

Teachingninja.in

Latest Govt Job updates

Private Job updates

Free Mock tests available

Visit - teachingninja.in

MP HC District Judge

**Previous Year Paper
(Prelims) 24 Jul, 2022**

THE HIGH COURT OF MADHYA PRADESH : JABALPUR
(Exam Cell)

N O T I F I C A T I O N

No. 75/Exam/DR-HJS/2021

Dated 24-07-2022

The High Court of M.P. has been pleased to publish the Proposed Model Answer Keys for the Questions Paper (Objective Type) of Online Preliminary Exam, M.P. Higher Judicial Services (District Judge - Entry Level) Direct Recruitment from Bar, Exam-2021, held on 24-07-2022. High Court of M.P. intends to use the Proposed Model Answer keys in the evaluation of the aforementioned question paper.

If any candidate wishes to make any objection / clarification etc. regarding any Model Answer Key, he/she may, submit, it in writing & signed by him in person / via e-mail through E-mail (regexamhcjbp@mp.gov.in) / registered post to the Registrar (Exam), High Court of M.P., Jabalpur through **Receipt Section, High Court of M.P., Jabalpur (M.P.) within 07 days** from the date of posting of the proposed Model Answers Keys, during working hours (9:45a.m. to 5:00p.m.), mentioning his/her Name, Application No. along-with self attested photo copies of source document(s)/proof, on the basis of which he/she has submitted the objection(s).

Objections received within aforesaid time and in aforesaid mode shall be taken into consideration. Objection received without any authentic proof/source or without signature or any objection received after aforesaid stipulated period/time shall not be entertained/ considered on any ground whatsoever and shall stand rejected without assigning any reason.

Objections/clarification received in aforesaid manner and mode and within aforesaid time limit along-with self attested copies of the source/proof document shall be considered.

The Model Answer shall be finalized after due consideration of objection(s) received. The Model Answer so finalized shall be used as Keys/Model Answer for the generation of result/valuation of the answer sheets of the candidates of Online Preliminary Exam. After declaration of result of Online Preliminary Exam, no representation in respect of objection to any finalized Answer Keys, shall be entertained on any ground, whatsoever it may be and such representations, if any, received after declaration of the result, shall stand rejected without assigning any reason.

If no objection is received regarding proposed Model Answer Keys then proposed Model Answer Keys, may be treated as final Model Answers and the result will be generated on the basis of proposed Model Answer Keys.

24/7/22
(Joginder Singh)
Registrar (Exam)

Attached :- Question Paper with Proposed Model Answer Keys alongwith format for submitting objection.

HIGH COURT OF MADHYA PRADESH : JABALPUR

Online Preliminary Exam of M.P.H.J.S. (District Judge - Entry Level)

Direct Recruitment from Bar, Exam-2021

Proposed Model Answer along-with Question Paper

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
Law / विधि (Total 105 Questions) (Q.No. 01 to 105)						
1	I.P.C. :- Landmark judgement of Hon'ble Supreme Court "Sheila Sebastian vs. R. Jawaharaj" is related with which offence ? भा.द.सं. :- माननीय उच्चतम न्यायालय का ऐतिहासिक निर्णय "शीला सेबेस्टीयन बनाम आर.जवाहराज" किस अपराध से संबंधित है ?	4	Theft चोरी	Rape बलात्संग	Defamation मानहानि	Forgery कूटरचना
2	In which of the following judgment Section 303 of Indian Penal Code was held unconstitutional ? निम्न लिखित में से किस निर्णय में धारा 303 भारतीय दण्ड संहिता को असंवैधानिक अभिनिर्धारित किया गया था ?	3	Union of India vs. Maneka Gandhi युनियन ऑफ इंडिया बनाम मेनका गान्धी	R. vs. Govinda आर. बनाम गोविंदा	Mithu vs. State of Punjab मिटठु बनाम पंजाब राज्य	Virsa Singh vs. State of Punjab बिरसा सिंह बनाम पंजाब राज्य
3	Indian Penal Code:- 'A', knowing that he is likely to cause the death of a pregnant woman, does an act which, if it caused the death of the woman, would amount to culpable homicide. The woman does not die but the death of an unborn quick child with which she is pregnant is thereby caused. 'A' is guilty of the offence defined in the— भा.द.सं. :- 'क' यह संभाव्य जानते हुए की वह गर्भवती स्त्री की मृत्यु कारित कर दे, ऐसा कार्य करता है, जिससे यदि उससे उस स्त्री की मृत्यु कारित हो जाती, तो वह अपराधिक मानव वध की कोटि में आता। उस स्त्री की मृत्यु नहीं होती, किन्तु तद्द्वारा उस अजात सजीव शिशु की मृत्यु हो जाती है, जो उसके गर्भ में है। 'क' इस धारा में परिभाषित अपराध का दोषी है-	4	Section 302 IPC. धारा 302 भा.द.सं.।	Section 304 Part I IPC. धारा 304 भाग 1 भा.द.सं.।	Section 304A IPC. धारा 304-क भा.द.सं.।	Section 316 IPC. धारा 316 भा.द.सं.।

4

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
4	I.P.C.:- Any person giving false evidence which results in conviction of a person for an offence punishable with death, the maximum punishment that may be imposed is— भा.द.सं. :- कोई व्यक्ति मिथ्या साक्ष्य देता है जिसके परिणामस्वरूप किसी व्यक्ति को मृत्युदंड से दंडनीय अपराध के लिए दोषसिद्ध कराता है, उसके लिए अधिकतम दंड अधिरोपित किया जा सकता है -	2	Death. मृत्युदंड।	Imprisonment for life and fine. आजीवन कारावास और जुर्माना।	Rigorous Imprisonment for 10 years. 10 साल का कठोर कारावास।	Imprisonment for 7 years and fine. 7 साल का कारावास और जुर्माना।
5	I.P.C. :- In which of the following offences against property, the right of private defence is not available ? भा.द.सं. :- संपत्ति के विरुद्ध निम्नलिखित में से किस अपराध में प्राईवेट प्रतिरक्षा का अधिकार उपलब्ध नहीं है?	3	Attempt to commit mischief रिष्टि करने का प्रयास	Robbery लूट	Criminal breach of trust आपराधिक न्यासभंग	Criminal trespass आपराधिक अतिचार
6	I.P.C 1860 shall extend to भारतीय दण्ड संहिता 1860 का विस्तार पर होगा।	4	whole of India except Jammu. सम्पूर्ण भारत पर, जम्मू के सिवाय	whole of India except Kashmir. सम्पूर्ण भारत पर, कश्मीर के सिवाय	whole of India except Jammu-Kashmir. सम्पूर्ण भारत पर, जम्मू-कश्मीर राज्य के सिवाय	whole of India. सम्पूर्ण भारत
7	The principle "de minimis non curat lex" is contained in Sec..... of I.P.C. 1860. सिद्धांत "विधि तुच्छ बातों पर ध्यान नहीं देती" भा.द.सं. 1860 की धारा..... में समाहित है।	3	90 ९०	91 ९१	95 ९५	96 ९६
8	I.P.C. :- Which of these is not essential element of unlawful assembly ? भा.द.सं. :- इनमें से कौन सा विधि विरुद्ध जमाव का आवश्यक तत्व नहीं है ?	3	Five or More person पाँच या अधिक व्यक्ति	Common object सामान्य उद्देश्य	Common intention of all सभी का सामान्य आशय	commission of offence in prosecution of common object अपराध का सामान्य उद्देश्य के अग्रसरण में किया जाना

4

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
9	Section 195A of IPC is related to - भारतीय दण्ड संहिता की धारा 195 'क' संबंधित है -	2	Punishment for false evidence मिथ्या साक्ष्य के लिये दण्ड से	Threatening any person to give false evidence किसी व्यक्ति को मिथ्या साक्ष्य देने के लिये धमकाने से	Using evidence known to be false उस साक्ष्य को काम में लाना जिसका मिथ्या होना ज्ञात है, से	Issuing or signing false certificate मिथ्या प्रमाणपत्र जारी करने या हस्ताक्षर करने से
10	I.P.C. :- In which case Supreme Court has propounded that intercourse committed by husband with his wife below the age of 18 years, is rape - भा.द.सं. :- किस मामले में उच्चतम न्यायालय ने अभिनिर्धारित किया है कि 18 वर्ष से कम आयु की अपनी पत्नी के साथ किया गया मैथुन बलात्संग की श्रेणी में है -	2	Suresh Kumar Kaushal Vs. Naz foundation (India) Trust, (2014) 1 SCC 1 सुरेश कुमार कौशल बनाम नाज फाउंडेशन (इंडिया) ट्रस्ट, (2014) 1 एससीसी 1	Independent thought Vs. Union of India - (2017) 10 SCC 800 इंडिपेन्डेन्ट थॉट विरुद्ध यूनियन ऑफ इंडिया- (2017) 10 एससीसी 800	P.U.C.L. Vs. Union of India (2010) 14 SCC 245 पी-यू-सी-एल- बनाम भारत संघ (2010) 14 एससीसी 245	Shreya Singhal Vs Union of India, AIR 2015 SC 1523 श्रेया सिंघल बनाम भारत संघ] एआईआर 2015 एससी 1523

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
11	<p>What shall a statement recorded under Section 164 (5-A) (a) Cr.P.C. of a person, who is temporarily or permanently mentally or physically disabled be considered ?</p> <p>धारा 164 (5-क)(क) द.प्र.सं. के अधीन ऐसे किसी व्यक्ति के, जो अस्थायी या स्थायी रूप से मानसिक या शारीरिक रूप से निःशक्त है, अभिलिखित कथन को क्या समझा जायेगा।</p>	3	<p>Shall not be considered examination-in-chief during trial of the case मामले के विचारण के दौरान मुख्य परीक्षा नहीं समझा जायेगा।</p>	<p>It will be considered a statement u/s 161 Cr.P.C. धारा 161 द.प्र.सं. के अधीन किया गया कथन समझा जायेगा।</p>	<p>Shall be considered a statement in lieu of examination-in-chief, as specified in Section 137 of the Indian Evidence Act, 1872. भारतीय साक्ष्य अधिनियम, 1872 की धारा 137 में यथा- विनिर्दिष्ट मुख्य परीक्षा के स्थान पर एक स्थान समझा जाएगा।</p>	<p>It will be considered as former statement of witness under section 157 of the Indian Evidence Act, 1872 धारा 157 भारतीय साक्ष्य अधिनियम के अंतर्गत पूर्वतन कथन के रूप में समझा जायेगा।</p>
12	<p>Which of the following irregularity done by a Magistrate vitiate the proceedings under Chapter XXXV CrPC?</p> <p>मजिस्ट्रेट द्वारा की गई निम्नलिखित में से कौन सी अनियमितता द. प्र. सं. के अध्याय XXXV के तहत कार्यवाही को दूषित करती है?</p>	3	<p>to take cognizance of an offence under clause (a) or clause (b) of sub section (1) of section 190 किसी अपराध का धारा 190 की उपधारा (1) के खंड (क) या खंड (ख) के अधीन संज्ञान लेना</p>	<p>to tender a pardon under section 306 धारा 306 के अधीन क्षमादान करना</p>	<p>To take cognizance of a offence under clause (c) of sub section (1) of section 190 किसी अपराध का धारा 190 की उपधारा (1) के खंड (ग) के अधीन संज्ञान करना</p>	<p>to recall a case and try it himself under section 410 धारा 410 के अधीन मामले को वापस मंगाना और उसका स्वयं विचारण करना</p>

