

Roll No./अनुक्रमांक

--	--	--

Total No. of Questions: 100
कुल प्रश्नों की संख्या : 100

No. of Printed Pages: 29
मुद्रित पृष्ठों की संख्या : 29

HJS (LCE)-20

प्रथम प्रश्न-पत्र FIRST PAPER

Time Allowed- 2:00 Hours
समय – 2:00 घण्टे

Maximum Marks-100
पूर्णांक – 100

निर्देश : –

Instruction :-

- सभी प्रश्न अनिवार्य हैं। All questions are compulsory.
- सभी प्रश्न के अंक समान हैं। All questions shall carry equal Marks.
- प्रश्न पत्र में प्रश्नों की निर्धारित संख्या 100 हैं। परीक्षार्थी आश्वस्त हो लें कि उसके प्रश्न-पत्र में निर्धारित संख्या में प्रश्न मुद्रित हैं, अन्यथा वह दूसरा प्रश्न पत्र मांग लें।
The question paper contains 100 questions. The examinee should verify that the requisite number of questions are printed in the question paper, otherwise he/she should ask for another question paper.
- प्रश्न पत्र के आवरण पृष्ठ पर प्रश्न-पत्र में लगे पृष्ठों की संख्या दी गई। परीक्षार्थी आश्वस्त हो लें कि उसके प्रश्न-पत्र में निर्धारित संख्या में पृष्ठ लगे हैं, अन्यथा वह दूसरा प्रश्न-पत्र मांग लें।
The cover page indicates the number of pages in the question paper, The examinee should verify that the requisite number of pages are attached in the question paper, otherwise he/she should ask for another question paper.
- प्रदत्त उत्तर शीट पर दिये निर्देशों को ध्यानपूर्वक पढ़ें तथा अपने उत्तर तदनुसार अंकित करें।
Read carefully the instructions given on the answer sheet supplied and indicate your answers accordingly.
- कृपया उत्तरशीट पर निर्धारित स्थानों पर निर्धारित प्रविष्टियां कीजिये, अन्य स्थानों पर नहीं।
Kindly make the necessary entries on the answer sheet only at the places indicated and nowhere else.
- यदि किसी प्रश्न में किसी प्रकार की कोई मुद्रण या तथ्यात्मक प्रकार की त्रुटि हो, तो प्रश्न के हिन्दी तथा अंग्रेजी रूपांतरों में से अंग्रेजी रूपांतर मानक माना जायेगा।
If there is any sort of mistake either of printing or of factual nature in any question, then out of the Hindi and English versions of the question, the English version will be treated as standard.
- ऋणात्मक मूल्यांकन नहीं किया जायेगा।
There shall be no negative marking.

LAW LEXICON & MAXIMS

- Que.1 *Respondent superior* means
(a) The respondent is liable
(b) The liability of respondent is superior
(c) The principal is responsible
(d) The principal's liability is superior
- Que.2 *Impotentia Excusat Legem* means -
(a) Later laws repeal earlier laws inconsistent therewith.
(b) Special law repeals general laws.
(c) Law excuses the impossibility.
(d) A later statute derogates from a prior.
- Que.3 *Actori incumbit probatio* means -
(a) Burden never shift only onus shift.
(b) On the plaintiff rests the proving.
(c) Who avers he has to prove.
(d) Burden lies on the person who has personal knowledge.
- Que.4 The meaning of the term 'caveat emptor' is
(a) goods should be free from defect
(b) ownership of goods passes after sale
(c) let the buyer be aware
(d) none of the above
- Que.5 A person who consents, suffer no injury is known as
(a) *De minimus non curat lex*''
(b) *Actus non facit reum nisi mens sit rea*
(c) *Voluntati non fit injuria*
(d) None of the above

GENERAL ENGLISH

- Que.6 Synonym of "Cranky" is -
(a) Perilous
(b) Terrible
(c) Irritable
(d) Elated
- Que.7 Antonym of "Affluence" is -
(a) Graceful
(b) Dawdle
(c) Poverty
(d) Straighten

- Que.8 Such words as are similar in sound but different in meaning are called -
 (a) Synonyms
 (b) Antonyms
 (c) Homonyms
 (d) Homophones
- Que.9 Which one, from amongst the choices given, would mean the same as the following sentence –
I feel an aching void.
 (a) I feel lonely
 (b) I feel pain
 (c) I feel hungry
 (d) I feel irritation
- Que.10 Plural of belief is-----
 (a) beliefings
 (b) believes
 (c) belives
 (d) beliefs
- Que.11 The servant-----up the mat.
 (a) roll
 (b) rolle
 (c) rolls
 (d) role
- Que.12 Choose the word which best expresses the meaning of 'veracity'
 (a) Truth
 (b) Freedom
 (c) Wisdom
 (d) Loyalty
- Que.13 'Achilles Heel' means:
 (a) a painful spot
 (b) a weak point
 (c) a foot disease
 (d) a kind of fungus
- Que.14 Choose the correct spelling:
 (a) Homogeneity
 (b) Homogineity
 (c) Hommogeneity
 (d) Homogeniety
- Que.15 Identify the 'part of speech' in which the word 'round' has been

used in the following sentence –

The earth moves round the sun.

- (a) Noun
- (b) Preposition
- (c) Adjective
- (d) Adverb

BASICS OF COMPUTER

- Que.16 In MICR, C stands for -
- (a) Code
 - (b) Colour
 - (c) Computer
 - (d) Character
- Que.17 Which of the following is not an input device?
- (a) OCR
 - (b) Optical scanner
 - (c) Voice recognition device
 - (d) COM (Computer Output to Microfilm)
- Que.18 Computer Speed is measured in which of the following?
- (a) TB
 - (b) MB
 - (c) KB
 - (d) MIPS
- Que.19 Full form of URL is?
- (a) Uniform Resource Locator
 - (b) Uniform Resource Link
 - (c) Uniform Registered Link
 - (d) Unified Resource Link
- Que.20 Analog Computer is -
- (a) A machine which works on data which is always changeable
 - (b) An arithmetic high level language
 - (c) Communicate at low level
 - (d) All of these

I.P.C., CR.P.C. & EVIDENCE ACT

- प्र.क्र.21 यदि एक अभियुक्त जमानत पर है, अतिरिक्त नये एवं गंभीर अपराध की स्थिति में –
- (अ) जमानत स्वतः निरस्त हो जावेगी एवं उसे पुलिस पुनः अभिरक्षा में लेगी।
 - (ब) उसे पुलिस पुनः अभिरक्षा में नहीं ले सकती।
 - (स) अनुसंधान अधिकारी द्वारा उस न्यायालय की अनुमति से उसे पुनः अभिरक्षा में लिया जा सकता है, जिसने उसे जमानत दी है।

(द) न्यायालय जमानत निरस्त नहीं कर सकता है एवं पुनः अभिरक्षा में लेने की अनुमति नहीं दे सकता।

Que. If an accused has been enlarged on bail on addition of new and grave offences -

- (a) The bail will be automatically cancelled and he can be re-arrested by the Police.
- (b) He cannot be re-arrested by the Police.
- (c) He can be re-arrested by I.O. with the permission of Court which granted bail.
- (d) The Court cannot cancel the bail and cannot permit to re-arrest.

प्र.क्र.22 धारा 438 दं.प्र.सं. के प्रावधान लागू नहीं होंगे, यदि व्यक्ति को निम्न अपराध में आलिप्त होने के आधार पर गिरफ्तार किया जाता है :

- (अ) धारा 376(3) भा.दं.सं.
- (ब) धारा 376घक भा.दं.सं.
- (स) धारा 376घक एवं धारा 376घख भा.दं.सं.
- (द) उपरोक्त सभी

Que. Provisions of Section 438 of Cr.P.C. are not applicable in case involving the arrest of any person on accusation of having committed an offence under:-

- (a) Section 376(3) of I.P.C.
- (b) Section 376AB of I.P.C.
- (c) Sections 376DA & 376DB of I.P.C.
- (d) All of the above

प्र.क्र.23 जब 'क', 'य' को पीट रहा है, 'म' हस्तक्षेप करता है तब 'क', 'म' को भी आशयपूर्वक पीटता है। 'क' द्वारा 'म' पर किया गया प्रहार उस कार्य का भाग नहीं है, जिसके द्वारा 'क', 'य' को स्वेच्छया उपहति कारित करता है इसलिये 'क', 'य' को स्वेच्छया कारित की गई उपहति के लिये दण्ड से ओर 'म' पर किये गये प्रहार के लिये दूसरे दण्ड से दण्डनीय है :

- (अ) गलत
- (ब) एक ही संव्यवहार के दौरान किये जाने वाले अपराध के लिये एक ही दण्ड से दण्डादिष्ट होगा
- (स) 'म' यदि बचाने नहीं आता तो उसे 'क' नहीं पीटता अतः स्वेच्छया 'क' ने 'म' से मारपीट नहीं की है उसे 'म' को पीटने का दण्ड नहीं मिलेगा
- (द) सही है

Que. A is beating Z, Y interferes and A intentionally strikes Y here as the blow given to Y is not a part of the act where by A voluntarily causes hurt to Z, A is liable to one punishment for voluntarily causing hurt to Z and to another for the blow given to Y:

- (a) Wrong
- (b) A will be punished once as act is done during the same transaction
- (c) If Y would have not interfered A would have not beaten him so A is not caused blow to Y intentionally so A will not be punished to cause hurt to Y.

