) Section 8 (d) Section 12
97. A child born out of void and voidable marriage under Hindu Law is
 (a) Legitimate (b) Illegitimate (c) Illegal (d) None of these
98. Which one of the following is not a ground for divorce under Hindu Marriage Act, 1955 ?
 (a) Apostacy (b) Insanity (c) Venereal disease (d) Epilepsy
99. A Hindu male of 28 years of age adopts a female child of 13 years of age. The adoption is
 (a) Valid (b) Voidable (c) Void (d) Illegal
100. Section 9 of the Hindu Marriage Act, 1955 was held to be 'intra-vires' the constitution by the Supreme Court in the case of
 (a) Saroj Rani Vs. Sudarshan Kumar (b) Seema Vs. Ashwini Kumar
 (c) Shanta Dev Vs. Kanchan Prabha Devi (d) Mahendra Vs. Susheela Bai
101. A marriage may be declared null and void under Section 11 of the Hindu Marriage Act, 1955, if
 (a) at the time of marriage one of the parties was incapable of giving a valid consent to it in consequence of unsoundness of mind.
 (b) the parties are within the degree of prohibited relationship.
 (c) at the time of marriage, one of the parties was subject to recurrent attack of insanity.
 (d) All of the above
102. Which one of the following cases decided by the Supreme Court is related to 'mental cruelty' ?
 (a) Sayal Vs. Sarla
 (b) Dastane Vs. Dastane
 (c) Rita Nijhawan Vs. Raj Kishan Nijhawan
 (d) Rooplal Vs. Kartaro
103. Concealment by the respondent of pre-marriage pregnancy by some person other than the petitioner can make a marriage
 (a) void (b) voidable (c) illegal (d) valid
104. Under Section 8 of the Hindu Succession Act, 1956 the correct order of priority of succession is reflected as follows :
 (a) Class I heirs, Class II heirs, Cognates, Agnates
 (b) Agnates, Cognates, Class I heirs, Class II heirs
 (c) Cognates, Agnates, Class II heirs, Class I heirs
 (d) Class I heirs, Class II heirs, Agnates, Cognates
105. The prescribed period of limitation for preferring an appeal under Section 28 of the Hindu Marriage Act, 1955 is
 (a) Thirty days (b) Forty five days (c) Sixty days (d) Ninety days
106. A boy of 15 years of age may validly be taken into adoption under Hindu Adoptions and Maintenance Act
 (a) By contract between parties.
 (b) If custom or usage applicable to parties so permits.
 (c) By consent of father of the child.
 (d) By consent of mother of the child.

95. हिन्दू विवाह अधिनियम, 1955 में 'प्रतिषिद्ध नातेदारी की डिग्रियों' को निम्नलिखित उपबन्ध के अन्तर्गत परिभाषित किया गया है :
- (a) धारा 3(b) (b) धारा 3(c) (c) धारा 3(e) (d) धारा 3(g)
96. हिन्दू विवाह अधिनियम, 1955 के निम्न में से किस उपबन्ध में विवाह के पंजीकरण को अनिवार्य बनाया गया है ?
- (a) धारा 10 (b) धारा 9 (c) धारा 8 (d) धारा 12
97. हिन्दू विधि के अन्तर्गत शून्य तथा शून्यकरणीय विवाह से उत्पन्न सन्तान होती है :
- (a) धर्मज (b) अधर्मज (c) अवैध (d) इनमें से कोई नहीं
98. हिन्दू विवाह अधिनियम, 1955 के अन्तर्गत निम्न में से कौन सा एक विवाह-विच्छेद का आधार नहीं है ?
- (a) धर्म-परिवर्तन (b) विकृतचित्तता
(c) यौन रोग (संक्रामक रतिज रोग) (d) मिर्गी
99. एक 28 वर्ष आयु का हिन्दू पुरुष एक 13 वर्ष आयु की लड़की का दत्तक-ग्रहण करता है । ऐसा दत्तक-ग्रहण है
- (a) वैध (b) शून्यकरणीय (c) शून्य (d) अवैध
100. हिन्दू विवाह अधिनियम, 1955 की धारा 9 को उच्चतम न्यायालय ने निम्नलिखित किस मामले में संविधान के प्राधिकार के अधीन का बताया ?
- (a) सरोज रानी बनाम सुदर्शन कुमार (b) सीमा बनाम अश्विनी कुमार
(c) शान्ता देव बनाम कंचन प्रभा देवी (d) महेन्द्र बनाम सुशीला बाई
101. हिन्दू विवाह अधिनियम, 1955 की धारा 11 के अन्तर्गत विवाह को अकृत्य एवं शून्य घोषित किया जा सकता है, यदि
- (a) चित्त-विकृत के परिणामस्वरूप कोई एक पक्षकार विवाह के समय विधिमान्य सहमति देने में असमर्थ हो ।
(b) पक्षकार प्रतिषिद्ध नातेदारी की डिग्रियों में हों ।
(c) किसी एक पक्षकार को विवाह के समय उन्मत्तता के बार-बार दौरे आते हों ।
(d) उपर्युक्त सभी
102. उच्चतम न्यायालय द्वारा निर्णीत निम्नलिखित में से कौन सा वाद 'मानसिक क्रूरता' से सम्बन्धित है ?
- (a) सायल बनाम सरला (b) दास्ताने बनाम दास्ताने
(c) रीता निझावन बनाम राजकिशन निझावन (d) रूपलाल बनाम करतारो
103. प्रत्यर्थी द्वारा, विवाह-पूर्व याचिकाकर्ता के अलावा किसी अन्य व्यक्ति से गर्भवती होने का तथ्य, छिपाया जाना विवाह को बना सकता है
- (a) शून्य (b) शून्यकरणीय (c) अवैध (d) वैध
104. हिन्दू उत्तराधिकार अधिनियम, 1956 की धारा 8 के अन्तर्गत उत्तराधिकार हेतु वर्णित वरीयता का सही क्रम निम्नवत् है :
- (a) वर्ग I के दायद, वर्ग II के दायद, बन्धु, गोत्रज (b) गोत्रज, बन्धु, वर्ग I के दायद, वर्ग II के दायद
(c) बन्धु, गोत्रज, वर्ग II के दायद, वर्ग I के दायद (d) वर्ग I के दायद, वर्ग II के दायद, गोत्रज, बन्धु
105. हिन्दू विवाह अधिनियम, 1955 की धारा 28 के अन्तर्गत अपील किये जाने की विहित परिसीमा अवधि है :
- (a) तीस दिन (b) पैंतालीस दिन (c) साठ दिन (d) नब्बे दिन
106. हिन्दू दत्तक-ग्रहण तथा भरण-पोषण अधिनियम के अन्तर्गत एक 15 वर्ष के बालक का वैध रूप से दत्तक-ग्रहण किया जा सकता है
- (a) पक्षों के मध्य संविदा द्वारा
(b) यदि कोई प्रथा या रूढ़ि जो प्रवृत्त है, पक्षों को ऐसा करने की अनुमति प्रदान करती हो
(c) बालक के पिता की सहमति से
(d) बालक की माता की सहमति से

