

THE HIGH COURT OF MADHYA PRADESH : JABALPUR

(Exam Cell)

NOTIFICATION

No. **30** /Exam/CJ/2019 (Phase-II)

Dated 22-03-2021

This is to publish the Proposed Model Answer Key of the Questions Paper (Objective Type) for Civil Judge Class-2 (Entry Level) Online Preliminary Exam-2019 (Phase-II), held on 20-03-2021. High Court of M.P. intends to use the Proposed Answer key for the valuation of all OMR answer sheets.

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/her or by e-mail in Exam-Cell to Principal **Registrar (Exam), M.P. High Court, Jabalpur, through E-mail (pregexamhcjbp@mp.gov.in)** within **07 days from the date of uploading / publication of the proposed Model Answers/Keys**, mentioning his/her Name & Roll No., along-with self attested photocopy(s) of source document(s) / proof, which is/are the basis of objection(s) /clarification(s) raised.

Objections received within aforesaid time and in aforesaid mode along-with self attested copies of the source/proof, document shall be taken into consideration. **However**, any objection received without any authentic proof/ source or after aforesaid stipulated period/time shall not be considered on any ground whatsoever it may be, and **shall stand rejected without assigning any reason.**

After consideration on objection(s), if any, the Model Answer shall be finalized and used as Keys/model Answer for the generation of result/valuation of the OMR Answer sheets of Civil Judge Class-2 (Entry Level) Online Preliminary Exam-2019 (Phase-II).

After declaration of result, no representation regarding Question/ final Model Answer, shall be entertained on any ground and shall stand rejected without assigning any reason.

22.03.2021.

(Alok Mishra)

Registrar (Exam)

Attached : Question Paper with Proposed Model Answer Key.

HIGH COURT OF MADHYA PRADESH : JABALPUR

Online Assessment / Preliminary Exam of Civil Judge Class-2 (Entry Level) Exam-2019 (Phase-II)

Proposed Model Answers alongwith Question Paper

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
LAW (Total - 110 Questions) (Q.No. 1 - 110)						
1	Constitution of India:- Writ jurisdiction of Supreme Court is wider than the High Court.	2	correct	incorrect	only in some conditions	both have same jurisdiction
2	The term "Justice" in Art. 38 of the Indian Constitution is used to indicate:	4	Social and Political Justice	Economic and Social Justice	Political and Economic Justice	Social, Economic and Political Justice
3	According to the Constitution of India, any law made by the State which takes away or abridges the rights conferred by part III shall be :	2	voidable to the extent of the contravention	void to the extent of the contravention	all the above	none of the above
4	Which Article of the Constitution of India Safeguards one's right to marry the person of one's choice?	2	Article 19	Article 21	Article 25	Article 29
5	Constitution of India:- Which one of these is not a fundamental duty?	2	To keep safeguard public property	To promote international peace	To defend the nation	To protect natural environment
6	Which of the following statements is true in respect of right to property :	2	right to property is a fundamental right	it is a constitutional right	no such right is in existence	none of these
7	Constitution of India:- Parliamentary privileges of the house of Parliament and of the members and committees thereof includes :	4	freedom of speech in Parliament	immunity from liability to any proceedings in any court in respect of anything said, or any vote given by a member in parliament and any committee.	immunity from liability in respect of the publication by or under the authority of either House of Parliament of any report, paper, votes or proceedings	all of these
8	According to Article 254 of the Constitution of India, such portion of the state law as are repugnant to a central law in the concurrent sphere, become invalid. The test of repugnancy was summarised in-	1	M. Karunanidhi vs. Union of India (1979)	Swadeshi Cotton Mills vs. Union of India (1981)	Ram Jawaya vs. State of Punjab (1955)	R.C. Cooper v. Union of India (1970)
9	Under which Schedule of the Constitution of India can the transfer of tribal land to private parties for mining be declared null and void?	2	Third Schedule	Fifth Schedule	Ninth Schedule	Twelfth Schedule
10	Constitution of India:- The Supreme Court of India exercises original jurisdiction in respect of any disputes of following nature :	4	between the Government of India and one or more States	between the Government of India and any States or States on one side and one or more other States on the other	between two or more States	all of these
11	CPC:- Where the decree is for the partition of an undivided estate assessed to the payment of revenue to the Government, the partition of the estate shall be-	1	made by Collector.	By Court which passed the decree.	By Executing Court.	By issuing a commission comprising of an Advocate.
12	CPC:- A files against B one suit on 6 th January, 2020 and on the same grounds asking for same relief another on 18 th February, 2020. Suit filed in February is decided by the court of competent jurisdiction on merits before the Suit filed in January could be decided. Examine the validity of statement that 'suit filed on 6 th January, 2020 is valid and res judicata will apply on the suit filed in February as it was filed later'.	2	The statement is true	The statement is false	Principle of res judicata has no application to decide the validity of given statement	Validity of statement depends upon the discretionary power of Court

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
13	CPC:- Which of the following statements is false :	1	no woman can be arrested or detained in the civil prison in execution of a decree except for the execution of a decree for the payment of money	books of account, any right of personal service and a right to future maintenance shall not be liable to attachment or sale in execution of a decree	where a decree is to be sent for execution to another Court, the Court which passed such decree shall send the decree directly to such other Court whether or not such Court is situated in the same State	Where the holder of a decree for the possession of immovable property or the purchaser of any such property sold in execution of a decree is resisted or obstructed by any person obtaining possession of the property, he may make an application to the Court complaining of such resistance or obstruction
14	CPC:- If the sole plaintiff dies after the hearing of the suit was concluded, the suit shall :-	2	abate	continue as it is	continue in the name of legal representatives	continue only if an application has been submitted within limitation for adding the legal representatives as plaintiff
15	CPC:- In a suit filed in representative capacity, the suit can be withdrawn, compromised & abandoned etc. by the plaintiff ?	2	without notice to all the persons interested.	after notice to all the persons interested.	Neither 1 nor 2	either 1 or 2 or 3
16	CPC:- Which of the following statements is false :	4	every suit by a minor shall be instituted in his name by person who in such suit shall be called the next friend	no temporary injunction shall be granted by a Court under Order 39 Rule 1 or 2 Code of Civil Procedure, 1908 where no perpetual injunction could be granted in view of the provisions of section 38 and section 41 of the Specific Relief Act, 1963	where it appears to the Court to be just and convenient, the Court may by order appoint a receiver of any property, whether before or after decree	none of these statements are false
17	CPC:- Suit for partition of joint immovable property shall be instituted in the court within the local limits of whose jurisdiction --	1	Property is situated	Plaintiff resides	Defendant resides	All of these
18	What is the limitation to file application under order 9 R7 of CPC?	4	30 Days	60 Days	90 Days	None of these
19	CPC:- An application for the withdrawal of suit has been filed along with permission for grant of liberty to file fresh suit, in such an application court can	2	allow the application without leave to file fresh suit	reject or allow the application in Toto	can pass any appropriate order	All of these
20	CPC:- Under order 21 rule 37 before passing an order for the arrest or detention in the civil prison of Judgment debtor, court	4	shall issue show cause notice instead of warrant for the arrest	May issue warrant of arrest if it is shown on affidavit that Judgment debtor is about to abscond	shall issue attachment warrant before arrest warrant	option 1 & 2 are correct

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
21	CPC:- Where an injunction has been granted without giving notice to the opposite party the court shall make an endeavour to finally dispose of the application within.....days from the date in which injunction was granted	1	30	45	60	90
22	CPC:- Which among the following is not correct in relation to consideration of order 21 rule 90	2	there must be a material irregularity or fraud in publishing or conducting of the sale	it must relate to conduct of sale alone	the applicant must have sustained substantial injury	such injury must have been caused by material irregularity or fraud
23	CPC:- A suit in representative capacity can be filed by virtue of	3	Under Order I, Rule 8A of CPC	Under Order I, Rule 10A of CPC	Under Order I, Rule 8 of CPC	Under Order I, Rule 9 of CPC
24	Where a suit is abated or dismissed under Order 22 of CPC on the same cause of action	3	New suit may be instituted with the consent of parties	Fresh suit may be filed with prior permission of the court	No fresh suit shall be brought	New suit may be filed if sufficient cause is shown
25	CPC:- which of the following statement is true :	3	according to section 9 of the Code of Civil Procedure, the Courts shall have jurisdiction to try all suits of a civil nature excepting suits of which their cognizance is expressly barred	according to section 9 of the Code of Civil Procedure, the Court shall have jurisdiction to try all suits of a civil nature excepting suits of which their cognizance is impliedly barred	according to section 9 of the Code of Civil Procedure, the Court shall have jurisdiction to try all suits of a civil nature excepting suits of which their cognizance is either expressly or impliedly barred	none of these
26	Transfer of Property Act:- Which of the following can be considered implied surrender of the lease?	1	acceptance of a new lease taking effect during the continuance of the existing lease	Abandonment of possession by the lessee	lessee yields up his interest under the lease to the lessor, by mutual agreement between them.	None of these
27	Transfer of Property Act:- The right of a third person for maintenance cannot be enforced under Section 39 against Transferee who is -	2	gratuitous	for consideration without notice of the right	gratuitous transferee without notice	for consideration but with notice of the right
28	Transfer of Property Act:- A lease of immovable property is not compulsorily registrable-	4	Lease from year to year.	Lease for a term of one year.	Lease receiving a yearly rent.	None of these.
29	Transfer of Property Act:- The condition restraining absolute alienation is not void when it is -	1	for the benefit of lessor	for the benefit of the legal heir of lessee	for the benefit of lessee	None of these.
30	Transfer of Property Act:- Where, without delivering possession of the mortgaged property, the mortgagor binds himself personally to pay the mortgage-money, and agrees that, in the event of his failing to pay according to his contract, the mortgagee shall have a right to cause the mortgaged property to be sold and the proceeds of sale to be applied in payment of the mortgage-money, the transaction is called:	1	Simple mortgage	Usufructuary mortgage	Mortgage by conditional sale	English Mortgage

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
31	Transfer of Property Act:- what is not a condition precedent for creation of an interest in favour of unborn person	3	prior interest should be created in the same transfer	whole of the remaining interest of the transferor in the property should be given to unborn	prior interest should be for life	prior interest should be created before transferring the remaining interest in favour of unborn person
32	According to provisions of the Transfer of Property Act, 1882, the easements:	3	Can be transferred	Cannot be transferred	Cannot be transferred apart from the dominant heritage	Can be transferred apart from the dominant heritage
33	Indian Contract Act:- Where both parties are under mistake as to matter of the fact the agreement will be --	4	Enforceable	Voidable	Not Void	Void
34	Indian Contract Act:- 'A' Guru (spiritual advisor) induced the Chela (his devotee) to gift him the whole of his property to secure benefit to his soul in the next world. The gift shall be -	2	Void	Voidable	Valid	Immoral
35	Indian Contract Act:- Finder of a lost thing which is commonly the subject of sale, may sell it when lawful charges of the finder, in respect of the thing find amount to	4	One-fourth of its value	Half of its value	One-third of its value	Two-Thirds of its value
36	Indian Contract Act:- "A" hires a carriage of "B". The carriage is unsafe though "B" is not aware of it and "A" is injured then what will be consequence of it?	2	B is not responsible to A for injury	B is responsible to A for injury	Both are contributory negligent	No one is responsible for A's injury
37	Indian Contract Act:- Every agreement in restraint of marriage of any person other than a minor --	3	Is voidable	Is illegal	Is void	Is valid
38	Indian Contract Act:- if a promisee accepts the anticipatory breach by promisor then	3	the promisee need not perform his part of contract but not entitled to claim damages from promisor	the promisee need not perform his part of contract but entitled to claim damages from promisor only after the date of performance	the promisee need not perform his part of contract but entitled to claim damages from promissory without waiting till the date of performance	the promisee must perform his part of contract before claiming damages
39	Indian Contract Act:- A contract by which one party promises to save the other from loss caused to him by the conduct of the promisor himself, or by the conduct of any other person, is called :	3	Contract of guarantee	Contract of surety	Contract of indemnity	None of these.
40	Indian Contract Act:- A promises to paint a picture for B up to Dec.31 and accepts an advance of Rs. 1,000/-. After making of the contract, A's hands are chopped off in an accident on Dec.25. B is entitled to the refund of Rs. 1,000/- from A under which one of the following Section:	3	Section 73	Section 64	Section 65	Section 75
41	Specific Relief Act:- When, due to fraud played by the parties, a contract in writing does not express its real intention, then appropriate remedy would be a suit for --	3	Specific Performance of contract	Declaration	Rectification of Instrument	Perpetual Injunction
42	Specific Relief Act:- Specific performance of a contract cannot be enforced in favour of a person who has obtained substituted performance of contract under section 20	2	statement is incorrect	statement is correct	can be performed according to discretion of court	None of these.