8

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
13	Under section 428 of CrPC, which of the following period of detention undergone by the accused shall be set-off against the sentence of imprisonment ? सीआरपीसी की धारा 428 के अधीन, अभियुक्त द्वारा भोगी गई निरोध की निम्नलिखित में से किस अवधि को कारावास की सजा के विरुद्ध मुजरा किया जाएगा?	2	Period of detention undergone in default of payment of fine. जुर्माने के सदाय में व्यतिक्रम के लिए कारावास	Period of detention undergone during investigation, inquiry or trial of same case. उसी मामले की अन्वेषण, जाँच या विचारण के दौरान निरोध की अवधि	Period of detention undergone during investigation and trial of a similar case. इसी तरह के अन्य मामले की अन्वेषण और विचारण के दौरान निरोध की अवधि	All of the above. उपरोक्त सभी
14	The application to set aside a declaration of forfeiture of a book made by the State Government under section 95 of CrPC lies to the:- द.प्र.सं. की धारा 95 के अधीन राज्य सरकार द्वारा एक पुस्तक को जप्त करने की गई घोषणा को अपास्त करने के लिए आवेदन किया जायेगा :-	1	Before High Court उच्च न्यायालय के समक्ष	Before Principal District Judge प्रधान जिला न्यायाधीश के समक्ष	Before Session Judge सत्र न्यायाधीश के समक्ष	Before District Magistrate जिला मजिस्ट्रेट के समक्ष
15	Under which provision of the Criminal Procedure Code, can a cross case of a session triable case, not being triable by session court itself, if it appears that the case is one which ought to be tried by Court of Sessions, be committed to the Sessions Court ? दण्ड प्रक्रिया संहिता के किस उपबंध के अधीन सत्र विचारणीय मामले का प्रति-प्रकरण सत्र न्यायालय द्वारा विचारणीय न होने के बाद भी यह प्रतित होने पर कि मामला ऐसा है जिसका विचारण सेशन न्यायालय द्वारा किया जाना चाहिये, सत्र न्यायालय को सुपुर्द किया जा सकता है ?	2	S. 325 धारा 325	S. 323 धारा 323	S. 209 धारा 209	S. 209 (1) धारा 209 (1)

7

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
16	Cr.P.C. :- To whom the court shall send action taken report when accused of unsound mind can not be granted bail and accused is kept at appropriate place for psychiatric treatment ? द.प्र.सं. :- जब विकृतचित्त व्यक्ति की जमानत न्यायालय द्वारा नहीं दी जा सकती है और उसे मनश्चिकित्सा उपचार के लिये उचित स्थान पर रखा जाता है, तो न्यायालय की गयी कार्यवाही की रिपोर्ट इनमें से किसको भेजेगा ?	3	High Court उच्च न्यायालय	Principal District & Sessions Judge प्रधान जिला एवं सत्र न्यायाधीश	State Government राज्य सरकार	Collector कलेक्टर
17	which of these section of CrPC is like Writ of Habeas Corpus ? इनमें से दं-प्र-सं- की कौन सी धारा बंदी प्रत्यक्षीकरण की रिट के सदृश्य है ?	4	Section 91 धारा-91	Section 94 धारा-94	Section 96 धारा-96	Section 97 धारा-97
18	Cr.P.C. :- If the offence is punishable with fine only bar to taking cognizance after lapse of the period of limitation. द.प्र.सं. :- यदि अपराध केवल जुर्माने से दण्डनीय है, संज्ञान का वर्जन परिसीमा-काल की समाप्ति के पश्चात् होगा।	4	One month. एक मास	Two months. दो मास	Three months. तीन मास	Six months. छह मास
19	In which section of Cr.P.C, a criminal trial court can pass order in 'interest of Justice' ? दं.प्र.सं. की कौन सी धारा में दांडिक विचारण न्यायालय "न्याय के हित" में आदेश पारित कर सकती है ?	4	256 of Cr.P.C 256 दं.प्र.सं.	257 of Cr.P.C 257 दं.प्र.सं.	258 of Cr.P.C 258 दं.प्र.सं.	259 of Cr.P.C 259 दं.प्र.सं.
20	Under which provision of Code of Criminal Procedure, Court has the power to alter charge ? न्यायालय द्वारा किसी आरोप को परिवर्तित करने की शक्ति का दण्ड प्रक्रिया संहिता की किस धारा में प्रावधान है ?	1	Section 216 धारा 216	Section 217 धारा 217	Section 218 धारा 218	Section 219 धारा 219
21	Under the Indian Evidence Act, how many number of witnesses are required to prove any fact ? भारतीय साक्ष्य अधिनियम के अनुसार किसी भी तथ्य को साबित करने के लिये कितने साक्षियों की आवश्यकता होगी ?	4	At least one कम से कम एक	At least two कम से कम दो	Not less than three कम नहीं	No particular number required कोई विशिष्ट संख्या अपेक्षित नहीं है

9

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
22	Indian Evidence Act :- When a man is prosecuted for giving speech to promote hatred and enmity between different communities, then - भारतीय साक्ष्य अधिनियम:- जब किसी व्यक्ति पर विभिन्न समुदायों के बीच घृणा और शत्रुता को बढ़ावा देने वाला भाषण देने के लिए अभियोग चलाया जाता है तो -	4	Previous speeches made by him are not relevant. उसके द्वारा दिये गये पूर्व भाषण प्रासंगिक नहीं है	Previous speeches made by him are admissible under section 12 of Indian Evidence Act. उसके द्वारा दिए गए पूर्व भाषण धारा 12 भारतीय साक्ष्य अधिनियम के तहत ग्राह्य होंगे	Previous speeches made by him are admissible under Section 13 of Indian Evidence Act. उसके द्वारा दिये गये पूर्व भाषण धारा 13 भारतीय साक्ष्य अधिनियम के तहत ग्राह्य होंगे	Previous speeches made by him are admissible under section 14 of Indian Evidence Act. उसके द्वारा दिए गए पूर्व भाषण धारा 14 भारतीय साक्ष्य अधिनियम के तहत ग्राह्य होंगे
23	Indian Evidence Act :- Which of the following Section states that "Facts admitted need not be proved" ? भारतीय साक्ष्य अधिनियम:- निम्नलिखित में से कौन सी धारा बतलाती है कि "स्वीकृत तथ्यों को साबित करना आवश्यक नहीं है" ?	3	Section 56 धारा 56	Section 57 धारा 57	Section 58 धारा 58	Section 59 धारा 59
24	Indian Evidence Act :- In which of the following judgment, Hon'ble Supreme Court held that "C.C.T.V. footage is the best evidence" ? भारतीय साक्ष्य अधिनियम:- उच्चतम न्यायालय द्वारा निम्नलिखित में से किस निर्णय में अवधारित किया था कि "सी.सी.टी.वी. फुटेज एक सर्वोत्तम साक्ष्य है" ?	4	Jasbeer Singh vs Tara Singh जसवीर सिंह बनाम तारा सिंह	State of Karnataka vs Chaand Basha कर्नाटक राज्य बनाम चांद बाशा	Kiran chandan Astri vs State of Haryana किरन चंदर आत्री बनाम हरियाणा राज्य	Tomaso Bruno vs State of U.P. तोमासो ब्रूनो बनाम उत्तर प्रदेश राज्य
25	Which section of the Indian Evidence Act deals with the 'doctrine of confirmation by subsequent facts'? भारतीय साक्ष्य अधिनियम की कौन सी धारा 'पश्चातवर्ती तथ्यों द्वारा पुष्टि के सिद्धांत' से संबंधित है ?	1	s. 27 धारा 27	s. 115 धारा 115	s.40 धारा 40	s.116 धारा 116

9

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
26	<p>Indian Evidence Act :- A minor girl attempts to commit suicide after rape with her, the suicide note of the girl in respect of rape is</p> <p>भारतीय साक्ष्य अधिनियम:- एक अव्यस्क बालिका के साथ बलात्संग किये जाने के पश्चात् वह आत्महत्या करने का प्रयास करती है, बलात्संग के संबंध में उसका सुसाईड नोट</p>	2	Admissible u/s. 32(1) of evidence act. धारा- 32(1) साक्ष्य अधिनियम के अंतर्गत ग्राह्य है।	Admissible u/s. -157 of evidence act. धारा-157 साक्ष्य अधिनियम के अंतर्गत ग्राह्य है।	Admissible u/s. 32(6) of evidence act. धारा- 32(6) साक्ष्य अधिनियम के अंतर्गत ग्राह्य है।	Admissible u/s. 33 of evidence act. धारा- 33 साक्ष्य अधिनियम के अंतर्गत ग्राह्य है।
27	<p>Indian Evidence Act :- Which is/are judgment(s) <i>in rem</i> -</p> <p>(1) Final judgment in case of divorce (2) Final judgment in case of insolvency (3) Final judgment in case of admiralty (4) Final judgment in case of restitution of conjugal right.</p> <p>भारतीय साक्ष्य अधिनियम:- लोकलक्षी निर्णय कौन से हैं/हैं-</p> <p>(1) तलाक के किसी वाद में एक अंतिम निर्णय (2) दिवालिया के वाद में एक अंतिम निर्णय। (3) नावाधिकरण से संबंधित मामलों के वाद में एक अंतिम निर्णय। (4) वैवाहिक अधिकारों की पुनर्स्थापना हेतु वाद में एक अंतिम निर्णय।</p>	1	Only (1), (2) and (3) केवल (1), (2) व (3)	Only (2), (3) and (4) केवल (2), (3) व (4)	Only (1), (3) and (4) केवल (1), (3) व (4)	(1), (2), (3) and (4) (1), (2), (3) व (4)
28	<p>Indian Evidence Act :- Contents of a document may be proved under section 61 of Indian Evidence Act -</p> <p>भारतीय साक्ष्य अधिनियम:- भारतीय साक्ष्य अधिनियम कि धारा 61 के अंतर्गत दस्तावेज कि अंतर्वस्तु को साबित किया जा सकता है -</p>	3	by primary evidence only केवल प्राथमिक साक्ष्य द्वारा	by secondary evidence only केवल द्वितीयक साक्ष्य द्वारा	either by primary or by secondary evidence या तो प्राथमिक साक्ष्य द्वारा या द्वितीयक साक्ष्य द्वारा	only by primary evidence and not by secondary evidence सिर्फ प्राथमिक साक्ष्य द्वारा और द्वितीयक साक्ष्य द्वारा नहीं

