3 YEAR LLB FINAL

Legal Aptitude

- 1. A Hindu married woman, who have a Hindu husband living, marries a Muslim is guilty of
 - (A) Adultery
 - (B) Polygamy
 - (C) Mischief
 - (D) Bigamy
- 2. Who is the ex-officio Chairman of Rajya Sabha?
 - (A) President
 - (B) Vice-President
 - (C) Minister for Parliamentary Affairs
 - (D) Chief Justice of India
- 3. A particular village is suffering due to the pollution caused by one of the industries located at its outskirts. The water in the village lake has become unfit for drinking and foul smells are constantly emitted from the chimneys of the industry. The villagers want to file petition in the Supreme Court, they can do so for the violation of which of the following rights
 - (A) Right to livelihood
 - (B) Right to development
 - (C) Right to clean and healthy environment
 - (D) Right against exploitation
- 4. Law can be broadly divided into 2 kinds. Procedural law, which tells us the procedure for obtaining justice and substantive law, which
 - (A) creates rights and duties
 - (B) is procedural law
 - (C) substantiates moral principles
 - (D) None of the above
- 5. A agrees to pay Rs.500 to B if it rains, and B promises to pay a like amount to A if it does not rain, this agreement is called
 - (A) Quasi contract
 - (B) Contingent contract
 - (C) Wagering agreement
 - (D) Voidable contract

- 6. The Article, 21-A, that has been inserted into the Constitution guarantees
 - (A) Right to primary education
 - (B) Right to professional education
 - (C) Right to die
 - (D) Right to livelihood
- 7. Nominal Damages can be
 - (A) Claimed by the aggrieved party as a matter of right
 - (B) Awarded only at the discretion of the court
 - (C) Should be specified/qualified in the contract
 - (D) All of the above
- 8. Mistake of law is a defence under IPC
 - (A) Good
 - (B) Invalid
 - (C) Valid
 - (D) None of the above
- 9. **Direction:** In the following question, the Assertion (A) and Reason (R) have been given. Read both the statements carefully and choose the correct alternative from the following.

Assertion (A) : Master is liable for the wrongs committed by a servantReason (R) : Servant acts on behalf of the master

- (A) Both A and R are true and R is the correct explanation of A
- (B) Both A and R are true and R is not the correct explanation of A
- (C) A is true but R is false
- (D) A is false but R is true
- 10. Which of the following event known as "Earth Summit"?
 - (A) Rio de Janeiro Conference, 1992
 - (B) Stockholm Conference, 1972
 - (C) Basel Convention
 - (D) Universal Declaration of Human Rights
- 11. The Union Council of Ministers is collectively responsible to
 - (A) House of People
 - (B) President of India
 - (C) Council of States
 - (D) Prime Minister

- 12. "Sustainable Development" is a concept of
 - (A) Environmental law
 - (B) Property law
 - (C) Land law
 - (D) Tax law
- 13. If the offender does not know his act is so imminently dangerous that it must, in all probability, cause death he will be guilty of
 - (A) murder
 - (B) attempt to murder
 - (C) culpable homicide not amounting to murder
 - (D) Either (A) or (B)
- A, by letter, offers to sell his laptop to B for Rs.20,000. Without knowing A's offer,B, by a letter, offers to buy the same laptop from A for Rs. 20,000. Here
 - (A) binding contract comes into existence B's letter is equivalent to acceptance of A's offer
 - (B) no binding contract comes into existence as B's letter is merely a cross offer
 - (C) no binding contract comes into existence as consideration is insufficient
 - (D) the Indian Contract Act is silent on such issues
- 15. Which of the following is **NOT** a Fundamental Right under the Constitution?
 - (A) Right to Equality
 - (B) Right to Property
 - (C) Right to Life and Personal Liberty
 - (D) Right to Religion
- 16. Goods kept in show-case of a shop indicating price is
 - (A) offer
 - (B) acceptance for offer
 - (C) invitation to offer
 - (D) mere promise
- 17. 'D' promises to pay a sum of Rs. 50,000 to 'X', a judge to decide the case in his favour. It is
 - (A) valid contract
 - (B) voidable contract
 - (C) a void agreement
 - (D) an illegal agreement