(d) Right

प्र.क्र.24 पीड़ित निम्न में से किस स्थिति में न्यायालय द्वारा पारित निर्णय के विरुद्ध अपील प्रस्तुत नहीं कर सकता :-

- (अ) जहाँ न्यायालय अभियुक्त को दोषमुक्त करता है।
- (ब) जहाँ न्यायालय अभियुक्त को न्यून अपराध के लिए दोषसिद्ध करता है।
- (स) जहाँ न्यायालय अपर्याप्त प्रतिकर अधिरोपित करता है।
- (द) जहाँ न्यायालय अपर्याप्त दण्ड अधिरोपित करता है।

Que. A victim *cannot* file an appeal against any judgment passed by the Court under which of the following condition :-

- (a) Where the Court acquits the accused
- (b) Where the Court convicts for a lesser offence
- (c) Where the Court imposes inadequate compensation
- (d) Where the Court imposes inadequate sentence.

प्र.क्र.25 न्यायिक दण्डाधिकारी द्वारा दोषमुक्त के निर्णय की अपील सत्र न्यायालय के समक्ष किसी अपराध में की जा सकती है :-

- (अ) संज्ञेय एवं गैर जमानतीय
- (ब) संज्ञेय एवं शमनीय
- (स) असंज्ञेय एवं गैर जमानतीय
- (द) असंज्ञेय एवं जमानतीय

Que. The Judgment of acquittal passed by judicial magistrate is appealable before Sessions Court in any Offence

- (a) Cognizable and non-bailable
- (b) Cognizable and compoundable
- (c) Non-cognizable and non-bailable
- (d) Non-cognizable and bailable

प्र.क्र.26 जब कोई अनुसंधान 24 घंटे में पूर्ण नहीं किया जा सकता तब तथ्य एवं परिस्थितियों को ध्यान में रखते हुए दण्डाधिकारी उसे अभिरक्षा में रखने का आदेश पारित कर सकता है -

- (अ) 15 दिन
- (ब) 60 दिन
- (स) 90 दिन
- (द) उपरोक्त सभी

Que. When an investigation can't be completed within 24 hrs depending upon the facts & circumstance of each case magistrate can order a person to remain in custody for -

- (a) 15 days
- (b) 60 days
- (c) 90 days
- (d) All of the above

प्र.क्र.27 'अ' यह घोषणा करती है कि आत्महत्या करना चाहती है एवं कुँ की ओर दौड़ती है लेकिन 'ब' द्वारा उसे कुँ में कूदने से पहले ही रोक लिया जाता है, तब 'अ' भा.द.सं. के अधीन किस अपराध के लिए दोषी है :-

- (अ) आत्महत्या का प्रयास
- (ब) मानव वध का प्रयास
- (स) आत्महत्या की तैयारी
- (द) कोई अपराध नहीं

Que. 'A' declares that she wants to commit suicide and runs towards a well but is caught and stopped by 'B' from jumping into the well. 'A' is guilty of which offence under Indian Penal Code ?

- (a) Attempt to commit suicide
- (b) Attempt to commit culpable homicide
- (c) Preparation to commit suicide
- (d) No offence

प्र.क्र.28 'A' को शॉपिंग मॉल में एक हीरे की अंगूठी मिलती है और उसे पता नहीं कि वह किसकी है। सही मालिक का पता करने की कोशिश किए बिना 'A' इसे तुरंत बेच देता है। क्या 'A' ने कोई अपराध किया है? दिए गए विकल्पों में से सही उत्तर का चयन करें।

- (अ) 'A' ने आपराधिक न्यास भंग (किमिनल ब्रीच ऑफ ट्रस्ट) का अपराध किया है।
- (ब) 'A' ने शरारत (मिसचीफ) का अपराध किया है।
- (स) 'A' ने कोई अपराध नहीं किया है।
- (द) 'A' ने संपत्ति के कपटपूर्ण दुर्विनियोजन (डिसऑनेस्ट मिसएप्रोप्रिएशन ऑफ प्रॉपर्टी) का अपराध किया है।

Que. 'A' finds a diamond ring in shopping mall not knowing to whom it belongs. 'A' sells it immediately without attempting to discover the true owner. Has 'A' committed any offence? Select correct answer from the given options.

- (a) 'A' has committed offence of criminal breach of trust
- (b) 'A' has committed offence of mischief.
- (c) 'A' has not committed any offence.
- (d) 'A' has committed offence of dishonest misappropriation of property

प्र.क्र.29 भारतीय दण्ड संहिता की धारा 24 में शब्द 'बेईमानी से' परिभाषित है :

- (अ) एक व्यक्ति को सदोष अभिलाभ कारित करे
- (ब) अन्य व्यक्ति को सदोष हानि कारित करे
- (स) एक व्यक्ति को सदोष अभिलाभ कारित करे या अन्य व्यक्ति को सदोष हानि कारित करे
- (द) उपर्युक्त सभी सत्य हैं

Que. Word 'Dishonestly' as defined in Section 24 of IPC means:

- (a) With the intention of causing wrongful gain to one person
- (b) With the intention of causing wrongful gain loss to another person
- (c) With the intention of causing wrongful gain to one person and with the intention of causing wrongful loss to another person
- (d) All of the above are true

- प्र.क्र.30 यदि 12 वर्ष से कम आयु के बालक का उसके अभिभावक द्वारा परित्याग कर दिया जाता है एवं बालक की मृत्यु कारित होती है तो अभिभावक निम्न में से किस अपराध के लिए अभियोजित किये जा सकते हैं :-
 (अ) हत्या
 (ब) सदोष मानववध जो हत्या नहीं है
 (स) धारा 317 भा.दं.सं. के अंतर्गत अपराध
 (द) उपरोक्त सभी
- Que. If a Child under 12 years of age is abandoned by his parents and the child dies, the parents can be prosecuted for :
 (a) Murder
 (b) Culpable homicide not amounting to murder
 (c) For offence under Section 317 of the IPC
 (d) For all these.
- प्र.क्र.31 'अ' ने 'ब' को उत्प्रेरित किया कि वह 'स' को उत्प्रेरित करे कि वह 'द' की हत्या करे, तदनुसार 'ब' के उत्प्रेरण से 'स' ने 'द' की हत्या कारित कर दी, 'अ' है :-
 (अ) किसी अपराध का दोषी नहीं।
 (ब) हत्या के दुष्प्रेरण का दोषी नहीं।
 (स) षड़यंत्र द्वारा दुष्प्रेरण का दोषी।
 (द) हत्या के दुष्प्रेरण का दोषी।
- Que. A instigates B to instigate C to murder D, accordingly instigate C to murder D and C commits that offence in consequence of B's instigation A is -
 (a) Not guilty of any offence
 (b) Not guilty of abetting murder
 (c) Guilty of abetment by conspiracy
 (d) Guilty of abetting murder
- प्र.क्र.32 भारतीय साक्ष्य अधिनियम के अंतर्गत, एक अभियुक्त की संस्वीकृति, सह-अभियुक्त के विरुद्ध साक्ष्य में ग्राह्य है :
 (अ) यदि वे एक ही अपराध के लिए संयुक्त रूप से विचारित हैं
 (ब) यदि वे अलग-अलग अपराध के लिए संयुक्त रूप से विचारित हैं
 (स) यदि वे एक ही अपराध के लिए विचारित हैं, परन्तु संयुक्त रूप से नहीं
 (द) यदि वे अलग-अलग अपराधों के लिये विचारित हैं और संयुक्त रूप से भी नहीं
- Que. Under Evidence Act, confession of one accused is admissible in evidence against co-accused -
 (a) If they are tried jointly for the same offence
 (b) If they are tried jointly for different offences
 (c) If they are tried for the same offence but not jointly
 (d) If they are tried for different offences and also not jointly
- प्र.क्र.33 धारा 90 भारतीय साक्ष्य अधिनियम के अंतर्गत 30 वर्ष की कालावधि की गणना की जावेगी:-
 (अ) उस तिथि से जिससे दस्तावेज पर भरोसा किया जावे।
 (ब) उस तिथि से जब दस्तावेज न्यायालय में प्रस्तुत किया गया।
 (स) उस तिथि से जब दस्तावेज साक्ष्य में प्रस्तुत किया गया एवं जब उसकी विशुद्धता