9

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
29	Under which of the following section of Evidence Act, 1872 the court may take into consideration a proved confession against person making it and other person jointly under trial for same offence ? साक्ष्य अधिनियम, 1872 की निम्न में से कौन सी धारा के अंतर्गत न्यायालय साबित संस्वीकृति को उसे करने वाले व्यक्ति तथा एक ही अपराध के लिए संयुक्त रूप से विचारित व्यक्ति के विरुद्ध विचार में ले सकेगा ?	1	Section 30 धारा 30	Section 31 धारा 31	Section 18 धारा 18	Section 29 धारा 29
30	Indian Evidence Act :- Which of the following is a mismatch ? भारतीय साक्ष्य अधिनियम:- निम्न में से कौन सा सुमेलित नहीं है ?	4	Matrimonial communication - Section 122 विवाहित स्थिति में कि गई संसूचना-धारा 122	Official communication - Section 124 शासकीय संसूचनाएं - धारा 124	Professional communication - Section 126 वृत्तिक संसूचनाएं - धारा 126	Confidential communication with legal advisor - Section 127 विधिक सलाहकारों से गोपनीय संसूचनाएं - धारा 127
31	C.P.C. :- A decree is passed against the Union of India or a state, execution shall not be issued on any such decree unless it remains unsatisfied for the period of computed from the date of such decree. सि.प्र.सं.:- भारत संघ या राज्य के विरुद्ध एक डिक्री पारित की जाती है तो ऐसी डिक्री की तारीख से संगणित की अवधि तक उस डिक्री के तुष्ट न होने पर ही किसी ऐसी डिक्री के निष्पादन का आदेश निकाला जायेगा।	2	Two month दो माह	Three month तीन माह	One month एक माह	Six month छः माह

7

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
32	As per Order 21 Rule 57 of C.P.C. if Court omits to give direction regarding attachment, the attachment shall be deemed to have ceased. आदेश 21 नियम 57 सी-पी-सी- के अनुसार यदि न्यायालय..... कुर्की के संबंध में निदेश देने में लोप करता है तो यह समझा जायेगा कि कुर्की समाप्त हो गई है।	3	passes an order upon death of decree holder डिक्रीधारी के मृत होने पर आदेश पारित करने पर	passes an order upon death of Judgment debtor मर्दून ऋणी की मृत्यु होने पर आदेश पारित करने पर	passes an order dismissing the application for the execution निष्पादन के लिए आवेदन को खारिज करने का आदेश पारित करने पर	In all these circumstances इन सभी परिस्थितियों में
33	C.P.C. :- Pleading to state - सि.प्र.सं.:- अभिवचन में कथन होगा-	3	facts with law तथ्य के साथ विधि का	facts with evidence of the suit तथ्य के साथ वाद के साक्ष्य का	Material facts and not evidence तात्विक तथ्यों का न कि साक्ष्य का	facts with description of witnesses तथ्य के साथ साक्षी का
34	Out of these, against which order the appeal shall not lie under Order 43 of CPC ? इनमें से किस आदेश के विरुद्ध सी-पी-सी- के आदेश 43 के अन्तर्गत अपील नहीं हो सकती है ?	1	Order passed under Order 39 rule 3 of C.P.C. आदेश 39 नियम 3 सी-पी-सी- के आदेश।	Order passed under Order 38 rule 2 of C.P.C. आदेश 38 नियम 02 सी-पी-सी- के आदेश।	Order passed under Order 39 rule 10 of C.P.C. आदेश 39 नियम 10 सी-पी-सी- के आदेश।	Order passed under Order 40 rule 4 of C.P.C. आदेश 40 नियम 04 सी-पी-सी- के आदेश

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
35	Which is correct in respect of Order 18 Rule 17 of C.P.C. ? आदेश 18 नियम 17 सी-पी-सी- संबंध में इनमें से क्या सही है ?	1	Court may put such questions to witness as the court thinks fit. न्यायालय साक्षी से ऐसे प्रश्न पूछ सकेगा जो न्यायालय ठीक समझे।	Counsel of opposite party may put questions to witness, as thinks fit, but the witness should not be party in such suit. दूसरे पक्षकार के अधिवक्ता जो ठीक समझे, प्रश्न पूछ सकेंगे किन्तु साक्षी को वाद का पक्षकार नहीं होना चाहिये।	Only the witness who appeared to produced the document can be recalled. केवल दस्तावेज लेकर न्यायालय में उपस्थित होने वाले साक्षी को ही पुनः बुलाया जा सकता है।	Parties may put such questions as they think fit. पक्षकार जो ठीक समझे साक्षी से प्रश्न पूछ सकेंगे।
36	C.P.C. :- 'A' residing in Delhi, beats 'B' in Calcutta. Here in this case, suit for wrong done to 'B' can be filed by 'B' against 'A' at सि.प्र.सं.:- दिल्ली में निवास करने वाला व्यक्ति "क", कलकत्ता में "ख" को पीटता है। इस मामले में "ख" के प्रति किए गए दोषपूर्ण कृत्य के लिए "ख" वाद ला सकेगा	3	Only at Calcutta Where 'B' was beaten-up but not at Delhi. मात्र कलकत्ता में जहां पर "ख" को पीटा गया था किन्तु दिल्ली में नहीं।	Only at Delhi where 'A' is residing but not at Calcutta. मात्र दिल्ली में जहां पर "क" निवास कर रहा है किन्तु कलकत्ता में नहीं।	Either in Calcutta or in Delhi where ever 'B' likes. कलकत्ता में या दिल्ली में जहां पर "ख" चाहे।	Neither in Calcutta nor in Delhi. न कलकत्ता में और ना ही दिल्ली में।

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
37	<p>In Kailash v/s Nankhu (2005) 6 SCC 705 Hon'ble Supreme Court has held that the provision to file written statement within 30 days or within extended period of 90 days as provided under order 8 rule 1 of CPC 1908 is</p> <p>कैलाश विरुद्ध नन्कू (2005) 6 एसी.सी.सी. 705 वाले मामले में माननीय उच्चतम न्यायालय ने यह अभिमत दिया है कि सी.पी.सी. 1908 के आदेश 8 नियम 1 के अंतर्गत 30 दिवस या बढ़ाए गए 90 दिवस के भीतर लिखित कथन फाइल करने के संबंध में किया गया प्रावधान है।</p>	3	Neither Mandatory , nor Directory. ना तो आज्ञापक ना ही निर्देशात्मक	<p>Mandatory because Court can not extend time fixed by the legislature.</p> <p>आज्ञापक क्योंकि विधायिका के द्वारा नियत किए गए समय को न्यायालय नहीं बढ़ा सकते</p>	Directory. निर्देशात्मक	None of these. इनमें से कोई नहीं
38	<p>As per Section 8 of the T.P. Act, a transfer of land passes forthwith all the interest and the following legal incident/incidents thereof-</p> <p>टी.पी. एक्ट की धारा 8 के अनुसार भूमि का अंतरण तत्काल भूमि के और उसकी निम्न विधिक प्रसंगति/प्रसंगतियों में के समस्त हित का संक्रामण कर देता है-</p>	4	Easement s annexed to the land भूमि से उपाबद्ध सुखाचार	Rents and profits thereof accruing after the transfer अंतरण के पश्चात् प्रोद्-भवमान उसके भाटक और लाभ	All things attached to earth भूबद्ध सब चीजें	All are correct सभी सही हैं
39	<p>Which of the section of T.P. Act is exception of "Nemo dat quod non habet" ?</p> <p>"नेमो डेट क्योड नान हेबेट" का अपवाद संपत्ति अंतरण अधिनियम की किस धारा में है ?</p>	2	Section-35 धारा-35	Section-41 धारा-41	Section-39 धारा-39	Section-40 धारा-40
40	<p>T.P. Act :- Out of the following, which one cannot be transferred ?</p> <p>संपत्ति अंतरण अधिनियम:- निम्नलिखित में से क्या अंतरित नहीं किया जा सकता है?</p>	3	share in copyright कॉपीराइट में हिस्सा	interest in mortgaged property बंधक की गई सम्पत्ति में हित	mere right to sue केवल वाद लाने का अधिकार	immovable property अचल सम्पत्ति

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
41	<p>T.P. Act :- A transfer of a right to enjoy immoveable property, made for a certain time, express or implied, or in perpetuity, in consideration to be rendered periodically or on specified occasions is</p> <p>संपत्ति अंतरण अधिनियम:- स्थावर संपत्ति का उपभोग करने के अधिकार का ऐसा अन्तरण जो एक अभिव्यक्त या विवक्षित समय के लिए या शाश्वत काल के लिए, जो कि किसी प्रतिफल जो कालावधीय रूप से या विनिर्दिष्ट अवसरों पर दी जावे है</p>	4	a mortgage बंधक	a bailment उपनिधान	a license अनुज्ञप्ति	a lease पट्टा
42	<p>T.P. Act :- A lessee accepts from his lesser a new lease of the property leased, to take effect during the continuance of the existing lease. This -</p> <p>संपत्ति अंतरण अधिनियम:- एक पट्टेदार अपने पट्टाकर्ता से, पट्टाकृत सम्पत्ति का नया पट्टा, वर्तमान पट्टे के चालू रहने के दौरान प्रभावी होने के लिये, प्रतिगृहीत करता है। यह-</p>	3	converts the former lease into exchange. पूर्वोक्त पट्टे को विनियम मे परिवर्तित कर देता है।	converts the former lease into a perpetual lease. पूर्वोक्त पट्टे को शाश्वत पट्टे मे परिवर्तित कर देता है।	is an implied surrender of the former lease. पूर्वोक्त पट्टे का विवक्षित अम्यर्पण है।	is a voidable agreement एक शून्यकरणीय करार है।
43	<p>Which section of Transfer of Property Act is related with "Doctrine of marshalling" ?</p> <p>संपत्ति अंतरण अधिनियम की कौन सी धारा "क्रमबद्धन के सिद्धांत" से संबंधित है ?</p>	2	Section 58 धारा 58	Section 56 धारा 56	Section 57 धारा 57	Section 59 धारा 59