- 18. The reservation of posts in the public employment in favour of the Scheduled Castes and Scheduled Tribes is justified under
 - (A) Article 16(4)
 - (B) Article 15(4)
 - (C) Article14
 - (D) Article17
- 19. 'A' made an attempt to pick the pocket of 'Z' by thrusting his hand into 'Z's pocket.'A' fails in the attempt in consequence of 'Z' having nothing in his pocket. Is 'A' liable?
 - (A) 'A' is liable
 - (B) 'A' is not liable
 - (C) 'A' is partially liable
 - (D) None
- 20. In India, the disputes between the Union and States can be resolved exclusively by
 - (A) Tribunal constituted by Government of India
 - (B) High Courts
 - (C) Supreme Court of India
 - (D) Inter-State Council
- 21. Whoever causes bodily pain, disease or infirmity to any person is said to cause
 - (A) Murder
 - (B) Hurt
 - (C) Culpable homicide
 - (D) Rape
- 22. Forgery is an offence relating to
 - (A) Documents and Property marks
 - (B) Violating copyright Act
 - (C) Fraud
 - (D) Unlawful act not punishable under Indian Penal Code
- 23. The right to vote in elections in India is a
 - (A) Fundamental right
 - (B) Constitutional right
 - (C) Statutory right
 - (D) Customary right

- 24. The minimum number of judges of the Supreme Court who are to sit to decide any case involving a substantial question of law as to the interpretation of the Constitution shall be
 - (A) Three
 - (B) Five
 - (C) Seven
 - (D) Nine
- 25. The term 'secularism' implies that
 - (A) Parliament should support religions
 - (B) State and religion are inseparable
 - (C) State does not recognise any religion as a State religion
 - (D) People are free to worship State recognised religion
- 26. Which Right was remarked by Dr B.R. Ambedkar as the "heart and soul of the Constitution"?
 - (A) Right to Equality
 - (B) Right to Freedom
 - (C) Right to Education
 - (D) Right to Constitutional Remedies
- 27. Registration of marriage under Hindu Marriage Act 1955 is
 - (A) Compulsory
 - (B) Optional
 - (C) Subject to the discretion of marriage registrar
 - (D) None
- 28. Right to choose life partner is established by Supreme Court under which Article of the Constitutional Law
 - (A) Article 19(1)(a)
 - (B) Article 14
 - (C) Article 25
 - (D) Article 21
- 29. X invites his friend Y on dinner but later on declined to arrange it on specified day
 - (A) X is liable for breach of contract
 - (B) X is liable, if Y goes to the house of X and returns without dinner
 - (C) X is liable for breach of contract, if Y gets dinner in hotel
 - (D) X is not liable for breach of contract

- 30. In case of Partition under Hindu Succession, which one of the following proposition best suits?
 - (A) Male members of the family and their wives get the property
 - (B) Only sons are eligible to get the property
 - (C) Sons will get double share than daughters
 - (D) Both sons and daughters get equal share in the property
- 31. Which one among the following is **NOT** an intellectual property?
 - (A) Know-how
 - (B) Discovery
 - (C) Patent
 - (D) Copy Right
- 32. There is a school by the side of the road. Three children of nursery class stray away from the school on to the road. A truck driver, who was driving the truck at a normal speed, notices the children. While trying to save the children, the truck hits a shop and an injury is caused to one person. Which of the following assertions correctly represent the law?
 - (A) The school management is liable as they are negligent in not keeping the children within the school premises
 - (B) The truck driver is liable as he did not take proper care
 - (C) The children are liable as they contributed to the accident
 - (D) None is liable as it is a pure accident
- 33. What is the term of a patent in the Indian system?
 - (A) 20 years
 - (B) 40 years
 - (C) 30 years
 - (D) 12 years

34. Which one of the following is a fundamental duty of citizens?

- (A) To pay equal wages to men and women
- (B) To value and preserve the rich heritage of our composite culture
- (C) Guardians to provide for education to children between 6 and 14 years of age
- (D) To organize village panchayats