प्रमाण का विषय बन जाती है।

(द) उपरोक्त सभी।

Que. Period of thirty years under Section 90 of Evidence Act is to be reckoned from -

- (a) The date on which the document is relied upon
- (b) The date on which the document is filed in the Court
- (c) The date on which the document is tendered in evidence, when its genuineness becomes a subject of proof
- (d) All of the above.

प्र.क्र.34 भारतीय साक्ष्य अधिनियम के अंतर्गत सुसंगतता एवं ग्राह्यता है :-

- (अ) समानार्थी
- (ब) सह-विस्तारी
- (स) ना तो समानार्थी ना सह-विस्तारी
- (द) समानार्थी एवं सह-विस्तारी दोनों

Que. Relevancy and admissibility under the Indian Evidence Act are :

- (a) Synonymous
- (b) Co-extensive
- (c) Neither synonymous nor co-extensive
- (d) Synonymous and co-extensive both

प्र.क्र.35 'ख' को 'क' चोरी के लिए अभियोजित करता है और न्यायालय से चाहता है कि न्यायालय यह विश्वास करे कि 'ख' ने चोरी की स्वीकृति 'ग' से की। ऐसी दशा में किसे साबित करना होगा कि 'ख' ने 'ग' के समक्ष स्वीकार किया?

- (अ) 'क' को
- (ब) 'ख' को
- (स) 'ग' को
- (द) अभियोजन को

Que. A prosecutes B for theft and wishes the court to believe that B admitted the theft to C. Who must prove the admission? :

- (a) A
- (b) B
- (c) C
- (d) Prosecution

प्र.क्र.36 प्रमाण के तरीके का प्रश्न है :-

- (अ) विधि का प्रश्न, जो कभी भी उठाया जा सकता है।
- (ब) प्रक्रिया का प्रश्न किंतु उसे प्रथम अवसर पर उठाया जाना चाहिए, जो कि प्रथम अवसर पर न उठाये जाने पर समाप्त हो जाता है।
- (स) प्रक्रिया का प्रश्न जो कभी भी उठाया जा सकता है।
- (द) विधि एवं तथ्य का मिश्रित प्रश्न।

Que. Question of mode of proof is :

- (a) A question of law which can be raised at any time
- (b) A question of procedure but has to be raised at the first opportunity and stands waived if not raised at the first opportunity

- (c) A question of procedure and can be raised at any time
- (d) A mixed question of law and fact

प्र.क्र.37 साक्ष्य अधिनियम की कौन-सी धारा उपधारणा से संबंधित नहीं है—

- (अ) धारा 22—क
- (ब) धारा 81—क
- (स) धारा 85—क
- (द) धारा 113—क

Que. Which section of Evidence Act does not relate to presumption

- (a) Section 22-A
- (b) Section 81-A
- (c) Section 85-A
- (d) Section 113-A

प्र.क्र.38 सह अपराधी के संबंध में निम्नलिखित कथनों में से कौन सा एक सही है?

- (अ) एक सह अपराधी एक आरोपी व्यक्ति के खिलाफ एक सक्षम गवाह नहीं होगा
- (ब) एक सह अपराधी एक आरोपी व्यक्ति के खिलाफ एक सक्षम गवाह होगा
- (स) एक सह अपराधी की अपुष्ट साक्ष्य के आधार पर कोई सजा नहीं सुनायी जायेगी
- (द) एक सह अपराधी की गवाही की हमेशा पुष्टि की जाएगी

Que. Which of the following statement is correct with respect to an accomplice?

- (a) An accomplice shall not be a competent witness against an accused person
- (b) An accomplice shall be a competent witness against an accused person
- (c) No evidence shall be made based on the uncorroborated testimony of an accomplice
- (d) An accomplice's testimony shall always be corroborated

प्र.क्र.39 भा.दं.वि. की धारा 212 का विस्तार ऐसे मामले में नहीं है जिसमें अपराधी को संश्रय देना या छिपाया जानाके द्वारा हो

- (अ) अपराधी के पति द्वारा
- (ब) अपराधी की पत्नी द्वारा
- (स) अ और ब दोनों के द्वारा
- (द) उपरोक्त में से कोई नहीं

Que. Section 212 of I.P.C. shall not extend to any case in which the harbour or concealment is by

- (a) The husband of the offender
- (b) The wife of the offender
- (c) Both (a) and (b)
- (d) None of the above

प्र.क्र.40 द.प्र.सं.—अभिवाक सौदेबाजी..... अवधि के कारावास से दण्डनीय अपराध के लिए प्रयोज्य है?

- (अ) 05 साल

- (ब) 07 साल
(स) 02 साल
(द) 03 साल
- Que. Cr.P.C.- Plea Bargaining is applicable to the offences punishable upto ----- imprisonment.
(a) 05 years
(b) 07 years
(c) 02 years
(d) 03 years
- प्र.क्र.41 साक्ष्य अधिनियम- निम्नलिखित में से कौन सी धारायें मौखिक साक्ष्य पर दस्तावेजी साक्ष्य की श्रेष्ठता पर आधारित हैं?
(अ) धारा 86-87
(ब) धारा 87-88
(स) धारा 88-89
(द) धारा 91-92
- Que Evidence Act- Which of the following sections is based on the principle of superiority of documentary evidence over oral evidence?
(a) Section 86-87
(b) Section 87-88
(c) Section 88-89
(d) Section 91-92
- प्र.क्र.42 अ ब को स की हत्या के लिए उकसाता है, ब ऐसा करने से इंकार कर देता है।
(अ) ब को हत्या के दुष्प्रेरण के लिए अ दोषी है
(ब) ब को हत्या के दुष्प्रेरण के लिए अ दोषी नहीं है
(स) निश्चित नहीं किया जा सकता है
(द) उपरोक्त में से कोई नहीं
- Que A instigates B to murder C. B refuse to do so. - Here:
(a) A is guilty of abetting B to commit murder
(b) A is not guilty of abetting B to commit murder
(c) Cannot be determined
(d) None of the above
- प्र.क्र.43 सत्र प्रकरण में न्यायाधीश ने अभियोजन की साक्ष्य लेने के उपरांत धारा 313 दण्ड प्रक्रिया संहिता के अंतर्गत बिना अभियुक्त परीक्षण के बचाव साक्ष्य लेने के पूर्व अभियुक्त को दोषमुक्त किया, क्या यह वैध है?
(अ) हाँ
(ब) नहीं
(स) निर्भर करता है
(द) उपरोक्त में से कोई नहीं
- Que In a session case, the judge acquitted the accused after taking the prosecution evidence without questioning him under Section 313 of the Code of Criminal Procedure and before taking defence evidence. Is it legal?