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
44	Contract Act:- Which one of the following is a contingent contract ? संविदा अधिनियम:- निम्नलिखित में से कौन सी समाश्रित संविदा होगी ?	1	'A' insures his factory against damage or destruction by fire 'अ' ने आग से होने वाले नुकसान या विनाश के खिलाफ अपनी फैक्ट्री का बीमा करवा लिया गया	'A' sells his property subject to the condition that the property will be reconveyed to him on repayment of price with interest 'अ' ने अपनी संपत्ति बेच दी इस शर्त पर कि जब भी अ द्वारा पूर्ण भुगतान मय ब्याज कर देगा तो संपत्ति अ को वापस मिल जायेगी	A guard is appointed at the swimming pool for the purpose of rescuing drowning persons एक गार्ड की स्वीमिंगपूल के पास नियुक्ति ताकि लोगो को डूबने से बचाया जा सके	A borrower solemnly promises to pay off the lender, when he will have funds एक उधारकर्ता पूरी तरह से ऋणदाता को भुगतान करने का वादा करता है जब उधारकर्ता के पास धन होगा
45	Contract Act:- 'A' and 'B' contract to marry each other, before the time fixed for the marriage, 'A' goes mad, The contract becomes - संविदा अधिनियम:- 'अ' और 'ब' आपस में विवाह करने की संविदा करते हैं, विवाह के लिए नियत समय से पूर्व 'अ' पागल हो जाता है, तब संविदा हो जायेगी -	1	Void शून्य	Voidable शून्यकरणीय	illegal अवैधानिक	enforceable प्रवर्तनीय
46	Contract Act:- Which of the agreement is voidable ? संविदा अधिनियम:- इनमें से कौन सा करार शून्यकरणीय है ?	2	Agreement , restraining legal proceedings विधिक कार्यवाहियों के अवरोधक करार	Agreement , under coercion प्रपीड़न से कारित	Agreement , restraining marriage विवाह का अवरोधक करार	Agreement , restraining Trade व्यापार का अवरोधक करार

8

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
47	<p>Contract Act:- 'A' not being authorised by 'B', demands on behalf of 'B', the delivery of a car registered in name of 'B', from 'C' who is in possession of the car. 'C' refused to deliver the car. Ratification of this demand by 'B'</p> <p>संविदा अधिनियम:- "ख" द्वारा तदर्थ प्राधिकृत किए बिना "ख" की ओर से "ग" से "क" यह मांग करता है कि "ख" के नाम पंजीकृत कार, जो "ग" के कब्जे में है, "ग" परिदत्त कर दे। "ग" ने कार लौटाने से मना कर दिया। "ख" के द्वारा इस मांग का अनुसमर्थन.....</p>	3	<p>can make 'C' liable for damages to the extent of purchase price of car.</p> <p>कार के क्रय मूल्य के बराबर नुकसानी देने के लिए "ग" को दायी बनाएगा।</p>	<p>can make 'C' liable for damages to the extent of present market value of car.</p> <p>कार के आज के बाजार मूल्य की कीमत के बराबर नुकसानी देने के लिए "ग" को दायी बनाएगा।</p>	<p>Can not make 'C' liable at all.</p> <p>"ग" को किसी भी रूप में दायी नहीं बनाएगा।</p>	<p>can make 'C' liable for damages & interest thereof.</p> <p>नुकसानी एवं उस पर ब्याज के लिए "ग" को दायी बनाएगा।</p>
48	<p>Contract Act:- 'A' supplies 'B', a lunatic, with necessities suitable to his condition in life. Choose the correct option.</p> <p>संविदा अधिनियम:- 'ख' को, जो पागल है, जीवन में उसकी स्थिति के योग्य आवश्यक वस्तुओं का प्रदाय 'क' करता है। सही विकल्प चुने।</p>	4	<p>'B' is lunatic, that is why 'A' cannot sue for recovery of necessities supplied.</p> <p>'ख' पागल है इसलिये 'क' प्रदत्त आवश्यक वस्तुओं की वसूली का वाद नहीं ला सकता है।</p>	<p>'B' is liable to make payment of the necessities personally.</p> <p>'ख' प्रदत्त आवश्यक वस्तुओं के भुगतान करने के लिये व्यक्तिगत रूप से दायी है</p>	<p>'B' is liable, when he becomes normal.</p> <p>'ख', सामान्य होने के पश्चात् दायी है।</p>	<p>'A' is entitled to be reimbursed from B's property.</p> <p>'ख' की सम्पत्ति से 'क' प्रतिपूर्ति पाने का हकदार है।</p>

4

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
49	Contract Act:- The communication of a revocation is complete as against the person to whom it is made - संविदा अधिनियम:- प्रतिसंहरण की संसूचना उस व्यक्ति के विरुद्ध, जिससे प्रतिसंहरण किया गया है, सम्पूर्ण हो जाती है-	2	when it is put into a course of transmission to the person to whom it is made, so as to be out of the power of the person who makes it. जब वह उस व्यक्ति के प्रति, जिससे प्रतिसंहरण किया गया हो, इस प्रकार पारेषण के अनुक्रम में कर दी जाती है कि वह उस व्यक्ति की शक्ति के बाहर हो जाए, जो उसे करता है।	when it comes to the knowledge of person to whom revocation is made. जब वह उस व्यक्ति के ज्ञान में आती है जिससे प्रतिसंहरण किया गया है।	when person to whom it is made, makes confirmation. जब वह व्यक्ति, जिससे प्रतिसंहरण किया गया है, पुष्टि करता है।	none of the above. उपर्युक्त से कोई नहीं।
50	Contract Act:- In which case S.C. has held that an agreement subject to ratification by others who are not parties to it is not a concluded contract ? संविदा अधिनियम:- किस मामले में उच्चतम न्यायालय ने यह अभिमत दिया है कि ऐसे करार जो दूसरों के अनुसमर्थन के अधीन हैं, जो उस करार के पक्षकार नहीं हैं, वह सम्पूर्ण अनुबंध नहीं हैं ?	3	Sonia Bhatia v/s State of U.P. सोनिया भाटिया विरुद्ध उत्तरप्रदेश राज्य	Dr. Jiwan Lal v/s Brij Mohan Mehra डॉ. जीवनलाल विरुद्ध बृजमोहन मेहरा	M.V. Shankar Bhat and Another v/s Claude Pinto Since (Deceased) by LRS. एम.वी. शंकर भट्ट तथा अन्य विरुद्ध क्लाड पिन्टो (मृत) द्वारा एल.आर.	State of WB v. Anwar Ali Sarkar पश्चिम बंगाल राज्य बनाम अनवर अली सरकार

8

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
51	Constitution of India :- The Supreme Court formulated the doctrine of eclipse in - भारत का संविधान :- सर्वोच्च न्यायालय ने आच्छादन का सिद्धांत प्रतिपादित किया था -	2	A.K. Gopalan v. State of Madras ए.के. गोपालन बनाम मद्रास राज्य	Bhikaji Narain Dhakras and Ors v. The State of MP and another भीकाजी नरैन धाकरस एवं अन्य बनाम मप्र राज्य एवं अनादर	State of WB v. Anwar Ali Sarkar पश्चिम बंगाल राज्य बनाम अनवर अली सरकार	Kesavanda Bharti v. State of Kerala केशवानंद भारती बनाम केरल राज्य
52	Constitution of India :- "Civil Procedure" is the subject of - भारत का संविधान :- "सिविल प्रक्रिया", विषय है -	3	Union List संघ सूची का	State List राज्य सूची का	Concurrent List समवर्ती सूची का	Both 1 & 2 1 और 2 दोनो
53	Which of the following is not mentioned in Directive Principles of State Policy under Part IV of the Indian Constitution? भारतीय संविधान के भाग IV के तहत राज्य के नीति निर्देशक सिद्धांतों में वर्णित नहीं है?	4	Uniform Civil Code for the citizens नागरिकों के लिए एक समान सिविल संहिता	equal justice and free legal aid समान न्याय और निःशुल्क विधिक सहायता	separation of judiciary from executive कार्यपालिका से न्यायपालिका का पृथक्करण	free and compulsory education for children up to 14 years of age 14 साल की आयु तक के बच्चों के लिए निशुल्क और अनिवार्य शिक्षा

4

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
54	Constitution of India :- In case of repugnancy between the law made by the Parliament and the law made by the State Legislature, with respect to any matter enumerated in Concurrent list - भारत का संविधान :- समवर्ती सूची में प्रगणित किसी विषय के संबंध में संसद द्वारा बनाई गई विधि तथा राज्य के विधान-मंडल द्वारा बनाई गई विधि में विरोध होने की दशा में -	3	by virtue of Article 246 of Constitution of India, law made by Parliament shall prevail भारत के संविधान के अनुच्छेद 246 के आधार पर संसद द्वारा बनाई गई विधि अभिभावी होगी	by virtue of Article 246 of Constitution of India, law made by State Legislature shall prevail भारत के संविधान के अनुच्छेद 246 के आधार पर राज्य के विधान-मंडल द्वारा बनाई गई विधि अभिभावी होगी	by virtue of Article 254 of Constitution of India, law made by Parliament shall prevail भारत के संविधान के अनुच्छेद 254 के आधार पर संसद द्वारा बनाई गई विधि अभिभावी होगी	by virtue of Article 254 of Constitution of India, law made by State Legislature shall prevail भारत के संविधान के अनुच्छेद 254 के आधार पर राज्य के विधान-मंडल द्वारा बनाई गई विधि अभिभावी होगी
55	Which article of Constitution of India tells about continuance in force of existing laws & their adaptation ? भारत के संविधान का कौन सा अनुच्छेद विद्यमान विधियों के प्रवृत्त बने रहने और उनके अनुकूलन के बारे में बतलाता है ?	1	372 ३७२	374 ३७४	392 ३९२	367 ३६७
56	Constitution of India :- Which of the Schedule deals with allocation of seats in the council of States ? भारत का संविधान :- कौन सी अनुसूची राज्य सभा में स्थानों के आवंटन से संबंधित है ?	3	First Schedule पहली अनुसूची	Third Schedule तीसरी अनुसूची	Fourth Schedule चौथी अनुसूची	Fifth Schedule पांचवी अनुसूची
57	Constitution of India -Protection in respect of prosecution and punishment for the same offence more than once is provided under which article ? भारत का संविधान - एक ही अपराध के लिए एक बार से अधिक अभियोजन और दंड दिये जाने के संबंध में संरक्षण किस अनुच्छेद के अंतर्गत प्रदत्त है ?	2	20(1) २०(१)	20(2) २०(२)	20(3) २०(३)	20(4) २०(४)

