

 (2×7)

First Year of the LL.M. Course (Semester – I) Examination, 2015 INDIAN CONSTITUTIONAL LAW AND NEW CHALLENGES (Paper – I) (New – CBCS)

Day and Date: Friday, 27-11-2015 Max. Marks: 70

Time: 2.30 p.m. to 5.00 p.m.

Instructions: 1) Answer five questions.

2) All questions carry equal marks.

- 3) Question No. 1 is compulsory and any four from the rest (2 to 8).
- 1. Explain the new trend of Educational Policy in India. Do you think it is discriminatory being a sovereign democratic state.
- 2. Explain the procedure of appointment, transfer and removal of Judges of High Court and Supreme Court of India.
- 3. The Election process in India is weak as we compare to advanced nation. Why political parties unwilling to bring reform in the present scenario? Suggest ways to check the criminal involvement.
- Right to strike, Hartal and Bandhis a tool but it hamper the real progress and growth. Suggest remedy.
- 5. Woman are equally treated and participating in almost all sector and now a days much ahead than earlier. What are the major problems in granting excessive Right to Women in India.
- 6. It is a public opinion that State is discriminating and many times violating Article 14 besides court direction and guidelines while implementing the policy. Explain recent Supreme Court Judgments in relation to Article 14.
- 7. Explain the centre and state relationship in allocation and sharing of resources.
- 8. Write short notes on any two.
 - a) Inter-State dispute on resources
 - b) Secularism
 - c) Caste Reservation Vs Economic Reservation
 - d) Compensation Jurisprudence.

SLR-0 - 2

Seat	
No.	

First Year of The LL.M. Course (Semester – I) Examination, 2015 LEGAL EDUCATION AND RESEARCH METHODOLOGY (Paper – II) (New – CBCS)

Day and Date: Monday, 30-11-2015 Total Marks: 70

Time: 2.30 p.m. to 5.00 p.m.

Instructions: 1) Answer **five** questions.

- 2) All questions carry equal marks.
- 3) Question No. 1 is compulsory and any four from the rest (2 to 8)
- 1. What is the main objective of Legal Education ? How this Legal Education is differ from other type of Education ?
- 2. Explain the Clinical Education and which are covered in Indian Clinical legal education?
- 3. Explain the Doctrinal and Non Doctrinal Research. How Non Doctrinal research is considered much more superior than other in research field?
- 4. Explain the recent trend of examination system and problems in evaluation system.
- 5. What is Research Problem? How do you conduct survey in a particular problem?
- 6. What is Juristic Writings? How it is relevant to select a problem?
- 7. How Research Problem is formulated? Suggest what type of tools and techniques required for collection of data.
- 8. Write short notes on **any two**. (2×7)
 - a) Decisional Materials
 - b) Analysis of Data
 - c) Use of Observation study
 - d) Socio legal Research.

Seat	
No.	

First Year of the LL.M. Course (Semester – I) Examination, 2015 LAW OF INDUSTRIAL AND INTELLECTUAL PROPERTY (Paper – III) (New – CBCS)

Day and Date: Wednesday, 2-12-2015 Max. Marks: 70

Time: 2.30 p.m. to 5.00 p.m.

Instructions: 1) Answer any five out of eight questions.

- 2) Question No. 1 is compulsory.
- 3) All questions carry equal marks.
- 1. Answer any two of the following.
 - 1) Explain the problems of status of Computer Software in the Copy Right.
 - 2) Need and Scope of Law Reforms.
 - 3) Patent Co-operative Treaty (PCT).
 - 4) To what extent the computer programmes are patentable Explain.
- 2. Freedom of speech and expression as the basis of the regime of Intellectual Property Right Explain in the light of Human Rights context and Case Law.
- 3. Discuss elaborately on TRIPS and Intellectual Property Conventions.
- 4. Explain differences in resources for patent examination between developed and developing societies.
- 5. Write in detail the International perspectives of Intellectual Property Rights.
- 6. What are the implications of granting exclusive marketing rights in India in accordance with TRIPS agreements? Discuss.
- 7. Explain the meaning and types of Biotechnology Patents in detail with Case Law.
- 8. Explain the concept of Copy Right and explain various rights which are comprised in Copy Rights.