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
43	Specific Relief Act:- Section 30 lays down that the court on adjudging the rescission of a contract may require the party to whom such relief is granted:	3	to restore, so far as may be, any benefit which he may have received from the other party and	to make any compensation to him which justice may require.	Both 1 and 2.	None of these.
44	'A' while going abroad, leaves his furniture under the care of his friend 'B'. 'B' pledges the furniture to 'C'. In a suit filed by 'A' under Section 8 of Specific Relief Act, 1963-	1	'C' may be compelled specifically to deliver the furniture to 'A'.	'C' may not be compelled.	'C' may be compelled only by 'B'.	Neither 'A' nor 'B' can claim relief against 'C'.
45	Which of the following infrastructure project is not mentioned in schedule to the specific relief act	3	five star hotel located outside the city with population of more than 1 million	three star hotel located outside the city with population of more than 1 million	Five star hotel located within the city with population of more than 1 million	Ropeways
46	Specific Relief Act:- Which of the following statement is false :	4	An injunction can not be granted to prevent the breach of a contract the performance of which would not be specifically enforced	An injunction can not be granted to prevent, on ground of nuisance, an act of which it is not reasonably clear that it will be a nuisance	An injunction can not be granted to prevent a continuing breach in which the plaintiff has acquiesced	None of these.
47	Limitation Act:- Negotiations for settlement taking place between a claimant and a person against whom claim is made	2	bars the defendant from pleading a statute of limitation where the negotiations have led to delay in bringing the action by the claimant	does not debar the defendant from pleading a statute of limitation even though the negotiations have led to delay in bringing the action by the claimant	may bar the defendant from pleading a statute of limitation depending on the facts and circumstances of each case	shall bar the defendant from pleading a statute of limitation absolutely.
48	Limitation Act- Under section 21, a suit is deemed to have been instituted, in case of a new plaintiff impleaded/added	1	on the date on which the new plaintiff is impleaded	on the date on which the suit was initially instituted	on the date on which the application for impleading a new plaintiff is made	none of these
49	The jurisdiction to grant exemption under Section 14 of Limitation Act, 1963 is given exclusively to:	1	Court of first instance	High Court	Supreme Court	Only Civil Court
50	In a suit filed by the plaintiff, the defendant in his written statement has taken the objection of non-impleadment of necessary party. Despite such objection the plaintiff continued the suit and the suit finally was decreed. At the first appellate stage, the plaintiff withdraws the suit with liberty to file a fresh one on the same cause of action and subsequently filed a fresh suit. the period spent by the plaintiff in the earlier suit, under section 14 of Limitation Act is	2	liable to be excluded on the ground that the plaintiff was prosecuting the earlier suit with due diligence and in good faith	not liable to be excluded as the plaintiff cannot be said to be prosecuting the earlier suit with due diligence and in good faith	liable to exclude under section 14(3) of Limitation act	to be excluded or not to be excluded is in the discretion of the court
51	M.P. Accommodation Control Act:- If a tenant makes deposit or payment as provided by Section 13(1) or (2), no decree or order shall be made by the court for the recovery of possession of accommodation on ground of --	1	Section 12(1)(a)	Section 12(1)(b)	Section 12(1)(c)	Section 12(1)(d)

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
52	M.P. Accommodation Control Act:- Where a landlord has acquired any accommodation by transfer, no suit for eviction under Section 12(1) (e) or (f) shall be maintainable till period is over -	3	3 months	6 months	1 year	18 months
53	M.P. Accommodation Control Act:- Which of the following statement is correct?	3	Married Daughter is family member	Sub-Lease is not included in "Lease"	Any land which is not used for agricultural purposes is covered under accommodation	Garden is not accommodation
54	M.P. Accommodation Control Act:- Which of the following statements is false :	2	Notwithstanding anything to the contrary contained in any other law or contract, no suit shall be filed in any civil Court against the tenant for his eviction from any accommodation except on one or more of the grounds mentioned in Section 12(1)(a) to 12(1)(p)	subject to anything to the contrary contained in any contract, no suit shall be filed in any civil Court against for his eviction from any accommodation except on one or more of the grounds mentioned either in Section 12(1)(a) to 12(1)(p) or in the contract to the contrary	No tenant shall, without the previous consent in writing of the landlord, sub-let the whole or any part of the accommodation held by him as a tenant	according to section 23-J of the Accommodation Control Act, 1961, 'landlord means a landlord who is a retired servant of any Government, a retired servant of a company owned or controlled either by the Central or State Government, a widow or a divorced wife or physically handicapped person or a servant of any Government including a member of defence services who, according to his service conditions, is not entitled to Government accommodation on his posting to a place where he owns a house or is entitled to such accommodation only on payment of a penal rent on his posting to such a place
55	M.P. accommodation control act 1961 does not apply to --	4	Property of Municipal Corporation used for residential purpose	Property of Municipal Corporation used exclusively for non-residential purposes	Property of Government	Option 2 and 3 Both
56	M.P. Land Revenue Code:- In which of the following matters, jurisdiction of the civil court is not excluded?	4	Ejectment of Government Lessee	Restoration of possession of an occupancy tenant	Any claim to modify any entry in nistar patrak	Partition of holdings
57	M.P. Land Revenue Code:- Who among the following is not a Revenue Officer :	3	Commissioner	Deputy Survey Officer	Revenue Inspector	Superintendent of Land Records
58	M.P. Land Revenue Code:- Where a partition proceeding is filed before Tehsildar and a question of title is raised in it, the Tehsildar :-	2	shall proceed to partition the holding in accordance with the entries in the record of rights	shall stay the proceedings for 3 months to facilitate the institution of a civil suit for determination of question of title	shall send the proceedings to the civil court for appropriate decision of title and partition of holding accordingly	shall dismiss the partition proceeding as partition is not possible until decision of title
59	M.P. Land Revenue Code:- A Bhumiswami may transfer an interest in his land :-	1	by way of lease even if the period of lease does not exceed 5 years at a time	by way of sale even if the individual buying it becomes entitled to an aggregated land exceeding ceiling limits	by way of mortgage even if after this transfer he is left with 5 acres of un-irrigated land	by way of usufructuary mortgage even if it is for a period exceeding 6 years
60	M.P. Land Revenue Code:- Choose the correct answer in relation to the following "A widow who is occupancy tenant can --"	3	Sale the property	Gift the Property	Sub-Lease the Property	None of these

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
61	Indian Evidence Act:- As per act a fact is said "not proved" when	4	when it is proved incorrect	when court believes that it does not exist	when a prudent man considers that the fact does not exist	when it is neither proved nor disproved
62	Section 27 of the Indian Evidence Act, 1872 is an exception to the rules enacted:	4	Only in Section 24 of the Indian Evidence Act, 1872	Only in Section 25 of the Indian Evidence Act, 1872	Only in Section 26 of the Indian Evidence Act, 1872	In Sections 24, 25 and 26 of the Indian Evidence Act, 1872
63	Indian Evidence Act - "Best evidence rule" is exclusively associated with the rule laid down in	4	s. 62 of the Evidence Act	S. 90 of the Evidence Act	S. 93 of the Evidence Act	S. 91 of the Evidence Act
64	Indian Evidence Act:- A witness who is unable to speak, gives his evidence in open court in the written form, it is a	2	Documentary evidence	Oral evidence	doubtful evidence	inadmissible evidence
65	Indian Evidence Act:- Which section makes anything said, done or written by an accused to a conspiracy, relevant as against co-conspirators in reference to their common intention ?	1	Section 10 of the Indian Evidence Act, 1872	Section 6 of the Indian Evidence Act, 1872	Section 15 of the Indian Evidence Act, 1872	Section 14 of the Indian Evidence Act, 1872
66	Indian Evidence Act:- Which of the following could be proved as dying declaration after the death of a person?	4	FIR lodged by the person (deceased)	statement of the person (deceased) to police, recorded u/s 161 Cr.P.C.	statement of the person (deceased) recorded by the Executive Magistrate	All of these
67	Indian Evidence Act:- Public documents are mentioned in-	3	Section 72 of Evidence Act	Section 73 of Evidence Act	Section 74 of Evidence Act	Section 75 of Evidence Act
68	The general rule is that the opinion or belief of a witness is irrelevant. Certain exceptions to this rule have been laid down in Indian Evidence Act. The sections containing these exceptions are:	4	Section 52 to 55	Section 10 to 15	Section 6 to 9	Section 45 to 51
69	Indian Evidence Act- Which one of the following is not a "Public Document"?	4	A document forming the acts of a sovereign authority	A document forming the acts of official body.	A document forming the acts of officer of Government of India.	A document forming the acts of an employee of an educational institution.
70	Indian Evidence Act- Which of the following statements is not correct?	3	A rule of law can not be nullified by resorting to doctrine of estoppel.	Assurances held out but not incorporated in an agreement would not attract doctrine of estoppel	Plea of promissory estoppel shall be available even if an officer of the Government acts outside the scope of his authority.	An estoppel arises as soon as the relationship of landlord and tenant is created and tenant is not permitted to deny the title of his landlord.
71	Indian Evidence Act- "Test identification parade" under the law of evidence is:	2	Substantive evidence	corroborative evidence	hearsay evidence	no evidence
72	The confession of an accused is only relevant against him. Which of the following Section of the Indian Evidence Act, 1872 is an exception to this Rule?	4	Section 23	Section 25	Section 28	Section 30
73	Indian Evidence Act:- A retracted confession:	3	can be made solely the basis of conviction	cannot be made solely the basis of conviction under any circumstances	cannot be made solely the basis of conviction unless the same is corroborated	both (1) and (3) are incorrect
74	Indian Evidence Act:- 'Necessity rule' as to the admissibility of evidence is contained in:	2	Section 31 of Evidence Act	Section 32 of Evidence Act	Section 60 of Evidence Act	Section 61 of Evidence Act
75	Indian Evidence Act:- In a murder case before identification of the culprit, B wrote a letter of confession to the police officer. At the time of writing the letter there was no suspicion cast on B. Choose the most appropriate answer from the following choices.	1	Is inadmissible as it was made to a police officer.	Admissible as it was made voluntarily, the fact it was made before the police officer is irrelevant.	Admissible as it was neither made in police custody nor in the presence of the police officer.	Inadmissible as it was not made before the magistrate.

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
76	IPC:- Preparation of which of the following offences is punishable (i) Waging war against India (ii) Sedition (iii) Murder (iv) Dacoity	4	(i), (ii) and (iv)	(i), (ii) and (iii)	(i) and (ii)	(i) and (iv)
77	IPC:- A man who regularly visits the instagram page of a bikini model women celebrity and also follows her commits the offense of:	4	stalking	voyeurism	obscenity	man commits no offense
78	IPC:- Which of the following statements is false :	4	theft is "robbery" if, in order to the committing of the theft, or in committing the theft, or in carrying away or attempting to carry away property obtained by the theft, the offender, for that end, voluntarily causes or attempts to cause to any person death or hurt or wrongful restraint, or fear of instant death or of instant hurt, or of instant wrongful restraint.	Extortion is "robbery" if the offender, at the time of committing the extortion, is in the presence of the person put in fear, and commits the extortion by putting that person in fear of instant death, of instant hurt, or of instant wrongful restraint, to that person or to some other person, and, by so putting in fear, induces the person, so put in fear then and there to deliver up the thing extorted.	Property, the possession whereof has been transferred by theft, or by extortion, or by robbery, any property which has been criminally misappropriated or in respect of which criminal breach of trust has been committed, is designated as "stolen property".	none of these
79	IPC:- A was beaten by B. In this act, A's shoulder was dislocated(not fractured). B is liable for	2	simple hurt	grievous hurt	assault	affray
80	IPC:- A finds a ring belonging to B on a table in the house which B occupies. Here the ring is in possession of B and A in good faith believing that it belongs to him takes it. A commits the offence of	4	theft	criminal misappropriation	criminal breach of trust	none of these
81	IPC:- A, residing in Calcutta, is agent for Z, residing at Delhi. There is an express or implied contract between A and Z, that all sums remitted by Z to A shall be invested by A, according to Z's direction. Z remits a lakh of rupees to A, with directions to A to invest the same in Company's paper. A in good faith, believing that it will be more for Z's advantage to hold shares in the Bank of Bengal, disobeys Z's directions, and buys shares in the Bank of Bengal, for Z, instead of buying Company's paper. Z suffers loss. A is liable for	4	cheating	criminal breach of trust	criminal misappropriation	no offence is committed
82	IPC:- Where the accused caught hold of a girl, grabbed her by force by the side of the bushes, threw her down on the ground, removed her under garments, got over her and attempted to penetrate, but before he could succeed, the girl started bleeding.	3	the accused was guilty of preparation of rape only	the accused was guilty of outraging modesty of the girl	the accused was guilty of attempted rape	the accused was guilty of insulting the modesty of the girl
83	IPC:- A, a shopkeeper, to protect his own money says to B, who manages his business—"Sell nothing to Z unless he pays you ready money, for I have no good opinion of his honesty." A is	4	liable for defamation under section 499 of I.P.C.	liable for defamation under section 496 of I.P.C.	liable for defamation under section 506 of I.P.C.	not liable for defamation
84	IPC:- A places men with firearms at the outlets of a building, and tells Z that they will fire at Z if Z attempts to leave the building. What offence has A committed?	4	Wrongful confinement	Wrongful restraint	Criminal intimidation	1 & 3 both are correct
85	IPC:- In which case, offence under section 377 was held to be partially unconstitutional :	1	Navtej Singh Johar v. Union of India	Joseph Shine v. Union of India	Malkiat Singh v. state of Punjab	Balwant Singh v. state of Punjab