- 35. The full form of FIR is
 - (A) Free Information Report
 - (B) Frequent Information Report
 - (C) First Information Report
 - (D) Fast Information Report
- 36. If Raju is staying in the house of Shyam by paying the money on monthly basis, what this arrangement is called?
 - (A) Sale
 - (B) Lease
 - (C) Purchase
 - (D) Mortgage
- 37. What is the full form of UNHCR?
 - (A) United Nations High Level Committee for Rights
 - (B) United Nations High Level Committee for Refugees
 - (C) United Nations High Commissioner for Refugees
 - (D) United Nations Health Committee for Refugees
- 38. Adult Franchise means
 - (A) Right to Nomination
 - (B) Right to Election
 - (C) Right to Vote
 - (D) Right to Strike
- 39. The minimum age prescribed for election as a member of Panchayat is
 - (A) 25 years
 - (B) 18 years
 - (C) 21 years
 - (D) 30 years
- 40. Defamation infringes a person's right to
 - (A) Reputation
 - (B) Pride
 - (C) Privilege
 - (D) Status

- 41. Which among the following is **NOT** a Negotiable Instrument under the Negotiable Instruments Act?
 - (A) Money Bill
 - (B) Promissory Note
 - (C) Bill of Exchange
 - (D) Cheque
- 42. The full form of CARA is
 - (A) Central Adoption Recognised Agency
 - (B) Central Adoption Resource Agency
 - (C) Central Adoption Recognised Authority
 - (D) Central Adoption Resource Authority
- 43. In which of the following case the Supreme Court invalidated the Triple Talaq?
 - (A) Shah Bano v Union of India
 - (B) Faheema Shirin v State of Kerala
 - (C) Shayara Bano v Union of India
 - (D) Abdu Rahiman v Khairunneesa
- 44. The total weeks of Maternity Leave granted to a women employee under the Maternity Benefit Act, 1961 is
 - (A) 26 Weeks
 - (B) 12 Weeks
 - (C) 19 Weeks
 - (D) 20 Weeks
- 45. The term Apartheid is related to
 - (A) gender discrimination
 - (B) racial discrimination
 - (C) religion based discrimination
 - (D) age based discrimination
- 46. A person's right to path from others property is called
 - (A) Possession Right
 - (B) Prescriptive Right
 - (C) Easement Right
 - (D) Fundamental Right

- 47. Which one of the following case, the Supreme Court has held on 10th January 2020 that right to freedom of speech and expression through the medium of internet is a fundamental right?
 - (A) Anuradha Bhasin v. Union of India
 - (B) Subramaniaswamy v. Union of India
 - (C) Shreya Singhal v. Union of India
 - (D) Suresh Kumar Kausal v. Naz foundation
- 48. Investigation includes all the proceedings conducted by a Police Officer for
 - (A) the collection of evidence
 - (B) enquiry than trial
 - (C) trial
 - (D) All of the above
- 49. An unlawful assembly requires assembly of at least persons with a common object
 - (A) 2
 - (B) 4
 - (C) 5
 - (D) 6
- 50. The Goods and Services Tax has been introduced by Constitutional Amendment Act
 - (A) 99th
 - (B) 101st
 - (C) 100^{th}
 - $(D) \quad 98^{th}$

LOGICAL REASONING

- 51. In a certain code, 420 means "You are good" and 6211 means "I am good too". How is "Good" coded in this language?
 - (A) 4
 - (B) 2
 - (C) 3
 - (D) 0

Direction (Question 52 to 56): Study the given information carefully and answer the questions.