- (a) Yes
- (b) No
- (c) Depends
- (d) None of the above

प्र.क्र.44 दण्ड प्रक्रिया संहिता के अंतर्गत, किसी भी अपराध का संज्ञान लेने की परिसीमा काल 3 वर्ष होगा

- (अ) यदि अपराध 1 वर्ष से अधिक किन्तु 3 वर्ष से अनधिक अवधि के लिए कारावास से दण्डनीय है
- (ब) यदि अपराध 3 वर्ष से अधिक किन्तु 7 वर्ष से अनधिक अवधि के लिए कारावास से दण्डनीय है
- (स) यदि अपराध 1 वर्ष से अधिक किन्तु 10 वर्ष से अनधिक अवधि के लिए कारावास से दण्डनीय है
- (द) यदि अपराध 1 वर्ष से अनधिक अवधि के लिए कारावास से दण्डनीय है

Que Under Criminal Procedure Code, the period of limitation for taking cognizance of any offence shall be three years-

- (a) if the offence is punishable with imprisonment for a term exceeding one year but not exceeding three years.
- (b) if the offence is punishable with imprisonment for a term exceeding three years but not exceeding seven years.
- (c) if the offence is punishable with imprisonment for a term exceeding one year but not exceeding ten years.
- (d) If the offence is punishable with imprisonment or a term not exceeding one year

प्र.क्र.45 पुलिस अधिकारी को विशिष्ट मामले के सहायक लोक अभियोजक के रूप में नियुक्त किया जा सकता है, बशर्ते :

- (अ) उसका पद इंस्पेक्टर के पद से नीचे का हो
- (ब) उसने जांच में भाग लिया हो
- (स) वह पुलिस अधीक्षक के पद पर हो
- (द) उसका पद इंस्पेक्टर के पद से नीचे का न हो और उसने जांच में भाग नहीं लिया है

Que Police officer can be appointed as Asst. Public Prosecutor, in charge of that cases provided:

- (a) He is below the rank of Inspector
- (b) He has taken part in investigation
- (c) He is in the rank of Superintendent of Police
- (d) He is not below the rank of Inspector and has not been part of investigation

प्र.क्र.46 बलात्कार पीड़िता की पहचान को उजागर करने पर दण्ड की व्यवस्था भारतीय दण्ड संहिता की निम्नलिखित में से किस धारा में की गई है :

- (अ) धारा 225
- (ब) धारा 225 अ
- (स) धारा 226
- (द) धारा 228 अ

- Que Punishment for disclosure of identity of victim of rape is provided under which of the following provision of I.P.C.
- Section 225
 - Section 225A
 - Section 226
 - Section 228A
- प्र.क्र.47 दण्ड प्रक्रिया संहिता की धारा 161 के अंतर्गत पुलिस द्वारा पूछताछ के दौरान क्या अभियुक्त को चुप रहने का अधिकार उपलब्ध है?
- हाँ, पूर्ण रूप से
 - नहीं
 - हाँ, परन्तु केवल दोष लगाने वाले प्रश्नों के संबंध में
 - उपरोक्त में से कोई नहीं
- Que Whether right to remain silent is available to an accused during his interrogation by police under Section 161 of the Cr.P.C.?
- Yes absolutely
 - No
 - Yes, but only regarding incriminating questions
 - None of the above.
- प्र.क्र.48 निम्न में से कौनसा कथन सही नहीं है :-
- कई व्यक्तियों के सामान्य आशय के अग्रसरण में किये गये आपराधिक कार्य में सभी व्यक्ति उस कार्य के लिए उत्तरदायी होंगे।
 - कई व्यक्तियों के द्वारा किया गया कार्य, केवल इस कारण से आपराधिक है कि उसे आपराधिक ज्ञान अथवा आशय से किया गया है। सभी व्यक्ति जो उक्त कार्य में सम्मिलित होते हैं उत्तरदायी हैं भले उन्हें उसका ज्ञान या आशय ज्ञात न हो।
 - यदि कोई अपराध कई कार्यों का सम्मिलित परिणाम है तब वह सभी व्यक्ति जो उन कार्यों को करने में सहयोग करते हैं, उस अपराध के लिए दोषी होंगे।
 - यदि कोई अपराध कई कार्यों का सम्मिलित परिणाम है तब वह सभी व्यक्ति जो उन कार्यों को करने में सहयोग करते हैं, वे अपने आपराधिक कार्यों के अनुरूप भिन्न-भिन्न अपराधों के लिए दोषी ठहराये जा सकते हैं।
- Que Which of the following statements is not correct -
- In a criminal act done by several persons in furtherance of common intention of all, each of them will be held liable for that act.
 - In an act done by several persons, the act being criminal only by reason of its being done with criminal knowledge or intention, all persons joining in the act, irrespective of such knowledge or intention, will be held liable for that act.
 - In an offence done by means of several acts, all the persons intentionally cooperating in that act by doing any of those acts, will be held liable for that offence.
 - In a criminal act done by several acts, all may be held liable for different offences by means of that act.

प्र.क्र.49 एक वाद में गवाह के परीक्षण एवं प्रतिपरीक्षण के उपरांत, दावा सक्षम न्यायालय में प्रस्तुत करने हेतु वापस कर दिया जाता है। न्यायालय में प्रक्रिया के प्रारंभ होने के पूर्व ही गवाह की मृत्यु हो जाती है तब उस गवाह की अभिसाक्ष्य है :-

- (अ) धारा 32 के अंतर्गत ग्राह्य
- (ब) धारा 33 के अंतर्गत ग्राह्य
- (स) धारा 6 के अंतर्गत ग्राह्य
- (द) साक्ष्य में अग्राह्य

Que In a suit after the examination and cross-examination of a witness, the plaint was returned for presentation to the Court of competent jurisdiction. Before proceedings started in the Court, the witness died. His deposition is -

- (a) Admissible under Section 32
- (b) Admissible under Section 33
- (c) Admissible under Section 6
- (d) Inadmissible in evidence

प्र.क्र.50 यदि न्यायालय के पास विश्वास करने का पर्याप्त कारण है कि वह व्यक्ति जिसके विरुद्ध वारंट जारी किया गया है भाग रहा है या खुद को छिपा रहा है तो न्यायालय उद्घोषणा जारी कर सकती है कि उक्त व्यक्ति होना चाहिए :-

- (अ) अभियुक्त
- (ब) गवाह
- (स) कोई व्यक्ति
- (द) उपरोक्त में से कोई

Que If any Court has reason to believe that a person against whom a warrant is issued is absconding or concealing himself, the Court may issue a proclamation. The person above mentioned should be -

- (a) Accused
- (b) Witness
- (c) Any person
- (d) Any of above.

C.P.C., T.P. ACT & CONTRACT ACT

प्र.क्र.51 जहाँ जयपत्र किसी ऐसी अविभक्त सम्पदा के विभाजन के लिए है, जो शासन को राजस्व के भुगतान हेतु निर्धारित है, वहाँ सम्पदा का विभाजन संबंधित तत्समय प्रवृत्त विधि के अनुसार किसके द्वारा किया जाएगा :

- (अ) नायब तहसीलदार द्वारा
- (ब) नाजिर द्वारा
- (स) कलेक्टर द्वारा
- (द) न्यायालय द्वारा नियुक्त कमिश्नर द्वारा

Que. Where decree is for the partition of an undivided estate assessed to the payment of revenue to the government, the partition of the estate, in accordance with the law or this time being in force, shall be made by-

- (a) The Naib Tahsildar

- (b) The Nazir
- (c) The Collector
- (d) The Commissioner appointed by the court

प्र.क्र.52 यदि किसी पक्ष द्वारा यह आरोपित किया जाता है कि समझौते की आज्ञाप्ति धोखे से प्राप्त की गई है, तब इसके विरुद्ध अपील :-

- (अ) प्रचलनीय है।
- (ब) अप्रचलनीय है।
- (स) पीड़ित पक्ष किसी भी समय समझौते की डिक्री के आदेश की वापसी के लिए न्यायालय जा सकता है।
- (द) पीड़ित पक्ष उसी दिनांक को समझौते की आज्ञाप्ति के आदेश की वापसी के लिए न्यायालय जा सकता है।

Que. If there is allegation by a party that compromise decree obtained by fraud then appeal against it is -

- (a) Maintainable.
- (b) Not Maintainable.
- (c) The aggrieved party can approach the Trial Court for recall of compromise decree at any time.
- (d) The aggrieved party can approach the Trial Court for recall of compromise decree on the same day.

प्र.क्र.53 व्यवहार प्रक्रिया संहिता का कौनसा प्रावधान संपत्ति की कुर्की के संबंध में आपत्ति एवं उसके निराकरण के संबंध में व्यवस्था करता है :-

- (अ) आदेश 21 नियम 59
- (ब) आदेश 21 नियम 58
- (स) आदेश 21 नियम 57
- (द) उपरोक्त में से कोई नहीं

Que. Which of the following provisions of C.P.C. provides for adjudication of claims and objections to attachment of property ?