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
86	IPC:- A man who monitors the use by a woman of internet, e-mail or any form of electronic communication, commits the offence of:	4	Sexual harassment	criminal trespass	voyeurism	stalking
87	IPC:- A and B, being, joint owners of a elephant, A takes the elephant out of B's possession, intending to use it. A, then, sells the elephant and appropriates the whole proceeds to his own use. What offence has A committed?	4	Cheating	Theft	Criminal breach of trust	Dishonest Misappropriation
88	IPC:- A consents and agrees with B for poisoning C in order to murder him, for which B agrees to procure the poison, but did not procure. A and B are guilty of :	3	abetment of murder by conspiracy	attempt to murder with the aid of Section 34	criminal conspiracy to murder C	No Offence
89	IPC:- "A", a blacksmith, is seized by a gang of dacoits and forced, by threat of instant death to take his tools and to open the door of B's house. The dacoits 10 in number, loot B's money and jewels and kill B's son. A is guilty of which offence ?	3	Dacoity with Murder	Culpable homicide not amounting to murder	His act is excusable. His act is covered under general exception.	Causing death by negligence
90	IPC:- A instigates B to burn Z's house. B sets fire to the house and at the same time commits theft of property there. Then A is guilty of which offence?	3	Guilty of abetting theft	Guilty of abetting the burning of house and theft	Guilty of abetting the burning of house but is not guilty of theft	None of these
91	Cr.P.C.:- In a case of warrant trial	4	the Court in its first instance, will issue a warrant of arrest against the accused	the police officer can not arrest without warrant	only those offences are included, which are punishable with imprisonment for a term not exceeding two years	only those offences are included, which are punishable with death, imprisonment for life or a term exceeding two years
92	Under Section 156(3) of Cr.P.C., the power to direct investigation is vested only in	3	High Court	Sessions Judge	Magistrate	All of these
93	Magistrate can invoke power under Section 156(3) Cr.P.C. even at post-cognizance stage. It is held in-	1	Vinubhai Haribhai and others Vs. State of Gujarat and another (2019)	Alok Verma v. Union of India (2019)	B.K. Pavitra v. Union of India (2019)	Pattu Rajan v. Union of India (2019)
94	Cr.P.C.:- If the accused though not of unsound mind, can not be made to understand the proceedings, the court	2	will stay the proceedings	may proceed with the proceeding	will forward the proceeding to the High Court	None of these
95	Cr.P.C.:- Constitution Bench of Supreme Court resolved the conflict of its earlier decision regarding criminal Court power in matter of adding additional accused in a criminal case, in -	1	Hardeep Singh vs. State of Punjab & others.	Mohd. Shafi vs. Mohd. Rafiq	Ranjit Singh vs. State of Punjab	Hema Mishra vs. State of U.P.
96	Cr.P.C.:- A commits robbery on B, and in doing so voluntarily causes hurt to him. Whether A may be separately charged with offences under section 323, 392 and 394 of the I.P.C.	1	yes	no, only under section 394	In all said offences only with the consent of accused	In all said offences only upon application of prosecution
97	Cr.P.C.:- When can an offence otherwise compoundable not be compounded:	4	When the person competent to compound is dead	When the person competent to compound is under eighteen years of age	When the accused has been committed for trial	When the accused is, by reason of a previous conviction, liable either to enhanced punishment or to a punishment of a different kind for such offence

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
98	New chapter of "plea bargaining" was added in the Criminal Procedure Code by:	1	Criminal Law (Amendment) Act, 2005	Criminal Procedure Code (Amendment) Act, 2005	Indian Evidence (Amendment) Act, 2005	Indian Penal Code (Amendment) Act, 2005
99	Cr.P.C.: - Any dispute relating to possession of immovable property is decided by:	2	Judicial Magistrate	Executive Magistrate	Either 1 or 2	Neither 1 nor 2
100	Cr.P.C.: - A magistrate dismisses a complaint after inquiry holding that identity of the accused is not disclosed in complaint order of the magistrate is	3	correct since it is mandatory to describe the identity of accused	correct even if the identity is disclosed in the inquiry it is not revealed from the complaint	incorrect since it is not mandatory to describe the identity of accused in complaint	incorrect since the proper course for the magistrate was to reject the complaint
101	If, in a complaint case it is made to appear to Magistrate that an investigation by the police is in progress in relation to the same offence, which of the following order(s) a Magistrate may pass under Section 210 of Code of Criminal Procedure, 1973? I. Return the complaint to be re-filed after police investigation II. Stay the proceeding of inquiry or trial on such complaint III. Call a report from the Investigating Officer IV. Refer the complaint for investigation by police V. Refer the complaint to Chief Judicial Magistrate	3	III and V	II and V	II and III	II only
102	Cr.P.C.: - Victim means and includes :	4	a person who has suffered any loss or injury caused by reason of the act or omission for which the accused person has been charged	his or her guardian	his or her legal heir	all of these
103	Cr.P.C. - What persons may be charged jointly? i. Persons accused of the same offence committed in the course of the same transaction. ii. Persons accused of an offence and persons accused of abetment of, or attempt to commit, such offence. iii. Persons accused of more than one offence of the same kind, and persons accused of abetment of, or attempt to commit, such offence. iv. Persons accused of more than one offence of the same kind, within the meaning of Section 219 committed by them jointly within the period of twelve months.	3	i, ii and iii	i, iii and iv	all of these	none of these

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
104	Cr.P.C.- With regard to the place of inquiry or trial, which of the following statements is false :	4	When it is uncertain in which of several local areas an offence was committed, it may be inquired into or tried by a Court having jurisdiction over any of such local areas	where an offence is committed partly in one local area and partly in another, it may be inquired into or tried by a Court having jurisdiction over any of such local areas	where an offence is a continuing one, and continues to be committed in more local areas than one, it may be inquired into or tried by a Court having jurisdiction over any of such local areas	where it consists of several acts done in different local areas, it may be inquired into or tried by a Court having jurisdiction over the local area in which first of such acts was committed
105	Cr.P.C.- Any private person may arrest any person who in his presence commits:	3	Cognizable offence	Non-bailable offence	Cognizable and non-bailable offence	Non-cognizable and non-bailable offence
106	Negotiable Instrument Act:- 'A' signs the instrument in the following terms. State the instrument which cannot be considered as promissory note :	4	I promise to pay B or order INR 500	I acknowledge myself to be indebted to B for INR 1,000 to be paid on demand for value received	I promise to pay B INR 10,000 after three months	I promise to pay B INR 500 seven days after my marriage with C
107	Negotiable Instrument Act:- A court trying an offence under section 138 may order the drawer of the cheque to pay interim compensation	1	In summon case when drawer plead not guilty	In other case after drawer's statement under section 313 Crpc has been recorded	In a case tried summarily when notice for appearance of drawer is issued	All of these
108	Which of the following statements is false, If the person committing an offence under Section 138 of the Negotiable Instruments Act is a company :	4	every person who, at the time the offense was committed, was in charge of, and was responsible to the company for the conduct of the business of the company, as well as the company, shall be deemed to be guilty	where a person is nominated as a Director of a company by virtue of his holding any office or employment in the Central or State Government, he shall not be liable for prosecution	If it is proved that the offense has been committed with the consent or connivance of, or is attributable to, any neglect on the part of, any director manager, secretary or other officer of the company, such director, manager, secretary or other officer shall also be deemed to be guilty	none of these
109	Negotiable Instrument Act:- When no rate of interest is specified in the instrument, interest on the amount due shall be calculated at the rate of --	4	6 percent	9 percent	12 percent	18 percent
110	Amendment in Section 148 of the Negotiable Instrument Act, 1881 effective from 01 st September, 2018 shall have a retrospective effect is held in the case of-	1	Surinder Singh Deswal Vs. Virender Gandhi (2019)	Indian Bank Vs. Promila (2020)	Canara Bank Vs. Kameshwar Singh (2020)	Sri Uttam Chand Vs. Nathu Ram (2020)
General Knowledge / सामान्य ज्ञान (Total - 20 Questions) (Q.No. 111 - 130)						
111	River "Narmada" flows in which of following direction:	2	North to South	East to West	West to East	South to North
112	Which of the Water falls is situated in Madhya Pradesh :	4	Dhua dhar (Bhedaghat)	Chachai	Kapil dhara	All of these
113	Lakshmbai National Institute of Physical Education is established in :	3	Indore	Bhopal	Gwalior	Rewa
114	Who was the Chief Justice of India when public interest litigation (P.I.L.) first time introduced in Indian Judicial system ?	4	Justice M. Hidaytullah	Justice A.H. Ahamadi	Justice A.S. Anand	Justice P.N. Bhagwati
115	Which one is not 'Rabi' crop?	4	Wheat	Gram	Lentil	Paddy

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
116	The world famous rock-art site in India is situated at?	3	Adamgarh	Gupteshwar	Bhimbetka	Kabra Pahad
117	Boundary line drawn on map between India and China is known as	1	McMohan Line	Red Cliff Line	Durand Line	Red Line
118	Which of the following has won the Nobel peace prize 2020?	2	World Economic Forum	World Food Program	Food and Agriculture Organization	None of these
119	'Sputnik V' which was in news recently is related to?	4	a missile	a chatbot	a Russian artificial satellite	a vaccine
120	Which state is the largest producer of pulses in India according to latest figures?	1	Madhya Pradesh	Rajasthan	Uttar Pradesh	Maharashtra
121	Where was freedom fighter Tatya Tope hanged in Madhya Pradesh ?	2	Indore	Shivpuri	Gwalior	Vidisha
122	"Satya Mev Jayate" is taken from which Upanishad?	3	Prashna Upanishad	Aitereya Upanishad	Mundak Upanishad	Chandogya Upanishad
123	Artist Shri Beohar Rammanohar Sinha who illustrated the preamble to the original constitution of India is related to which district of Madhya Pradesh?	2	Datia	Jabalpur	Indore	Gwalior
124	The book named 'Three Decades in Parliament' is a collection of the speeches of	1	A. B. Vajpayee	Somnath Chatterjee	L. K. Advani	N. G. Ranga
125	Entomology is the science that studies	2	Behaviour of human beings	Insects	The origin and history of technical and scientific terms	The formation of rocks
126	Independent India won its first Olympic hockey gold in...?	4	1952	1956	1960	1948
127	Amjad Ali Khan is associated with which of the following musical instruments?	1	Sarod	Veena	Violin	Sitar
128	Which of the following is not a chief organ of the United Nations Organisations?	1	International Labour Organisation	Security Council	International Court of Justice	General Assembly
129	UN adopted which of the following resolutions sponsored by India (i) Reducing Nuclear Danger (ii) Convention on Prohibition of the Use of Nuclear Weapons (iii) Reducing Labour differences (iv) Promoting Peace and Harmony	2	only (i)	(i) and (ii)	(i), (ii) and (iii)	(i) and (iv)
130	Which of the following tiger reserves was awarded with the status of UNESCO Biosphere Reserve?	3	Kanha National Park	Bandhavgarh National Park	Panna Tiger Reserve	Madhav Tiger Reserve
Computer Knowledge (Total - 10 Questions) (Q.No. 131 - 140)						
131	Information on a computer is stored as	3	analogue data	tabular data	digital data	longitudinal data
132	In computer networking, FTP stands for:	3	Firmware transfer Protocol	Firewall transfer Protocol	File Transfer Protocol	None of these

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
133	Which of the following statement is false :	4	Operating system is a software which performs all the basic tasks like file management, memory management, process management	Establishment of communication/interaction in between hardware and software is called interface	Software's may broadly be categorized into system software, application software and programming software	none of these
134	Assembler is a program that translate the program from	2	High-level to assembly	Assembly to machine	Machine to assembly	Machine to low-level
135	Device which is used to read a mark sense answer sheet of particular test is	4	image scanner	Bar-code reader	facsimile machine	character or mark recognition device
136	Which of the following is not used as secondary storage?	1	Semiconductor memory	magnetic disks	magnetic drums	magnetic tapes
137	Which of one is a open source operating system	2	Microsoft	Linux	MacOs	None of these
138	"Miracast" is :	1	Wireless Content Streaming Technology	Wired Content Streaming Technology	Feature in Chrome browser to cast webpages side by side.	None of these
139	.When discussing technology, a hot spot is ?	2	A small overheated area on a CPU	A place served by public wireless access	Jargon for an X-rated Web site	A faulty area in the programming code
140	Shortcut for displaying the full page as they are printed	2	Ctrl + F1	Ctrl + F2	Shift + F1	Shift + F2

English Knowledge (Total - 10 Questions) (Q.No. 141 - 150)

141	Out of the given alternatives, choose the one which can be substituted for the sentence "A song embodying religious and sacred emotions" :	3	Lyric	Ode	Hymn	Ballad
142	"A past master" is a person who:	4	Knows everything of the past	Was perfect in the past but knows nothing now	Possesses shallow knowledge	Is thorough in a chosen field
143	Select the option that is the nearest in meaning to the bold word. The portal will help victims and complainants to anonymously report cyber crime.	1	incognito	directly	unfailingly	in situ
144	Choose the exact meaning of the idioms/phrase: Mrs Hashmi has been in the blues for the last several weeks.	3	abroad	unwell	depressed	penniless
145	Give one word substitution "One who pretends to be somebody else" called	2	Narcissist	Imposter	Apostate	Stoic
146	Impasse means	3	Hidden	Open to public	Deadlock	Choice
147	Change this sentence form direct to indirect speech- "I said to him, Why are you working so hard"	1	I asked him why he was working so hard	I asked him why was he working so hard	I asked him why had he been working so hard	I asked him why he had been working so hard
148	Choose the one word which can be substituted for the given sentence: "That which cannot be corrected"	4	Unintelligible	Indelible	Illegible	Incorrigible
149	Find out the correct antonyms for the word "Diminish".	3	Plummet	drop off	Increase	Reduce
150	Choose the exact meaning of the idioms/phrase: Bird's eye view	2	to view something closely	a general view from above	to view suspiciously	to look from a different angle

LAW (Total - 110 Questions) (Q.No. 1 - 110)

1	भारत का संविधान:- उच्चतम न्यायालय का अधिकार क्षेत्र उच्च न्यायालय से अधिक व्यापक है।	2	सही	गलत	केवल कुछ दशाओं में	दोनों का एक समान अधिकार क्षेत्र है
---	--	---	-----	-----	--------------------	------------------------------------