Rohan, Siddharth, Vishnu, Antony and Niranjana are five cousins. Rohan is twice as old as Siddharth. Vishnu is half the age of Siddharth. Rohan is half the age of Niranjana and Vishnu is twice the age of Antony

- 52. Who is the youngest?
 - (A) Rohan
 - (B) Niranjana
 - (C) Antony
 - (D) Vishnu
- 53. Who is the eldest?
 - (A) Antony
 - (B) Rohan
 - (C) Niranjana
 - (D) None of these
- 54. Which of the following pairs of persons are of the same age?
 - (A) Rohan and Siddharth
 - (B) Siddharth and Vishnu
 - (C) Siddharth and Antony
 - (D) None of these

55. Rohan is younger than

- (A) Siddharth
- (B) Niranjana
- (C) Vishnu
- (D) None of these

56. If Vishnu is 16 years old, then what is the age of Antony?

- (A) 8 years
- (B) 5 years
- (C) 14 years
- (D) 7 years

57. Which of the following diagrams correctly represents lions, elephants, and animals?

58. **Direction:** Choose the correct option which replaces the question marks.

CD HI MN ??

- (A) QS
- (B) RS
- (C) OP
- (D) ST
- 59. **Direction:** Choose the correct option which replaces the question mark.

XUSPNK?

- (A) I
- (B) L
- (C) M
- (D) Q
- 60. **Direction:** Choose the correct option which replaces the question mark.
 - 2, 7, 14, 23, ?, 47
 - (A) 30
 - (B) 34
 - (C) 39
 - (D) 44

61. **Direction:** Choose the correct option which replaces the question mark.

5, 10, 15, 25, 40, ?

- (A) 45
- (B) 50
- (C) 60
- (D) 65

62. **Direction:** Choose the odd man out.

- (A) Nickel
- (B) Steel
- (C) Iron
- (D) Copper

63. **Direction:** Choose the odd man out.

- (A) Dictionary
- (B) Atlas
- (C) Biography
- (D) Almanac
- 64. **Direction:** In the question below, a related pair of words in capital letters is followed by four pairs of words. Select that lettered pair that expresses the relationship that is most similar to that of the capitalized pair

VANDALISM: PROPERTY

- (A) Implication : Crime
- (B) Embezzlement : Fraud
- (C) Malpracticing : Cheating
- (D) Perjury : Testimony

65. **Direction:** In the question below, a related pair of words in capital letters is followed by four pairs of words. Select that lettered pair that expresses the relationship that is most similar to that of the capitalized pair

NITROGEN : GASEOUS

- (A) Oxygen : Organic matter
- (B) Lead : Heavy
- (C) Mercury : Fluid
- (D) Feather : Weightless
- 66. Sham travels 7 km North, then turns right and walks 3 km. He again turns to his right hand side and moves 7 km forward. How many km is Sham away from the place of his starting the journey?
 - (A) 7 km
 - (B) 3 km
 - (C) 6 km
 - (D) 14 km

Directions for 67 to 69: Study the given information and answer the following question

- (I) There are 6 check-posts A, B, C, D, E and F
- (II) Check-post F is 25 kms to the North of D which is 35 kms to the North-East of B
- (III) Check-post A is 15 kms West of E and 35 kms to the South-West of C
- (IV) B, A and E are in straight line
- (V) The check posts B and E are 70 kms apart from each other
- 67. Which check post is the farthest to the South-West of D?
 - (A) A
 - (B) B
 - (C) C
 - (D) D
- 68. Which post is the nearest and to the North-East of E?
 - (A) A
 - (B) B
 - (C) C
 - (D) D

- 69. If a jeep moves from E to F via A, B and D how much distance it will have to cover?
 - (A) 130
 - (B) 120
 - (C) 100
 - (D) 90
- 70. Five years ago, the combined age of my mother and mine was 40 years. Now, the ratio of our age is 4:1. How old is my mother?
 - (A) 10
 - (B) 40
 - (C) 60
 - (D) 50

Directions for 71 to 73: Five friends are sitting on a bench in the following order

- (I) P is sitting next to Q, and R is next to S
- (II) S is not sitting with T; T is on the extreme left hand side of the bench and R is on the second position from the right hand side
- (III) P is on the right hand side of Q and to the right side of T
- (IV) P and R are sitting together
- 71. Who is sitting exactly in the middle?
 - (A) Q
 - (B) R
 - (C) P
 - (D) T
- 72. Who is sitting to the left of Q?
 - (A) S
 - (B) T
 - (C) R
 - (D) P
- 73. Who is on the extreme right hand side of the bench?
 - (A) R
 - (B) T
 - (C) Q
 - (D) S

74. If **BUTTER = 36** and **TOAST = 25**, then MILK will be?

- (A) 17
- (B) 15
- (C) 16
- (D) 8
- 75. **Direction:** In the given question, two statements are given and these statements are followed by two conclusions numbered I and II. You have to take the given two statements to be true even if they seem to be at variance from commonly known facts. Read the conclusions and then decide which of the given conclusions logically follows from the two given statements, disregarding commonly known facts.