- (a) Order 21 Rule 59
- (b) Order 21 Rule 58
- (c) Order 21 Rule 57
- (d) None of the above

प्र.क्र.54 व्यवहार प्रक्रिया संहिता के किस प्रावधान के तहत जिलाध्यक्ष को रिसीवर नियुक्त किया जा सकता है :-

- (अ) आदेश 40 नियम 1
- (ब) आदेश 40 नियम 2
- (स) आदेश 40 नियम 3
- (द) आदेश 40 नियम 5

Que. Under which provision of C.P.C. the Collector may be appointed as a Receiver ?

- (a) Order 40 Rule 1
- (b) Order 40 Rule 2
- (c) Order 40 Rule 3

(d) Order 40 Rule 5

प्र.क्र.55 अभिवचन में निम्न में से क्या उल्लेख करना आवश्यक है :-

- (अ) फैक्टा प्रोबेन्टिया
- (ब) फैक्टा प्रोबेन्डा
- (स) 'अ' एवं 'ब' दोनों
- (द) ना 'अ' ना 'ब'

Que. Which of the following must be stated in the pleadings :

- (a) *Facta Probantia*
- (b) *Facta Probanda*
- (c) Both (a) and (b)
- (d) Neither (a) nor (b)

प्र.क्र.56 संपत्ति अंतरण अधिनियम के अनुसार निम्न में से कौनसा कथन असत्य है :-

- (अ) संपत्ति का अंतरण पक्षकारों के कार्यों द्वारा संपन्न होता है।
- (ब) संपत्ति का अंतरण सामान्यतः एक जीवित व्यक्ति द्वारा दूसरे जीवित व्यक्ति को ही किया जाता है।
- (स) जहाँ विधि द्वारा स्पष्टतः अपेक्षित न हो वहाँ संपत्ति का अंतरण अलिखित रूप से भी किया जा सकता है।
- (द) संपत्ति का अंतरण किया जा सकता है, जहाँ अंतरण, केवल अंतरणकर्ता की मृत्यु के पश्चात् ही लागू होगा।

Que. Which one of the following statements is incorrect according to the Transfer of Property Act ?

- (a) A transfer of property is made by the act of the parties
- (b) A transfer of property is usually made by one living person to another living person
- (c) A transfer of property can be made even without writing where writing is not expressly required by law
- (d) A transfer of property can be made where transfer will operate only after the death of the transferor.

प्र.क्र.57 डिक्री के निष्पादन में निम्नलिखित में से किसी कुर्की और बिक्री नहीं की जा सकती?

- (अ) भूमि और भवन
- (ब) धन और चेक
- (स) बीमा पालिसी के तहत देय भुगतान
- (द) शेयर

Que. Which of the following is NOT liable to attachment and sale in execution of decree?

- (a) Land and Building
- (b) Money and Cheques
- (c) Money payable under policy of insurance
- (d) Shares

प्र.क्र.58 संपत्ति अंतरण अधिनियम के अनुसार निम्न में से कौनसा कथन असत्य है :-

- (अ) अदेय मेहर के लिए मुस्लिम महिला का दावा

- (ब) अपकृत्य विधि के अंतर्गत क्षतिपूर्ति का अधिकार
 (स) मध्यवर्ती लाभ का दावा
 (द) एक पुस्तक का प्रतिलिप्याधिकार
- Que. Which of the following statements is incorrect according to the Transfer of Property Act ?
 (a) Muslim woman's claim for unpaid dower
 (b) Right to get damages under the law of torts
 (c) Claim for mesne profits
 (d) Copyright of a book
- प्र.क्र.59 सही कथन बताये, सामान्य नियम "बंधक मोचन ऊपर, पुरोबंध नीचे" निम्न में से किन धाराओं का संयोजन है :-
 (अ) धारा 89 एवं 91
 (ब) धारा 91 एवं 92
 (स) धारा 92 एवं 93
 (द) धारा 91 एवं 94
- Que. State the correct answer, the familiar rule "redeem up fore-close down" is a combination of Provisions of :
 (a) Section 89 and 91
 (b) Section 91 and 92
 (c) Section 92 and 93
 (d) Section 91 and 94
- प्र.क्र.60 सम्पत्ति अंतरण अधिनियम के अंतर्गत, हक-विलेखों के निक्षेप द्वारा बंधक कहलाता है :
 (अ) विलक्षण बंधक
 (ब) अंग्रेजी बंधक
 (स) साम्यिक बंधक
 (द) भोग बंधक
- Que. Under T.P. Act, a mortgage by deposit of title deeds is called
 (a) Anomalous mortgage
 (b) English mortgage
 (c) Equitable mortgage
 (d) Usufructuary mortgage
- प्र.क्र.61 भारतीय संविदा अधिनियम, 1872 की धारा 41 संबंधित है :-
 (अ) अन्य व्यक्ति से पालन प्रतिगृहित करने का प्रभाव।
 (ब) वह व्यक्ति जिसे वचन का पालन करना है।
 (स) वचन पालन के लिए आमंत्रण
 (द) वचन का पूर्णतः पालन करने से पक्षकार के इंकार का प्रभाव।
- Que. Section 41 of the Indian Contract Act, 1872 deals with :
 (a) Effect of accepting performance from third person
 (b) Person by whom promise is to be performed
 (c) Tender to perform a promise
 (d) Effect of refusal of party to perform promise wholly

प्र.क्र.62 अ अपना मकान ब को रु. 1200/- मासिक किराये पर देता है, संपूर्ण वर्ष 1915, 1916, 1917 का बकाया किराया अदा नहीं किया गया है। अ ब के विरुद्ध वाद 1918 में केवल 1916 के बकाया किराये के संबंध में प्रस्तुत करता है।

- (अ) अ बाद में ब के विरुद्ध 1915 या 1917 के बकाये किराये का वाद नहीं ला सकता है
- (ब) अ बाद में ब के विरुद्ध 1917 के बकाये किराये का वाद ला सकता है
- (स) परिस्थिति में परिवर्तन होने पर वाद ला सकता है
- (द) उपरोक्त में से कोई नहीं

Que. A lets a house to B at a monthly rent of Rs. 1200/-. The rent of the whole of the year 1915, 1916 and 1917 is due and unpaid. A sues the in 1918 only for the rent due for 1916.

- (a) A shall not after wards sue B for the rent for 1915 or 1917
- (b) A shall after wards sue the for the rent due for 1917
- (c) Suit may be filed after change of circumstances.
- (d) None of the above

प्र.क्र.63 संपत्ति अंतरण अधिनियम की धारा 43 में अंगीकृत सिद्धांत.... के संबंध में है?

- (अ) अनुयोज्य दावे
- (ब) बंधक मोचन में रुकावट
- (स) विबंध द्वारा अनुदान पोषण
- (द) प्रत्यासन

Que. The principle embodied in Section 43 of the Transfer of Property Act relates to

- (a) Actionable claim
- (b) Clog on redemption
- (c) feeding the grant by estoppel
- (d) subrogation

प्र.क्र.64 वर्तमान और भावी संपत्ति को सम्मिलित करते हुए किया गया दान है ?

- (अ) पूर्णतया शून्य
- (ब) दानग्रहीता के विकल्प पर भावी संपत्ति के लिए शून्यकरणीय है
- (स) पूर्णतया शून्यकरणीय है
- (द) भावी संपत्ति के विषय में शून्य है

Que. A gift comprising of both existing and future property is

- (a) Void in total
- (b) Voidable at the option of the donee as to the latter
- (c) Voidable in total
- (d) Void as to the latter

प्र.क्र.65 बीमा है

- (अ) समाश्रित संविदा
- (ब) पंघम् संविदा
- (स) क्षतिपूर्ति की संविदा
- (द) प्रत्याभूति की संविदा

Que. Insurance is a :

- (a) Contingent contract
- (b) Wagering contract
- (c) Contract of indemnity
- (d) Contract of guarantee

प्र.क्र.66 निम्नलिखित में से किस प्रकार के अनुबंध के लिए प्रतिफल की आवश्यकता नहीं होती है?

- (अ) साझेदारी
- (ब) एजेंसी
- (स) गिरवी (प्लेज)
- (द) उपनिधान (बेलमेंट)

Que. In which of the following types of contract, consideration is not necessary?