107. In giving a child in adoption by the Hindu father, the requirement of the consent of the mother can be dispensed with if
- She has been declared to be of unsound mind by the court of competent jurisdiction.
 - She has finally and completely renounced the world.
 - She has ceased to be Hindu.
 - All of the above
108. A Hindu wife is entitled to claim maintenance after the death of her husband from her father-in-law under
- Section 10 of the Hindu Succession Act, 1956
 - Section 24 of the Hindu Marriage Act, 1955
 - Section 25 of the Hindu Marriage Act, 1955
 - Section 19 to the Hindu Adoption and Maintenance Act, 1956
109. A Hindu dies intestate leaving behind two sons, one daughter and widow. His property shall devolve to
- Widow only
 - Sons and daughter only
 - Sons only
 - Sons, daughter and widow all
110. Which one of the following statement is incorrect ?
- The husband is the natural guardian of a Hindu married girl.
 - After the adoption of Hindu minor son, his father continues to remain his natural guardian till he attains majority.
 - The natural guardian of a Hindu minor child is the father, and after him the mother, but custody of minor upto the age of five years shall ordinarily be with the mother.
 - The natural guardian of an illegitimate Hindu minor boy is the mother, and after her, the father.
111. The Hindu Minority and Guardianship Act, 1956 is not applicable to
- Scheduled Tribes, unless notified by Central Government
 - Jains
 - Renoncants of the Union Territory of Pondicherry
 - Both (a) and (c) above
112. The principles laid down in the case of Jijabai Vithalrao Gajre Vs. Pathan Khan are related to
- Dissolution of Marriage
 - Succession
 - Adoption
 - Minority and Guardianship
113. Which one of the following provisions of the Hindu Marriage Act, 1955 relates with the grounds of divorce exclusively for wife ?
- Section 13-A
 - Section 13(1-A)
 - Section 13-B
 - Section 13(2)
114. Which one of the following is not a Class I heir under the Hindu Succession Act, 1956 ?
- Father
 - Daughter of a pre-deceased daughter of a pre-deceased son
 - Son of a pre-deceased daughter
 - Both (a) and (b) above
115. Which one of the following is not a secondary source of Muslim Law ?
- Custom
 - Judicial Decision
 - Ijma (consensus of opinion)
 - Qiyas
116. Essential requirements of a Muslim marriage are
- Qabul only
 - Ijab only
 - Both Qabul and Ijab
 - None of these

107. किसी हिन्दू पिता द्वारा अपने बच्चे को दत्तक प्रदान करने के लिये माता की सहमति की शर्त को छोड़ा जा सकता है, यदि :
- सक्षम अधिकार क्षेत्र वाले किसी न्यायालय द्वारा उसे विकृत चित्त घोषित किया गया हो ।
 - उसने अन्तिम रूप से और पूरी तरह से संसार को त्याग दिया हो ।
 - वह हिन्दू न रह गई हो ।
 - उपर्युक्त सभी
108. एक हिन्दू पत्नी अपने पति की मृत्यु के पश्चात् अपने ससुर से भरण-पोषण प्राप्त करने की अधिकारिणी है
- हिन्दू उत्तराधिकार अधिनियम, 1956 की धारा 10 के अन्तर्गत
 - हिन्दू विवाह अधिनियम, 1955 की धारा 24 के अन्तर्गत
 - हिन्दू विवाह अधिनियम, 1955 की धारा 25 के अन्तर्गत
 - हिन्दू दत्तक तथा भरण-पोषण अधिनियम, 1956 की धारा 19 के अन्तर्गत
109. एक हिन्दू निर्वसीयती मर जाता है अपने पीछे दो पुत्रों, एक पुत्री व विधवा को छोड़ जाता है । उसकी सम्पत्ति का न्यागमन होगा
- केवल विधवा को
 - केवल पुत्रों और पुत्री को
 - केवल पुत्रों को
 - पुत्रों, पुत्री एवं विधवा सभी को
110. निम्नलिखित में से कौन सा एक कथन गलत है ?
- हिन्दू विवाहिता लड़की का प्राकृतिक संरक्षक उसका पति होता है ।
 - हिन्दू अवयस्क पुत्र के दत्तक-ग्रहण के पश्चात् उसका पिता लगातार उसका प्राकृतिक संरक्षक बना रहता है जब तक कि वह वयस्कता प्राप्त नहीं कर लेता ।
 - हिन्दू अवयस्क बालक का प्राकृतिक संरक्षक उसका पिता होता है और उसके पश्चात् माता होती है लेकिन पाँच वर्ष तक की आयु तक अवयस्क की अभिरक्षा सामान्यतः माता के पास रहेगी ।
 - अधर्मज हिन्दू अवयस्क लड़के की प्राकृतिक संरक्षक माता होती है, और उसके पश्चात् पिता होता है ।
111. हिन्दू अवयस्कता तथा संरक्षकता अधिनियम, 1956 निम्नलिखित पर लागू नहीं होता है :
- अनुसूचित जनजाति, जब तक केन्द्रीय सरकार द्वारा अधिसूचित न हो
 - जैन
 - पाण्डिचेरी संघ क्षेत्र के रनोंसा (स्वदेशी निवासी)
 - उपर्युक्त (a) तथा (c) दोनों
112. जीजाबाई विठलराव गजरे बनाम पठान खाँ के वाद में प्रतिपादित सिद्धान्त सम्बन्धित हैं :
- विवाह-विच्छेद से
 - उत्तराधिकार से
 - दत्तक-ग्रहण से
 - अवयस्कता तथा संरक्षकता से
113. हिन्दू विवाह अधिनियम, 1955 के निम्नलिखित उपबन्धों में से कौन सा उपबन्ध अनन्य रूप से पत्नी को प्राप्त विवाह-विच्छेद के आधार से सम्बन्धित है ?
- धारा 13-A
 - धारा 13(1-A)
 - धारा 13-B
 - धारा 13(2)
114. हिन्दू उत्तराधिकार अधिनियम, 1956 के अन्तर्गत निम्न में से कौन वर्ग I के दायद में सम्मिलित नहीं है ?
- पिता
 - पूर्वमृत पुत्र की पूर्वमृत पुत्री की पुत्री
 - पूर्वमृत पुत्री का पुत्र
 - उपर्युक्त (a) तथा (b) दोनों
115. निम्नलिखित में से कौन सा एक मुस्लिम विधि का द्वितीयक स्रोत नहीं है ?
- रूढ़ि
 - न्यायिक निर्णय
 - इज्मा (विचारों की आमराय)
 - कियास
116. एक मुस्लिम विवाह के लिये मूलभूत आवश्यकताएँ हैं :
- क़बूल केवल
 - इजाब केवल
 - क़बूल और इजाब दोनों
 - इनमें से कोई नहीं

117. During the term of 'Muta Marriage' :
- The wife has a right to divorce.
 - The husband has a right to divorce.
 - Husband and wife both have a right to divorce.
 - Neither the husband nor the wife has a right to divorce.
118. In a Muslim marriage where the age of the bride is below the age of puberty but consent for marriage was given by the guardian, the marriage is
- Unlawful
 - Voidable
 - Void
 - Irregular
119. A marriage between persons with consanguinity relationship under Muslim Law is
- Sahih (correct)
 - Fasid
 - Batil
 - None of these
120. Under Muslim Law, the marriage whether consummated or not, Iddat has to be observed in case of
- Divorce by husband only
 - Death of husband only
 - Both divorce by husband and death of husband
 - None of the above
121. In Muslim Law, Divorce by lien is a right available to the
- Wife only
 - Husband only
 - Both husband and wife
 - Neither husband nor wife
122. 'Hiba' of future property in Muslim Law is
- Void
 - Valid under certain conditions
 - Valid
 - None of the above
123. Under Muslim Law, a 'Will' may be made of
- one-fourth of property
 - one-third of property
 - one-half of property
 - Entire property
124. Under Muslim Law, if the donee dies before acceptance of gift, then the gift is
- Void
 - Voidable
 - Valid
 - Convertible into will
125. After divorce, a Muslim woman can validly remarry :
- Immediately after divorce
 - After observing the Iddat period
 - Has to wait for one year
 - None of the above
126. Under Muslim Law, a married woman shall be entitled to obtain a decree for the dissolution of marriage on the ground that 'whereabout of husband have not be known for a period of four years', as provided under the Dissolution of Muslim Marriage Act, 1939 in
- Section 2(i)
 - Section 2(ii)
 - Section 2(iii)
 - Section 2(iv)
127. Under Muslim Law, a prompt dower is payable
- at the time of marriage
 - when demanded by wife
 - at the death of the husband
 - at the time of divorce by the husband
128. In a 'mubara' divorce under Muslim Law
- aversion is on the side of husband only
 - aversion is on the side of wife only
 - aversion is mutual and on both the sides.
 - none of the above
129. In Shia Muslim marriage how many witnesses are compulsorily required ?
- One male and two females
 - Two males
 - No witness
 - Two females