SLR-0 – 4

Seat	
No.	

First Year of the LL.M. Course (Semester – I) Examination, 2015 LEGAL REGULATION OF ECONOMIC ENTERPRISE (New CBCS) (Paper – IV)

Day and Date: Friday, 4-12-2015 Max. Marks: 70

Time: 2.30 p.m. to 5.00 p.m.

Instructions: 1) Answer any five out of any eight questions.

2) Question No. 1 is compulsory.

3) All questions carry equal marks.

- 1. Answer **any two** of the following (short notes):
 - 1) NRI investment
 - 2) Winding up
 - 3) De-materialization securities
 - 4) Public liability insurance.
- 2. Who is "Depository"? What is the role of depository visualized U/the Depositories Act, 1996. Explain in the light of global depository perspective.
- 3. Elucidate the need for pollution control bringing out clearly the inter relationship between pollution environment and development.
- 4. Discuss the significance of distribution of power as a constitutional frame work for industrial policy and legislation.
- 5. Discuss Part IV of the constitution and its impact on industrial policy and legislation.
- 6. Foreign direct investment is an important source of capital necessary for economic development of a nation. In the said view, discuss the provisions of the Foreign Exchange Management Act.
- 7. With the entry of private enterprises the insurance sector has witnessed some phenomenal growth in India. However, it has raised certain concerns of consumer protection. In this regard examine the jurisdiction of the Insurance Regulatory authority to protect interest of consumers in Insurance service.
- 8. Emergence of regulatory authority is a hallmark of the free trade era. In what different areas of trade you find such authority. Describe common characteristics of these authorities.

Seat	
No.	

First Year of the LL.M. Course (Semester – I) (Old) Examination, 2015 INDIAN CONSTITUTIONAL LAW – I (Paper – I)

Day and Date: Friday, 27-11-2015 Max. Marks: 60

Time: 2.30 p.m. to 5.30 p.m.

Instructions: 1) Q. No. 1, 2, and 6 are compulsory.

- 2) Answer any one from Q. No. 3 to Q. No. 5.
- 3) Figures to the right indicate full marks.
- 1. A) Multiple choice questions:
 - i) Which Article of Constitution says and declares that the Sovereign Democratic Republic of India 'shall be the union of states'?
 - A) Article 3
- B) Article 5
- C) Article 19
- D) Article 1
- ii) Which Article says 'the formation of new states and alteration of boundaries, etc. of existing states'?
 - A) 15
- B) 17
- C) 3
- D) 21
- iii) The basic postulate of the Rule of law is that
 - A) "Justice should not only be done but it must also be seen to be done"
 - B) Equality principle
 - C) Test of reasonable classification
 - D) None of the above
- iv) "Freedom of Speech and of the Press lay at the foundation of all democratic organizations, for without free political discussion no public education, so essential for the proper functioning of the process of popular government, is possible"-Justice Patanjali Shastry observed in
 - A) A. R. Gopalan Vs. State of Madras
 - B) Romesh Topper Vs. State of Madras
 - C) Srinivas Vs. State of Madras
 - D) Arunachal Wadar Vs. State of Madras

6

	 v) The Right guaranteed in Art. 21 is available to A) Citizens and not to non-citizens B) Only citizens above 18 years C) Citizens as well as non-citizens D) For only senior citizens 	
	vi) Cultural and Educational Rights are discussed in	
	A) Articles 20-21 B) Articles 14-15	
	C) Articles 29-30 D) Articles 28-32	
	B) Fill in the blanks :	6
	i) Article 14 uses two expressions "equality before the law" and "".	
	ii) "In our Constituent Assembly this Twenty Sixth Day, 1949 do hereby, adopt and give ourselves this Constitution".	
	iii) Article says that "no discrimination on grounds of Religion,	
	Race, Caste etc.	
	iv) Abolition of untouchability is in Article	
	v) Class (I) of Article 20 is	
	vi) "Nemo debet vis vexari" means	
2.	What is the rule laid down in TMA Pai Foundation case by Supreme Court of India and discuss the rights of Minority Educational Institutions with the help of case law.	12
	Case law.	
3.	Explain the scope and extent of personal liberty in India with decided case law.	12
4.	What are the protections against arrested person? Discuss with Constitutional perspective and case law.	12
5 .	Explain the definition of State in relation to fundamental rights.	12
6.	Write short notes on any four: (4×6=	24)
	A) Article 22 and Emergency.	
	B) Prohibition self-incrimination.	
	C) Administrative Discretion. D) The Mandal Commission Case	
	D) The Mandal Commission Case E) Grounds of preventive detention.	
	F) Explain the dimensions of Maneka Ghandhi case.	
	, Explain the annoholotte of Mariona Grianain eace.	