Q. No.	Question	Prop osed Ans.	Option 1	Option 2	Option 3	Option 4
2	भारतीय संविधान के अनुच्छेद 38 में पदावली "न्याय" को व्यक्त करने के लिये प्रयुक्त किया गया है।	4	सामाजिक एवं राजनैतिक न्याय	आर्थिक और सामाजिक न्याय	राजनैतिक और आर्थिक न्याय	सामाजिक, आर्थिक और राजनैतिक न्याय
3	भारत के संविधान के अनुसार राज्य द्वारा निर्मित ऐसी विधि जो भाग-3 द्वारा प्रदत्त अधिकारों को छीनती है या न्यून करती है :	2	उल्लंघन की मात्रा तक शून्यकरणीय है।	उल्लंघन की मात्रा तक शून्य है।	उपरोक्त सभी	उपरोक्त में से कोई नहीं
4	भारतीय संविधान का कौन सा अनुच्छेद एक व्यक्ति के अपनी पसंद से विवाह के अधिकार की रक्षा करता है।	2	अनुच्छेद 19	अनुच्छेद 21	अनुच्छेद 25	अनुच्छेद 29
5	भारत का संविधान:- कौन सा मूल कर्तव्य नहीं है।	2	सार्वजनिक सम्पत्ति को सुरक्षित रखे	अंतर्राष्ट्रीय शांति को बढ़ावा देना	राष्ट्र की रक्षा करना	प्राकृतिक पर्यावरण की रक्षा करना
6	संपत्ति के अधिकार के संबंध में निम्न में से कौन सा कथन सत्य है :	2	संपत्ति का अधिकार एक मूलभूत अधिकार है।	यह एक संवैधानिक अधिकार है	ऐसा कोई अधिकार अस्तित्व में नहीं है	इनमें से कोई नहीं
7	भारत का संविधान:- संसद, संसद सदस्यों और संसद की समितियों के संसदीय विशेषाधिकारों में सम्मिलित है :	4	संसद में वाक्-स्वातंत्र्य	संसद में या उसकी किसी समिति में संसद के किसी सदस्य द्वारा कही गई किसी बात या दिए गए किसी मत के संबंध में न्यायालय में कार्यवाही के दायित्व से उन्मुक्ति	संसद के किसी सदन के प्राधिकार द्वारा या उसके अधीन किसी प्रतिवेदन, पत्र, मतों या कार्यवाहियों के प्रकाशन के संबंध में न्यायालय में कार्यवाही के दायित्व से उन्मुक्ति	ये सभी
8	भारतीय संविधान के अनुच्छेद 254 के अनुसार, समवर्ती विषय की राज्य विधि का उतना भाग, जो केन्द्रीय विधि के विरोध में है, अवैध होगा। विरोध का परीक्षण सारांशिकृत किया गया -	1	एम0 करुणानिधि वि0 भारत संघ (1979)	स्वदेशी कॉटन मिल्स वि0 भारत संघ (1981)	राम जवाया वि0 पंजाब राज्य (1955)	आर0सी0 कूपर वि0 भारत संघ (1970)
9	भारतीय संविधान की किस अनुसूची में खनन के लिये अनुसूचित जनजाति की भूमि का निजी पक्षकारों को अंतरण अकृत एवं शून्य घोषित किया जा सकेगा ?	2	तीसरी अनुसूची में	पांचवीं अनुसूची में	नौवीं अनुसूची में	बारहवीं अनुसूची में
10	भारत का संविधान:- भारत के सर्वोच्च न्यायालय की आरंभिक अधिकारिता निम्न प्रकृति के विवाद के संबंध में प्रयोग की जाती है :	4	भारत सरकार और एक या अधिक राज्यों के बीच	एक ओर भारत सरकार और किसी राज्य या राज्यों और दूसरी ओर एक या अधिक अन्य राज्यों के बीच	दो या अधिक राज्यों के बीच	ये सभी
11	व्य.प्र.सं. :- जहां डिफ्री किसी ऐसी अविभक्त संपदा के विभाजन के लिये है, जिस पर सरकार को दिये जाने के लिये राजस्व निर्धारित है, वहां संपदा का विभाजन किया जावेगा -	1	कलेक्टर के द्वारा।	जिस न्यायालय ने डिफ्री पारित की उसके द्वारा।	निष्पादन न्यायालय के द्वारा।	एक अधिवक्ता को सम्मिलित करते हुये जारी कमीशन के द्वारा।
12	व्य.प्र.सं. :- क ने ख के खिलाफ एक दावा 6 जनवरी 2020 को प्रस्तुत किया तथा उन्हीं आधारों पर उसी प्रकृति की सहायता के लिए अन्य दावा 18 फरवरी 2020 को प्रस्तुत किया। सक्षम न्यायालय द्वारा गुणदोषों के आधार पर फरवरी में प्रस्तुत दावे का निराकरण, जनवरी में प्रस्तुत हुए दावे के निराकरण से पूर्व ही कर दिया जाता है। इसे अभिकथन की वैधता की जांच करें कि "6 जनवरी 2020 को दायर किया गया दावा वैध है और प्रांग न्याय का सिद्धांत फरवरी में दायर वाद पर लागू होगा क्योंकि इसे बाद में दायर किया गया था"।	2	अभिकथन सही है	अभिकथन गलत है	दिये गये अभिकथन की वैधता के निर्धारण हेतु पूर्व न्याय का सिद्धांत यहां लागू नहीं होता है	अभिकथन की वैधता न्यायालय की विवेकाधिकार शक्ति पर निर्भर करती है

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
13	व्य.प्र.सं. :- निम्न में से कौन सा कथन असत्य है :	1	धन के संदाय की आज्ञा के निष्पादन के सिवाय किसी स्त्री को आज्ञा के निष्पादन में गिरफ्तार या सिविल कारागार में निरूद्ध नहीं रखा जाएगा	आज्ञा के निष्पादन में लेखा बहियां, वैयक्तिक सेवाओं का कोई अधिकार और भावी भरण पोषण का अधिकार, कुर्क या विक्रय नहीं की जा सकेगी	जहां आज्ञा के निष्पादन के लिए दूसरे न्यायालय को भेजी जानी है, वहां वह न्यायालय जिसने ऐसी आज्ञा पारित की है, आज्ञा को सीधे ऐसे दूसरे न्यायालय को भेजेगा, चाहे ऐसा दूसरा न्यायालय उसी राज्य में स्थित हो या नहीं	जहां स्थावर संपत्ति के कब्जे की आज्ञा के धारक का या आज्ञा के निष्पादन में विक्रय की गई ऐसी किसी संपत्ति के क्रेता का ऐसी संपत्ति पर कब्जा अभिप्राप्त करने में किसी व्यक्ति द्वारा प्रतिरोध किया जाता है या उसे बाधा डाली जाती है, वहां वह ऐसे प्रतिरोध या बाधा का परिवाद करते हुए आवेदन न्यायालय से कर सकेगा
14	व्य.प्र.सं. :- यदि वाद की सुनवाई समाप्त होने के उपरांत एकमात्र वादी की मृत्यु हो जाती है तो वाद -	2	उपशमित हो जायेगा	ऐसे ही जारी रहेगा	विधिक प्रतिनिधियों के नाम से जारी रहेगा	केवल तभी जारी रहेगा जब वादी के विधिक प्रतिनिधियों को वादी के रूप में प्रतिस्थापित करने हेतु निर्धारित समयावधि में आवेदन प्रस्तुत कर दिया जाता है
15	व्य. प्र. सं.:- प्रतिनिधि क्षमता में दायर वाद में वादी द्वारा मुकदमा वापस लिया जा सकता है, समझौता किया जा सकता है और परित्याग किया जा सकता है ?	2	सभी हितबद्ध व्यक्तियों को बिना सूचना दिए	सभी हितबद्ध व्यक्तियों को सूचना देने के बाद	न 1 ना ही 2	या तो 1 या 2 या 3
16	व्य.प्र.सं. :- निम्न में से कौन सा कथन असत्य है :	4	अवयस्क द्वारा हर वाद उसके नाम से ऐसे व्यक्ति द्वारा संस्थित किया जाएगा जो ऐसे वाद में अवयस्क का वाद मित्र कहलाएगा	आदेश 39 नियम 1 और 2 सिविल प्रक्रिया संहिता, 1908 के अंतर्गत कोई अस्थाई निषेधाज्ञा जारी नहीं की जाएगी जहां विनिर्दिष्ट अनुतोष अधिनियम की धारा 38 और 41 के उपबन्धों को दृष्टिगत रखते हुए शाश्वत व्यादेश नहीं दिया जा सकता	जहां न्यायालयों को यह न्यायसंगत और सुविधापूर्ण प्रतीत होता है वहां न्यायालय आदेश द्वारा किसी संपत्ति का रिसीवर चाहे डिफ्री के पहले या पश्चात् नियुक्त कर सकेगा	इनमें से कोई भी कथन असत्य नहीं है
17	व्य. प्र. सं.:- संयुक्त परिवार की संपत्ति के विभाजन के लिए वाद उस न्यायालय में संस्थित किया जाएगा जिसके स्थानीय क्षेत्राधिकार में --	1	संपत्ति स्थित है	वादी निवास करता है	प्रतिवादी निवास करता है	ये सभी
18	आदेश 9 नियम 7 व्य. प्र. सं. के अंतर्गत आवेदन पेश करने की परिसीमा कितनी है?	4	30 दिवस	60 दिवस	90 दिवस	इनमें से कोई नहीं
19	व्य. प्र. सं.:- नये सिरे से दावा लाने की इजाजत सहित दावे को प्रत्याहृत करने के लिए प्रस्तुत आवेदन की स्थिति में न्यायालय	2	इजाजत दिये बगैर आवेदन को मंजूर कर सकेगा	पूर्णरूप से या तो आवेदन को मंजूर कर सकेगा या खारिज कर सकेगा	कोई भी समुचित आदेश पारित किया जा सकेगा	ये सभी
20	व्य. प्र. सं.:- आदेश २१ नियम ३७ के अधीन निर्णीत ऋणी को कारागार में निरूद्ध करने वाले आदेश जारी करने के पहले न्यायालय	4	गिरफ्तारी वारंट जारी करने के स्थान पर हेतुक दर्शाते करने हेतु नोटिस जारी करेगा	गिरफ्तारी वारंट जारी कर सकते हैं यदि शपथ-पत्र पर यह दर्शाया जाए की निर्णीत ऋणी भाग जायेगा	गिरफ्तारी वारंट जारी के पूर्व कुर्की वारंट जारी करेगा	विकल्प 1 व 2 सही हैं

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
21	व्य. प्र. सं.- जहाँ विरोधी पक्ष को नोटिस दिये बगैर व्यादेश का आदेश दिया गया हो, वहाँ व्यादेश के लिए प्रस्तुत मूल आवेदन को न्यायालय दिन के भीतर निपटायेगा	1	30	45	60	90
22	व्य. प्र. सं.- आदेश २१ नियम ९० के संबंध में निम्न में क्या सही नहीं है	2	विक्रय के प्रकाशन या संचालन में सारवान अनियमितता या कपट का होना	यह मात्र विक्रय के संचालन से संबंधित होना चाहिए	आवेदक को सारवान क्षति होनी चाहिए	ऐसी क्षति अनियमितता या कपट के द्ववारा कारित होनी चाहिए
23	व्य. प्र. सं.- प्रतिनिधि के हैसियत से एक वाद दायर किया जा सकता है	3	आदेश 1, नियम 8A सी.पी.सी. के अंतर्गत	आदेश 1, नियम 10A सी.पी.सी. के अंतर्गत	आदेश 1, नियम 8 सी.पी.सी. के अंतर्गत	आदेश 1, नियम 9 सी.पी.सी. के अंतर्गत
24	जहाँ पर एक दावा आदेश 22, व्य. प्र. सं. के तहत उपशमित अथवा खारिज होता है, तो उसी वाद कारण पर	3	पक्षकारों की सहमति से नया वाद संस्थित हो सकता है	न्यायालय के पूर्व अनुमति से नया वाद दायर हो सकता है	कोई नया वाद नहीं लाया जा सकेगा	यदि पर्याप्त कारण दशित है तो नया वाद दायर हो सकता है
25	व्य.प्र.सं. :- निम्न में से कौन सा कथन सत्य है :	3	सिविल प्रक्रिया संहिता की धारा 9 के अनुसार न्यायालयों को उन वादों के सिवाय, जिनका उनके द्वारा संज्ञान मात्र अभिव्यक्त रूप से वर्जित है, सिविल प्रकृति के सभी वादों के विचारण की अधिकारिता होगी	सिविल प्रक्रिया संहिता की धारा 9 के अनुसार न्यायालयों को उन वादों के सिवाय, जिनका उनके द्वारा संज्ञान मात्र विवक्षित रूप से वर्जित है, सिविल प्रकृति के सभी वादों के विचारण की अधिकारिता होगी	सिविल प्रक्रिया संहिता की धारा 9 के अनुसार न्यायालयों को उन वादों के सिवाय, जिनका उनके द्वारा संज्ञान अभिव्यक्त रूप से या विवक्षित रूप से वर्जित है, सिविल प्रकृति के सभी वादों के विचारण की अधिकारिता होगी	इनमें से कोई नहीं
26	संपत्ति अंतरण अधिनियम:- निम्न में से कौन पट्टे का विवक्षित अभ्यर्षण माना जा सकता है ?	1	वर्तमान पट्टे की निरंतरता के दौरान प्रभावी ढंग से एक नए पट्टे की स्वीकृति	पट्टेदार द्वारा कब्जे का त्याग	पट्टेदार पट्टे के अधीन अपना हित पारस्परिक करार द्वारा पट्टेकर्ता के प्रति छोड़ देता है	इनमें से कोई नहीं
27	संपत्ति अंतरण अधिनियम:- धारा 39 के अंतर्गत अन्य व्यक्ति के भरण-पोषण का अधिकार ऐसे अंतरिती के विरुद्ध प्रवर्तित नहीं किया जा सकता है जो है-	2	बिना प्रतिफल	सप्रतिफल एवं ऐसे अधिकार की सूचना के बिना	बिना प्रतिफल व बिना सूचना	सप्रतिफल लेकिन सूचना के साथ
28	संपत्ति अंतरण अधिनियम:- अचल संपत्ति के पट्टे का पंजीयन अनिवार्य नहीं है -	4	वर्ष-प्रतिवर्ष का पट्टा	एक वर्ष की अवधि के लिये पट्टा	वार्षिक भाटक प्राप्त करने वाला पट्टा	इनमें से कोई नहीं
29	संपत्ति अंतरण अधिनियम:- अन्य-संक्रमण को अवरुद्ध करने वाली शर्त शून्य नहीं होगी यदि ऐसा अंतरण है-	1	पट्टाकर्ता के लाभ के लिए	पट्टाग्रहिता के वैध उत्तराधिकारी के लाभ के लिए	पट्टाग्रहिता के लाभ के लिए	इनमें से कोई नहीं
30	संपत्ति अंतरण अधिनियम:- जहाँ कि बंधककर्ता बंधक संपत्ति का कब्जा परिदत्त किये बिना बंधक धन चुकाने के लिए अपने को व्यक्तिशः आबद्ध करता है और अभिव्यक्त या विवक्षित तौर पर करार करता है कि उस सविदा के अनुसार संदाय करने में उसके असफल रहने की दशा में बंधकदार को बंधक संपत्ति का विक्रय कराने का और विक्रय के आगमों को जहाँ तक वह आवश्यक हो बंधक धन के संदाय में उपयोजित कराने का अधिकार होगा, वहाँ वह संव्यवहार कहलाता है :	1	सादा बंधक	भोग बंधक	सशर्त विक्रय द्वारा बंधक	अंग्रेजी बंधक
31	संपत्ति अंतरण अधिनियम:- अजात व्यक्ति के फायदे के लिए हित सृष्ट करने के लिए क्या पूर्ववर्ती शर्त नहीं है	3	उसी अंतरण में एक पूर्विक हित को सृष्ट करना होगा	संपत्ति में अंतरणकर्ता के संपूर्ण अवशिष्ट हित को अजात व्यक्ति के पक्ष में अंतरित करना आवश्यक है	पूर्विक हित जीवन के अंत के लिए होगा	अजात व्यक्ति के पक्ष में अवशिष्ट पूर्विक हित को अंतरण के पूर्व सृष्ट करना आवश्यक है