9

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
58	Constitution of India - The prohibition of employment of children in factories is provided for children below age of Years. भारत का संविधान - कारखानों में बालकों के नियोजन का प्रतिषेध वर्ष से कम आयु के बालकों के लिए किया गया है।	2	12 १२	14 १४	16 १६	18 १८
59	Constitution of India - Under which article every High Court shall be a court of record ? भारत का संविधान - किस अनुच्छेद के अंतर्गत प्रत्येक उच्च न्यायालय अभिलेख न्यायालय होगा ?	1	215 २१५	216 २१६	219 २१९	222 २२२
60	Constitution of India - In which one of the following cases, the Supreme Court observed that "judicial review" is a basic structure of the Constitution ? भारत का संविधान - निम्न में से किस एक मामले में सर्वोच्च न्यायालय ने यह अवधारित किया है कि "न्यायिक पुनर्विलोकन" संविधान कि मूलभूत संरचना के अंतर्गत है ?	4	S.R Bommai v. Union of India एस.आर बोममाई वि. यूनियन ऑफ इंडिया	S.P. Mittal v. Union of India एस.पी. मित्तल वि. यूनियन ऑफ इंडिया	Maneka Gandhi v. Union of India मेनका गांधी वि. यूनियन ऑफ इंडिया	L. Chandra Kumar v. Union of India एल. चन्द्र कुमार वि. यूनियन ऑफ इंडिया
61	Which Section of Specific Relief Act, 1963 deals with the power to award compensation in certain cases ? विनिर्दिष्ट अनुतोष अधिनियम की कौन सी धारा कतिपय मामलों में प्रतिकर दिलाने के शक्तियों से संबंधित है ?	1	Section 21 धारा 21	Section 20 धारा 20	Section 22 धारा 22	Section 23 धारा 23
62	Section 26 of Specific Relief Act 1963 provides for - विनिर्दिष्ट अनुतोष अधिनियम 1963 की धारा 26 के तहत प्रावधान हैं -	4	Declaratory Decree घोषणात्मक डिक्री	Mandatory injunction आज्ञापक डिक्री	Recession of contracts संविदाओं का विखंडन	Rectification of Instruments लिखतों की परिशुद्धि
63	Specific Relief Act:- A suit for recovery of possession of immovable property under s. 6 cannot be filed against ? विनिर्दिष्ट अनुतोष अधिनियम:- धारा 6 के अधीन स्थावर संपत्ति के कब्जे वापसी के लिए वाद किसके विरुद्ध प्रस्तुत नहीं किया जा सकता है ?	2	company कंपनी	government सरकार	private person निजी व्यक्ति	firm फर्म

१

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
64	When the court has power to engage experts under section 14A of Specific Relief Act ? विनिर्दिष्ट अनुतोष अधिनियम की धारा 14ए के अंतर्गत न्यायालय को कब विशेषज्ञों की नियुक्ति करने की शक्ति प्राप्त है ?	1	When the court considers it necessary जहां न्यायालय आवश्यक समझता है	When it is expedient in the interest of Justice जहां न्यायहित में समीचित है	Only on the application of any of party केवल किसी पक्षकार द्वारा आवेदन देने पर	In all these three circumstances इन सभी तीनों परिस्थितियों में
65	Which one is not correct in respect of cancellation of instruments u/s 31 of Specific Relief Act ? विनिर्दिष्ट अनुतोष अधिनियम की धारा 31 के अंतर्गत लिखत के रद्दकरण के संबंध में क्या एक सही नहीं है ?	3	Instrument is void or voidable लिखत शून्य या शून्यकरणीय हो	Party has apprehension that such instrument may cause him serious injury पक्षकार को यह आशंका हो कि ऐसी लिखत उसे गंभीर क्षति कर सकती है	Instrument is legally enforceable लिखत विधि द्वारा प्रवर्तनीय हो	Instrument must be written लिखत लिखा होना चाहिए
66	N.D.P.S. Act:- 5 gram illegal heroin was recovered from possession of 'X'. On conviction he will be punished for..... स्वापक ओषधि और मनःप्रभावी पदार्थ अधिनियम :- 'X' के कब्जे से पांच ग्राम अवैध हेरोइन जप्त की हुई। दोषसिद्ध होने पर उसेके लिए दंडित किया जाएगा।	2	Commercial quantity. वाणिज्यिक मात्रा	Small quantity. अल्प मात्रा	Intermediate quantity. मध्य मात्रा	Any quantity. किसी भी मात्रा

7

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
67	When in the trial of offences under N.D.P.S. Act, Court has power to confiscate any article or things seized ? एन.डी.पी.एस. एक्ट के अंतर्गत विचारित मामलों में न्यायालय को मामले में जप्त किसी वस्तु या चीज को अधिहरण करने की शक्तियाँ कब प्राप्त हैं ?	4	Only when the accused is convicted. सिर्फ तभी जब आरोपी को दोषसिद्ध किया गया हो।	Only when the accused is acquitted. सिर्फ तभी जब आरोपी को दोषमुक्त किया गया हो।	Only when the accused is discharged. सिर्फ तभी जब आरोपी को उन्मोचित किया गया हो।	In all the cases whether the accused is convicted or acquitted or discharged. सभी मामलों में चाहे आरोपी को सिद्धदोष या दोषमुक्त या उन्मोचित किया गया हो।
68	What is the minimum imprisonment for financing illicit traffic and harbouring offenders of Narcotic Drugs and Psychotropic Substances ? स्वापक औषधि और मनःप्रभावी पदार्थ के अवैध व्यापार का वित्त पोषण करने और अपराधियों को संश्रय देने के लिये न्यूनतम कितने कारावास का प्रावधान है ?	1	10 years 10 वर्ष	14 years 14 वर्ष	Life Imprisonment आजीवन कारावास	20 Years 20 वर्ष
69	Under N.D.P.S. Act which offender can be released on Probation ? स्वापक औषधि और मनःप्रभावी पदार्थ अधिनियम के अंतर्गत किस अपराधी को परीवीक्षा पर रिहा किया जा सकता है ?	1	Convicted under section 27 धारा 27 के अंतर्गत दोषसिद्ध को	Convicted under section 22 धारा 22 के अंतर्गत दोषसिद्ध को	Convicted under section 8 धारा 8 के अंतर्गत दोषसिद्ध को	Convicted under section 9 धारा 9 के अंतर्गत दोषसिद्ध को

4

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
70	Limitation Act:- Where the prescribed period of limitation for any application is expiring on a day when the Court is closed, the application - परिसीमा अधिनियम:- जहाँ कि किसी आवेदन के लिये विहित काल का अवसान किसी ऐसे दिन हो रहा हो जिस दिन न्यायालय बंद हो, वहाँ आवेदन -	2	may be made on any day after the court reopens न्यायालय खुलने के पश्चात किसी भी दिन किया जा सकता है	may be made on the day when the court reopens उस दिन किया जा सकता है जिस दिन न्यायालय खुलेगा	should be made prior to closing of the Court न्यायालय के बंद होने से पूर्व किया जाना चाहिये	may be made within 30 days of reopening of the court न्यायालय खुलने के 30 दिन के भीतर किया जा सकता है
71	Limitation Act:- In which case Judgment of Gurudwara Sahib v/s Gram Panchayat Village Sirthala (2014) 1 SCC 669 has been overruled ? परिसीमा अधिनियम:- गुरुद्वारा साहेब विरुद्ध ग्राम पंचायत ग्राम सिरथला (2014) 1 एस.सी.सी. 669 में पारित निर्णय को किस मामले में ओवर रूल कर दिया गया है?	2	Darampal v/s Punjab Wakf Board धर्मपाल विरुद्ध पंजाब वक्फ बोर्ड	Ravinder Kaur Grewal And Others v/s Manjit Kaur And Others रविन्दर कौर ग्रेवाल एवं अन्य विरुद्ध मंजीत कौर एवं अन्य	Babulal Vardharji Gurjar v/s Veer Gurjar Aluminium Industries बाबूलाल वरधारजी गुर्जर विरुद्ध वीर गुर्जर एल्युमिनियम इण्डस्ट्रीज	State of Uttarakhand v/s Mandir Sri Laxman Sidh Maharaj उत्तराखंड राज्य विरुद्ध मंदिर श्री लक्ष्मण सिद्ध महाराज
72	For the purpose of s. 6 of the Limitation Act, 1963, who is under a legal disability ? परिसीमा अधिनियम, 1963 की धारा 6 के प्रयोजन के लिए, कौन विधिक निर्योग्यता में सम्मिलित है ?	2	insolvent दिवालिया	child in the womb गर्भस्थ अपत्य	person of extreme old age अत्यधिक वृद्धावस्था का व्यक्ति	Pardanash पर्दानाश
73	Whether mens rea is essential to determine liability under section 138 of the Negotiable Instrument Act 1881? क्या परक्राम्य लिखत अधिनियम, 1881 की धारा 138 के अधीन उत्तरदायित्व निर्धारित करने में आपराधिक मनःस्थिति का होना आवश्यक है?	2	Yes हाँ	No नहीं	Depends on the facts & circumstances तथ्य व परिस्थिति पर निर्भर करेगा	Discretion of court न्यायालय के विवेकानुसार

