- 1. Section 154 under IT Act is
 - a) For filing return of Income
 - b) For filing return with late fee
 - c) Rectification of mistakes
 - d) Appeal against the order passed by the ITO
- 2. Which of the following is not included in the Capital Asset under Section 2 (14) of Income Tax Act
 - a) Any stock in Trade
 - b) Special Bearer Bonds 1991 issued by Central Government
 - c) (a) and (b)
 - d) None of the above
- 3. The language which is to be used in the arbitral proceedings is decided by
 - a) The Tribunal
 - b) Parties to decide by mutual understanding
 - c) The petitioner
 - d) The Defendant
- 4. The Arbitral proceeding shall stand terminated
 - a) On making of the final award
 - b) By an order of the arbitral tribunal
 - When the parties to the dispute agree to terminate proceedings
 - d) All of the above
- 5. Every Award of a Lok Adalat is deemed to be
 - a) Order of district collector
 - b) Order of Income Tax commissioner
 - c) Decree of a civil court
 - d) (a) and (b)
- 6. The Arbitration and Conciliation Act 1996, Section 18-27 states
 - a) The Conducting of Arbitral Proceedings
 - b) Receipt and Written Communications

- c) Extent of judicial intervention
- d) Awarding final decision
- 7. Provision of Section 80 of CPC is binding on
 - a) The High Court
 - b) The court of civil judge
 - c) The district judge
 - d) All of the above
- 8. Temporary Injunction can be granted
 - a) Suo moto
 - b) Ex parte
 - c) Hearing both parties
 - d) None of the above
- 9. Right to Appeal is a
 - a) Natural Right
 - b) Inherent right
 - c) Statutory right
 - d) Delegated right
- 10. The last amendment to the Indian Succession Act was made in
 - a) 2000
 - b) 2001
 - c) 2002
 - d) 2004
- 11. Which is the correct statement:
 - a) There can be a will without a codicil
 - b) There can be a codicil without a will
 - c) Every will has a codicil
 - d) A codicil proceeds a will
- As per Section 63 of Indian Succession Act, a Will should be attested by
 - a) By two witnesses
 - b) By two or more witnesses

- c) Only one witness who is not a relative of testator
- d) None of the above
- 13. 'Iddat' under Mohammadan law refers to
 - a) A gift made on the occasion of marriage
 - b) The right of the husband to divorce his wife
 - c) Attaining of puberty
 - d) None of the above
- 14. Under the Christian Marriage Act the marriage Registrar for any district is appointed by
 - a) State government
 - b) The central government
 - c) The Clergyman of the Church
 - d) High Court judges
- 15. The word 'Ombudsman' is derived from
 - a) French administration
 - b) British Administration
 - c) Swedish Administration
 - d) German Administration
- 16. Under Section 3 of the Commission of Inquiry
 Act 1952, an Inquiry Commission is appointed by
 - a) Central government or State government
 - b) Union Public Service Commission
 - c) State Public commission
 - d) Supreme Court of India
- 17. Information Technology Act was enacted in
 - a) 1988
 - b) 1996
 - c) 2000
 - d) 2004
- 18. Government of India passed Information Technology Act in 2000 with objective

- a) To provide legal sanction to all transaction for e-commerce
- b) To facilitate electronic filing of all documents to the government
- To amend Indian Penal Code, Indian
 Evidence Act, to punish the cyber crimes
- d) All of the above
- 19. Right to Personal liberty includes
 - a) Right against custodial violence
 - b) Right of under trials to separate them from convicted
 - c) Right against Public hanging
 - d) All of the above
- 20. The Supreme Commander of the Defence Force of India is
 - a) President
 - b) Prime Minister
 - c) The Defence Minister
 - d) Chief Marshal
- 21. Retirement age of Supreme Court Judges is
 - a) 62 years
 - b) 60 years
 - c) 58 years
 - d) 65 years
- 22. Criminal Procedure Code is a subject of
 - a) Concurrent list
 - b) State list
 - c) Union list
 - d) None of the above
- 23. Bailable and Non-Bailable offence has been defined in
 - a) Section 2 (a) of Cr.PC
 - b) Section 2 (b) of Cr. Pc
 - c) Section 2 (c) of Cr. Pc
 - d) Section 20 of IPC