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
32	संपत्ति अंतरण अधिनियम, 1882 के प्रावधानों के अनुसार, सुखाधिकार:-	3	हस्तांतरित किया जा सकता है।	हस्तांतरित नहीं किया जा सकता है।	मूल संपत्ति से पृथक स्थानांतरित नहीं किया जा सकता है।	मूल संपत्ति से पृथक स्थानांतरित किया जा सकता है।
33	भारतीय संविदा अधिनियम:- जहाँ दोनों पक्षकार तथ्य की बात संबंधी भूल में हो तब करार होगी --	4	प्रवर्तनीय	शून्यकरणीय	शून्य नहीं होगा	शून्य
34	भारतीय संविदा अधिनियम:- गुरु 'क' (आध्यात्मिक परामर्शदाता) ने चले (अपने भक्त) को परलोक में आत्मा का लाभ पाने के लिये अपनी समस्त सम्पत्ति दान में देने के लिये प्रेरित किया। यह दान होगा-	2	शून्य	शून्यकरणीय	वैध	अनैतिक
35	भारतीय संविदा अधिनियम:- ऐसी खोई हुई वस्तु जो सामान्यतया विक्रय होती है, का प्राप्तकर्ता उसे तब बेच सकता है जब उसका विधिपूर्ण प्रभार उसके मूल्य का हो जाए।	4	वस्तु की कीमत का एक चौथाई	वस्तु की कीमत का आधा	वस्तु के मूल्य का एक तिहाई	वस्तु के मूल्य का दो तिहाई
36	भारतीय संविदा अधिनियम:- "अ", "ब" से एक गाड़ी भाड़े पर लेता है। गाड़ी अक्षमकर है, यद्यपि "ब" को यह मालूम नहीं है और "अ" क्षतिग्रस्त हो जाता है, तो इसका परिणाम क्या होगा?	2	"ब", "अ" की क्षति के लिए उत्तरदायी नहीं है	ब, "अ" की क्षति के लिए उत्तरदायी है	दोनों की योगदायी उपेक्षा है	"अ" की क्षति के लिए कोई भी उत्तरदायी नहीं है
37	भारतीय संविदा अधिनियम:- ऐसा हर करार जो अवयस्क से भिन्न किसी व्यक्ति के विवाह के अवरोधार्थ हो ..	3	शून्यकरणीय है	अवैध है	शून्य है	वैध है
38	भारतीय संविदा अधिनियम:- यदि वचनगृहीता वचनदाता के पूर्वानुमानित संविदा के भंग को स्वीकार करता है तो	3	वचनगृहीता को अपने वचन का पालन नहीं करना होगा पर वचनदाता से नुकसानी प्राप्त करने के अधिकारी नहीं होगा	वचनगृहीता को अपने भाग का पालन नहीं करना होगा पर पालन दिनांक के बाद वचनदाता से नुकसानी प्राप्त करने के अधिकारी होगा	वचनगृहीता को अपने भाग का पालन नहीं करना होगा पर पालन दिनांक के इंतजार के बगैर वचनदाता से नुकसानी प्राप्त करने के अधिकारी होगा	नुकसानी प्राप्त करने के दावा करने के पहले वचनगृहीता को अपने भाग का पालन करना होगा
39	भारतीय संविदा अधिनियम:- वह संविदा, जिसके द्वारा एक पक्षकार दूसरे पक्षकार को स्वयं वचनदाता के आचरण से या किसी अन्य व्यक्ति के आचरण से उस दूसरे पक्षकार को हुई हानि से बचाने का वचन देता है, कहलाती है :	3	प्रत्याभूति की संविदा	प्रतिभूति की संविदा	क्षतिपूर्ति की संविदा	इनमें से कोई नहीं
40	भारतीय संविदा अधिनियम:- "क" ने 31 दिसम्बर तक "ख" के लिये चित्र तैयार करने की संविदा की और एक हजार रुपये अग्रिम के तौर पर स्वीकार किये। संविदा के पश्चात् "क" के दोनों हाथ एक दुर्घटना में 25 दिसम्बर को कट गये। "ख" अपने एक हजार रुपये "क" से वापस पाने का हकदार जिस धारा के अंतर्गत है, वह है -	3	धारा 73	धारा 64	धारा 65	धारा 75
41	विनिर्दिष्ट अनुतोष अधिनियम:- जहाँ पक्षकार द्वारा किए गए छल के कारण लिखित संविदा वास्तविक आशय प्रकट नहीं करती है तब उचित उपचार का वाद होगा।	3	संविदा के विनिर्दिष्ट पालन	घोषणा	लिखित के परिशोधन	स्थायी निषेधाज्ञा
42	विनिर्दिष्ट अनुतोष अधिनियम:- संविदा का विनिर्दिष्ट पालन किसी ऐसे व्यक्ति के पक्ष में नहीं कराया जा सकता जिसने धारा 20 के अधीन संविदा का प्रतिस्थापित पालन अभिप्राप्त कर लिया है-	2	यह कथन गलत है	यह कथन सही है	न्यायालय के विवेक अनुसार कराया जा सकता है	इनमें से कोई नहीं
43	विनिर्दिष्ट अनुतोष अधिनियम: धारा 30 निर्धारित करती है कि संविदा का विखण्डन न्यायनिर्णीत करते समय न्यायालय जिस पक्षकार को अनुतोष दिया गया है उससे अपेक्षा कर सकती है कि -	3	कि वह दूसरे पक्षकार को ऐसा कोई फायदा जो उसने उस पक्षकार से प्राप्त किया हो, यावत्शक्य प्रत्यावर्तित करे।	कि वह दूसरे पक्षकार को ऐसा प्रतिकर दे जो न्याय द्वारा अपेक्षित हो।	1 एवं 2 दोनों।	इनमें से कोई नहीं।
44	विनिर्दिष्ट अनुतोष अधिनियम:- 'क' विदेश जाते समय अपना फर्नीचर अपने मित्र 'ख' की देख-रेख में छोड़ देता है। वह फर्नीचर 'ग' को गिरवी रख देता है। 'क' की ओर से धारा 8 विनिर्दिष्ट अनुतोष अधिनियम 1963 के अंतर्गत संस्थित वाद में -	1	'ग' को उक्त फर्नीचर का परिदान 'क' को करने के लिये विवश किया जा सकता है।	'ग' को विवश नहीं किया जा सकता।	'ग' को केवल 'ख' के द्वारा विवश किया जा सकता है।	न तो क और न ख के द्वारा 'ग' के विरुद्ध किसी अनुतोष का दावा किया जा सकता है।

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
45	इनमें से कौन सी अधोसंरचना परियोजना विनिर्दिष्ट अनुतोष अधिनियम की सूची में नहीं लिखी है	3	दस लाख से अधिक की जनसंख्या वाले नगर के बाहर अवस्थित पांच सितारा होटल	दस लाख से अधिक की जनसंख्या वाले नगर के बाहर अवस्थित तीन सितारा होटल	दस लाख से अधिक की जनसंख्या वाले नगर के अंदर अवस्थित पांच सितारा होटल	रज्जू मार्ग
46	विनिर्दिष्ट अनुतोष अधिनियम:- निम्न में से कौन सा कथन असत्य है :	4	ऐसी संविदा का भंग निवारित करने को व्यादेश अनुदत्त नहीं किया जा सकता जिसका विनिर्दिष्ट पालन प्रवर्तनीय नहीं है।	किसी ऐसे कार्य को न्यूसेंस के आधार पर निवारित करने को व्यादेश अनुदत्त नहीं किया जा सकता, जिसके संबंध में यह युक्तियुक्त रूप से स्पष्ट न हो कि वह न्यूसेंस हो जाएगा।	किसी ऐसे चालू रहने वाले भंग को निवारित करने को, जिसमें वादी उपमत हो गया हो।	इनमें से कोई नहीं।
47	परिसीमा अधिनियम:- दावेदार और जिसके विरुद्ध दावा किया गया है के बीच समझौता वार्ता हुई	2	प्रतिवादी को परिसीमा विधि की आपत्ति का अभिवचन करने से रोकती है जहां पर समझौता वार्ता के कारण कार्यवाही करने में दावेदार को विलम्ब हुआ	प्रतिवादी को परिसीमा विधि की आपत्ति का अभिवचन करने से नहीं रोकती है चाहे समझौता वार्ता के कारण कार्यवाही करने में दावेदार को विलम्ब हुआ	प्रतिवादी को परिसीमा विधि की आपत्ति का अभिवचन करने से रोक सकती है परन्तु यह प्रत्येक प्रकरण के तथ्यों और परिस्थितियों पर निर्भर होगा	प्रतिवादी परिसीमा विधि की आपत्ति करने से पूर्णरूप से प्रतिबंधित होगा
48	परिसीमा अधिनियम:- धारा 21 के अंतर्गत एक दावा तबसे संस्थित माना जायेगा जहां उस मामले में नये वादी को पक्षकार बनाया/ जोड़ा गया	1	उस दिनांक को जिस दिन नये वादी को पक्षकार बनाया गया	उस दिनांक को जिस दिन दावा प्रारंभिक तौर पर संस्थापित किया गया	उस दिनांक को जिस दिन नये वादी को पक्षकार बनाने के लिए आवेदन प्रस्तुत हुआ	इनमें से कोई नहीं
49	धारा 14 परिसीमा अधिनियम, 1963 के अंतर्गत छूट दिये जाने का क्षेत्राधिकार अनन्य रूप से दिया गया है:	1	प्रथम बार का न्यायालय	उच्च न्यायालय	उच्चतम न्यायालय	केवल व्यवहार न्यायालय
50	वादी द्वारा प्रस्तुत दावे में, प्रतिवादी ने जवाबदावा में आवश्यक पक्षकार को न जोड़े जाने की आपत्ति ली। इस आपत्ति के बावजूद वादी ने दावे में आगे कार्यवाही की और आखिर में दावा डिक्ली (आजप्ति) हुआ। प्रथम अपीलीय कार्यवाही में, वादी ने दावा इस छूट के साथ वापस लिया कि वह उसी वाद कारण पर नया दावा प्रस्तुत करेगा और इसके बाद एक नया दावा प्रस्तुत किया, वादी द्वारा प्रस्तुत पूर्व के दावे में व्यतीत समय, धारा 14 परिसीमा अधिनियम के अंतर्गत	2	इस आधार पर अलग किया जाएगा की वादी ने पूर्व के दावे में सद्भाव पूर्वक और सम्यक तत्परता से कार्यवाही की	अलग नहीं किया जायेगा क्योंकि वादी के द्वारा पूर्व के दावे में की गई कार्यवाही को सम्यक तत्परता और सद्भाव पूर्वक से किया गया नहीं कहा जा सकता	धारा 14(3) परिसीमा अधिनियम के अंतर्गत अलग किये जाने योग्य है	अलग किया जाना है या नहीं यह न्यायालय का विवेकाधिकार है
51	म.प्र.स्थान नियंत्रण अधिनियम:- यदि कोई अभिधारी धारा 13 (1) या धारा 13 (2) के अनुसार निक्षेप या संदाय कर देता है तो उस स्थान के कब्जे की पुनः प्राप्ति के लिए न्यायालय द्वारा निम्नलिखित में से किस आधार पर.....कोई डिक्ली या आदेश नहीं दिया जाएगा-	1	धारा 12 (1)(क)	धारा 12 (1)(ख)	धारा 12 (1)(ग)	धारा 12 (1)(घ)
52	म.प्र.स्थान नियंत्रण अधिनियम:- जहाँ किसी भू-स्वामी ने कोई स्थान अंतरण द्वारा अर्जित किया हो तो कोई निष्कासन का वाद धारा 12 (1) के खण्ड (ड.) या (च) के आधार पर अवधि पूर्व चलाने योग्य नहीं होगा-	3	3 माह	6 माह	1 वर्ष	18 माह
53	म. प्र. स्थान नियंत्रण अधिनियम:- निम्नलिखित में से कौन सा कथन सही है?	3	विवाहित पुत्री परिवार की सदस्य है	पट्टा में उपपट्टा सम्मिलित नहीं है	कोई ऐसी भूमि जो कृषिक उद्देश्य के लिए उपयोग न की जाती हो तो वह वासस्थान में सम्मिलित होगी	उदयान वासस्थान नहीं है