117. 'मुता विवाह' की अवधि के दौरान
 (a) पत्नी को तलाक देने का अधिकार है ।
 (b) पति को तलाक देने का अधिकार है ।
 (c) पति और पत्नी दोनों को तलाक देने का अधिकार है ।
 (d) न ही पति को और न ही पत्नी को तलाक देने का अधिकार है ।
118. एक मुस्लिम विवाह में जहाँ वधू की आयु यौवनागम की आयु से कम है किन्तु विवाह के लिए अभिभावक की ओर से सहमति दी गई है, ऐसा विवाह :
 (a) विधि विरुद्ध है । (b) शून्यकरणीय है । (c) शून्य है । (d) अनियमित है ।
119. मुस्लिम विधि के अन्तर्गत रक्त-सम्बन्धों वाले व्यक्तियों के मध्य विवाह है :
 (a) सहीह (b) फासिद (c) बातिल (d) इनमें से कोई नहीं
120. मुस्लिम विधि में विवाहोत्तर संभोग हुआ हो अथवा नहीं, निम्नलिखित में से किस मामले में 'इद्दत' का अनुपालन करना होगा ?
 (a) केवल पति द्वारा तलाक पर (b) केवल पति की मृत्यु पर
 (c) पति द्वारा तलाक और पति की मृत्यु दोनों पर (d) इनमें से कोई नहीं
121. मुस्लिम विधि में लियन द्वारा विवाह-विच्छेद का अधिकार प्राप्त है
 (a) केवल पत्नी को (b) केवल पति को
 (c) पति एवं पत्नी दोनों को (d) न ही पति को और न ही पत्नी को
122. मुस्लिम विधि में भावी सम्पत्ति का 'हिबा' है
 (a) शून्य (b) कुछ शर्तों के अधीन वैध
 (c) वैध (d) उपर्युक्त में से कोई नहीं
123. मुस्लिम विधि के अन्तर्गत वसीयत की जा सकती है
 (a) सम्पत्ति के एक-चौथाई भाग की (b) सम्पत्ति के एक-तिहाई भाग की
 (c) सम्पत्ति के आधे भाग की (d) पूरी सम्पत्ति की
124. मुस्लिम विधि में यदि दान प्रतिग्रहण करने से पूर्व ही आदाता की मृत्यु हो जाती है, तो ऐसा दान होता है
 (a) शून्य (b) शून्यकरणीय (c) मान्य (d) वसीयत में परिवर्तित
125. एक मुस्लिम औरत तलाक के बाद विधिमान्य तौर पर पुनर्विवाह कर सकती है
 (a) तलाक के तुरन्त पश्चात् (b) इद्दत काल समाप्त होने के पश्चात्
 (c) एक वर्ष की प्रतीक्षा के बाद (d) इनमें से कोई नहीं
126. मुस्लिम विधि के अधीन विवाहित स्त्री अपने विवाह के विघटन के लिये इस आधार पर डिक्री प्राप्त करने की हकदार होगी कि 'उसके पति का पिछले चार वर्ष से ठौर-ठिकाना ज्ञात नहीं है,' जैसा कि मुस्लिम विवाह विघटन अधिनियम, 1939 की निम्न धारा में प्रावधानित किया गया है
 (a) धारा 2(i) (b) धारा 2(ii) (c) धारा 2(iii) (d) धारा 2(iv)
127. मुस्लिम विधि के अन्तर्गत 'तुरन्त मेहर' का भुगतान किया जाता है
 (a) विवाह के समय (b) पत्नी के माँगे जाने पर
 (c) पति की मृत्यु पर (d) पति द्वारा तलाक दिये जाने पर
128. मुस्लिम विधि के अन्तर्गत, एक 'मुबारा' तलाक में
 (a) अरुचि केवल पति की तरफ से होती है । (b) अरुचि केवल पत्नी की तरफ से होती है ।
 (c) अरुचि/घृणा पारस्परिक और दोनों तरफ से होती है । (d) इनमें से कोई नहीं
129. शिया मुस्लिम निकाह में कितने साक्षियों की अनिवार्य रूप से आवश्यकता होती है ?
 (a) एक पुरुष और दो स्त्रियाँ (b) दो पुरुष
 (c) कोई साक्षी नहीं (d) दो स्त्रियाँ

130. Executor of a will of a Muslim may be
 (a) A Muslim only (b) A Christian only
 (c) A Hindu only (d) Either a Muslim, Hindu or Christian
131. A Muslim can marry any number of wives not exceeding four. If a Muslim marries a fifth wife, such a marriage shall be
 (a) Void (b) Valid (c) Irregular (d) Voidable
132. Which one of the following is the right of pre-emption ?
 (a) A right to seek eviction of tenant and get possession.
 (b) A right to purchase property in preference to other person.
 (c) A right to purchase property at low price.
 (d) None of the above
133. In which one of the following cases it was held that, 'only in case of triple Talaq Halala is mandatory before remarrying to same husband' ?
 (a) Mohd. Razak Vs. Mohd. Azmi
 (b) Mohd. Ghafoor Vs. Sabina
 (c) Mrs. Sabah Adnan Sami Vs. Adnan Sami
 (d) Mohd. Akbaz Vs. Sabana
134. Under Muslim Law, a man is forbidden to have two wives at the same time, if related with each other by
 (a) Consanguinity (b) Affinity (c) Fosterage (d) All of these
135. Which one of the following Law Commissions made the draft of Transfer of Property Act ?
 (a) First Law Commission (b) Second Law Commission
 (c) Third Law Commission (d) Fourth Law Commission
136. Which one of the following is not immovable property ?
 (a) Surface of land (b) Rivers on surface of land
 (c) Standing timbers (d) Things attached to earth
137. Section 19 of the Transfer of Property Act is related to
 (a) Vested Interest (b) Contingent interest
 (c) Accumulated interest (d) All of the above
138. Section 10 of the Transfer of Property Act provides for
 (a) Oral transfer (b) Restriction repugnant to interest created
 (c) Condition restraining alienation (d) None of the above
139. Which one of the following provisions of the Transfer of Property Act provides that a person taking the benefit of instrument must also bear the burden ?
 (a) Section 35 (b) Section 34 (c) Section 33 (d) Section 32
140. Which one of the following cases decided by the Privy Council is related to 'Fraudulent transfer' ?
 (a) Musahar Sahu Vs. Hakim Lal (b) Middleton Vs. Pullock
 (c) Union of India Vs. Rajeshwari (d) All of the above
141. In which of the following cases, a lease of immovable property does not determine ?
 (a) On the service of a notice to quit. (b) By forfeiture
 (c) By express surrender (d) By efflux of time limited thereby
142. Which among the following is recognised as 'Actionable Claims' ?
 (a) Future decree (b) Copyright of a book
 (c) Claim for mesne profit (d) Arrears of rent