- 24. Under Section 21 of Cr.PC, Special Executive Magistrate may be appointed by
 - a) Central Government
 - b) High court
 - c) Supreme Court
 - d) State Government
- 25. Police may carry out personal search on an arrested person,
 - a) U/s 49 Cr.PC
 - b) U/s. 50 Cr.PC
 - c) U/s. 51 Cr.PC
 - d) U/s. 52 Cr.PC
- 26. The Special Court is
 - a) Not subordinate to High Court
 - b) Superior to High Court
 - c) Supplement to High Court
 - d) Equal to Supreme court
- 27. The powers under Section 159 of Cr.PC can be exercised by a magistrate
 - a) When the police decides not to investigate the case
 - b) When the investigation is still going on
 - c) Both (a) and (b)
 - d) None of the above
- 28. Statement recorded during investigation U/s. 161 can be used in trial
 - a) For contradicting the witness
 - b) For corroborating the witness
 - c) Incorporating in the charge sheet
 - d) Discharging the accused
- 29. Power of taking cognizance of offence by a Magistrate of First class or second class is provided
 - a) Under Section 173 of Criminal Procedure Code

- b) Under Section 190 of Criminal Procedure Code
- c) Under Section 190 of Indian Penal Code
- d) None of the above
- 30. Additions or alteration of charges is provided in Cr. PC
 - a) U/s. 214
 - b) U/s. 215
 - c) U/s. 216
 - d) U/s.210
- 31. Which Section of Specific Relief Act prohibits filing a case against the government?
 - a) Section 5
 - b) Section 6
 - c) Section 7
 - d) Section 8
- 32. The Patent Act became a law in
 - a) 1970
 - b) 1975
 - c) 1996
 - d) 1966
- 33. Cheque bouncing cases charged U/s. 138 of Negotiable Instruments Act is trialed by
 - a) Bank Tribunal
 - b) Consumer Forum
 - c) Magistrate Court
 - d) Sessions court
- 34. The provision of establishing Public Service Commission is made under
 - a) Article 310
 - b) Article 315
 - c) Article 320
 - d) Article 325

- 35. The case Krishna Gopal V/s State of MP relates to
 - a) Water pollution
 - b) Air and water pollution
 - c) Noise and air pollution
 - d) Water and noise pollution
- 36. What is the punishment for advocates if the established finding of the Bar Council is misappropriation?
 - a) Impose a fine
 - b) Name of the advocate will be struck off from the Rolls
 - c) Suspension from practice
 - d) All of the above
- 37. On being aggrieved by the order of State Bar Council, one can appeal to
 - a) High Court
 - b) Supreme court
 - c) Bar Council of India
 - d) Indian Law Commission
- 38. Which Section of Advocates Act provides punishment for misconduct of advocates
 - a) Section 29
 - b) Section 35
 - c) Section 37
 - d) All of the above
- 39. Section 24 of Advocate Act deals with
 - a) Qualification of advocates who should be enrolled in the Bar
 - b) Qualification to become the Advocate General
 - c) Qualification to become the Solicitor General of India
 - d) (b) and (c)