9

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
74	Negotiable Instrument Act:- In case of dishonour of cheque "interim compensation" shall be paid within how many days from the date of order ? परक्राम्य लिखत अधिनियम:- चेक अनादरण के मामलों में "अंतरिम प्रतिकर" आदेश से कितने दिन के अंदर देय होगा ?	3	15 days 15 दिन	30 days 30 दिन	60 days 60 दिन	90 days 90 दिन
75	In the explanation of which section of NI Act "public holiday" has been defined? एन.आई एक्ट की किस धारा के स्पष्टीकरण में "लोक अवकाश दिन" को परिभाषित किया गया है ?	1	Sec. 25 धारा 25	Sec. 35 धारा 35	Sec. 45 धारा 45	Sec. 55 धारा 55
76	Who can make correction of errors in record of rights under section 113 of the MP Land Revenue Code? मध्य प्रदेश भू-राजस्व संहिता की धारा 113 के तहत अधिकार अभिलेख में गलतियों का शुद्धिकरण कौन कर सकता है?	1	Collector कलेक्टर	Sub Divisional Officer उप खण्ड अधिकारी	Tehsildar तहसीलदार	Board of Revenue राजस्व मंडल
77	M.P. Land Revenue Code:- Which of the following is recorded in Wajib-ul-Arz ? म.प्र. भू-राजस्व संहिता:- निम्नलिखित में से कौन वाजिब - उल - अर्ज में अभिलिखित किया जाता है ?	4	Abadi of village गांव की आबादी	cattle grazing rights पशु चराने का अधिकार	Right in trees वृक्षों में अधिकार	none of the above उपरोक्त में से कोई नहीं
78	M.P. Land Revenue Code:- On default of how much payment of arrears of land revenue, the sub-divisional officer can send any person to civil prison? म.प्र. भू-राजस्व संहिता:- कितने भू राजस्व के बकाया के भुगतान करने की चूक पर उपखंड अधिकारी किसी व्यक्ति को सिविल कारागार भेज सकता है ?	3	exceeding 1 Lakh rupees 1 लाख रुपये से अधिक	exceeding 25 Lakh rupees 25 लाख रुपये से अधिक	exceeding 50 Lakh rupees 50 लाख रुपये से अधिक	exceeding 1 Crore rupees 1 करोड़ रुपये से अधिक
79	M.P. Land Revenue Code:- Which section of M.P.L.R.C. is similar to section-151 of C.P.C. ? म.प्र. भू-राजस्व संहिता:- म.प्र. भू-राजस्व संहिता की कौन सी धारा सिविल प्रक्रिया संहिता की धारा-151 के समान है ?	1	Section-32 धारा-32	Section-33 धारा-33	Section-34 धारा-34	Section-35 धारा-35

4

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
80	M.P. Land Revenue Code - No action shall be initiated for correction of any entry pertaining to a period prior to five years without the sanction in writing of the ? म.प्र. भू-राजस्व संहिता - की लिखित मंजूरी के बिना पांच वर्ष की कालावधि के पूर्व की किसी प्रविष्टि को शुद्ध करने की कार्यवाही प्रारंभ नहीं की जाएगी ?	1	Collector कलेक्टर	S.D.O. एस.डी.ओ.	Tehsildar तहसीलदार	Patwari पटवारी
81	Who is not Member of the Family under section 2(e) of M.P. Accommodation Control Act - म-प्र-स्थान नियंत्रण अधिनियम की धारा-2 (ड.) के अंतर्गत कौन कुटुम्ब का सदस्य नहीं है -	1	Married Daughter विवाहित पुत्री	Paternal Uncle's Wife चाचा की पत्नी	Brother's Son भाई का पुत्र	Unmarried Sister अविवाहित बहन
82	M.P. Accommodation Control Act :- Which procedure shall be followed by Rent Controlling Authority while holding an enquiry under chapter III-A of the Act ? म.प्र. स्थान नियंत्रण अधिनियम :- अधिनियम के अध्याय III-'क' के अन्तर्गत जाँच करते समय में भाड़ा नियंत्रक प्राधिकारी किस प्रक्रिया का पालन करेगा?	2	Summary Trial under Order-37 of CPC आदेश 37 सी-पी-सी-के अंतर्गत संक्षिप्त विचारण	Procedure of a court of Small Causes लघुवाद न्यायालय की प्रक्रिया	Procedure of Regular suit नियमित वाद की प्रक्रिया	Procedure of summary trial under Cr.P.C. दंड प्रक्रिया संहिता के अन्तर्गत संक्षिप्त विचारण
83	M.P. Accommodation Control Act :- If essential supply or service is withheld by the landlord without just and sufficient cause, the Rent Controlling Authority may direct the compensation of Rs.....to be paid to the tenant. म.प्र. स्थान नियंत्रक अधिनियम :- पर्याप्त हेतुक के बिना आवश्यक प्रदाय या सेवा को बंद करने पर भाड़ा नियंत्रण प्राधिकारी भू-स्वामी के विरुद्ध ----- रुपये तक प्रतिकर अभिधारी को देने का आदेश दे सकेगा।	1	not exceeding 50 Rs. 50 रुपये से अनधिक	not exceeding 1000 Rs. 1000 रुपये से अनधिक	not exceeding 2000 Rs. 2000 रुपये से अनधिक	not exceeding 5000 Rs. 5000 रुपये से अनधिक
84	M.P. Accommodation Control Act:- The increment in rent will be applicable after the expiry of how many days from the date on which the notice is given in this behalf ? म.प्र. स्थान नियंत्रण अधिनियम:- भाड़े में की गई वृद्धि इस सम्बन्ध में दी गई सूचना दिनांक से कितने दिन के अवसान हो चुकने के पश्चात् प्रभावशाली होगी ?	1	30 days 30 दिन	45 days 45 दिन	60 days 60 दिन	90 days 90 दिन

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
85	No court shall take cognizance of an offence punishable under M.P. Accommodation Control Act 1961 unless the complaint in respect of the offence has been made within how many months from the date of the commission of the offence ? कोई भी न्यायालय म.प्र. स्थान नियंत्रण अधिनियम 1961 के अधीन दंडनीय किसी अपराध का संज्ञान तब तक नहीं लेगा जब तक कि उस अपराध की बाबत परिवाद उस तारीख से, जिसको कि वह अपराध किया गया है, कितने मास के भीतर न किया गया हो ?	3	One month एक मास	Two months दो मास	Three months तीन मास	Four months चार मास
86	In which of the following Landmark Judgement Hon'ble Supreme Court held that Section 13B(2) is not mandatory but directory and waiting period of six month can be waived under Section 13-B of Hindu Marriage Act 1955 ? निम्नलिखित में से किस ऐतिहासिक निर्णय में सर्वोच्च न्यायालय ने कहा कि हिन्दू विवाह अधिनियम की धारा 13-ख (2) आज्ञापक नहीं है बल्कि निदेशात्मक है एवं हिन्दू विवाह अधिनियम की धारा 13-ख के तहत छः माह की प्रतीक्षा अवधि समाप्त की जा सकती है ?	1	Amardeep Singh vs Harveen Kaur (2017) 8 SCC 746 अमरदीप सिंह बनाम हरवीन कौर (2017) 8 एस सी सी 746	Vikas Agrawal vs Anubha AIR 2002 SC 1796 विकास अग्रवाल बनाम अनुभा ए आई आर 2002 सु को 1796	Neerja Sarraaph vs Jayant Sarraaph (1994) 6 SCC 461 नीरजा सर्राफ बनाम जयंत सर्राफ (1994) 6 एस सी सी 461	Sarita Sharma vs Sushil Sharma (2000) 1 SCR 915 सरिता शर्मा बनाम सुशीला शर्मा (2000) 1 एस सी आर 915
87	Which of the following Section of Hindu Succession Act, 1956 is related with the Right of Child in the womb ? निम्न लिखित में से हिन्दू उत्तराधिकार अधिनियम 1955 की कौन सी धारा गर्भ स्थित अपत्य का अधिकार से संबंधित है ?	2	Section 19 धारा 19	Section 20 धारा 20	Section 21 धारा 21	Section 22 धारा 22
88	Under section-24 of Hindu Marriage Act, what is the maximum sum limit for the maintenance <i>pendente lite</i> and expenses of proceedings is - धारा-24 हिन्दू विवाह अधिनियम के अंतर्गत वाद लम्बन काल के भरण पोषण और कार्यवाहियों के व्यय के रूप में अधिकतम राशि सीमा कितनी है-	4	1000 Rs. 1000 रुपये	10000 Rs. 10000 रुपये	5000 Rs. 5000 रुपये	reasonable Sum युक्तियुक्त धनराशि

9

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
89	Hindu Succession Act:- Which is incorrect in respect of devolution of interest in coparcenary property ? हिन्दू उत्तराधिकार अधिनियम:- सहदायिक संपत्ति में हित के न्यागमन के संबंध में इनमें से क्या गलत है ?	4	The daughter becomes co parcener in coparcenary property पुत्री सहदायिकी संपत्ति में सहदायिक हो जाती है।	The daughter has the same right as the son has पुत्री को वही अधिकार है जो पुत्र को है।	The daughter is allotted the same share as is allotted to a son पुत्री को वही भाग आवंटित किया जाता है जैसा पुत्र को आवंटित किया जाता है।	The daughter shall not be subject to the same liabilities in respect of the said coparcenary property as that of a son. पुत्री सहदायिक संपत्ति के बाबत उन्ही दायित्वों के अधीन नहीं होगी, जो पुत्र के होते हैं।
90	Hindu Adoption and maintenance Act:- If a male child is adopted by a female then the male child must be atleast younger than adoptive mother. हिन्दू दत्तक तथा भरण-पोषण अधिनियम:- यदि किसी पुरुष बालक को महिला द्वारा दत्तक ग्रहण किया जाता है तो पुरुष बालक को दत्तक माता से कम से कम ----- छोटा होना चाहिये।	4	15 years 15 वर्ष	16 years 16 वर्ष	18 years 18 वर्ष	21 years 21 वर्ष
91	'Degrees of prohibited relationship' has been defined in which section of the Hindu Marriage Act, 1955 ? 'प्रतिषिद्ध नातेदारी की डिग्रियाँ' को हिंदू विवाह अधिनियम, 1955 की किस धारा में परिभाषित किया गया है ?	4	s. 2(f)(i) धारा 2(च)(i)	s.3(f)(i) धारा 3(च)(i)	s. 2(g) धारा 2(छ)	s.3(g) धारा 3 (छ)