130. एक मुस्लिम की वसीयत का निष्पादक हो सकता है
 (a) केवल एक मुस्लिम (b) केवल एक ईसाई
 (c) केवल एक हिन्दू (d) मुस्लिम, ईसाई अथवा हिन्दू कोई भी
131. एक मुस्लिम व्यक्ति चार से अधिक शादियाँ नहीं कर सकता । यदि एक मुस्लिम व्यक्ति पाँचवीं शादी करेगा, तो ऐसी शादी होगी
 (a) शून्य (b) वैध (c) अनियमित (d) शून्यकरणीय
132. निम्नलिखित में से कौन सा एक हक शुफा (अग्रक्रय) अधिकार है ?
 (a) एक किरायेदार को खाली करवाकर कब्जा लेने का अधिकार
 (b) दूसरे व्यक्ति की अपेक्षा वरीयता क्रम से सम्पत्ति क्रय करने का अधिकार
 (c) कम कीमत में सम्पत्ति क्रय करने का अधिकार
 (d) इनमें से कोई नहीं
133. निम्नलिखित में से किस एक वाद में यह अवधारित किया गया है कि 'केवल ट्रिपल तलाक के मामले में उसी पति से दुबारा शादी के लिये हलाला अनिवार्य है' ?
 (a) मो. रजाक बनाम मो. आजमी (b) मो. गफूर बनाम सबीना
 (c) श्रीमती सबाह अदनान सामी बनाम अदनान सामी (d) मो. अकबाज बनाम सबाना
134. मुस्लिम विधि के अन्तर्गत एक समय में दो पत्नियाँ, जो आपस में निम्नलिखित सम्बन्धों में हों, रखना निषिद्ध है :
 (a) रक्त-सम्बन्ध (b) मुशारत सम्बन्ध (c) धात्रेय सम्बन्ध (d) ये सभी
135. निम्नलिखित विधि आयोगों में से किस एक ने सम्पत्ति अन्तरण अधिनियम का प्रारूप तैयार किया था ?
 (a) प्रथम विधि आयोग (b) द्वितीय विधि आयोग
 (c) तृतीय विधि आयोग (d) चतुर्थ विधि आयोग
136. निम्नलिखित में से कौन एक अचल सम्पत्ति नहीं है ?
 (a) भूमि का धरातल (b) धरातल पर स्थित नदियाँ
 (c) खड़ा काष्ठ (d) भूमि पर संलग्न वस्तुएँ
137. सम्पत्ति अन्तरण अधिनियम की धारा 19 निम्नलिखित से सम्बन्धित है :
 (a) निहित हित (b) समाश्रित हित (c) संचित हित (d) ये सभी
138. सम्पत्ति अन्तरण अधिनियम की धारा 10 निम्न के बारे में प्रावधान करती है
 (a) मौखिक अन्तरण (b) सृष्ट हित के विरुद्ध निर्बन्धन
 (c) अन्य-संक्रमण अवरुद्ध करने वाली शर्त (d) इनमें से कोई नहीं
139. सम्पत्ति अन्तरण अधिनियम के निम्नलिखित उपबन्धों में से किस एक में यह प्रावधान किया गया है कि यदि कोई व्यक्ति किसी लिखत (दस्तावेज) का लाभ उठाना चाहता है, तो उस पर लगे अधिभार को भी वहन करना पड़ेगा ?
 (a) धारा 35 (b) धारा 34 (c) धारा 33 (d) धारा 32
140. प्रिवी काउन्सिल द्वारा निर्णित निम्नलिखित वादों में से कौन सा वाद 'कपटपूर्ण अन्तरण' से सम्बन्धित है ?
 (a) मुसाहर साहू बनाम हकीम लाल (b) मिडिलटन बनाम पोलाक
 (c) भारत संघ बनाम राजेश्वरी (d) ये सभी
141. स्थावर सम्पत्ति के पट्टे का पर्यवसान निम्नलिखित में से कौन सी दशा में नहीं होता है ?
 (a) छोड़ देने की सूचना के तामील होने पर (b) समपहरण द्वारा
 (c) स्पष्ट समर्पण द्वारा (d) तद्द्वारा परिसीमित समय बीत जाने पर
142. निम्न में से कौन 'अनुयोज्य दावा' के रूप में मान्य है ?
 (a) भविष्य की डिक्री (b) पुस्तक का कॉपीराइट
 (c) अन्तःकालीन लाभ का दावा (d) किराये का बकाया

143. 'A' lets the farm to 'B' on condition that he shall walk a hundred miles in an hour. The lease is void under
 (a) Section 23 of T.P.A. (b) Section 24 of T.P.A.
 (c) Section 25 of T.P.A. (d) None of the above
144. Which one of the following may be transferred ?
 (a) An easement (b) A mere right to re-entry
 (c) Assignment of decree for mesne profit (d) A right to future maintenance
145. In which provision of the Transfer of Property Act, it is provided that rule against perpetuity does not apply when the transfer is for benefit of public ?
 (a) Section 17 (b) Section 18 (c) Section 19 (d) Section 20
146. 'A' transfers a house, having market value of ₹ 10,000 without consideration to 'B' but the house is under liability to pay public charges of ₹ 15,000. The transfer is
 (a) Gift (b) Onerous gift
 (c) Actionable claim (d) None of the above
147. Under Section 104 of the Transfer of Property Act, on whom the power of making rules is conferred ?
 (a) Central Government (b) State Government
 (c) Supreme Court (d) High Court
148. 'A' owes money to 'B', who transfers the debt to 'C'. 'B', then demands the debt from 'A', who not having received notice of the transfer, as prescribed in Section 131 of T.P. Act, pays B. The payment is
 (a) Void
 (b) Voidable
 (c) Valid and 'C' can sue 'A' for debt
 (d) Valid and 'C' cannot sue 'A' for the debt
149. Who among the following persons may not redeem the mortgaged property ?
 (a) Any person having interest in property.
 (b) Any surety for payment of the mortgaged debt.
 (c) Any creditor of the mortgagor.
 (d) Counsel pleading the case against mortgagee.
150. 'Marshalling by subsequent purchaser' is provided under Transfer of Property Act in
 (a) Section 55 (b) Section 56 (c) Section 57 (d) Section 58
151. Under Transfer of Property Act, every transfer to immovable property made with intent to defeat or delay shall be
 (a) Void (b) Void-ab-initio (c) Voidable (d) None of these
152. For determination of lease from year to year under Section 106 of Transfer of Property Act, the notice period is
 (a) Three months (b) Six months (c) One month (d) Fifteen days
153. 'A' gives one lakh rupees to 'B', reserving to himself with B's assent, the right to take back at pleasure ₹ 10,000 out of one lakh. The gift
 (a) is wholly void (b) is invalid
 (c) holds good as to ₹ 90,000 (d) is onerous
154. Doctrine on clog on the equity of redemption is a rule of justice, equity and good conscience. This was affirmed by the Supreme Court in
 (a) Apte Vs. Rice (b) Morarilal Vs. Dev Karan
 (c) Surapur Vs. Dewan Chand (d) None of the above