SLR-O - 5

First Year of the LL.M. Course (Semester – I) (Old) Examination, 2015 JURISPRUDENCE – I (Paper – II)

Day and Date: Monda Time: 2.30 p.m. to 5.		Total Marks	3 : 60
Instructions	: 1) Question No. 1, 2 a 2) Solve any one from 3) Figure to the right	m Question No. 3 to 5 .	
1. A) Multiple choic	e:	(6×	(1=6)
1) The book	on social dimensions of l	aw and justice written by	
a) J. Stone	е	b) Kelson	
c) Austin		d) Justice Krishna Ayer	
2)boo	k written by cardozo		
a) Introdu	ction to jurisprudence	b) The nature of Judicial Process	i
c) History	of dharmashastras	d) The nature of law	
3) The law m	ust be stable, but it must	not stand still is quoted by.	
a) Justice	Bhagvati	b) Justice Chandrachood	
c) Justice	Kanade	d) None of the above	
4) John Finni	s written on		
a) Philoso	phy of law	b) Pure theory	
c) Dharma	a	d) Both a) and b)	
•	iid "we are final, not beca ve are final"	ause we are infallible, we are infallible)
a) Justice	Krishna Iyar	b) Justice Chandrachood	
c) Justice	Khanna	d) Justice Jackson	

	6) case Supreme Court of Indi	a applied prospective over ruling.	
		a) Maneka Gandhi case	b) Gopal Godse case	
		c) Unnikrishnan case	d) None of the above	
	B) F	ill in the blank :	(6:	×1=6)
	1)said 'Justice is an irrat	ional concept'.	
	2) Independence of Judiciary is	in India.	
	3) 'The province of jurisprudence deterr	nined' is written by	
	4) 'The concept of law' written by		
	5) In Kesvananda Bharti's case Court of India.	doctrine laid down by the Suprem	е
	6) Montesquieu writtenbo	ook.	
2.	Expl	ain Prof. H.L.A. Hart's concept of Law.		12
3.	Disc	uss the American thought on Legal Rea	alism.	12
4.	Disc	uss the 'Judicial Activism in India'. Is th	ere any limit in exercise of power?	12
5.	Expl	ain in brief the Nature and Scope of Jur	isprudence.	12
6.	Write	e short notes on any four :	(6×4	4=24)
	i) K	Celson's Pure theory of Law		
	ii) H	lomes		
	iii) A	ccountability in Judiciary		
	iv) R	Retrospective and Prospective Over ruli	ng	
	v) R	Revival of Natural Law		
	vi) K	inds of Judicial Process.		

Seat	
No.	

First Year of the LL.M. Course (Semester – II) Examination, 2015 LEGAL EDUCATION AND RESEARCH METHODOLOGY (Paper – IV)

Day and Date: Saturday, 28-11-2015 Total Marks: 60

Time: 2.30 p.m. to 5.30 p.m.

Instructions: 1) Question No. 1, 2, & 6 are compulsory.

- 2) Solve **any one** from Question No. **3** to **5**. 3) Figures to the **right** indicate **full** marks.
- 1. A) Multiple Choice.