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
92	Hindu Marriage Act :- In which case the Supreme Court has held that "desertion can be proved while living under the same roof. "Desertion" can not be equated with separate living by the parties to the marriage. There can be no "desertion" without previous cohabitation by the parties" ? हिन्दू विवाह अधिनियम:- किस मामले में उच्चतम न्यायालय ने यह अवधारित किया है कि "एक ही छत के नीचे रहते हुए "अभित्यक्तता" को साबित किया जा सकता है। "अभित्यक्तता" की तुलना विवाह के पक्षकारों के अलग-अलग निवास करने से नहीं की जा सकती। पक्षकारों के द्वारा बिना पूर्व सहवास किए "अभित्यक्तता" नहीं हो सकती" ?	2	Hitesh Bhatnagar v/s Deepa Bhatnagar, हितेश भटनागर विरुद्ध दीपा भटनागर	Savitri Pandey v/s Prem Chandra Pandey सावित्री पांडे विरुद्ध प्रेमचन्द्र पांडे	Parveen Mehta v/s Inderjit Mehta, प्रवीण मेहता विरुद्ध इंदरजीत मेहता	Malikarjun v/s State of Karnataka, मल्लिकार्जुन विरुद्ध कर्नाटका राज्य
93	In Which section of IPC, section 3(2)(Va) of SC & ST (Prevention of Atrocity) Act does not attract ? इनमें से भा.दं.सं- की किस धारा में अनुसूचित जाति और अनुसूचित जनजाति अत्याचार निवारण अधिनियम की धारा 3(2)(Va) आकृष्ट नहीं होती है ?	3	354A of IPC 354-क भा.दं.वि.	354B of IPC 354-ख भा.दं.वि.	376A of IPC 376(क) भा.दं.वि.	376 B of IPC 376ख भा.दं.वि.
94	Section 15A of the Scheduled Castes and Scheduled Tribes (Prevention of Atrocities) Act 1989 deals with- अनुसूचित जाति और अनुसूचित जनजाति (अत्याचार निवारण) अधिनियम 1989 की धारा 15 ए संबंधित है-	1	Rights of victims and witnesses पीडित और साक्षी के अधिकार से	Rights of the accused अभियुक्त के अधिकार से	Power of State Government राज्य सरकार की शक्ति	All of the above उपरोक्त सभी

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
95	<p>SC & ST (Prevention of Atrocity) Act:- In which case the Supreme Court has observed that "there is clear distinction between "public place" and "in any place within public view" and that to attract the phrase "in any place within public view", some members of the public should be there and not merely relatives or friends of the victim." ?</p> <p>अनुसूचित जाति और अनुसूचित जनजाति (अत्याचार निवारण) अधिनियम:- किस मामले में उच्चतम न्यायालय ने यह अभिमत व्यक्त किया है कि " "लोक स्थान" तथा "लोकदृष्टि में आने वाले किसी स्थान पर" के मध्य स्पष्ट अंतर है तथा वाक्य "लोकदृष्टि में आने वाले किसी स्थान पर" को आकर्षित करने के लिए वहां पर पब्लिक के व्यक्तियों को होना चाहिए और न की मात्र पीड़ित के रिश्तेदार या दोस्त" ?</p>	1	<p>Swaran Singh and Others v/s State Through Standing Counsel and Another सवर्ण सिंह तथा अन्य विरुद्ध राज्य द्वारा स्टैंडिंग कौन्सेल तथा अन्य</p>	<p>Kerala Public Service Commission v. Dr. Kanjamma Alex, केरला पब्लिक सर्विस कम्मीशन वि. डॉ. कंजाम्मा एलेक्स</p>	<p>Ashok Kumar v. Chairman, Banking Service Recruitment Board अशोक कुमार वि. चैयरमैन बैंकिंग सर्विस रिक्रूटमेंट बोर्ड</p>	<p>M.D. Kasekar v. Vishwanath Pandu Barde एम.डी. कासेकर वि. विश्वनाथ पाण्डू बर्दे</p>
96	<p>Motor Vehicle Act - In which case it has been held that Mother-in-Law who was dependent on the deceased for shelter and maintenance, is a legal representative U/S 166 of M.V. Act and she can file petition before the tribunal for compensation ?</p> <p>मोटर यान अधिनियम - किस मामले में यह अभिनिर्धारित किया गया है कि सास जो मृतक पर आश्रय एवं भरण-पोषण हेतु निर्भर थी, वह धारा 166 मोटर यान अधिनियम के अंतर्गत उसकी विधिक प्रतिनिधि है और अधिकरण के समक्ष प्रतिकर हेतु याचिका प्रस्तुत कर सकती है ?</p>	1	<p>N. Jayasree and ors. v. Cholaman dalam Ms. General Insurance Company Ltd. एन. जयश्री और अन्य वि. चोलामंडलम मेर्सस जनरल इंश्योरेन्स कंपनी लिमिटेड</p>	<p>Reliance General Insurance Co. Ltd. v. Karibai and ors. रिलायंस जनरल इंश्योरेन्स कंपनी लिमिटेड वि. कारीबाई और अन्य</p>	<p>Branch Manager, National Insurance Co. Ltd. v. Laxmi Bai and ors. ब्रांच मेनेजर, नेशनल इंश्योरेन्स कंपनी लिमिटेड वि. लक्ष्मी बाई और अन्य</p>	<p>Shriram General Insurance Co. Ltd. v. Asha Devi and ors. श्रीराम जनरल इंश्योरेन्स कंपनी लिमिटेड वि. आशा देवी और अन्य</p>

8

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
97	Motor Vehicle Act - In "National Insurance Company Limited v/s Pranay Sethi & Ors" Case it has been held that relevant multiplier which should be applied in case of determination of compensation in death due to accident case is - मोटर वाहन अधिनियम - "नेशनल इन्श्योरेंस कंपनी लिमिटेड विरुद्ध प्रणय सेठी एवं अन्य" मामले में यह अभिनिर्धारित किया गया है कि सुसंगत गुणांक जो कि दुर्घटना में मृत्यु के प्रतिकर के अभिनिर्धारण के मामले में लागू किया जाना चाहिए-	1	age of deceased मृतक की आयु	age of parents माता-पिता की आयु	on the basis of age of deceased or parents whichever is more मृतक की आयु या माता-पिता की आयु में से जो भी अधिक हो	on the basis of age of deceased or parents whichever is less. मृतक की आयु या माता-पिता की आयु में से जो भी कम हो
98	Motor Vehicle Act - By way of M.V. (Amendment) Act, 2019, sec. 166 (3) has been inserted by which No application for compensation shall be entertained unless it is made within of the occurrence of the accident ? मोटर यान अधिनियम - मोटर यान (संशोधन) अधिनियम, 2019 के द्वारा धारा 166 (3) अंतःस्थापित कि गई है जिसके द्वारा प्रतिकर के लिए कोई आवेदन तब तक ग्रहण नहीं किया जाएगा जब तक कि उसे दुर्घटना के होने से के भीतर प्रस्तुत न किया गया हो ?	2	03 month 03 मास	06 month 06 मास	01 year 01 वर्ष	02 year 02 वर्ष
99	Registration Act:- Documents executed out of India, after it's arrival in India, can be presented for registration withinmonths from the date of it's arrival in India. रजिस्ट्रेशन अधिनियम:- भारत के बाहर निष्पादित दस्तावेज, भारत में पहुंचने के पश्चात्, पहुंचने के दिनांक से के भीतर, रजिस्ट्रीकरण के लिए प्रस्तुत किए जा सकते हैं।	4	One month एक माह	Two months दो माह	Three months तीन माह	Four months चार माह
100	As per section 51 of the Registration Act, 1908 "Record of reasons for refusal to register" shall be maintained in Book..... रजिस्ट्रीकरण अधिनियम 1908 की धारा 51 के अनुसार, "रजिस्ट्रीकरण से इंकार करने के लिए कारणों का अभिलेख", पुस्तक में प्रविष्ट किया जाएगा।	2	1 १	2 २	3 ३	4 ४

१

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
101	Under which section collector has power to refund penalty paid u/s 38, sub-section (1) of Indian Stamp Act, 1899 ? भारतीय स्टाम्प अधिनियम, 1899 की धारा 38 की उपधारा (1) के अधीन दी गई शास्ति को, इसी अधिनियम की किस धारा के अंतर्गत, वापस लौटा देने की शक्ति कलेक्टर को है ?	2	38 ३८	39 ३९	40 ४०	41 ४१
102	Under Section 35 of the Court Fees Act, 1870, _____ is empowered to reduce fees. न्यायालय फिस अधिनियम, 1870 की धारा 35 के अंतर्गत, _____ को फीस कम करने का अधिकार है।	3	the Supreme Court of India भारत का उच्चतम न्यायालय	the High Court उच्च न्यायालय	Appropriate government समुचित सरकार	Collector कलेक्टर
103	Court Fees Act:- 'A' is not in possession of the house, and he sues for partition on the ground of being a coparcener. 'B' refuses to be his coparcener, then the court fees payable shall be - न्यायालय फिस अधिनियम:- 'क' मकान के कब्जे में नहीं है, और वह सहदायिक होने के आधार पर विभाजन हेतु वाद लाता है। 'ख' उसके सहदायिक होने से इंकार करता है, तब न्याय शुल्क देय होगा -	2	according to the half the value of the share. हिस्से के आधे मूल्य के अनुसार।	according to the full value of the share. हिस्से के पूरे मूल्य के अनुसार।	according to Schedule - II. अनुसूची -2 के अनुसार।	At discretion of "A". 'क' के विवेकानुसार।
104	Indian Stamp Act:- The Chief Controlling Revenue-authority may refer doubts as to the amount of duty payable on the document along with his opinion to - भारतीय स्टाम्प अधिनियम:- मुख्य नियंत्रक राजस्व अधिकरण दस्तावेज पर देय शुल्क की राशि के संबंध में संदेह होने पर अपनी राय के साथ मामला सन्दर्भित कर सकता है -	3	District Court. जिला न्यायालय को।	Court of First Class Magistrate. प्रथम श्रेणी मजिस्ट्रेट के न्यायालय को।	High Court. उच्च न्यायालय को।	State Government. राज्य सरकार को।
105	Under Registration Act, Registration of which of the document is compulsory ? रजिस्ट्रीकरण अधिनियम के अंतर्गत किस दस्तावेज का पंजीयन आवश्यक है ?	4	Power of attorney relating to sale of immovable property अचल संपत्ति के संबंध में दिया गया मुख्तियारनामा	contract for sale of immovable property अचल संपत्ति के विक्रय की संविदा	Instrument of gift of immovable property अचल संपत्ति के संबंध में दान पत्र का दस्तावेज	All of these इन सभी का