143. 'अ' एक फॉर्म 'ब' को पट्टे पर इस शर्त पर देता है कि वह एक घण्टे में एक सौ मील चलेगा । सम्पत्ति अन्तरण अधिनियम की किस धारा के अन्तर्गत यह शून्य है ?
 (a) धारा 23 (b) धारा 24 (c) धारा 25 (d) इनमें से कोई नहीं
144. निम्नलिखित में से क्या अन्तरित किया जा सकेगा ?
 (a) कोई सुखाचार (b) मात्र पुनः प्रवेश का अधिकार
 (c) अन्तःकालीन लाभ के लिए डिक्ली का समनुदेशन (d) भावी भरण-पोषण का अधिकार
145. सम्पत्ति अन्तरण अधिनियम के किस उपबन्ध में यह प्रावधानित है कि शाश्वतता के विरुद्ध नियम तब लागू नहीं होता है जबकि अन्तरण सार्वजनिक प्रलाभ के लिये किया गया हो ?
 (a) धारा 17 (b) धारा 18 (c) धारा 19 (d) धारा 20
146. 'अ' एक मकान जिसका बाजार मूल्य ₹ 10,000 है, बिना प्रतिफल के 'ब' को अन्तरित करता है, लेकिन उस मकान के ऊपर ₹ 15,000 सरकारी प्रभार देय है । यह अन्तरण है :
 (a) दान (b) दुर्भर दान (c) अनुयोज्य दावा (d) इनमें से कोई नहीं
147. सम्पत्ति अन्तरण अधिनियम की धारा 104 के अन्तर्गत किसे नियम बनाने की शक्ति प्रदान की गई है ?
 (a) केन्द्र सरकार को (b) राज्य सरकार को
 (c) उच्चतम न्यायालय को (d) उच्च न्यायालय को
148. 'ख' का 'क' देनदार है । 'ख' वह ऋण 'ग' को अन्तरित कर देता है । तब 'क' से ऋण चुकाने के लिये 'ख' तकाजा करता है । 'क' को सम्पत्ति अन्तरण अधिनियम की धारा 131 में यथाविहित अन्तरण की सूचना नहीं मिली है और वह 'ख' को संदाय कर देता है । यह संदाय होगा :
 (a) शून्य
 (b) शून्यकरणीय
 (c) विधिमान्य और 'ग' उस ऋण के लिये 'क' पर वाद ला सकेगा
 (d) विधिमान्य और 'ग' उस ऋण के लिये 'क' पर वाद नहीं ला सकेगा
149. निम्नलिखित व्यक्तियों में से कौन बंधक सम्पत्ति का मोचन नहीं करा सकेगा ?
 (a) सम्पत्ति में हितबद्ध कोई भी व्यक्ति
 (b) बंधक ऋण का संदाय करने के लिये कोई प्रतिभू
 (c) बंधककर्ता का कोई लेनदार
 (d) बंधकदार के विरुद्ध वाद में अभिवचन करने वाला विधि सलाहकार
150. सम्पत्ति अन्तरण अधिनियम की निम्नलिखित में से किस धारा में 'पाश्चिक क्रेता द्वारा क्रमबंधन' दिया गया है ?
 (a) धारा 55 (b) धारा 56 (c) धारा 57 (d) धारा 58
151. सम्पत्ति अन्तरण अधिनियम के अन्तर्गत, स्थावर सम्पत्ति का हर एक ऐसा अन्तरण जो अन्तरक के लेनदारों को विफल करने या उन्हें देरी कराने के आशय से किया गया है, होगा
 (a) शून्य (b) आरम्भतः शून्य (c) शून्यकरणीय (d) इनमें से कोई नहीं
152. सम्पत्ति अन्तरण अधिनियम की धारा 106 के अन्तर्गत वार्षिक पट्टे के पर्यवसान हेतु नोटिस की अवधि है
 (a) तीन मास (b) छः मास (c) एक मास (d) पन्द्रह दिन
153. 'ब' को 'अ' एक लाख रुपये, 'ब' की अनुमति से अपना यह अधिकार आरक्षित करते हुये देता है कि वह उन एक लाख रुपये में से ₹ 10,000 जब चाहे, वापस ले लेगा । ऐसा दान :
 (a) पूर्णतः शून्य है । (b) अवैध है ।
 (c) ₹ 90,000 के लिये वैध है । (d) दुर्भर है ।
154. बंधकमोचन की साम्या पर प्रतिरोध का सिद्धान्त न्याय, साम्या एवं शुद्ध अन्तःकरण का नियम है । यह उच्चतम न्यायालय द्वारा प्रतिज्ञान किया गया है :
 (a) आटे बनाम राइस में (b) मोरारीलाल बनाम देवकरन में
 (c) शुरापुर बनाम दिवानचन्द में (d) इनमें से कोई नहीं

155. 'A' lets a farm to 'B' for the life of 'C'. 'C' dies but 'B' continues in possession with A's assent. B's lease is
 (a) Determined (b) Renewed from year to year
 (c) Renewed forever (d) Renewed for the year of death.
156. What is the minimum number of witnesses for presence and signature in relations to attestation of an instrument ?
 (a) Atleast one (b) Atleast two (c) Atleast three (d) No requirement
157. Which of the following is not correctly matched under Transfer of Property Act ?
 (a) Universal donee – Section 128
 (b) Doctrine of part performance – Section 53 A
 (c) Marshalling by subsequent purchaser – Section 65
 (d) Mortgagee's right to foreclosure – Section 67
158. Which one of the following cases is a landmark case on 'First Information Report' ?
 (a) Lalita Kumari Vs. State of U.P. (b) Moti Ram Vs. State of M.P.
 (c) Abdul Karim Vs. State of Karnataka (d) Neelam Katara Vs. Union of India
159. Under Section 216 of Criminal Procedure Code, 1973 the court may alter 'charge'
 (a) only before the trial starts
 (b) only during the trial
 (c) at any time before the judgement is pronounced
 (d) Never
160. Maximum period for which undertrial can be detained
 (a) is decided by the court
 (b) not exceeding the maximum period of punishment for the said offence
 (c) not more than half of the maximum period of punishment for the said offence
 (d) none of the above
161. Which one of the following is not correct in respect of term 'Victim' under Section 2(wa) of the Code of Criminal Procedure ?
 (a) who suffers any loss
 (b) who suffers any injury
 (c) does not include guardian but legal heir
 (d) includes guardian as well as legal heir
162. A magistrate may take cognizance of an offence upon
 (a) his own knowledge (b) police report
 (c) receiving complaint (d) All of the above
163. Power to grant bail under Section 439 of the Code of Criminal Procedure, 1973 is vested in the
 (a) High Court (b) Sessions Court
 (c) Magistrate (d) Both (a) and (b) above
164. Under which of the following provisions of the Criminal Procedure Code, compensation is paid to groundlessly arrested person ?
 (a) Section 357 (b) Section 358 (c) Section 357-A (d) Section 360
165. In which of the following cases, the Supreme Court of India has directed the High Courts to exercise jurisdiction under Section 482 of the Code of Criminal Procedure ?
 (a) State of Haryana Vs. Bhajan Lal
 (b) Adalat Prasad Vs. Navin Jindal
 (c) Dinesh Dalmiya Vs. C.B.I.
 (d) Dhananjay Chatterjee Vs. State of West Bengal
166. Under which provision of the Code of Criminal Procedure, examination of witness in the absence of absconded accused can be done ?
 (a) Section 299 (b) Section 321 (c) Section 224 (d) Section 301