 $(6 \times 1 = 6)$

- 1) First group of Research Method is
 - a) Collection of Data
 - b) Statistical Technique
 - c) Evaluate the Accuracy
 - d) All the above
- 2) The main function of the teacher in higher education
 - a) Teaching, Research and Extension
 - b) To solve problems of students
 - c) To Generate knowledge
 - d) Being a friend, philosopher and guide
- 3) What are the characteristics of a bad question paper?
 - a) Objectivity
 - b) Subjectivity
 - c) Reliability
 - d) Validity
- 4) Scientific facts and Mathematical proofs are
 - a) Subjective
 - b) Objective
 - c) Specific
 - d) Valid
- 5) Opinions, interpretations and any type of marketing presentation are all
 - a) Subjective
 - b) Objective
 - c) Specific
 - d) Valid

SLR-O – 8

	 6) A Valid examination system should test student's a) Memory b) Comprehension Level c) Writing and Expression skill d) None of the above 	
	B) Fill in the blank. (6x1:	=6)
	i) is conjectural statement about a relationship among two or movernables.	ore
	ii) Formulation of from the existing theory constitutes hypothesis. iii) approach must be friendly and informal.	
	iv) logical systematic planning and directing the research.v) Surveys are usually appropriate in case of social and sciences.	
	vi) Techniques promote inte-personal communicative skill which a critical for biographic research. It is useful projective technique.	are
2.	Discuss fully Doctrinal and Non Doctrinal Research.	12
3.	Explain different tools and techniques for Collection of Data.	12
4.	Explain the importance of the Survey of available Literature and Bibliographical Research.	12
5.	What is Problem Method? Explain its Merit and Demerits?	12
6.	Write short notes on any four. (6×4=	24)
	i) Examination system and problems in evaluation	
	ii) Observation Method	
	iii) Hypothesis	
	iv) Clinical Legal Education	
	v) Publication of Journal and Assessment of Teacher	
	vi) Computerized legal Research.	

Seat	
No.	

c) U.S.A.

First Year of the LL.M. Course (Semester – II) Examination, 2015 INDIAN CONSTITUTION LAW – II (Paper – 5)

INDIAN CONST	TITUTION LAW – II (Paper – 5)	
Day and Date: Tuesday, 1-12-2015	5 Total	Marks : 60
Time: 2.30 p.m. to 5.30 p.m.		
3) Write each qu	a are compulsory . ws wherever necessary. uestion on a separate page. dicated against each Q.N.	
1. A) Multi Choice Answer:		(1×6=6)
1) Which one of the following	ng is set up by the Constitution of India?	
a) Planning Commission	b) National Development Cou	ncil
c) Zonal Council	d) None of the above	
2) Who is the first law office	er of the Government of India?	
a) The Chief Justice of I	ndia b) Union Law Minister	
c) Attorney-General of Ir	ndia d) Law Secretary	
3) Which one of the follow India for the time being?	ing Chief Justice of India acted as the Po	resident of
a) Justice H. Kania	b) Justice Bhagawati	
c) Justice M. Hidayatulla	ah d) Justice Gajendragadkar	
4) Who was the permanent	President of the Constituent Assembly?	
a) B.N. Rau	b) Dr. Ambedkar	
c) Dr. R. Prasad	d) S. Sinha	
5) The idea of the concurre	nt list is borrowed from the Constitution of	
a) Canada	b) Australia	

d) Japan

SLR-O-9

	6)	The corruption charges against the civil servants of Central Government are probed by the
		a) Cabinet Secretariat
		b) Prime Minister's Office
		c) Central Vigilance Commission
		d) Consultative Committees of different departments
	B) Fil	Il in the blank : (1×6=6)
	1)	was the first external affairs minister of India.
	2)	The fundamental duties were added to the Constitution of India byAmendment.
	3)	state is not having Bicameral Legislature at present.
	4)	The Rural Local-Self Government was set up Amendment.
	5)	The Prime Minister is the Chairman of Commission.
	6)	The President of India can be impeached under the Art, of the Constitution.
2.		Supreme Court of India in many cases given a strong non-bias decision e other countries. Discuss with live examples.
3.		Role of Rajya Sabha is limited in money bill matters but it hold equal right in ner matters. Discuss. OR
4.		nin the centre and state relation in financial matter and its borrowing power se of Urgency.
5.	Write	short notes on any four: (4×6=24)
	a) Le	egislative Powers
	b) M	ode of Election of President
	c) Fi	nance Commission
	d) Ce	entre-State Administrative Co-ordination
	e) Di	stribution of Executive Power
	f) Re	estrictions on Taxing Powers.
		