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
54	म.प्र.स्थान नियंत्रण अधिनियम:- इनमें से कौन सा कथन असत्य है :	2	किसी भी अन्य विधि या अनुबंध में चाहे कोई विपरीत बात निहित क्यों न हो किसी भी भाड़ेदार के विरुद्ध किसी भी स्थान से उसके निष्कासन के लिए किसी भी सिविल न्यायालय में धारा 12(1)(अ) से धारा 12(1)(प) तक दिए गए एक या अधिक आधारों को छोड़कर कोई वाद प्रस्तुत नहीं किया जाएगा।	किसी अन्य अनुबंध के अध्यक्षीन रहते हुए, जिसमें कोई विपरीत बात निहित हो, किसी भी भाड़ेदार के विरुद्ध किसी भी स्थान से उसके निष्कासन के लिए किसी भी सिविल न्यायालय में या तो धारा 12(1)(अ) से धारा 12(1)(प) तक दिए गए एक या अधिक आधारों या ऐसे विपरीत बातों वाले अनुबंध में वर्णित आधारों को छोड़कर कोई वाद प्रस्तुत नहीं किया जाएगा।	कोई भी भाड़ेदार भूमिस्वामी की लिखित सहमति के बिना उसके भाड़ेदार के रूप में धारित संपूर्ण स्थान या उसके किसी भाग को उपभाड़ेदारी पर नहीं उठाएगा।	म.प्र.स्थान नियंत्रण अधिनियम, 1961 की धारा 23- के अनुसार भूमिस्वामी से तात्पर्य है ऐसा भू-स्वामी जो : किसी सरकार का सेवानिवृत्त कर्मचारी है, केन्द्रीय सरकार या राज्य सरकार के स्वामित्व की या उसके द्वारा नियंत्रित किसी कंपनी का सेवानिवृत्त कर्मचारी या कोई विधवा या विच्छिन्न विवाह पत्नी या विकलांग व्यक्ति या किसी सरकार का कर्मचारी है जिसके अंतर्गत रक्षा सेवाओं का ऐसा सदस्य आता है, जो अपनी सेवा शर्तों के अनुसार, किसी ऐसी जगह, जहां उसके स्वामित्व में कोई मकान हो, पदस्थ किये जाने पर, सरकारी स्थान के लिए हकदार नहीं है या ऐसी किसी जगह पर उसके पदस्थ किये जाने पर, शास्तिक भाड़े का संदाय करने पर ही ऐसे स्थान के लिए हकदार है।
55	मध्य प्रदेश स्थान नियंत्रण अधिनियम, 1961 किस पर लागू नहीं होता ?	4	निवास के लिए उपयोग में लाई जाने वाली नगर निगम की कोई संपत्ति	एकाकी रूप से गैरनिवासीय प्रयोजन के लिए उपयोग में लाई जाने वाली नगर निगम की कोई संपत्ति	सरकार की संपत्ति	विकल्प 2 और 3 दोनों
56	म.प्र. भू-राजस्व संहिता:- निम्नलिखित में से किस मामले में, सिविल न्यायालय का क्षेत्राधिकार बाह्य नहीं है?	4	शासकीय पट्टेदार की बेदखली	एक अधिभोग किरायेदार के कब्जे की बहाली	निस्तार पत्रक में किसी भी प्रविष्टि को संशोधित करने का कोई भी दावा	खाते का विभाजन
57	म.प्र. भू-राजस्व संहिता:- निम्न में से कौन राजस्व अधिकारी नहीं है :	3	आयुक्त	उपसर्वेक्षण अधिकारी	राजस्व निरीक्षक	भू-अभिलेख अधीक्षक
58	म.प्र. भू-राजस्व संहिता:- जहां तहसीलदार के समक्ष बंटवारे की कार्यवाही प्रस्तुत की जाती है तथा उक्त में स्वत्व का प्रश्न उठाया जाता है तो तहसीलदार -	2	अधिकार अभिलेख में अभिलिखित प्रविष्टियों के आधार पर संपत्ति के बंटवारे की कार्यवाही करेगा	कार्यवाही को तीन माह की अवधि के लिए स्थगित कर देगा ताकि व्यवहार वाद संस्थित कर स्वत्व के प्रश्न का विनिश्चय कराया जा सके	स्वत्व के निर्धारण हेतु तथा उक्तानुसार संपत्ति के बंटवारे हेतु कार्यवाही को व्यवहार न्यायालय भेज देगा	बंटवारे की कार्यवाही को निरस्त कर देगा क्योंकि स्वत्व का निर्धारण न होने तक बंटवारा संभव नहीं है
59	म.प्र. भू-राजस्व संहिता:- भूमि स्वामी द्वारा संपत्ति में अपना हित अंतरित किया जा सकता है -	1	पट्टे द्वारा, भले ही पट्टे की अवधि एक समय में पांच वर्ष से अधिक की नहीं हो	विक्रय द्वारा, भले ही संपत्ति खरीदने वाला व्यक्ति ऐसे अंतरण के स्वरूप कुल मिलाकर अधिकतम सीमा से अधिक की संपत्ति का हकदार हो जाये	बंधक द्वारा, भले ही ऐसे अंतरण के पश्चात उसके पास पांच एकड़ की असिंचित भूमि शेष रह जाये	भोग बंधक द्वारा, भले ही वह 6 वर्ष से अधिक की कालावधि के लिए हो
60	म.प्र. भू-राजस्व संहिता:- निम्नलिखित के संबंध में सही कथन चुने - "एक विधवा जो मौरूसी कृषक है, वह कर सकती है" --	3	संपत्ति के विक्रय	संपत्ति का दान	संपत्ति की उपपट्टेदारी	इनमें से कोई नहीं
61	भारतीय साक्ष्य अधिनियम:- अधिनियम के अनुसार कोई तथ्य " साबित नहीं" कहा जायेगा-	4	जब वह गलत साबित हो	जब न्यायालय विश्वास करे कि उसका अस्तित्व नहीं है	सामान्य प्रजावान व्यक्ति यह विचार करे कि उसका अस्तित्व नहीं है	जब वह न तो साबित हुआ हो और न ही नासबित हुआ हो
62	भारतीय साक्ष्य अधिनियम:- धारा 27 भारतीय साक्ष्य अधिनियम, 1872 अपवाद है उन नियमों का जो अधिनियमित हैं-	4	केवल धारा 24 भारतीय साक्ष्य अधिनियम, 1872 में	केवल धारा 25 भारतीय साक्ष्य अधिनियम, 1872 में	केवल धारा 26 भारतीय साक्ष्य अधिनियम, 1872 में	धारा 24, 25 और 26 भारतीय साक्ष्य अधिनियम, 1872 में

Q. No.	Question	Prop osed Ans.	Option 1	Option 2	Option 3	Option 4
63	भारतीय साक्ष्य अधिनियम:- सर्वोत्तम साक्ष्य का नियम एकमेव रूप से में समाहित है	4	धारा 62 साक्ष्य अधिनियम	धारा 90 साक्ष्य अधिनियम	धारा 93 साक्ष्य अधिनियम	धारा 91 साक्ष्य अधिनियम
64	भारतीय साक्ष्य अधिनियम:- मूक साक्षी द्वारा खुले न्यायालय में लिख कर दी गई साक्ष्य है	2	दस्तावेजी साक्ष्य	मौखिक साक्ष्य	संदेहास्पद साक्ष्य	अग्राह्य साक्ष्य
65	भारतीय साक्ष्य अधिनियम:- कौन सी धारा किसी षडयन्त्र के अभियुक्त द्वारा षडयन्त्र के संबंध में कही या की गयी या लिखी गयी किसी बात को सह-षडयन्त्रकारियों के विरुद्ध सामान्य आशय में सुसंगत बनाता है।	1	भारतीय साक्ष्य अधिनियम, 1872 की धारा 10 में	भारतीय साक्ष्य अधिनियम, 1872 की धारा 6 में	भारतीय साक्ष्य अधिनियम, 1872 की धारा 15 में	भारतीय साक्ष्य अधिनियम, 1872 की धारा 14 में
66	भारतीय साक्ष्य अधिनियम:- निम्नलिखित में से कौन-सा कथन, किसी व्यक्ति की मृत्यु के बाद मृत्युकालिक कथन के रूप में प्रमाणित किया जा सकेगा?	4	उस व्यक्ति (मृतक) द्वारा दायर प्रथम सूचना रिपोर्ट	धारा 161 दं.प्र.सं. के अंतर्गत उस व्यक्ति (मृतक) का पुलिस द्वारा लेखबद्ध कथन	उस व्यक्ति (मृतक) का कार्यपालिक मजिस्ट्रेट द्वारा लेखबद्ध किया गया कथन	इनमें से सभी
67	भारतीय साक्ष्य अधिनियम:- लोक दस्तावेजों का उल्लेख है -	3	साक्ष्य अधिनियम, की धारा 72 में	साक्ष्य अधिनियम, की धारा 73 में	साक्ष्य अधिनियम, की धारा 74 में	साक्ष्य अधिनियम, की धारा 75 में
68	सामान्य नियम यह है कि गवाह की राय या विश्वास असंगत है। इस नियम के कुछ अपवाद भारतीय साक्ष्य अधिनियम में दिये गये हैं। अपवादों को इन धाराओं में दिया गया है:	4	धारा 52 से 55	धारा 10 से 15	धारा 6 से 9	धारा 45 से 51
69	भारतीय साक्ष्य अधिनियम- निम्नलिखित में से कौन सा "लोक दस्तावेज" नहीं है ?	4	प्रभूतासम्पन्न प्राधिकारी के कार्यों का दस्तावेज	शासकीय निकायों के कार्यों का दस्तावेज	भारत सरकार के अधिकारी के कार्यों का दस्तावेज	एक शैक्षणिक संस्था के कर्मचारी के कार्यों का दस्तावेज
70	भारतीय साक्ष्य अधिनियम- निम्नलिखित में से कौन सा कथन सही नहीं है ?	3	विधि का एक नियम विबन्ध के सिद्धांत का सहारा लेकर अमान्य नहीं किया जा सकता	किये गये आश्वासनों को करार में शामिल नहीं किया है तो विबन्ध का सिद्धांत आकर्षित नहीं होगा	वचन विबन्ध का सिद्धांत तब भी उपलब्ध होगा जब कि सरकार के अधिकारी ने अपने अधिकार क्षेत्र से बाहर जाकर कार्य किया है	विबन्ध तभी से शुरू हो जाता है जब मकान मालिक और किरायेदार के बीच किरायेदारी के सम्बंध शुरू हो जाते हैं और किरायेदार को मकान मालिक के स्वत्व से प्रत्याख्यान न करने दिया जायेगा।
71	भारतीय साक्ष्य अधिनियम- "शिनाख्त परेड" साक्ष्य अधिनियम के अंतर्गत है	2	सारवान साक्ष्य	पुष्टिकारक साक्ष्य	अनुश्रुत्र साक्ष्य	कोई साक्ष्य नहीं
72	अभियुक्त के द्वारा की गई संस्वीकृति केवल उसके विरुद्ध ही सुसंगत है। भारतीय साक्ष्य अधिनियम, 1872 की कौन सी धारा में इस नियम का अपवाद है -	4	धारा 23	धारा 25	धारा 28	धारा 30
73	भारतीय साक्ष्य अधिनियम- मुकरी हुई संस्वीकृति:	3	के अकेले आधार पर ही दोषसिद्धी की जा सकती है	के अकेले आधार पर दोषसिद्धी किसी भी परिस्थिती के अंतर्गत नहीं की जा सकती है	के अकेले आधार पर दोषसिद्धी तब तक नहीं हो सकती जब तक उसकी पुष्टि नहीं हो जाती	दौनो (1) और (3) गलत है
74	भारतीय साक्ष्य अधिनियम:- साक्ष्य की ग्राह्यता से संबंधित "आवश्यकता का नियम" का उल्लेख है -	2	साक्ष्य अधिनियम की धारा 31 में	साक्ष्य अधिनियम की धारा 32 में	साक्ष्य अधिनियम की धारा 60 में	साक्ष्य अधिनियम की धारा 61 में
75	भारतीय साक्ष्य अधिनियम:- हत्या के एक मामले में दोषी की पहचान होने के पहले ही 'ख' ने पुलिस अधिकारी को संस्वीकृतियुक्त पत्र लिखा। पत्र लिखे जाते समय 'ख' पर कोई संदेह नहीं था। सर्वाधिक उचित उत्तर को आगे के विकल्पों से चुनें -	1	यह संस्वीकृति अग्राह्य है क्योंकि यह पुलिस अधिकारी को की गई है	यह ग्राह्य है क्योंकि यह स्वेच्छया की गई है और पुलिस अधिकारी को किया जाना असंगत है	यह ग्राह्य है क्योंकि यह न तो पुलिस अभिरक्षा में की गई और न ही पुलिस अधिकारी की उपस्थिति में की गई है।	यह अग्राह्य है क्योंकि यह मजिस्ट्रेट के समक्ष नहीं की गई है।
76	भा.द.सा:- निम्न में से किस अपराध की तैयारी दण्डनीय है क. भारत के विरुद्ध युद्ध है ख. राजद्रोह ग. हत्या घ. डकैती	4	क, ख एवं घ	क, ख एवं ग	क एवं ख	क एवं घ