155. 'ख' को 'क' एक फार्म 'ग' के जीवन-पर्यन्त के लिये पट्टे पर देता है। 'ग' की मृत्यु हो जाती है किन्तु 'क' की अनुमति से 'ख' कब्जा बनाए रखता है। 'ख' का पट्टा
- (a) समाप्त हो जाता है। (b) वर्षानुवर्ष नवीकृत होता है।
(c) सदा के लिये नवीकृत हो जाता है। (d) मृत्यु के वर्ष के लिये नवीकृत होता है।
156. किसी लिखत के प्रमाणन के सम्बन्ध में साक्षियों की उपस्थिति एवं हस्ताक्षर के सम्बन्ध में न्यूनतम संख्या क्या है ?
- (a) कम से कम एक (b) कम से कम दो
(c) कम से कम तीन (d) कोई आवश्यक नहीं
157. सम्पत्ति अन्तरण अधिनियम के अन्तर्गत निम्नलिखित में से कौन सही रूप से सुमेलित नहीं है ?
- (a) सर्वस्व आदाता – धारा 128 (b) भागिक पालन का सिद्धान्त – धारा 53A
(c) पाश्चिक क्रेता द्वारा क्रमबन्धन – धारा 65 (d) बन्धकदार का पुरोबन्ध या विक्रय अधिकार – धारा 67
158. निम्नलिखित में से कौन सा एक वाद 'प्रथम सूचना रिपोर्ट' पर एक दिग्दर्शक वाद है ?
- (a) ललिता कुमारी बनाम उ.प्र. राज्य (b) मोती राम बनाम म.प्र. राज्य
(c) अब्दुल करीम बनाम कर्नाटक राज्य (d) नीलम कटारा बनाम भारत संघ
159. दण्ड प्रक्रिया संहिता, 1973 की धारा 216 के अन्तर्गत न्यायालय 'आरोप' परिवर्तित कर सकता है
- (a) केवल विचारण आरम्भ होने से पूर्व (b) केवल विचारण के दौरान
(c) निर्णय सुनाये जाने से पूर्व किसी भी समय (d) कभी नहीं
160. किसी व्यक्ति को विचारण के अधीन निम्न अधिकतम अवधि तक निरोधित किया जा सकता है :
- (a) न्यायालय द्वारा निश्चित किया जाता है
(b) उक्त अपराध के लिये प्रावधानित दण्ड की अधिकतम अवधि से अनधिक
(c) उक्त अपराध के लिये प्रावधानित दण्ड की अधिकतम अवधि के आधे से अनधिक
(d) इनमें से कोई नहीं
161. दण्ड प्रक्रिया संहिता की धारा 2(wa) के अन्तर्गत 'पीड़ित' शब्द में निम्नलिखित में से कौन सम्मिलित नहीं है ?
- (a) जिसे कोई हानि होती है।
(b) जिसे कोई क्षति होती है।
(c) विधिक उत्तराधिकारी सम्मिलित है किन्तु अभिभावक नहीं।
(d) अभिभावक और विधिक उत्तराधिकारी दोनों सम्मिलित।
162. एक मजिस्ट्रेट किसी अपराध का संज्ञान ले सकता है
- (a) स्वयं अपनी जानकारी पर (b) पुलिस रिपोर्ट पर
(c) परिवाद प्राप्त होने पर (d) ये सभी
163. दण्ड प्रक्रिया संहिता, 1973 की धारा 439 के अन्तर्गत जमानत स्वीकृत करने का अधिकार निहित है
- (a) उच्च न्यायालय में (b) सेशन न्यायालय में
(c) मजिस्ट्रेट में (d) उपर्युक्त (a) तथा (b) दोनों में
164. दण्ड प्रक्रिया संहिता के निम्नलिखित में से किस उपबन्ध में निराधार गिरफ्तार करवाये गये व्यक्तियों को प्रतिकर देने का प्रावधान है ?
- (a) धारा 357 (b) धारा 358 (c) धारा 357-A (d) धारा 360
165. निम्नलिखित में से किस मामले में उच्चतम न्यायालय ने उच्च न्यायालयों को दण्ड प्रक्रिया संहिता की धारा 482 के अन्तर्गत क्षेत्राधिकार के प्रयोग के लिये दिशा-निर्देश दिये हैं ?
- (a) हरियाणा राज्य बनाम भजनलाल में (b) अदालत प्रसाद बनाम नवीन जिन्दल में
(c) दिनेश डालमिया बनाम सी.बी.आई. में (d) धनन्जय चटर्जी बनाम पश्चिम बंगाल राज्य में
166. दण्ड प्रक्रिया संहिता के किस उपबन्ध के अन्तर्गत एक फरार अभियुक्त की अनुपस्थिति में साक्षी की परीक्षा की जा सकती है ?
- (a) धारा 299 (b) धारा 321 (c) धारा 224 (d) धारा 301

167. Which one of the following provisions of the Code of Criminal Procedure provides for 'legal aid' ?
 (a) Section 303 (b) Section 304 (c) Section 309 (d) Section 302
168. An order under Section 144 of Cr. P.C. shall remain in force for two months but can be extended by the State Government for not exceeding :
 (a) Three months (b) Six months
 (c) One year (d) As State Government may deem fit.
169. Section 172 of the Code of Criminal Procedure requires that statements of witnesses recorded during the course of investigation under Section 161 shall be inserted in the
 (a) Case diary (b) Investigation register
 (c) Daily-diary register (d) Witness register
170. "For every distinct offence of which any person is accused, there shall be a separate charge and every such charge shall be tried separately.", is provided in Criminal Procedure Code under :
 (a) Section 211 (b) Section 215 (c) Section 218 (d) Section 220
171. Which one of the following provisions of Criminal Procedure Code provides that no court shall alter the judgement after it has been signed ?
 (a) Section 360 (b) Section 361 (c) Section 362 (d) Section 462
172. Provisions regarding 'Plea Bargaining' are given under Code of Criminal Procedure in
 (a) Chapter XIX (b) Chapter XXI-A (c) Chapter XXII (d) Chapter XXII-A
173. 'A' has committed robbery on a train bound to Varanasi from Haridwar. 'A' can be inquired or tried at
 (a) Haridwar only
 (b) Varanasi only
 (c) The place of commission of offence only
 (d) Any court in the course of that journey
174. In the proceedings for confirmation of death sentence, the High Court has power
 (a) only to confirm the sentence of death or pass any other sentence.
 (b) only to convict the accused of any other offence.
 (c) only to acquit the accused person.
 (d) All of the above
175. A wife is not entitled to claim maintenance from her husband under Section 125 of Criminal Procedure Code if she
 (a) is living in adultery
 (b) has refused to live with her husband without sufficient reasons.
 (c) is living separately with mutual consent.
 (d) All of the above
176. The directions to ensure that police officers do not arrest accused unnecessarily and magistrates do not authorise detentions casually were issued by the Supreme Court in the following case :
 (a) Arnesh Kumar Vs. State of Bihar (b) Lalita Kumari Vs. State of U.P.
 (c) Sumita Kumari Vs. State of Bihar (d) Anju Chaudhari Vs. State of U.P.
177. Which one of the following provisions of Code of Criminal Procedure provides that "the investigation in relation to rape of a child may be completed within three months from the date on which the information was recorded by the officer-in-charge of the police station" ?
 (a) Section 173 (1) (b) Section 173 (1A)
 (c) Section 173 (2) (d) Section 173 (3)