- (a) Partnership
- (b) Agency
- (c) Pledge
- (d) Bailment

प्र.क्र.67 संविदा निष्प्रभावी नहीं होगी :

- (अ) वाणिज्यिक असम्भाव्यता के कारण
- (ब) सरकार के किसी आदेश या प्रतिबन्ध लगाए जाने के कारण
- (स) संविदा की विषय वस्तु के नष्ट हो जाने पर
- (द) व्यक्तिगत सेवा सम्बन्धी संविदा के पक्षकार की मृत्यु अथवा असक्षम हो जाने पर

Que. A contract is not frustrated:

- (a) By commercial impossibility
- (b) By imposition of government restriction or order
- (c) By destruction of subject-matter of contract
- (d) By death or incapability of party when contract is of personal services

प्र.क्र.68 जहाँ सुनवाई की समाप्ति के पश्चात् एवं निर्णय सुनाने के बीच किसी पक्षकार की मृत्यु हो जाती है, वहाँ :

- (अ) वाद का उपशमन हो जायेगा
- (ब) वाद का उपशमन नहीं होगा
- (स) वाद—हेतुक बचा हो तो उपशमन नहीं होगा
- (द) न्यायालय के विवेक पर निर्भर होगा कि वाद उपशमित होगा या नहीं

Que. Where any party dies after conclusion of hearing and before pronouncing judgement-

- (a) The suit shall abate
- (b) The suit shall not abate
- (c) The suit shall not abate if cause of action survives
- (d) It depends so the discretion of the court whether it shall abate or not

प्र.क्र.69 पार्ट परफारमेंस के सिद्धांत के लिए क्या आवश्यक नहीं है :

- (अ) संविदा प्रतिफल के लिए

- (ब) संविदा चल संपत्ति के संबंध में होनी चाहिये
- (स) संविदा लिखित में एवं संपत्ति अंतरित करने वाले द्वारा हस्ताक्षरित
- (द) संपत्ति जिसे अंतरित की गई उसके द्वारा संपत्ति को आधिपत्य प्राप्त करना आवश्यक है

Que. Which one is not essential for the doctrine of part performance:

- (a) Contract is for consideration
- (b) Contract must be for movable property
- (c) Must be in writing and signed by transferor
- (d) Transferee must have received the possession of the property

प्र.क्र.70 संविदाएँ जो नियत समय के भीतर विनिर्दिष्ट घटना के घटित होने पर समाश्रित हों, निश्चित समय पर घटित न हो तो :-

- (अ) निश्चित समय पर घटित न होने पर प्रवर्तन की जा सकती है।
- (ब) शून्य होने से कभी भी प्रवर्तन नहीं कराया जा सकता।
- (स) जब नियत समय के अवसान पूर्व यह निश्चित हो जाए कि ऐसी घटना घटित नहीं होगी, प्रवर्तित कराई जा सकती है।
- (द) 'अ' एवं 'ब' दोनों

Que. A contingent contract based on the specified uncertain event not happening within a fixed time

- (a) Can be enforced if the event does not happen within the fixed time
- (b) Cannot be enforced at all, being void
- (c) Can be enforced if before the expiry of fixed time; it becomes certain that such an event shall not happen
- (d) Both (A) and (C)

SPECIFIC RELIEF ACT

प्र.क्र.71 वह कार्य, जिसके करने का करार हुआ है, किसी न्यास के पूर्णतः या भागतः पालन में हो, तब :-

- (अ) संविदा का विनिर्दिष्ट पालन प्रवर्तनीय होगा।
- (ब) संविदा का विनिर्दिष्ट पालन प्रवर्तनीय नहीं होगा।
- (स) संविदा का विनिर्दिष्ट पालन न्यायालय के विवेकानुसार प्रवर्तित कराया जा सकेगा।
- (द) उपरोक्त में से कोई नहीं।

Que. When the act agreed to be done is in the performance wholly or partly of a trust, then :-

- (a) Specific performance of a contract shall be enforced
- (b) Specific performance of a contract shall not be enforced
- (c) Specific performance of a contract may, in the discretion of the Court, be enforced
- (d) None of these

प्र.क्र.72 विनिर्दिष्ट अनुतोष अधिनियम- संविदा के विनिर्दिष्ट पालन के वाद में वादी को क्या क्षतिपूर्ति दिलाई जा सकती है?

- (अ) नहीं

- (ब) यह सदैव न्यायालय के विवेक पर निर्भर करता है
 (स) हाँ, यदि क्षतिपूर्ति की माँग वाद पत्र में की गई है
 (द) उपरोक्त में से कोई नहीं

Que. Specific Relief Act- In a suit for specific performance of a contract, can a plaintiff be awarded compensation?

- (a) No
 (b) It is always for the discretion of the court
 (c) Yes, if compensation is claimed in the plaint
 (d) None of the above

प्र.क्र.73 धारा 37 विनिर्दिष्ट अनुतोष अधिनियम, 1963 के अंतर्गत वाद के प्रचलन के दौरान प्रदत्त किया गया व्यादेश जाना जाता है :

- (अ) स्थायी व्यादेश
 (ब) आदेशात्मक व्यादेश
 (स) अस्थायी व्यादेश
 (द) शाश्वत व्यादेश

Que. An injunction granted during the pendency of a suit, under section 37 of Specific Relief Act 1963 is known as a

- (a) Permanent Injunction
 (b) Mandatory Injunction
 (c) Temporary Injunction
 (d) Perpetual Injunction

प्र.क्र.74 एक विशेषज्ञ का खुले न्यायालय में परीक्षण किया जा सकता है :-

- (अ) न्यायालय द्वारा
 (ब) न्यायालय की अनुमति से किसी भी पक्ष द्वारा
 (स) न्यायालय की अनुमति या बिना अनुमति से किसी भी पक्ष द्वारा
 (द) या तो 'अ' या 'ब'

Que. An expert can be personally examined in open court :-

- (a) By the Court
 (b) By any of the parties with the permission of the Court
 (c) By any of the parties with or without the permission of the Court
 (d) Either (a) or (b)

प्र.क्र.75 जहाँ किसी पक्ष के वचन के अपालन के कारण संविदा भंग हुई हो, वहाँ पीड़ित पक्ष को उक्त भंग के स्थानापन्न पालन के लिए विकल्प है :-

- (अ) तृतीय पक्ष द्वारा
 (ब) उसकी अपनी एजेंसी द्वारा
 (स) या तो 'अ' या 'ब'
 (द) ना तो 'अ' ना 'ब'

Que. Where the contract is broken due to non-performance of promise by any party, the party who suffers by such breach shall have the option of substituted performance :-

- (a) Through a third party

- (b) By his own agency
- (c) Either (a) or (b)
- (d) Neither (a) nor (b)

N.D.P.S. ACT

- प्र.क्र.76 स्वापक औषधि एवं मनःप्रभावी पदार्थ अधिनियम, 1985 के अंतर्गत कारित किस अपराध का संक्षिप्त विचारण नहीं किया जा सकता :-
 (अ) धारा 26
 (ब) धारा 27
 (स) धारा 32
 (द) धारा 18
- Que. Offence committed under which of the following Sections of the N.D.P.S. Act, 1985 cannot be tried summarily?
 (a) Section 26
 (b) Section 27
 (c) Section 32
 (d) Section 18
- प्र.क्र.77 एन.डी.पी.एस. एक्ट के प्रावधानों के अधीन केन्द्र सरकार नियुक्त करेगी -
 (अ) पुलिस कमिश्नर
 (ब) ड्रग इंस्पेक्टर
 (स) ड्रग कंट्रोल आफिसर
 (द) स्वापक आयुक्त (नारकोटिक कमिश्नर)
- Que. Under the provisions of NDPS act, the central govt shall appoint:
 (a) Police Commissioner
 (b) Drug inspector
 (c) Drug control officer
 (d) Narcotic commissioner
- प्र.क्र.78 अभियुक्त की भूमि पर गांजे के 5 पौधे उगाये गये थे, जिसका वजन 1 कि.ग्रा. से कम है, पुलिस द्वारा जप्त किये गये थे, अपराध दंडनीय है :-
 (अ) एक वर्ष के कारावास या अर्थदंड या दोनों से
 (ब) कठोर कारावास से, जिसकी अवधि दस वर्ष तक की हो सकेगी और जुर्माने से जो एक लाख रु. तक हो सकेगा
 (स) कठोर कारावास से, जिसकी अवधि दस वर्ष से कम नहीं होगी किंतु बीस वर्ष तक की हो सकेगी और जुर्माने से भी जो एक लाख रु. से कम का नहीं होगा किंतु दो लाख रु. तक हो सकेगा
 (द) कठोर कारावास से, जिसकी अवधि दस वर्ष से कम नहीं होगी किंतु बीस वर्ष तक की हो सकेगी और जुर्माने से भी जो एक लाख रु. से कम का नहीं होगा किंतु दो लाख रु. तक हो सकेगा, परंतु न्यायालय, ऐसे कारणों से, जो निर्णय में लेखबद्ध किए जाएंगे, दो लाख रु. से अधिक का जुर्माना अधिरोपित कर सकेगा।
- Que. In a land of the accused, five (5) small cannabis plants were grown of which weight is less than 1kg, was seized by the Police, offence is punishable with -
 (a) Punishment upto one year or with fine or with both