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
77	भा.द.सा.- एक व्यक्ति मशहूर महिला बिकनी मॉडल के इंस्टाग्राम पेज को रोज देखता है एवं फॉलो करता है, वह व्यक्ति अपराध करता है:	4	पीछा करता है	दृश्यरतिकता	अश्लीलता	पुरुष कोई अपराध नहीं करता
78	भा.द.सा.- निम्न में से कौन सा कथन असत्य है :	4	चोरी 'लूट' है यदि उस चोरी को करने के लिए, या उस चोरी के करने में, या उस चोरी द्वारा अभिप्राप्त संपत्ति को ले जाने, या ले जाने का प्रयत्न करने में, अपराधी उस उद्देश्य से स्वेच्छया किसी व्यक्ति की मृत्यु, या उपहति या उसको सदोष अवरोध या तत्काल मृत्यु का, या तत्काल उपहति का, या तत्काल सदोष अवरोध का भय कारित करता है या कारित करने का प्रयत्न करता है।	उद्घापन 'लूट' है, यदि अपराधी वह उद्घापन करते समय भय में डाले गए व्यक्ति की उपस्थिति में है, और उस व्यक्ति को स्वयं उसकी या किसी अन्य व्यक्ति की तत्काल मृत्यु या तत्काल उपहति या तत्काल सदोष अवरोध के भय में डालकर वह उद्घापन करता है और इस प्रकार भय में डाले गए व्यक्ति को उद्घापन की जाने वाली चीज उसी समय और वहीं परिदत्त करने के लिए उत्प्रेरित करता है।	वह संपत्ति, जिसका आधिपत्य चोरी द्वारा, या उद्घापन द्वारा या लूट द्वारा अंतरित किया गया है, और वह संपत्ति, जिसका आपराधिक दुर्विनियोग किया गया है या जिसके विषय में आपराधिक न्यास-भंग किया गया है, "चुराई हुई संपत्ति" कहलाती है।	इनमें से कोई नहीं
79	भा.द.सा.- 'क' को 'ख' पीटता है, इस कृत्य में 'क' के कंधे का विसंधान (अस्थिभंग नहीं) हो जाता है। 'ख' उत्तरदायी है	2	साधारण उपहति	गंभीर उपहति	हमला	बलवा
80	भा.द.सा.- जिस गृह पर 'ख' का अधिभोग है, उसकी मेज पर 'ख' की अंगूठी 'क' को मिलती है यहां वह अंगूठी 'ख' के कब्जे में है और 'क' उसे स्वयं की संपत्ति होने का सद्भावपूर्वक विश्वास करते हुए ले लेता है, 'क' का अपराध है	4	चोरी	आपराधिक दुर्विनियोग	आपराधिक न्यास भंग	इनमें से कोई नहीं
81	भा.द.सा.- 'क' जो कि कलकत्ता में रहता है, दिल्ली में रहने वाले 'ख' का अभिकर्ता है, 'क' और 'ख' के बीच यह अभिव्यक्त या विवक्षित संविदा है कि ख द्वारा क को प्रेषित सब राशियां क द्वारा ख के निर्देशानुसार निवेशित की जायेंगी। 'ख' 'क' को इन निर्देशों सहित रुपये 1 लाख भेजता है कि इस राशि को कंपनी पत्रों में निवेशित किया जाये। 'क' सद्भावपूर्वक यह विश्वास रखते हुए कि बैंक ऑफ बंगाल में अंशधारण करना 'ख' के लिए अधिक लाभप्रद होगा, 'ख' के निर्देशों की अवज्ञा करता है, और कंपनी के पत्रों को खरीदने की बजाय बैंक ऑफ बंगाल के अंश खरीदता है। 'ख' को हानि हो जाती है। 'क' उत्तरदायी है	4	छल	आपराधिक न्यास भंग	आपराधिक दुर्विनियोग	कोई अपराध नहीं किया गया
82	भा.द.स.- जहां अभियुक्त ने एक लड़की को पकड़ा और उसे बलपूर्वक झाड़ियों के पास ले गया, उसे जमीन पर गिराकर उसके अंदरूनी वस्त्र हटाये, उसके ऊपर चढ़ गया तथा घुसाने का प्रयास किया लेकिन वह सफल होता इसके पूर्व लड़की को रक्तस्त्राव होने लगा	3	अभियुक्त बलात्कार के लिए तैयारी का ही दोषी है	अभियुक्त लड़की की लज्जा भंग करने का ही दोषी है	अभियुक्त बलात्कार के प्रयास का दोषी है	अभियुक्त लड़की की लज्जा का अपमान करने का दोषी है
83	भा.द.सा.- क, एक दुकानदार, अपनी राशि को सुरक्षित करने के लिए ख, जो उसके कारोबार का प्रबंध करता है, से कहता है कि 'य' को कुछ नहीं बेचना जब तक कि वह तुम्हें नकद धन न दे दे, क्योंकि उसकी ईमानदारी के बारे में मेरी राय अच्छी नहीं है। क उत्तरदायी है	4	धारा 499 भा.द.सं. के अंतर्गत मानहानि के लिए	धारा 496 भा.द.सं. के अंतर्गत मानहानि के लिए	धारा 506 भा.द.सं. के अंतर्गत मानहानि के लिए	मानहानि के लिए उत्तरदायी नहीं है
84	भा.द.सा.- क एक भवन के बाहर जाने के रास्तों पर बंदूकधारी व्यक्तियों को बैठा देता है तथा ख से कह देता है कि यदि ख भवन के बाहर जाने का प्रयास करेगा तो वे ख को गोली मार देंगे। क ने ख के प्रति कौन सा अपराध कारित किया ?	4	सदोष परिरोध	सदोष अवरोध	आपराधिक अभिवास	1 एवं 3 दोनों सही है

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
85	किस मामले में धारा-377 भा.द.सं. में वर्णित अपराध को अंशतः असंवैधानिक कहा गया है :	1	नवतेजसिंह जौहर बनाम युनियन ऑफ इंडिया	जौसेफ शार्डिन बनाम युनियन ऑफ इंडिया	मल्लिकयतसिंह बनाम पंजाब राज्य	बलवन्तसिंह बनाम पंजाब राज्य
86	भा.द.सा.- एक व्यक्ति जो महिला के द्वारा इंटरनेट, ई-मेल या अन्य किसी इलेक्ट्रॉनिक संवाद की निगरानी करता है, वह अपराध करता है:	4	यौन उत्पीड़न	आपराधिक अतिचार	दृश्यरतिकता	पीछा करता है
87	भा.द.सा.- क और ख एक हाथी के संयुक्त स्वामी है। क उस हाथी को उपयोग में लाने के आशय से ख के कब्जे में से उसे ले जाता है। क उस हाथी को बेच देता है और संपूर्ण आगम का अपने लिए विनियोग कर लेता है। क ने कौन सा अपराध कारित किया :	4	छल	चोरी	आपराधिक न्यास भंग	बेईमानी से दुर्विनियोग
88	भा.द.सा.- क और ख विष देकर ग की हत्या करने के लिए सहमत हुए जिसके लिए ख को विष उपाप्त करना था किंतु उसने विष उपाप्त नहीं किया। क और ख दोषी है :	3	षडयंत्र द्वारा हत्या के दुष्प्रेरण के	धारा-34 की सहायता से हत्या के प्रयास के	ग की हत्या के आपराधिक षडयंत्र के	किसी भी अपराध के नहीं
89	भा.द.सा.- "अ" जो एक लोहार है, उसे डाकुओं की टोली द्वारा अभिगृहीत कर लिया जाता है और उसे तत्काल मृत्यु की धमकी द्वारा अपने औजार को लेकर "ब" का दरवाजा खोलने के लिए विवश किया जाता है। 10 डाकुओं द्वारा "ब" के धन एवं जेवरात को लूटा जाता है तथा "ब" के पुत्र की हत्या कर दी जाती है। "अ" किस अपराध का दोषी है?	3	हत्या के साथ डकैती	आपराधिक मानववध जो हत्या नहीं है	उसका कृत्य क्षम्य है। उसका कृत्य सामान्य अपवाद के अंतर्गत आता है।	उपेक्षा द्वारा मृत्यु कारित किया जाना
90	भा.द.सा.- "क", "ख" को "घ" का घर जलाने के लिए उकसाता है। "ख" उस घर को आग लगा देता है और उसी समय वहाँ संपत्ति की चोरी करता है। "क" किस अपराध का दोषी है?	3	चोरी के लिए दुष्प्रेरण का दोषी	घर जलाने और चोरी के लिए दुष्प्रेरण का दोषी है	घर जलाने के लिए दुष्प्रेरित करने का दोषी है किन्तु चोरी के दुष्प्रेरण का दोषी नहीं है	इनमें से कोई नहीं
91	द.प्र.सं.- वारंट मामले के विचारण में	4	न्यायालय प्रथम अवस्था पर ही अभियुक्त के विरुद्ध गिरफ्तारी वारंट जारी करेगी	पुलिस अधिकारी वारंट के बिना गिरफ्तार नहीं कर सकता	केवल वे अपराध शामिल हैं, जिन्हें कारावास की अधिकतम सजा दो वर्ष से अधिक नहीं है	केवल वे मामले शामिल हैं, जो मृत्युदण्ड, आजीवन कारावास या दो वर्ष से अधिक के कारावास से दण्डनीय हैं
92	धारा 156 (3) द.प्र.सं. के अंतर्गत अनुसंधान का आदेश केवल निम्न द्वारा दिया जा सकता है	3	उच्च न्यायालय	सत्र न्यायाधीश	मजिस्ट्रेट	ये सभी
93	दण्ड प्रक्रिया संहिता की धारा 156(3) के अंतर्गत शक्तियों को संज्ञान के पश्चात् के प्रक्रम पर भी मजिस्ट्रेट उपयोग कर सकता है, यह कहा गया है -	1	विन् भ्राई हरी भाई एवं अन्य वि० गुजरात राज्य (2019) में	आलोक वर्मा वि० भारत संघ (2019) में	बी०के० पवित्रा वि० भारत संघ (2019) में	पट्टू राजन वि० भारत संघ (2019) में
94	द.प्र.सं.- यदि अभियुक्त विकृत-चित्त न होने पर भी ऐसा है कि उसे कार्यवाही समझाई नहीं जा सकती तो न्यायालय	2	कार्यवाही स्थगित कर देगा	कार्यवाही में अग्रसर हो सकता है	कार्यवाही को उच्च न्यायालय को अग्रेषित कर देगा	इनमें से कोई नहीं
95	द.प्र.सं.- आपराधिक न्यायालय की किसी आपराधिक मामले में अतिरिक्त अभियुक्त को जोड़ने की शक्ति के विषय में सर्वोच्च न्यायालय की संविधान पीठ द्वारा अपने पूर्व के निर्णय की मतभिन्नता का निराकरण..... में किया गया है-	1	हरदीप सिंह वि. पंजाब राज्य व अन्य	मोहम्मद शफीक वि. मोहम्मद रफीक	रणजीत सिंह वि. पंजाब राज्य	हेमा मिश्रा वि. उत्तर प्रदेश राज्य
96	द.प्र.सं.- ख को क लूटता है और ऐसा करने में उसे स्वेच्छया उपहति कारित करता है। क्या क पर भारतीय दण्ड संहिता की धारा 323, 392 और 394 के अधीन अपराधों के लिए क्या पृथक् आरोप लगाया जा सकेगा।	1	हाँ	नहीं, केवल धारा 394 के अंतर्गत	केवल अभियुक्त की सहमति से उक्त सभी अपराध में	केवल अभियोजन के आवेदन पर उक्त सभी अपराध में
97	द.प्र.सं.- कब किसी अपराध का अन्यथा शमनीय होने पर भी शमन नहीं किया जा सकेगा :	4	जब अपराध का शमन करने के लिए सक्षम व्यक्ति मर जाता है	जब अपराध का शमन करने के लिए सक्षम व्यक्ति 18 वर्ष से कम आयु का है	जब अभियुक्त विचाराणार्थ सुपुर्द कर दिया जाता है	जब अभियुक्त पूर्व दोषसिद्धि के कारण किसी अपराध के लिए या तो वर्धित दण्ड से या भिन्न किस्म के दण्ड से दण्डनीय है
98	दण्ड प्रक्रिया संहिता में "अभिवाक् सौदेबाजी" का नया अध्याय जोड़ा गया:	1	आपराधिक विधि (संशोधन) अधिनियम, 2005	दण्ड प्रक्रिया संहिता (संशोधन) अधिनियम, 2005	भारतीय साक्ष्य (संशोधन) अधिनियम, 2005	भारतीय दण्ड संहिता (संशोधन) अधिनियम, 2005