167. दण्ड प्रक्रिया संहिता के निम्नलिखित उपबन्धों में से कौन सा एक 'विधिक सहायता' हेतु प्रावधान करता है ?
 (a) धारा 303 (b) धारा 304 (c) धारा 309 (d) धारा 302
168. दण्ड प्रक्रिया संहिता की धारा 144 के अन्तर्गत आदेश दो माह तक अस्तित्व में रहता है, किन्तु राज्य सरकार इसे बढ़ा सकती है
 (a) तीन माह से अनधिक (b) छः माह से अनधिक
 (c) एक वर्ष से अनधिक (d) जैसा राज्य सरकार उचित समझे
169. दण्ड प्रक्रिया संहिता की धारा 172 की आवश्यकता है कि धारा 161 के अधीन अन्वेषण के दौरान अभिलिखित किये गये साक्षियों के कथन अंतःस्थापित किये जायेंगे :
 (a) केस डायरी में (b) अन्वेषण रजिस्टर में (c) रोजनामचा पंजिका में (d) साक्षी रजिस्टर में
170. दण्ड प्रक्रिया संहिता की निम्न किस धारा में प्रावधानित किया गया है कि 'प्रत्येक सुभिन्न अपराध के लिये, जिसका किसी व्यक्ति पर अभियोग है, पृथक आरोप होगा और ऐसे प्रत्येक आरोप का विचारण पृथकतः किया जायेगा' ?
 (a) धारा 211 (b) धारा 215 (c) धारा 218 (d) धारा 220
171. दण्ड प्रक्रिया संहिता के निम्नलिखित उपबन्धों में से कौन सा एक यह प्रावधान करता है कि कोई न्यायालय निर्णय पर हस्ताक्षर करने के बाद उसे परिवर्तित नहीं करेगा ?
 (a) धारा 360 (b) धारा 361 (c) धारा 362 (d) धारा 462
172. दण्ड प्रक्रिया संहिता के अन्तर्गत 'अभिवाक् सौदेबाजी' से सम्बन्धित प्रावधान दिये गये हैं
 (a) अध्याय XIX में (b) अध्याय XXI-A में (c) अध्याय XXII में (d) अध्याय XXII-A में
173. 'अ' हरिद्वार से वाराणसी तक जाने वाली रेलगाड़ी में लूट कारित करता है। उसकी जाँच अथवा विचारण किया जा सकता है
 (a) केवल हरिद्वार में (b) केवल वाराणसी में
 (c) केवल अपराध कारित करने के स्थान में (d) किसी भी न्यायालय में जहाँ से होकर रेलगाड़ी गुजरती है
174. मृत्यु दण्डादेश की पुष्टि की कार्यवाही में उच्च न्यायालय को अधिकार है कि वह
 (a) केवल मृत्यु दण्डादेश की पुष्टि करे या अन्य दण्डादेश दे
 (b) केवल अभियुक्त को किसी अन्य अपराध के लिये दोषसिद्ध करे
 (c) अभियुक्त व्यक्ति को केवल दोषमुक्त करे
 (d) उपर्युक्त सभी
175. दण्ड प्रक्रिया संहिता की धारा 125 के अन्तर्गत एक पत्नी अपने पति से भरण-पोषण प्राप्त करने के लिये अधिकृत नहीं है, यदि वह
 (a) जारता में रह रही है।
 (b) पर्याप्त कारणों के बिना अपने पति के साथ रहने से इन्कार करती है।
 (c) पारस्परिक सम्मति से पृथक रह रही है।
 (d) उपर्युक्त सभी
176. उच्चतम न्यायालय ने निम्नलिखित वाद में यह निर्देश दिये हैं कि 'पुलिस अधिकारी बिना आवश्यकता के गिरफ्तारी न करें और मजिस्ट्रेट यदाकदा हिरासत की मंजूरी न दें।'
 (a) अरनेश कुमार बनाम बिहार राज्य (b) ललिता कुमारी बनाम उ. प्र. राज्य
 (c) सुमिता कुमारी बनाम बिहार राज्य (d) अंजू चौधरी बनाम उ.प्र. राज्य
177. दण्ड प्रक्रिया संहिता के निम्नलिखित उपबन्धों में से किसमें यह प्रावधान किया गया है कि "बालिका के साथ बलात्संग के सम्बन्ध में अन्वेषण उस तिथि से, जिस तिथि को पुलिस थाने में इतिला अभिलिखित की गई थी, तीन माह के भीतर पूरा किया जाय।"
 (a) धारा 173(1) (b) धारा 173(1A) (c) धारा 173(2) (d) धारा 173(3)

- 178.** Provision relating to 'Precept' is provided in Civil Procedure Code under
 (a) Section 40 (b) Section 44-A (c) Section 45 (d) Section 46
- 179.** Order 29 of Civil Procedure Code is related to
 (a) Suits by Government (b) Suits by Pauper
 (c) Suits by or against corporations (d) None of the above
- 180.** Which one of the following sections of Civil Procedure Code prohibits arrest and detention of women in execution of decree for money ?
 (a) Section 55 (b) Section 56 (c) Section 59 (d) Section 60
- 181.** Under which provision of Civil Procedure Code, a High Court can transfer any case ?
 (a) Section 20 (b) Section 12 (c) Section 24 (d) Section 15
- 182.** Under Civil Procedure Code, a Court may appoint a 'receiver' of any property
 (a) only before the decree (b) only after the decree
 (c) before or after the decree (d) none of the above
- 183.** Under Section 115 of the Civil Procedure Code, revision may lie to
 (a) The Supreme Court (b) The High Court
 (c) District Court (d) All of the above
- 184.** Under Civil Procedure Code, where a person who is a necessary party to a suit, is not impleaded in the suit, the matter is of
 (a) Non-joinder (b) Mis-joinder
 (c) Both (a) and (b) above (d) None of the above
- 185.** Which one of the following combination is mis-matched under Civil Procedure Code ?
 (a) Temporary Injunction – Order 39
 (b) Right to Lodge a Caveat – Sec. 148 A
 (c) Suit by Pauper – Order 33
 (d) Powers of Appellate Court – Sec. 102
- 186.** 'All orders and notices served on or given to any person under the provision of this code shall be in writing' is provided in Civil Procedure Code under
 (a) Section 142 (b) Section 144 (c) Section 141 (d) Section 143
- 187.** Which one of the following provisions of the Civil Procedure Code provides that no appeal shall lie from a decree passed by the court with the consent of parties ?
 (a) Section 96(1) (b) Section 96(2) (c) Section 96(3) (d) Section 96(4)
- 188.** Under Civil Procedure Code what may be substituted for summon where the defendant is, in the opinion of the court, of a rank entitling him to such mark of consideration ?
 (a) Notice (b) Letter (c) Direction (d) Request
- 189.** The death of a plaintiff or defendant shall not cause the suit to abate, if
 (a) the cause of action survives (b) the relief survives
 (c) the right to sue survives (d) all of the above

178. 'आज्ञापत्र' से सम्बन्धित उपबन्ध सिविल प्रक्रिया संहिता में निम्नलिखित धारा के अन्तर्गत प्रावधानित है :
 (a) धारा 40 (b) धारा 44-A (c) धारा 45 (d) धारा 46
179. सिविल प्रक्रिया संहिता का आदेश 29 सम्बन्धित है
 (a) सरकार द्वारा वाद से (b) निर्धन व्यक्ति द्वारा वाद से
 (c) निगमों द्वारा या उनके विरुद्ध वाद से (d) इनमें से कोई नहीं
180. निम्नलिखित में से सिविल प्रक्रिया संहिता की कौन सी धारा धन की डिक्री के निष्पादन में स्त्रियों की गिरफ्तारी या निरोध का निषेध करती है ?
 (a) धारा 55 (b) धारा 56 (c) धारा 59 (d) धारा 60
181. सिविल प्रक्रिया संहिता के कौन से उपबन्ध के अन्तर्गत एक उच्च न्यायालय किसी वाद को हस्तांतरित कर सकता है ?
 (a) धारा 20 (b) धारा 12 (c) धारा 24 (d) धारा 15
182. सिविल प्रक्रिया संहिता के अन्तर्गत एक न्यायालय किसी सम्पत्ति का 'प्रापक' नियुक्त कर सकता है
 (a) केवल डिक्री के पूर्व (b) केवल डिक्री के पश्चात्
 (c) डिक्री के पूर्व अथवा पश्चात् (d) इनमें से कोई नहीं
183. सिविल प्रक्रिया संहिता की धारा 115 के अन्तर्गत पुनरीक्षण हो सकता है
 (a) उच्चतम न्यायालय में (b) उच्च न्यायालय में
 (c) जिला न्यायालय में (d) उपरोक्त सभी में
184. सिविल प्रक्रिया संहिता के अन्तर्गत जहाँ एक व्यक्ति, जो वाद का एक आवश्यक पक्षकार है, उसे पक्षकार के रूप में संयोजित नहीं किया जाता है, तो यह मामला है
 (a) असंयोजन का (b) कुसंयोजन का
 (c) उपर्युक्त (a) तथा (b) दोनों (d) इनमें से कोई नहीं
185. सिविल प्रक्रिया संहिता के अन्तर्गत निम्नलिखित में से कौन सा संयोजन सुमेलित नहीं है ?
 (a) अस्थायी व्यादेश – आदेश 39 (b) केवियट दाखिल करने का अधिकार – धारा 148 A
 (c) निर्धन व्यक्ति द्वारा वाद संस्थित – आदेश 33 (d) अपीलीय न्यायालय की शक्ति – धारा 102
186. 'वे सभी आदेश एवं सूचनाएँ, जिनकी तामील इस संहिता के अन्तर्गत किसी व्यक्ति पर की जाए या उसे दी जाएँ, लिखित रूप में होगी।' ऐसा उपबन्ध सिविल प्रक्रिया संहिता में निम्नलिखित धारा के अन्तर्गत प्रावधानित है :
 (a) धारा 142 (b) धारा 144 (c) धारा 141 (d) धारा 143
187. सिविल प्रक्रिया संहिता के निम्नलिखित उपबन्धों में से कौन सा एक यह प्रावधानित करता है कि 'पक्षकारों की सहमति से न्यायालय द्वारा पारित डिक्री के विरुद्ध अपील नहीं की जा सकती है' ?
 (a) धारा 96(1) (b) धारा 96(2) (c) धारा 96(3) (d) धारा 96(4)
188. सिविल प्रक्रिया संहिता के अन्तर्गत यदि न्यायालय की राय में प्रतिवादी सम्मान के योग्य है, तब समन के स्थान पर क्या प्रतिस्थापित हो सकता है ?
 (a) सूचना (b) पत्र (c) निर्देश (d) निवेदन
189. वादी या प्रतिवादी की मृत्यु के कारण वाद का उपशमन नहीं होगा, यदि
 (a) वाद हेतुक बचा रहता है। (b) अनुतोष बचा रहता है।
 (c) वाद लाने का अधिकार बचा रहता है। (d) ये सभी।