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
General Knowledge / सामान्य ज्ञान (Total 15 Questions) (Q.No. 106 to 120)						
106	When Gandhi-Irwin pact was signed? गांधी इरविन समझौते पर कब हस्ताक्षर हुये थे ?	3	15 March 1929 15 मार्च 1929	5 March 1930 5 मार्च 1930	5 March 1931 5 मार्च 1931	15 March 1932 15 मार्च 1932
107	Battle of "Wandiwash" in Tamilnadu India was fought between - भारत के तमिलनाडु में "वांडीवाश" का युद्ध किसके मध्य हुआ था -	3	French and Dutch Army फ्रांसिसी एवं डच सेना	British and Dutch Army ब्रिटिश एवं डच सेना	French and British Army फ्रांसिसी एवं ब्रिटिश सेना	Dutch and portuguese Army डच एवं पुर्तगाली सेना
108	From which place Tapti river originates ? ताप्ती नदी का उद्गम स्थान कहाँ पर है ?	2	Amarkantak अमरकंटक	Multai मुलताई	Mahoo महू	Shahdol शहडोल
109	International Court of Justice order dated 16 March 2022 directing Russian Federation to immediately suspend military operation in the territory of Ukraine has been passed by majority of इंटरनेशनल कोर्ट ऑफ जस्टिस का आदेश दिनांक 16 मार्च 2022, जिसके द्वारा रूसियन फेडरेशन को, यूक्रेन के क्षेत्र में मिल्ट्री ऑपरेशन को तुरन्त निलम्बित करने का आदेश दिया गया है, के बहुमत से पारित किया गया है।	3	eleven votes to four. ग्यारह वोट से चार	twelve votes to three. बारह वोट से तीन	thirteen votes to two. तेरह वोट से दो	ten votes to five. दस वोट से पांच
110	"Statue of Equality" is a statue of "स्टैचू ऑफ इक्वैलिटी" की प्रतिमा है।	4	Dr. B.R. Ambedkar. डॉ. बी.आर. आम्बेडकर	Adi Shankaracharya. आदि शंकराचार्य	Sardar Vallabhbhai Patel. सरदार वल्लभ भाई पटेल	Ramanujam. रामानुजाम
111	On 16 March 2022, who was the President of International Court of Justice ? 16 मार्च 2022 को इंटरनेशनल कोर्ट ऑफ जस्टिस का अध्यक्ष कौन था ?	4	Kirill Gevorgian काइरिल जेवोर्जियन	Peter Tomka पीटर टोमका	Nawaf Salam नवाफ सलाम	Joan E. Donoghue जॉन ई. डोनयू

9

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
112	Full form of "V.W.D.C." is "वी.डब्ल्यू.डी.सी." का फुल फॉर्म है।	3	Vulnerable Witness Deposition Committee वुल्नरेबल विटनेस डिपोजीसन कमेटी	Vulnerable Witness Deposition Council. वुल्नरेबल विटनेस डिपोजीसन काउंसिल	Vulnerable Witness Deposition Centre. वुल्नरेबल विटनेस डिपोजीसन सेन्टर	Vulnerable Witness Daring Committee वुल्नरेबल विटनेस डेरिंग कमेटी
113	Mariyappan Thangavelu and Sharad Kumar, who won medals in Tokyo Paralympics, are associated with which sports ? टोक्यो पैरालिंपिक में पदक जीतने वाले मरियप्पन थंगावेलू और शरद कुमार किस खेल से जुड़े हैं ?	3	Weight Lifting भारोत्तोलन	Shooting निशानेबाजी	High Jump ऊँची कूद	Javelin Throw भाला फेंक
114	The Indian dish "Mihidana" which is a G.I. tagged product, belongs to which state ? भारतीय व्यंजन "मिहिदाना" जो कि एक जी.आई. टैग उत्पाद है, किस राज्य से संबंधित है ?	1	West Bengal पश्चिम बंगाल	Rajasthan राजस्थान	Haryana हरियाणा	Punjab पंजाब
115	Who was the founder of Haryanka dynasty ? हर्यक वंश का संस्थापक कौन था ?	3	Ajatshatru अजातशत्रु	Harshvardhan हर्षवर्धन	Bimbisara बिंबिसार	Ghnananda घनानंद
116	The author of the famous book 'Chakit hai dukh' is - प्रसिद्ध पुस्तक 'चकित है दुख' के लेखक हैं -	2	Harishankar Parsai हरिशंकर परसाई	Bhavani Prasad Mishra भवानी प्रसाद मिश्र	Sharad Joshi शरद जोशी	Gajanan Madhav Muktibodh गजानन माधव मुक्तिबोध
117	Which of the following is not located in MP? निम्न में से कौन मध्य प्रदेश में स्थित नहीं है?	4	Pench National Park पेंच राष्ट्रीय उद्यान	Ghughwa National fossils Park घुघवा राष्ट्रीय जीवाश्म उद्यान	Satpura National Park सतपुड़ा राष्ट्रीय उद्यान	Valmiki National Park वाल्मीकि राष्ट्रीय उद्यान
118	Who is the first Indian woman to win an Asian Games gold in 400m run? एशियाई खेलों में 400 मीटर दौड़ में स्वर्ण जीतने वाली पहली भारतीय महिला कौन हैं?	3	P.T. Usha पी.टी. उषा	K.Malleswari के. मल्लेश्वरी	Kamaljeet Sandhu कमलजीत संधू	M.L.Vasamma एम.एल.वलसम्मा
119	First Deputy Speaker of Lok Sabha was - लोकसभा के प्रथम उपाध्यक्ष थे -	4	M. Thambidurai एम. थंबीदुरै	R.K. Khadilkar आर.के. खादिलकर	Hukam Singh हुकम सिंह	M.A. Ayyangar एम. ए. अय्यंगार

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
120	Which of the following is not a classical language of India? निम्नलिखित में से कौन भारत की शास्त्रीय भाषा नहीं है?	3	Telugu तेलुगू	Sanskrit संस्कृत	Konkani कोंकणी	Malayalam मलयालम
Computer Knowledge & General English (Total 20 Questions) (Q.No. 121 to 140)						
121	What defines SOLARIS ?	1	Unix sun micro system	Multiuser operating system	updates for free	Salan computer
122	Full form of DHTML ?	1	Dynamic Hyper Text Mark-up Language	Di Hydro Text Mark-up Language	Data Hyper Text Mark-up Language	DAS Hyper Text Mark-up Language
123	Which of the following is not an example of Super Computers ?	3	IBMS Deep Blue	PARAM	HP-9000	CRAY-1
124	Which shortcut key is used to 'justify' the selected text in MS Word ?	2	Ctrl + E	Ctrl + J	Ctrl + C	Ctrl + L
125	s' in 'HTTPs' stands for ?	3	Safety	Standard	Secure	stable
126	Android is an operating system based on ?	2	Windows	Linux	IBM	Excel
127	Which of these is not a computer language ?	1	Windows-97	JAWA	PASCAL	C++
128	Spam is a -	2	Cloud.	Junk Email.	Subscriber Personal Memory.	browser.
129	Keyboard is -	3	a Software .	an Output Device.	an Input Device.	a Control Unit.
130	In MICR, C stands for	4	Code.	Colour.	Computer.	Character.
131	Choose the correctly spelled word ?	3	binnial	binial	biennial	bienial
132	Choose the alternative which best expresses the meaning of idiom/phrase 'HOLD YOUR HORSES' ?	2	Be responsible	Be patient	Be inferior	Be indifferent
133	A Government run by a dictator is termed as -	1	Autocracy	Democrac y	Oligarchy	Theocracy
134	A good judge never gropes..... the conclusion.	4	in	think	on	about
135	The Class teacher called the name of the students.	1	out	in	on	for
136	The Antonyms of the word-" Genial" ?	2	affable	unfriendly	amiable	cordial
137	Find out the error part of the following sentence: He appealed to the judge for his release from jail	4	He appealed to the judge	for his release	from jail	No error
138	Find out the error part of the following sentence: My cousin has been married with the richest man of the village.	2	My cousin has been	married with	the richest man	of the village

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
139	Find out the error part of the following sentence: One of my friend came running to me and gave me this good news.	1	One of my friend	came running to	me and gave me	this good news
140	Find out the error part of the following sentence: Avinash is not so good a batsman to be selected for the national cricket team.	2	Avinash is not so	good a batsman to	be selected for	the national cricket team.
Law Lexicon & Maxims AND Medical Jurisprudence (Total 10 Questions) (Q.No. 141 to 150)						
141	Law Lexicon & Maxims - 'executio juris non habet injuriam' means-	3	the execution of law is against the injury caused	the execution is the injury of the law	the execution of the law causes no injury	the execution is the fulfilment of the law
142	Law Lexicon & Maxims - 'Actus curiae neminem gravabit' means-	1	an act of Court shall prejudice no man.	no one shall think prejudicially about act of court.	the gravity of act determines nothing	graver the offence severe the punishment
143	Law Lexicon & Maxims - 'de minimis non curat lex' means-	1	Law is not concerned with small things	the minimum injury shall also be cured	the law provides remedy for all the injuries	no injury no damages
144	Law Lexicon & Maxims - 'nemo est supra leges' means-	1	nobody is above the law	Supreme Court is the highest Court	no person shall claim supremacy	law provides that no person is above Supreme Court
145	Law Lexicon & Maxims - 'nemo debet esse judex in propria causa' means-	1	No one ought to be a judge in his or her own cause.	No one ought to decide without cause of action	Without cause of action there can be no adjudication	Proper cause is must to adjudicate a case
146	What is the time of appearance of Rigor mortis ?	2	10 to 12 hours	1 to 4 hours	6 to 9 hours	12 to 24 hours
147	The blood vessels which convey blood from heart called ?	1	Arteries	Capillaries	both (1) and (2)	None of the above
148	which is examined in radiological age estimation?	4	Fussion of bone	Fisson of bone	Teeth	all of these

Que. No.	Question Text	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
149	Process of putting the eggs and sperm into the fallopian tube of a woman so that fertilisation can occur is known as	3	in vitro fertilisation	embryo transfer.	gamete intrafallopian transfer.	zona drilling.
150	Diatom test is an important tool of diagnosis incases.	1	death due to drowning	death due to suffocation	death due to strangulation	death due to hanging

(Joginder Singh)
Registrar (Exam)

Teachingninja.in

Online Preliminary Exam of M.P.H.J.S. (District Judge - Entry Level) Direct Recruitment from Bar, Exam-2021

Format for submitting objection on proposed Model Answers

Application No. Name of Applicant

Q.No. in which objection is to be raised :

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

Objection (Tick which is applicable):

- 1. Provided answer is wrong
- 2. More than 1 answer is correct
- 3. Question is wrong
- 4. All answers are incorrect
- 5. Other Please specify

Objection in Brief for Q.No.
Source Annexed as
Objection in Brief for Q.No.
Source Annexed as
Objection in Brief for Q.No.
Source Annexed as
Objection in Brief for Q.No.
Source Annexed as
Objection in Brief for Q.No.
Source Annexed as
Objection in Brief for Q.No.
Source Annexed as
Objection in Brief for Q.No.
Source Annexed as
Objection in Brief for Q.No.
Source Annexed as
Objection in Brief for Q.No.
Source Annexed as
Objection in Brief for Q.No.
Source Annexed as

Signature:

Date:

Note: Please annex 2nd sheet if required
Please mention Q.No. in top of source material provided for that Question.
Highlighting the particular portion or line on which objection is based.