Seat	
No.	

First Year of the L.L.M. Course (Semester – II) Examination, 2015 JURISPRUDENCE – II (Paper – VI)

	,
Day and Date: Thursday, 3-12-2015 Time: 2.30 p.m. to 5.30 p.m.	Total Marks : 60
Instructions: 1) Question No. 1, 2 and 2) Solve any one from C 3) Figures to the right in	uestion No. 3 to 5 .
1. A) Multiple choice:	(6×1)
1) Correlatives are	
a) Right and duty	b) Privilege and no right
c) Both a) and b)	d) Right and liberty
2) Person is defined as	
 a) An entity which has rights and du 	ities
b) Bearer of rights	
c) Bearer of rights and duties	
d) All of the above	
Hindu law originated from the	
a) Vedas b) Smritis	c) Shrutis d) All of the above
4) is highest thing desired	by man on earth.
a) Law	b) Justice
c) Both a) and b)	d) None of the above
5) Vinculum juris which means	
a) Victory of judge	b) Victory of lawyer
c) Victory of victim	d) A bond of law
A jural co-relative of immunity	
a) Disability	b) No right
c) No duty	d) Privilege

SLR-O – 10

	B) Fill in the blank:	×1)
	1) Duty is jural opposite of	
	2) Veda is part of	
	 has given system of fundamental legal concepts or jural relations. 	
	4) is fundamental principles of criminal liability.	
	5) 'Salmond on jurisprudence' written by	
	6) The possession held by one man through another is termed as	
2.	Explain the inter-relationship between the rights and duties in real sense.	12
3.	Discuss in brief the various types of liability under Civil and criminal Procedure Law.	12
4.	Explain the concept of Possession in Roman Law.	12
5.	Explain the theory of Dharma. How it play a vital role in the present scenario?	12
6.	Write short notes on any four: i) Lifting of Corporal veil ii) Measure of liability iii) Hohfield's view on Rights iv) Law and Morality v) Concept of Justice vi) Law and Power.	:24)

Seat	
No.	

Second Year of the LL.M. Course (Semester – III) Examination, 2015 CRIMINOLOGY (Paper – VIII)

Day and Date : Monday, 7-12-2015 Time : 2.30 p.m. to 5.30 p.m.	Max. Marks : 60
Instructions: 1) Questions 1, 2 and 6 are 2) Solve any one from que 3) Figures to the right indi	estion 3 to 5 .
1. A) Multiple choice.	(1×6)
 The following is not coming under whith a properties of the common of the	ite collar crime b) Doctor d) Farmer
2) Media assista) Crime reportc) Publicity	b) Crime controld) All of the above
3) Which among the following is not a fundamenta) Right to bailc) Right to shelter	ndamental right of hard core criminal? b) Right to food d) Right to health
4) Decision of D.K. Basu's case relatesa) Dowry deathc) Sexual harassment at work place	b) Murder
5) The Savarkar (1911) case is related to	0

a) Rights of revolutionaries

c) Terms and conditions of sea law

b) International obligation of fighters for independence

d) Terms and conditions of the extradition treaties

		6) What are the factors for crime causat	ion ?	
		a) Ecological	b) Geographical	
		c) Drug addiction	d) All the above	
	B)	Fill in the blanks :		(1×6)
		theory focus on influ on criminal activity.	ence of neighborhood organiz	zation
		2) is a cause of route cr	ime of petty offence.	
		3) is one of the major ca	ause for crime in India.	
		4) Misuse of social media considers one of	f the cause forc	orime.
		5) Juvenile delinquency is more found in	area.	
		6) Child labour is found in	_Section.	
2.		w alcohol and drug addiction will be the mia ? Explain.	nain cause for committing crim	ne in 12
3.	Exp	olain classical and neo-classical school o	of criminology.	12
4.	Hov	w economic condition leads to commit a	crime?	12
5.	Hov	w organized predatory crime and rackete	ering will abet crime?	12
6.	Wri	ite short notes on any four :		(4×6=24)
	a)	Possibility of a science of criminology.		
	b)	Geography and crime causation.		
	c)	Cyber crime.		
	d) .	Juvenile delinquency.		
	e)	Media and crime.		
	f)	White collar crime.		