- 40. Under the Workmen's Compensation Act, which is helpful in deciding the extent of injury for compensation
 - a) Insurance certificate
 - b) Medical examination
 - c) Medical Certificate
 - d) (b) and (c)
- 41. Section 23 of Workmen Compensation Act 1923 says that the Commissioner shall have the power of
 - a) A court
 - b) A Tribunal
 - c) A quasi judicial form
 - d) All of the above
- 42. The objective of the Industrial Dispute Act 1947 is
 - a) Industrial peace and economic justice
 - b) To create harmonious relation between employer and employee
 - c) To prevent illegal strike or lockout etc.,
 - d) All of the above
- 43. Section 2 (q) of Industrial Dispute Act 1947 provides the definition of
 - a) Lock out
 - b) Lay off
 - c) Strike
 - d) Hartal
- 44. The Land Acquisition Act came into force from
 - a) 1st March 1955
 - b) 1st March 1986
 - c) 1st March 1994
 - d) 1st March 1894
- 45. Under the Land Acquisition Act, the arable land means

- a) Useful for residential purpose
- b) Useful for commercial purpose
- c) Useful for cultivation
- d) Useful for industrial purpose
- 46. Which one is not a fundamental right?
 - a) Right to Freedom of Assembly
 - b) Right to Property
 - c) Right to equality
 - d) Right to freedom of speech and Expression
- 47. In Maneka Gandhi case it was observed that
 - a) Confiscation of Passport was correct
 - b) Right to go abroad is not within the meaning of Article 21
 - Right to go abroad is within the ambit of Article 19 (1) (A) but the confiscation of Passport is not in accordance to the law
 - d) None of the above
- 48. Reasonable restrictions can be imposed on the right of free movement
 - a) In the interest of general public
 - b) In the interest of political leaders
 - c) In the interest of women's safety
 - d) All of the above
- 49. Which of the following can claim Article 19 of constitution?
 - a) A company
 - b) A corporation
 - c) Only citizens
 - d) Citizens and aliens
- 50. Clause (3) of Article 20 (i) of the Indian

 Constitution says that no accused person shall be
 compelled to be
 - a) An accused
 - b) A witness
 - c) A witness against himself

- d) Hostile witness
- 51. Indra Sawhney V/s Union of India is popularly known as
 - a) Judges Transfer Case
 - b) Illegal Detention case
 - c) Mandal Commission case
 - d) Constitutional case
- 52. Due to the outcome of this case slum dwellers were benefitted
 - a) N K Chanda V/s. State of Haryana
 - b) Olga Tellis V/s Bombay Municipal Corporation
 - c) PV. Narasimharao V/s. Union of India
 - d) Ratlam Municipal Council V/s. Vardichand
- 53. A Public Interest Litigation can be filed under
 - a) Article 226 of constitution and Article 32 of the constitution
 - b) U/s. 133 of Criminal Procedure Code
 - c) (a) and (b)
 - d) None of the above
- 54. Supreme Court in SP Gupta V/s. Union of India AIR 1982 SC 149, decided on
 - a) Free Legal Aid
 - b) Bonded labours
 - c) Judges Transfer
 - d) Illegal detention
- 55. Supreme court in a PIL known as Kamal Nath case evolved,
 - a) Basic Future and Basic structure doctrine
 - b) Public Trust doctrine
 - c) Separation of power doctrine
 - d) Public Interest doctrine

- 56. Vishakha v/s. State of Rajasthan case is related to
 - a) Sexual harassment at workplace
 - b) Protection of civil rights
 - c) Uniform civil code
 - d) None of the above
- 57. Court's power to award compensation is provided in Specific Relief Act
 - a) Under Section 20
 - b) Under Section 21
 - c) (a) and (b)
 - d) None of the above
- 58. Proving of hand writing is provided in Indian Evidence Act
 - a) By the opinion of Experts
 - b) By the evidence of a person who is acquainted with the handwriting
 - c) After police verification
 - d) (a) and (b)
- 59. Section 26 of Indian Evidence Act provides
 - a) No confession made by a person in police custody is admissible
 - b) Confession made by a person in police custody is admissible
 - c) Confession made in the immediate presence of a magistrate is admissible
 - d) (a) and (c)
- 60. The term 'Evidence' means and includes
 - a) Oral evidence
 - b) Documentary evidence
 - Electronic records produced for the inspection of the court
 - d) All of the above