- 190.** The principle of constructive *res-judicata* was explained by the Hon'ble Supreme Court in the case of
- (a) Daryao Vs. State of U.P. (b) State of U.P. Vs. Nawab Hussain
(c) Both (a) and (b) above (d) None of the above
- 191.** Inherent powers may be used by the Court for
- (a) the end of justice (b) to prevent abuse of the process of the court
(c) both (a) and (b) above (d) None of the above
- 192.** Which one of the following order is appealable ?
- (a) Order Under Section 35 (b) Order Under Section 35A
(c) Order Under Section 35B (d) Order Under Section 90
- 193.** Which one of the following questions cannot be determined by the executing Court ?
- (a) Discharge of decree (b) Execution of decree
(c) Amendment of decree (d) Satisfaction of decree
- 194.** Which of the following methods cannot be adopted by the Court for execution of decree under Section 51 of Civil Procedure Code ?
- (a) By delivery of any property specifically decreed
(b) By attachment and sale of property
(c) By issue of summons to party
(d) By appointing a receiver
- 195.** Under which one of the following provisions of Civil Procedure Code, a collector may be appointed 'receiver' ?
- (a) Order 40 Rule 1 (b) Order 40 Rule 2
(c) Order 40 Rule 3 (d) Order 40 Rule 5
- 196.** Under Civil Procedure Code where defendant is absent from his residence at the time when service of summon is sought to be effected, service may be made on
- (a) Servant of the defendant (b) Adult son of the defendant
(c) Minor daughter of the defendant (d) Clerk of the defendant
- 197.** Salary to the extent on first one thousand rupees and two-third of the remainder shall not be liable to attachment or sale in
- (a) Execution of decree for maintenance (b) Execution of decree other than maintenance
(c) Both (a) and (b) above (d) None of the above
- 198.** Which one of the following questions may be determined by the Court executing the decree ?
- (a) Execution of decree (b) Discharge of decree
(c) Satisfaction of decree (d) All the above
- 199.** Profit received during wrongful possession over a property is
- (a) Casual profit (b) Actual profit (c) Conditional profit (d) Mesne profit
- 200.** Under the Indian Penal Code a child below the age of seven years is
- (a) Absolutely Doli incapax
(b) Absolutely Doli capax
(c) Doli capax or Doli Incapax depends on the circumstances of a case
(d) None of the above

190. आन्वयिक प्राङ्गन्याय के सिद्धान्त की व्याख्या उच्चतम न्यायालय द्वारा निम्नलिखित वाद में की गई है :
- (a) दरयाव बनाम उ.प्र. राज्य (b) उ.प्र. राज्य बनाम नवाब हुसैन
(c) उपर्युक्त (a) और (b) दोनों (d) इनमें से कोई नहीं
191. न्यायालय के द्वारा अन्तर्निहित शक्तियों का प्रयोग किया जा सकता है
- (a) न्याय के उद्देश्यों के लिये (b) न्यायालय की प्रक्रिया के दुरुपयोग के निवारण के लिये
(c) उपर्युक्त (a) तथा (b) दोनों (d) इनमें से कोई नहीं
192. निम्नलिखित में से कौन सा आदेश अपील योग्य है ?
- (a) धारा 35 के अधीन आदेश (b) धारा 35A के अधीन आदेश
(c) धारा 35B के अधीन आदेश (d) धारा 90 के अधीन आदेश
193. निम्नलिखित प्रश्नों में से किस प्रश्न का निर्धारण निष्पादनकर्ता न्यायालय द्वारा नहीं किया जा सकता है ?
- (a) आज्ञा का उन्मोचन (b) आज्ञा का निष्पादन
(c) आज्ञा का संशोधन (d) आज्ञा की तुष्टि
194. सिविल प्रक्रिया संहिता की धारा 51 के अन्तर्गत निम्नलिखित रीतियों में से किसमें न्यायालय डिक्री के निष्पादन कराने का आदेश नहीं दे सकेगा ?
- (a) विनिर्दिष्ट रूप से डिक्रीत किसी सम्पत्ति के परिदान द्वारा
(b) किसी सम्पत्ति की कुर्की और विक्रय द्वारा
(c) पक्षकार पर समन के निर्वाह द्वारा
(d) रिसीवर की नियुक्ति द्वारा
195. सिविल प्रक्रिया संहिता के निम्नलिखित प्रावधानों में से किस एक में कलेक्टर को 'प्रापक' नियुक्त किया जा सकता है ?
- (a) आदेश 40 नियम 1 (b) आदेश 40 नियम 2
(c) आदेश 40 नियम 3 (d) आदेश 40 नियम 5
196. सिविल प्रक्रिया संहिता के अन्तर्गत जब समन की तामील प्रतिवादी की घर पर अनुपस्थिति के कारण उचित समय से नहीं हो पाती है, तो समन की तामीली की जा सकती है
- (a) प्रतिवादी के नौकर को (b) प्रतिवादी के वयस्क बेटे को
(c) प्रतिवादी की अवयस्क पुत्री को (d) प्रतिवादी के मुनीम को
197. वेतन का प्रथम एक हजार रुपये तथा बाकी का दो-तिहाई भाग कुर्क अथवा बिक्री नहीं किया जा सकता है
- (a) भरण-पोषण की आज्ञा के निष्पादन में (b) भरण-पोषण से अन्य की आज्ञा के निष्पादन में
(c) उपर्युक्त (a) तथा (b) दोनों (d) उपर्युक्त में से कोई नहीं
198. निम्नलिखित में से कौन सा प्रश्न डिक्री का निष्पादन करने वाले न्यायालय के द्वारा अनुज्ञाप किया जायेगा ?
- (a) डिक्री के निष्पादन का (b) डिक्री के उन्मोचन का
(c) डिक्री की तुष्टि का (d) ये सभी
199. किसी सम्पत्ति पर सदोष कब्जे के दौरान अभिप्राप्त लाभ है
- (a) आकस्मिक लाभ (b) वास्तविक लाभ (c) सशर्त लाभ (d) मध्यवर्ती लाभ
200. भारतीय दण्ड संहिता के अन्तर्गत एक सात वर्ष से कम आयु का बालक है
- (a) अपराध करने में पूर्णतः अक्षम
(b) अपराध करने में पूर्णतः सक्षम
(c) अपराध करने में सक्षम या अक्षम यह पूर्णतः वाद के तथ्यों पर निर्भर करता है ।
(d) उपर्युक्त में से कोई नहीं

Space For Rough Work / रफ कार्य के लिए जगह

Space For Rough Work / रफ कार्य के लिए जगह