- (b) Rigorous imprisonment for a term which may extend to 10 years and fine which may extend to Rs. one lakh
- (c) Not less than 10 years which may extend to 20 years and fine not less than Rs. one lakh which may extend to Rs. two lakhs
- (d) Not less than 10 years which may extend to 20 years and fine not less than Rs. one lakh which may extend to Rs. two lakhs and the Court may for reasons to be recorded impose fine exceeding Rs. two lakhs

- प्र.क्र. 79 स्वापक औषधियों एवं मनः प्रभावी पदार्थ अधिनियम- जमानत की परिसीमायें जैसे कि लोक अभियोजक को विरोध के अवसर हेतु सूचना एवं न्यायालय की संतुष्टि, कि अभियुक्त दोषी नहीं है,के मामले में लागू नहीं होती है ?
- (अ) किसी भी मात्रा का ख्याल किये बिना
 - (ब) लघु मात्रा
 - (स) मध्यम मात्रा
 - (द) वाणिज्यिक मात्रा

- Que. N.D.P.S. Act- Restriction on bail like opportunity to oppose to public prosecutor and satisfaction of the court that accused is not guilty, applies in cases of
- (a) Irrespective of quantity
 - (b) Small quantity
 - (c) Medium quantity
 - (d) Commercial quantity

LIMITATION ACT

- प्र.क्र. 80 परिसीमा अधिनियम, 1963 की धारा 6 का लाभ लिया जा सकता है :-
- (अ) वादी/वादियों द्वारा
 - (ब) प्रतिवादी/प्रतिवादियों द्वारा
 - (स) 'अ' एवं 'ब' दोनों
 - (द) उपरोक्त में से कोई नहीं

- Que. Section 6 of the Limitation Act, 1963 can be availed by :
- (a) The Plaintiff(s)
 - (b) The Defendant(s)
 - (c) Both (a) and (b)
 - (d) None of these

- प्र.क्र. 81 परिसीमा अधिनियम, 1963 की धारा 17 द्वारा दर्शित कपट किस पक्ष से संबंधित है :-
- (अ) वादी
 - (ब) प्रतिवादी
 - (स) तृतीय पक्ष
 - (द) 'अ' एवं 'ब' दोनों

- Que. The fraud contemplated by Section 17 of the Limitation Act, 1963, is that of :
- (a) The Plaintiff

- (b) The Defendant
- (c) A third person
- (d) Both (a) and (c)

प्र.क्र. 82 किसी वाद के लिए सीमा-अवधि की गणना करते समय, वह दिन जबसे ऐसी अवधि की गणना की जानी है, उसे :

- (अ) शामिल नहीं किया जाएगा
- (ब) शामिल किया जाएगा
- (स) अदालत के विवेक के अनुसार या तो शामिल किया जायेगा या नहीं
- (द) पक्षों के विकल्प के अनुसार या तो शामिल किया जाएगा या नहीं

Que. In computing the period of limitation for any suit, the day from which such period is to be reckoned, shall be:

- (a) excluded
- (b) included
- (c) either be included or excluded as per the discretion of the court
- (d) either be included or excluded as per the option of the party

NEGOTIABLE INSTRUMENT ACT

प्र.क्र. 83 यदि चेक का जारीकर्ता दोषमुक्त हो जाता है तो न्यायालय परिवादी को निर्देश देगा कि वह चेक जारीकर्ता को अंतरिम क्षतिपूर्ति ब्याज सहित अदा करे :-

- (अ) 6 प्रतिशत वार्षिक की दर से
- (ब) 12 प्रतिशत वार्षिक की दर से
- (स) 18 प्रतिशत वार्षिक की दर से
- (द) प्रासंगिक वित्तीय वर्ष की शुरुआत में भारतीय रिजर्व बैंक द्वारा प्रकाशित बैंक दर पर

Que. If the drawer of the cheque is acquitted, the Court shall direct the complainant to repay to the drawer the amount of interim compensation, with interest :-

- (a) At the rate of 6% per annum
- (b) At the rate of 12% per annum
- (c) At the rate of 18% per annum
- (d) At the bank rate as published by the Reserve Bank of India, prevalent at the beginning of the relevant financial year

प्र.क्र. 84 निम्न में से किन मामलों में परक्राम्य लिखत अधिनियम की धारा 138 के प्रावधान आकर्षित होंगे?

- (अ) चेक इस कारण वापस किया जाता है कि "तिथि में परिवर्तन एवं लेखीवाल के हस्ताक्षर भिन्न हैं "
- (ब) परिसमापन कार्यवाही के कारण खाते का परिचालन रोका गया
- (स) उपरोक्त दोनों
- (द) उपरोक्त में से कोई नहीं

Que. Which of the following cases will attract section 138 of the Negotiable Instrument Act?

- (a) Cheque return for the reason "alteration in date and drawer's signature differ "
- (b) " Account freezed" since company was under liquidation

- (c) Both the above
- (d) None of the above

प्र.क्र. 85 कौन सा परकाम्य लिखत नहीं है ?

- (अ) बन्धपत्र
- (ब) वचनपत्र
- (स) विनियम पत्र
- (द) चैक

Que. Which is not a negotiable instrument?

- (a) Bond
- (b) Promissory note
- (c) Bill of exchange
- (d) Cheque

M.P. LAND REVENUE CODE

प्र.क्र.86 निम्न में से किस विवाद की सुनवाई की अधिकारिता राजस्व प्राधिकारियों को नहीं है?

- (अ) मौरुसी कृषक के कृषाधिकार की समाप्ति
- (ब) सीमांकन का निर्धारण
- (स) स्वत्व का निर्धारण
- (द) भू-राजस्व का निर्धारण

Que. The Revenue authorities do not have jurisdiction to decide the dispute of :

- (a) Termination of tenancy of an occupancy tenant
- (b) Demarcation of boundaries
- (c) Determination of title
- (d) Assessment of Land Revenue

प्र.क्र. 87 कृषि में सम्मिलित नहीं है :-

- (अ) उद्यानिकी उत्पाद
- (ब) बीजा उद्यानिकी
- (स) छप्पर छाने की घास
- (द) चारे की घास

Que. Agriculture does not include :-

- (a) Garden product
- (b) Biza plantation
- (c) Thatching grass
- (d) Grazing grass

प्र.क्र. 88 निम्न में से कौन राजस्व पदाधिकारी की परिभाषा में शामिल नहीं है:

- (अ) कलेक्टर
- (ब) आयुक्त
- (स) भू-अभिलेख अधीक्षक
- (द) राजस्व मण्डल अध्यक्ष

Que. Which of the following do not fall under the meaning of "Revenue

Officer”?

- (a) Collector
- (b) Commissioner
- (c) Superintendent of land-records
- (d) President Board of Revenue

प्र.क्र. 89 कौन जिले के सीमाओं के भीतर किसी भी स्थान पर किसी मामले की जांच या सुनवाई कर सकता है :-

- (अ) जिलाध्यक्ष
- (ब) उपखंड अधिकारी
- (स) आयुक्त
- (द) तहसीलदार

Que. Who may enquire into, or hear, any case at any place within the district ?

- (a) Collector
- (b) Sub-divisional Officer
- (c) Commissioner
- (d) Tahsildar

प्र.क्र.90 “भू-राजस्व” में क्या सम्मिलित नहीं है :-

- (अ) लाभ एवं भाटक
- (ब) पट्टे की राशि
- (स) त्याग भाटक
- (द) उपरोक्त सभी “भू-राजस्व” में सम्मिलित है

Que. What is not included in the “land revenue” ?