Seat	
No.	

Second Year of the LL.M. Course (Semester – III) Examination, 2015 COMPANY LAW – I (Paper – IX)

COMPANY LAV	v – i (Papei – ix)
Day and Date: Wednesday, 9-12-2015 Time: 2.30 p.m. to 5.30 p.m.	Max. Marks : 60
Instructions: 1) Questions 1 , 2 and 2) Solve any one fro 3) Figures to the rig t	
1. A) Multiple choice:	(1×6)
Maximum number of members in a) Ten b) Twenty	n a company other then employee are c) Fifteen d) Fifty
 a) Section 2 (27) c) Section 2 (28) 4) Joint Stock Company is governed a) Partnership Act c) Both a) and b) 5) How many members are require the Company Act, 1956 ? 	b) Section 3 (1) (ii) d) Section 3 (1) (iv) defined in Company Act, 1956 under b) Section 2 (26) d) Section 2 (29) ed by the b) Company Act d) None of the above ed to registered a banking business under
 a) Twenty c) Fifteen 6) A foreign company under how mof business in India shall go for a) 30 days c) 45 days 	b) Ten d) Eight nany days of the establishment of place registration? b) 60 days d) 90 days

SLR-O-13

	B) Fil	l in the blanks :		(1×6)
	1)	Section 3(1) (ii) an " under any of the former C	" As a company formed ompanies Acts.	l and registered
	2)		an artificial person has no allott apacitated by illness, mental or	•
	3)	A company being a disposing of property in its	is capable of owning own name.	g, enjoying and
	4)	•	of shareholders in a public limited in the management of the compa	• •
	5)	The chief advantage of in company.	corporation is separate	of the
	6)	Company isliability.	by guarantee of its members ha	aving the limited
2.	Expla	in the main object of Memo	orandum of Association.	12
3.	What	is Prospectus? What is st	catement in lieu of Prospectus.	12
4.	What	is Articles of Association '	? When it is compulsory?	12
5.	What	is borrowing powers and d	ebentures?	12
6.	Write	short notes on any four :		(4×6=24)
	a) De	eposits		
	b) Sh	nare holder and member		
	c) Ki	nds of capital		
	d) Su	ırrender and lien on shares		
	e) Pr	e-incorporation contracts		
	f) Lif	ting the corporate veil.		

SLR-0 - 14

Seat	
No.	

Second Year of the LL.M. Course (Semester - III) Examination, 2015 **HUMAN RIGHTS OF DISADVANTAGED GROUPS (Paper - X)**

Day and Date: Friday, 11-12-2015 Max. Marks: 60

Time: 2.30 p.m. to 5.30 p.m.

Instructions: 1) Q. 1, 2 and 6 are compulsory.

- 2) Solve any one from Q. No. 3 to 5.
- 3) Figures to the **right** indicate **full** marks.
- 1. A) Multiple Choice Questions:

6

- 1) The Declaration on the rights of Mentally Retarded persons was adopted by the General Assembly in the year
 - a) 1971
 - b) 1991
 - c) 2001
 - d) None of above
- 2) The convention on the rights of child was adopted by the General Assembly in the year
 - a) 1989
 - b) 1999
 - c) 1992
 - d) None of above
- 3) Article 45 of the Indian Constitution deals with
 - a) Childhood care and education to children below the age of six years
 - b) Promotion of educational and economic interest of scheduled caste, scheduled tribe and other weaker sections
 - c) Uniform Civil Code
 - d) None of above