- 61. Which is the authority that determines the language of the Court other than High Court within a given State, under Section 271 of Cr.PC
 - a) State government
 - b) Central government
 - c) Supreme Court of India
 - d) Both (a) and (b)
- 62. A decree can be
 - a) Final
 - b) Preliminary
 - c) Only Preliminary not final
 - d) Either preliminary or final
- 63. Foreign Judgement is defined in CPC
 - a) Under Section 2(6) of CPC
 - b) Under Section 2(7) of CPC
 - c) Under Section 2(8) of CPC
 - d) None of the above
- 64. The Minimum number of persons required to incorporate a Public Company is
 - a) 5
 - b) 10
 - c) 7
 - d) 2
- 65. A Private company can commence business as soon as it receives
 - a) Certification of incorporation
 - b) Letter of intent
 - c) Occupation certificate
 - d) None of the above
- 66. Which of the following is not an essential of a contract of guarantee
 - a) Concurrence of three parties
 - b) Surety's distinct promise to be answerable

- c) Liabilities to be legally enforceable
- d) Existence of only one contract
- 67. The term 'Agent' is defined in Indian Contract
 Act under Section
 - a) 180 of the Act
 - b) 181 of the Act
 - c) 182 of the Act
 - d) 183 of the Act
- 68. What is the maximum number of partners in Banking business
 - a) Eight
 - b) Ten
 - c) Twelve
 - d) Sixteen
- 69. A person who gives the guarantee is called
 - a) Bailee
 - b) Creditor
 - c) Debtor
 - d) Surety
- 70. Which is not a right of an unpaid seller against the goods
 - a) Lien
 - b) Stoppage in transit
 - c) Right of resale
 - d) To ascertain price
- 71. Sections 36 to 42 of Specific Relief Act provides
 - a) Injunctions
 - b) Court's discretion on specific performance
 - c) Cancellation of instruments
 - d) None of the above
- 72. Which of the following is not of civil nature
 - a) Right to take out procession
 - b) Right to Worship in a temple

- c) Right to Caste and Religion
- d) All of the above
- 73. In a suit where the *doctrine of res judicata* applies
 - a) The suit is liable to be dismissed
 - b) The suit is liable to be stayed
 - c) Both (a) and (b)
 - d) None of the above
- 74. Under Section16 CPC a suit relating to immovable property can be filed in a court whose local jurisdiction is
 - a) Where the property is situated
 - b) Where the defendant voluntarily resides or carries on business
 - c) Both (a) and (b)
 - d) None of the above
- 75. Pleading means
 - a) Plaint and written statement
 - b) Plaint only
 - c) Written statement
 - d) Oral statement by the pleader
- 76. On failure to file a written statement, under order VIII Rule 10 of CPC, the court may
 - a) pass any other order
 - b) Order for striking off the decree
 - c) May pronounce the judgement at once
 - d) Any of the above
- 77. What is meant by Homicide?
 - a) Suicide by human being not at home
 - b) Suicide at home
 - c) Killing of a human being by another human being
 - d) Killing of human being by animal

- 78. Adulteration of food or drink is a punishable offence
 - a) Under Section 274-276 of IP C
 - b) Under Section 277-278 of IPC
 - c) Under section 272-273 of IPC
 - d) None of the above
- 79. Maximum punishment for waging a war against the Government of India under IPC is
 - a) Rigorous imprisonment up to 5 years
 - b) Rigorous imprisonment up to 10 years
 - c) Rigorous imprisonment for life term
 - d) Death sentence
- 80. Offences relating to elections are
 - a) Contained in the IPC as originally enacted
 - b) Are introduced in the IPC by a subsequent amendment
 - c) Are not covered by IPC
 - d) None of the above
- 81. Rupa Bajaj V/s. KPS Gill, is a famous case which the Supreme Court decided on
 - a) Wrongful restraint
 - b) Wrongful confinement
 - c) Outrage the modesty of a women
 - d) Maintenance to the divorced women
- 82. Under the Hindu Adoptions and Maintenance Act, the person who is taken in adoption
 - a) Must be a Hindu only
 - b) A Hindu or Jew
 - c) May be Hindu or Christian
 - d) None of the above
- 83. Polygamy was permitted for Hindus before the vear
 - a) 1956
 - b) 1954