- (a) Premium and rent
- (b) Lease money
- (c) Quit rent
- (d) All of the above are included in land revenue

M.P. ACCOMMODATION CONTROL ACT

प्र.क्र. 91 किरायेदार द्वारा कोई ऐसे संनिर्माण के लिए जिससे उस स्थान के तात्विक परिवर्तन होते हैं, जो भूमि-स्वामी के हित के अनुकूल नहीं है या जिसके कारण उसके मूल्य में सारभूत रूप से कमी हो जाना सम्भाव्य है :

- (अ) भू-स्वामी की मौखिक अनुज्ञा पर्याप्त है
- (ब) भू-स्वामी की लिखित अनुज्ञा आवश्यक है
- (स) भाड़ा नियन्त्रण अधिकारी से अनुज्ञा लेना आवश्यक है
- (द) किसी अनुज्ञा की आवश्यकता नहीं है

Que. For a construction, which has materially altered the Accommodation to the detriment of the landlord's interest or is likely to diminish its value substantially, by the tenant:

- (a) oral permission from landlord is sufficient
- (b) written permission of landlord is necessary
- (c) permission has to be taken from the Rent Controlling Authority

(d) no such permission is required

प्र.क्र. 92

जब भाड़ा नियंत्रण प्राधिकारी के समक्ष वास्तविक आवश्यकता के आधार पर बेदखली का आवेदन प्रस्तुत किया जावे एवं अभिधारी को निर्धारित प्रारूप में समंस की तामिली कर दी जावे, बेदखली के आवेदन पर वह प्रतिवादी प्रतिवाद नहीं कर पायेगा यदि वह न्यायालय की अनुमति हेतु निर्धारित तरीके से आवेदन प्रस्तुत नहीं करता है :-

- (अ) समंस तामिली के 30 दिवस के भीतर भाड़ा नियंत्रण प्राधिकारी से यथा निर्धारित अनुमति प्राप्त नहीं करता।
- (ब) समंस तामिली के एक माह के भीतर भाड़ा नियंत्रण प्राधिकारी से यथा निर्धारित अनुमति प्राप्त नहीं करता।
- (स) समंस तामिली के 15 दिवस के भीतर भाड़ा नियंत्रण प्राधिकारी से यथा निर्धारित अनुमति प्राप्त नहीं करता।
- (द) समंस तामिली के दो माह के भीतर भाड़ा नियंत्रण प्राधिकारी से यथा निर्धारित अनुमति प्राप्त नहीं करता।

Que.

When an application for eviction of a tenant on the ground of bonafide requirement is filed before the Rent Controlling Authority and summons in prescribed form is served on the tenant, he shall not contest the prayer for eviction from accommodation unless he files application, in prescribed manner, to obtain leave to contest within -

- (a) Thirty days from the date of service of the summons and obtains leave from the Rent Controlling Authority as provided.
- (b) One month from the date of service of the summons and obtains leave from the Rent Controlling Authority as provided.
- (c) Fifteen days from the date of service of the summons and obtains leave from the Rent Controlling Authority as provided.
- (d) Two months from the date of service of the summons and obtains leave from the Rent Controlling Authority as provided.

प्र.क्र. 93

मध्यप्रदेश स्थान नियन्त्रण अधिनियम, 1961 के अधीन किए गए भाड़ा नियन्त्रक प्राधिकारी के प्रत्येक आदेश की अपील को होगी :

- (अ) जिला न्यायाधीश
- (ब) कलेक्टर
- (स) कमिश्नर
- (द) उच्च न्यायालय

Que.

An appeal shall lie from every order of the Rent Controlling authority made under Madhya Pradesh Accommodation Control Act, 1961:

- (a) District Judge
- (b) Collector
- (c) Commissioner
- (d) High Court

प्र.क्र. 94

जहाँ किसी अभिधारी की बेदखली के वाद में, सद्भावपूर्वक आवश्यकता के आधार पर, म.प्र. स्थान नियन्त्रण अधिनियम की धारा 12 (1) (इ) के अंतर्गत, डिक्री दी जाती है, वहाँ भूमि स्वामी उसका कब्जा उस आदेश की तारीख बाद प्राप्त करेगा।

- (अ) दो माह
- (ब) तीन माह

- (स) छः माह
(द) इनमें से कोई नहीं

Que.

Where decree is passed against a tenant on the ground of bona fide need under Section 12(1)(e) of M.P. Accommodation Control Act, the landlord would get possession of the premises after..... of the date of order-

- (a) Two months
(b) Three months
(c) Six months
(d) None of them

प्र.क्र.95

म.प्र. स्थान नियंत्रण अधिनियम की धारा 12 की उपधारा (1) के खंड (छ) एवं (ज) के प्रावधान के तहत, यदि अभिधारी आदेश में नियत तिथि या उसके पूर्व कब्जा परिदत्त कर देता है तब यदि :-

- (अ) भू-स्वामी विनिर्दिष्ट दिनांक से एक माह के भीतर भवन की मरम्मत या निर्माण या पुर्ननिर्माण कार्य प्रारंभ करने में असफल रहता है तो, न्यायालय भू-स्वामी को यह आदेश दे सकेगा कि वह अभिधारी को उस स्थान का या उसके भाग का अधिभोग दे दे।
(ब) भू-स्वामी विनिर्दिष्ट दिनांक से दो माह के भीतर भवन की मरम्मत या निर्माण या पुर्ननिर्माण कार्य प्रारंभ करने में असफल रहता है तो, न्यायालय भू-स्वामी को यह आदेश दे सकेगा कि वह अभिधारी को उस स्थान का या उसके भाग का अधिभोग दे दे।
(स) भू-स्वामी विनिर्दिष्ट दिनांक से तीन माह के भीतर भवन की मरम्मत या निर्माण या पुर्ननिर्माण कार्य प्रारंभ करने में असफल रहता है तो, न्यायालय भू-स्वामी को यह आदेश दे सकेगा कि वह अभिधारी को उस स्थान का या उसके भाग का अधिभोग दे दे।
(द) भू-स्वामी विनिर्दिष्ट दिनांक से चार माह के भीतर भवन की मरम्मत या निर्माण या पुर्ननिर्माण कार्य प्रारंभ करने में असफल रहता है तो, न्यायालय भू-स्वामी को यह आदेश दे सकेगा कि वह अभिधारी को उस स्थान का या उसके भाग का अधिभोग दे दे।

Que.

If after the tenant has delivered possession on or before the date specified in the order under clause (g) or clause (h) of Sub-Section (1) of Section 12 of the M.P. Accommodation Control Act and

- (a) Landlord fails to commence the work of repairs or building or rebuilding within one month of the specified date, on an application made to it, Court may order landlord to place the tenant in occupation of the accommodation or part thereof.
(b) Landlord fails to commence the work of repairs or building or rebuilding within two months of the specified date, on an application made to it, Court may order landlord to place the tenant in occupation of the accommodation or part thereof.
(c) Landlord fails to commence the work of repairs or building or rebuilding within three months of the specified date, on an application made to it, Court may order landlord to place the tenant in occupation of the accommodation or part thereof.
(d) Landlord fails to commence the work of repairs or building or

rebuilding within four months of the specified date, on an application made to it, Court may order landlord to place the tenant in occupation of the accommodation or part thereof.

MEDICAL JURISPRUDENCE

- Que.96 Crohn's disease relates to -
 (a) Difficulty in breathing system
 (b) Blockage or poor blood delivering that artery to the heart.
 (c) Difficulty in neurological system
 (d) A chronic inflammatory disease that occurs in the digestive system and affects the lining.
- Que.97 What is Syncope -
 (a) It relates to a bone deformity.
 (b) It is fainting or passing out which is caused by a temporary drop in the amount of blood that flows to the brain.
 (c) It relates to malfunctioning of liver.
 (d) It is a condition of deficient supply of oxygen to the body that arises from abnormal breathing.
- Que.98 The outer layer of skin is called
 (a) Epidermis
 (b) Dermis
 (c) Both (a) and (b)
 (d) None of above
- Que.99 Before autopsy an x-ray examination may be done for evaluation of firearm wound
 (a) to see whether any part of the bullet (projectile) is still in the body:
 (b) to identify, sometimes, the type of ammunition or weapon prior to post-mortem.
 (c) to see the bullet track inside the body
 (d) All of the above.
- Que.100 The ----- is the center of cardiovascular system
 (a) Heart
 (b) Brain
 (c) Lungs
 (d) None of above