 Right to speedy trial was recognis case of 			y the Supreme Court of India in the	
		a) Hussainara Khotoon V. Home Secy	Bihar	
		b) Maneka Ghandhi V. Union of India		
		c) Keshavananda Bharati V. State of K	Kerala	
		d) None of above		
	5)	Optional protocol to the convention on of children, child prostitution and child year	_	
		a) 2000	b) 2003	
		c) 2005	d) None of above	
	6)	The position of divorced Muslim womer in the following land mark judgement of	<u> </u>	
		a) Mohd. Ahmed Khan V. Shah Bano B	Begum	
		b) Sarla Mudgal V. Union of India		
		c) Visaka V. State of Rajasthan		
		d) None of above		
B)	Fill	in the blanks :		6
	1)	The protection of Human Rights Act	was passed in India in the year	
	2)	The Supreme Court of India in the case right of privacy of HIV patients was dec	-	
	3)	The Medical Termination of Pregnancy	Act was passed in India in the year	
	4)	The Maharashtra Regulation of use of Act was passed in the year	_	
	5)	The convention on the political Rights	of women was adopted in the year	
	6)	The child labour (Prohibition and Regulate year	ulation) Act was passed in India in	

2.	Discuss in detail the rights relating to dignity and status of women and exthe laws dealing with right to abortion, rights against indecent representation rights against trafficking, sexual harassment at working places, in India.	•
3.	Critically examine the Human Rights relating to Victims of AIDS disease de with right to marry, right to privacy and right to employment in India.	ealing 12
4.	Critically examine the concept, meaning and the history of Human Rights a discuss in brief the Human Rights reflected in Indian Constitution.	and 1 2
5.	Discuss in detail the Human Rights relating to physically and mentally disapersons towards their education, employment and rehabilitation in India.	abled 12
6.	Write short notes on any four:	(4×6=24
	1) Right to free legal aid.	
	2) Prohibition of child labour and child prostitution.	
	3) Right to speedy trial.	
	4) Right to protect against self incrimination.	
	5) The right of children to free and Compulsory Education Act.	
	6) Rights of Unborn child.	

Seat	
No.	

Second Year of the LL.M. Course (Semester – IV) Examination, 2015 COMPANY LAW – II (Paper – XII)

	C	OMPANY LAV	V – II (Paper –	· XII)			
•	Date : Thursday, 1 0 p.m. to 5.30 p.r		Max. Marks : 60				
Ins	•	olve any one fr	nd 6 are compul rom question 3 to ght indicate full i	<i>5.</i>			
1. A) Mu	ultiple choice :			(1×6)			
1)				of its total strength directors, whichever is			
	a) 1/4	b) 1/3	c) 1/2	d) None of the above			
2)	Amendment in the Companies Act was made to establish the National Company Law Tribunal in the year						
	a) 2000	b) 2002	c) 2003	d) 2001			
3)	Minimum number of directors in public company are						
	a) two	b) five	c) three	d) four			
4)	4) Types of winding up of the company are						
	a) Voluntary		b) Court order				
	c) Annual meeting		d) All the above				
5)	5) Annual general meeting will be held						
	a) Once		b) Twice				
	c) Six months		d) None of the a	bove			
6)	6) The qualification of auditor of the company is						
	a) B.Com		b) A.C.A.				
	c) A.C.S.		d) None of the a	bove			

	B) F	Fill in the blanks : (1	×6)			
	1	The auditors of a company are appointed at its meeting.				
	2	2) Once a dividend is declared it becomes a from the company to its shareholders.				
	3	B) Every public company (other than a deemed public company) shall have at least directors.				
	۷	1) The shareholders may remove a director before the expiry of his period of office by passing resolution.				
	5	occurs when a company transfers the whole of its undertaking and property to a new company under an arrangement by which the shareholders of the old company are entitled to receive some shares or other similar interests in the new company.				
	6	The auditor is of the shareholders and his duty is to examine the affairs of the company on their behalf at the end of a year and report to them what he has found.				
2.	. Who becomes a director of company ? What is his qualification ? How he can be appointed and be removed ?					
3.	Explain the procedure and conduct of meeting.					
4.	. What is Audit? Kinds of audit. Who can be appointed as an auditor, his powers and duties.					
5.	. What is winding up and dissolution? What are the consequences of winding up and court power?					
6.	Writ	te short notes on any four : (4×6=	24)			
	a) F	Resolutions				
	b) (Qualification and disqualification of director				
	c) l	nvestment				
	d) N	Majority powers and minority rights				
	e) 1	Types of winding up				
	f) A	Accounts and its necessity.				