- c) 1955
- d) 1978
- 84. Mohan gets married to his sister's daughter Kriti
 - a) The marriage is valid if the custom allows it
 - b) The marriage is void
 - The marriage is valid only if the court approves it
 - d) The marriage is valid only if the Panchayat permits
- 85. Within the purview of Water Act, the meaning of Stream is defined as
 - a) Includes a river but not a water course
 - b) Includes a water course but not a river
 - c) Includes river and water course, but not subterranean waters
 - d) Includes a river, a water course and subterranean river
- 86. Section 2 (1) (ZB) of the Trade Mark Act 1999, defines the meaning of
 - a) License
 - b) Trade Mark
 - c) Registration
 - d) Cancellation
- 87. Outraging the modesty of a woman is punishable under IPC
 - a) Section 376 (a)
 - b) Section 376 (b)
 - c) Section 354
 - d) Section 498
- 88. Section 463 of Indian Penal Code deals with the crime of
 - a) House breaking
 - b) Dishonest misappropriation of property
 - c) Forgery

- d) Forgery with cheating
- 89. Criminal intimidation is explained in IPC under
 - a) Section 503 to 506
 - b) Section 509 to 516
 - c) Section 319 to 329
 - d) None of the above
- 90. Under Section 59 to 60 of Indian Evidence Act the oral statement means
 - a) All statements made before the court by the witness
 - All statement made before the police by the accused
 - All statement of facts which a witness heard to say
 - d) All of the above
- 91. Under the Evidence Act, 'Court' includes
 - a) All Judges
 - b) All Magistrates
 - c) All Arbitrators
 - d) (a) and (b)
- 92. Admissibility of contents of electronic records may be proved in accordance with the provisions of
 - a) Under Section 61 of Indian Evidence Act
 - b) Under Section 65 of Indian Evidence Act
 - c) Under Section 65-B of Indian Evidence Act
 - d) None of the above
- 93. Which is not a public record as per the provisions of Indian Evidence Act
 - Documents forming the acts or records of the sovereign authority
 - b) Documents forming the acts or records of official bodies, tribunals

- c) Documents and correspondence from advocate and Notary office
- d) Documents and circulars from University of Delhi
- 94. Section 67 of Motor Vehicle Act 1988 provides
 - a) Possession of driving license while driving
 - Possession of Insurance certificate and PUC certificate in the vehicle
 - Revoking driving license if drunk driving is detected
 - d) State government's power to control the road transport
- 95. The term 'Tort' is a
 - a) Latin Word
 - b) French Word
 - c) English word
 - d) Italian word
- 96. In Tort, what is 'vicarious liability'?
 - a) A person is generally liable for his own wrongful act
 - b) A person is liable for the wrongful act done by other person
 - c) A person is liable for the wrongful act in his absence
 - d) None of the above
- 97. Under Section 2(1) (f) of Consumer Protection
 Act 1986, 'defect' is meant by any fault,
 imperfection or shortcomings in
 in relation to the goods

 - a) Quality and Quantity
 - b) Potency
 - c) Purity or standard
 - d) All of the above
- 98. Which of the following falls under the categories of Act of God

- a) Storm and cyclone
- b) Extra ordinary rainfall or flood
- c) Lightning and thunder
- d) All of the above

99. Income Tax Act was enacted in

- a) 1951
- b) 1961
- c) 1971
- d) None of the above

100. 'Income' is defined under Section 24 of the Income Tax Act, as

- a) Profits and gains
- b) Dividend
- c) Voluntary contribution received by a Trust for charitable Purpose
- d) All of the above