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
99	द.प्र.स.:- अचल संपत्ति के कब्जे से संबंधित किसी भी वाद का विनिश्चय किया जाता है :	2	न्यायिक मजिस्ट्रेट	कार्यपालिक मजिस्ट्रेट	1 या 2 में से कोई भी	1 एवं 2 में से कोई नहीं
100	द.प्र.स.:- एक परिवाद जांच उपरांत मजिस्ट्रेट द्वारा यह अवधारित करते हुए कि अभियुक्त की पहचान परिवाद में स्पष्ट नहीं है खारिज कर दिया जाता है मजिस्ट्रेट द्वारा पारित आदेश	3	सही है क्योंकि यह आज्ञापक है कि परिवाद में अभियुक्त की पहचान का खुलासा किया जाये	सही है क्योंकि भले ही जांच में अभियुक्त की पहचान का खुलासा हो जाये किन्तु परिवाद में अभियुक्त की पहचान लिखना जरूरी है	गलत है क्योंकि यह आज्ञापक नहीं है कि परिवाद में अभियुक्त की पहचान का खुलासा किया जाये	गलत है क्योंकि सही तरीका यह होता कि परिवाद को नामंजूर किया जाना चाहिए
101	परिवाद मामले में मजिस्ट्रेट को यदि यह प्रतीत होता है कि उसी अपराध के संबंध में पुलिस अनवेषण कर रही है, तो निम्न में से कौन सा आदेश एक मजिस्ट्रेट धारा 210 दण्ड प्रक्रिया संहिता 1973 के अंतर्गत पारित कर सकते हैं ? I परिवाद को पुलिस अनवेषण के बाद दुबारा प्रस्तुत करने के लिए लौटाना II उस परिवाद पर जांच या विचारण को स्थगित करना III अनवेषण अधिकारी से रिपोर्ट बुलाना IV परिवाद को अनवेषण के लिए पुलिस के पास भेजना V परिवाद को मुख्य न्यायिक दण्डाधिकारी को भेजना	3	III और V	II और V	II और III	केवल II
102	द.प्र.स.:- पीड़ित का अर्थ और उसमें शामिल होते हैं :	4	ऐसा व्यक्ति जो किसी ऐसे कार्य या लोप के कारण कारित किसी हानि या क्षति से पीड़ित है जिसके लिए अभियुक्त व्यक्ति को आरोपित किया गया है	उसकी या उसका संरक्षक	उसकी या उसका विधिक उत्तराधिकारी	ये सभी
103	द.प्र.स.:- किन व्यक्तियों पर संयुक्त रूप से आरोप लगाया जा सकता है ? I वे व्यक्ति जिन पर एक ही संव्यवहार के अनुक्रम में किए गए एक ही अपराध का अभियोग है। II वे व्यक्ति जिन पर किसी अपराध का अभियोग है और वे व्यक्ति जिन पर ऐसे अपराध का दुष्प्रेरण या प्रयत्न करने का अभियोग है। III वे व्यक्ति जिन पर एक से अधिक एक ही तरह के अपराध का अभियोग हो तथा वे व्यक्ति जिन पर उन अपराधों को करने के दुष्प्रेरण या प्रयत्न करने का अभियोग है। IV वे व्यक्ति जिन पर 12 मास की अवधि के अंदर संयुक्त रूप में उनके द्वारा किए गए धारा 219 के अर्थ में एक ही किस्म के एक से अधिक अपराधों का अभियोग है।	3	I, II और III	I, III और IV	ये सभी	इनमें से कोई नहीं

Q. No.	Question	Prop osed Ans.	Option 1	Option 2	Option 3	Option 4
104	द.प्र.स.- विचारण के स्थान के संबंध में निम्न में से कौन सा कथन असत्य है :	4	जहां यह अनिश्चित है कि कई स्थानीय क्षेत्रों में से किसमें अपराध किया गया है, वहां उसकी जांच या विचारण ऐसे स्थानीय क्षेत्रों में से किसी पर अधिकारिता रखने वाले न्यायालय द्वारा किया जा सकता है।	जहां अपराध अंशतः एक स्थानीय क्षेत्र में और अंशतः किसी दूसरे में किया गया है, वहां उसकी जांच या विचारण ऐसे स्थानीय क्षेत्रों में से किसी पर अधिकारिता रखने वाले न्यायालय द्वारा किया जा सकता है।	जहां अपराध चालू रहने वाला है और उसका किया जाना एक से अधिक स्थानीय क्षेत्रों में चालू रहता है, वहां उसकी जांच या विचारण ऐसे स्थानीय क्षेत्रों में से किसी पर अधिकारिता रखने वाले न्यायालय द्वारा किया जा सकता है।	जहां वह विभिन्न क्षेत्रों में किए गए कई कार्यों से मिलकर बनता है, वहां उसकी जांच या विचारण ऐसे स्थानीय क्षेत्रों में से उस स्थान पर अधिकारिता रखने वाले न्यायालय द्वारा किया जा सकता है जिसकी स्थानीय अधिकारिता में उनमें से पहला कृत्य हुआ था।
105	द.प्र.स.- एक अशासकीय व्यक्ति भी किसी व्यक्ति को गिरफ्तार कर सकता है जिसने उसने समक्ष किया है:	3	संज्ञेय अपराध	अजमानतीय अपराध	संज्ञेय तथा अजमानतीय अपराध	असंज्ञेय तथा अजमानतीय अपराध
106	परक्राम्य लिखत अधिनियम:- 'क' निम्नलिखित शब्दों वाली लिखतों पर हस्ताक्षर करता है। ऐसा लिखत बताईये जो वचन-पत्र नहीं कहा जा सकता :	4	मैं ख को या उसके आदेशानुसार, 500 रुपये संदत्त करने का वचन देता हूँ	मैं स्वीकार करता हूँ कि प्राप्त मूल्य के लिए मैं ख का एक हजार रुपये का ऋणी हूँ जो मांग पर संदत्त किया जाना है	मैं 3 माह पश्चात ख को दस हजार रुपये संदत्त करने का वचन देता हूँ	ग के साथ अपने विवाह के 7 दिन पश्चात मैं ख को 500 रुपये संदत्त करने का वचन देता हूँ
107	परक्राम्य लिखत अधिनियम:- धारा १३८ के अधीन अपराध का विचारण करने वाले न्यायालय चेक के लेखीवाल को अंतरिम प्रतिकर देने का आदेश कर सकेगा	1	समन मामलों में जब लेखीवाल दोषी नहीं होने का अभिवाक करता हो	अन्य मामलों में जब चेक का लेखीवाल का धारा ३१३ द.प्र.सं. के अन्तर्गत अभियुक्त परीक्षण किया जा चुका हो	समरी मामलों की तरह विचारण किये जाने वाले प्रकरण में जब लेखीवाल की उपस्थिति के लिए सूचना जारी की जा रही हो	ये सभी
108	परक्राम्य लिखत अधिनियम की धारा 138 के अंतर्गत अपराध कारित करने वाला व्यक्ति यदि कंपनी है तो निम्न में से कौन सा कथन असत्य है :	4	ऐसा प्रत्येक व्यक्ति जो अपराध कारित होने के समय उस कंपनी का प्रभारी था और कंपनी के कारबार के संचालन के उत्तरदायी था, तो वह तथा कंपनी उस अपराध के लिए दोषी समझे जाएंगे।	जब एक व्यक्ति कम्पनी के निदेशक के रूप में वित्तीय निगम के द्वारा कोई अधिकार, पद अथवा नियोजन के आधार पर नामांकित किया जाता है, जो केन्द्र सरकार या राज्य सरकार के द्वारा स्वामी की या नियंत्रित, जैसी भी स्थिति, वह अभियोजन के लिए उत्तरदायी नहीं होगा।	यदि यह साबित हो जाए कि अपराध उस कंपनी के किसी संचालक, प्रबन्धक, सचिव या किसी अन्य अधिकारी की सहमति से अथवा मौनानुकूलता से अथवा लापरवाही से कारित हुआ था तो वह संचालक, प्रबन्धक, सचिव या अन्य अधिकारी उस अपराध के लिए दोषी माना जाएगा।	इनमें से कोई नहीं
109	परक्राम्य लिखत अधिनियम:- जब लिखत मे कोई ब्याज निर्धारित न हो तो देय राशि की गणना किस ब्याज दर से की जाएगी?	4	6 प्रतिशत	9 प्रतिशत	12 प्रतिशत	18 प्रतिशत
110	परक्राम्य लिखत अधिनियम, 1881 की धारा 148 में संशोधन, जो 01 सितम्बर, 2018 से प्रभावी हुआ, का प्रभाव भूतलक्षी होगा, यह कहा गया है -	1	सुरिन्दर सिंह देसवाल वि० वीरेन्द्र गांधी (2019) में	इंडियन बैंक वि० प्रोमिला (2020) में	केनरा बैंक वि० कामेश्वर सिंह (2020) में	श्री उत्तम चंद वि० नाथूराम (2020) में
General Knowledge / सामान्य ज्ञान (Total - 20 Questions) (Q.No. 111 - 130)						
111	"नर्मदा" नदी निम्न में से किस दिशा की ओर प्रवाहित होती है :	2	उत्तर से दक्षिण	पूर्व से पश्चिम	पश्चिम से पूर्व	दक्षिण से उत्तर
112	कौन सा जल प्रपात मध्य प्रदेश में है :	4	धुआंधार (भेड़ाघाट)	गचाई	कपिल धारा	ये सभी
113	लक्ष्मीबाई राष्ट्रीय शारीरिक शिक्षा संस्थान स्थापित है :	3	इंदौर में	भोपाल में	ग्वालियर में	रीवा में

Q. No.	Question	Proposed Ans.	Option 1	Option 2	Option 3	Option 4
114	जब भारतीय न्याय व्यवस्था में लोक हित मामले (पी.आई.एल.) पहली बार शुरू की गई थी, तब भारत के मुख्य न्यायाधिपति कौन थे?	4	जस्टिस एम हिदायतुल्ला	जस्टिस ए.एच.अहमदी	जस्टिस ए.एस. आनंद	जस्टिस पी.एन. भगवती
115	निम्न में से कौन-सी फसल 'रबी' फसल नहीं है ?	4	गेहूँ	चना	मसूर	धान
116	भारत में विश्वविख्यात शैल-चित्रकला स्थल कहाँ स्थित है ?	3	आदमगढ़	गुप्तेश्वर	भीमबेटका	कबरा पहाड़
117	मानचित्र में भारत-चीन के मध्य खींची गयी सीमा रेखा किस रूप में जानी जाती है -	1	मैक-महोन लाइन	रेड क्लिफ लाइन	डूरंड लाइन	रेड लाइन
118	निम्नलिखित में से किसने नोबेल शांति पुरस्कार 2020 जीता है ?	2	विश्व आर्थिक मंच	विश्व खाद्य कार्यक्रम	खाद्य और कृषि संगठन	इनमें से कोई नहीं
119	'स्पुतनिक V' जो हाल ही में समाचार में था, निम्नलिखित में से किससे सम्बन्धित है ?	4	एक मिसाइल	एक चौटबाँट	एक रूसी कृत्रिम उपग्रह	एक टीका
120	नवीनतम आंकड़ों के अनुसार भारत में दालों का सबसे बड़ा उत्पादक राज्य कौन सा है ?	1	मध्य प्रदेश	राजस्थान	उत्तर प्रदेश	महाराष्ट्र
121	स्वतंत्रता संग्राम सेनानी तात्या टोपे को मध्यप्रदेश में कहाँ फाँसी दी गई थी ?	2	इन्दौर	शिवपुरी	ग्वालियर	विदिशा
122	"सत्यमेव जयते" किस उपनिषद् से लिया गया है ?	3	प्रश्न उपनिषद्	ऐतरेय उपनिषद्	मुंडक उपनिषद्	छन्दोग्य उपनिषद्
123	मूल संविधान की प्रस्तावना को अपनी कला से अलंकृत करने वाले कलाकार व्योहार राममनोहर सिन्हा का संबंध मध्यप्रदेश के किस जिले से है ?	2	दतिया	जबलपुर	इन्दौर	ग्वालियर
124	श्री डिकेड्स इन पार्लियामेंट नामक पुस्तक के भाषणों का संग्रह है ?	1	ए.बी.वाजपेयी	सोमनाथ चटर्जी	एल.के. अडवानी	एन.जी. रंगा
125	एटोमोलॉजी वह विज्ञान है जो अध्ययन करता है	2	मनुष्यों का व्यवहार	कीड़े	तकनीकी और वैज्ञानिक शब्दों की उत्पत्ति और इतिहास	चट्टानों का निर्माण
126	स्वतंत्र भारत ने अपना पहला ओलंपिक हॉकी स्वर्ण जीता ... ?	4	1952	1956	1960	1948
127	अमजद अली खान निम्नलिखित में से किस वाद्य यंत्र से जुड़े हैं ?	1	सरोद	वीणा	वायलिन	सितार
128	निम्नलिखित में से कौन संयुक्त राष्ट्र संगठनों का प्रमुख अंग नहीं है ?	1	अंतर्राष्ट्रीय श्रम संगठन	सुरक्षा परिषद	अंतर्राष्ट्रीय न्यायालय	सामान्य सभा
129	संयुक्त राष्ट्र ने भारत द्वारा प्रायोजित निम्न में से किस प्रस्ताव को अपनाया क. परमाणु खतरे को कम करना ख. परमाणु हथियारों के उपयोग पर प्रतिबंध की नीति ग. श्रम के अंतर को कम करना घ. शांति और सद्भाव को बढ़ावा देना	2	केवल क	क और ख	क, ख एवं ग	क एवं घ
130	निम्नलिखित में से किस बाघ संरक्षण क्षेत्र को यूनेस्को बायोस्फेयर रिजर्व की हैसियत से सम्मानित किया गया था	3	कान्हा नेशनल पार्क	बांधवगढ़ नेशनल पार्क	पन्ना बाघ संरक्षण क्षेत्र	माधव बाघ संरक्षण क्षेत्र

 22-03-2021
 (Alok Mishra)
 Registrar (Exam)
 Kadi