Statements: All scientists are hard working. No hard working men are poor.

Conclusions:

- (I) No scientist is poor
- (II) All poor men are not scientists
- (A) Only conclusion (I) follows
- (B) Only conclusion (II) follows
- (C) Both conclusions (I) and (II) follows
- (D) Neither conclusion (I) nor (II) follows

ENGLISH PROFICIENCY

76. Choose the SYNONYM for the following word.

KIOSK

- (A) Store
- (B) Shop
- (C) Small cubicle
- (D) Mall

77. Choose the **SYNONYM** for the following word.

APPALL

- (A) Move
- (B) Clear
- (C) Fruit
- (D) Horrify

78. Choose the **SYNONYM** for the following word.

TENTATIVE

- (A) Experimental
- (B) Prevalent
- (C) Certain
- (D) Mocking

79. Find out the meaning of the word "Adjudicate"?

- (A) To accuse
- (B) To determine the boundaries' of
- (C) To determine judicially
- (D) To renounce or swear off

80. Choose the **ANTONYM** for the following word.

SERENE

- (A) Placid
- (B) Indignant
- (C) Profound
- (D) Disturbed
- 81. Choose the **ANTONYM** for the following word.

OVERT

- (A) Unambiguous
- (B) Concealed
- (C) Manifest
- (D) Specifically

82. Choose the ANTONYM for the following word.

- HOSTILE
- (A) Friendly
- (B) Sudden
- (C) Costly
- (D) Unfair

83. Choose the **ANTONYM** for the following word.

GULLIBLE

- (A) Incredulous
- (B) Fickle
- (C) Easy
- (D) Stylish
- 84. **Direction:** Identify the part of the sentence with an error (Ignore punctuation errors)

There is no evidence to show that information technology secrets are more vulnerable in India than in British or the U.S.

- (A) There is no evidence to show
- (B) that information technology secrets are more
- (C) vulnerable in India than in British or the U.S
- (D) No error
- 85. **Direction:** Identify the part of the sentence with an error (Ignore punctuation errors)

A good statesman, like any other sensible human being always learns more from his opponents than from his fervent supporters

- (A) A good statesman, like any other sensible human being
- (B) always learns more from his opponents
- (C) than from his fervent supporters
- (D) No error
- 86. **Direction:** Choose the meaning of the underlined idiom/ phrase

He is so furious that he would go through fire and water to take revenge on his foe.

- (A) Approach everybody for help
- (B) Avail himself of any opportunity
- (C) Use any conceivable method
- (D) Undergo any risk
- 87. **Direction:** Choose the meaning of the underlined idiom/ phrase.

To mince words

- (A) To make matters difficult
- (B) To win over people
- (C) To be blunt
- (D) To talk in an indirect way

88. Fill in the blanks with appropriate articles.

Last weekEuropean visited us

- (A) a
- (B) an
- (C) the
- (D) None of the above

89. Correct the underlined preposition wherever necessary

I am sorry about what I have done

- (A) to
- (B) by
- (C) for
- (D) No error
- 90. Fill in the blanks.

Thirty rupees.....enough for the auto fare.

- (A) is
- (B) should
- (C) are
- (D) was

91. Fill in the blanks.

Every one of the flats.....been occupied

- (A) was
- (B) has
- (C) have
- (D) is

92. Fill in the blanks.

The computer age has opened up untoldof human progress

- (A) opportunities
- (B) avenues
- (C) chances
- (D) possibilities

93. Fill in the blanks.

I have known my friend Rama Rao

- (A) last two years
- (B) over two years
- (C) a long time
- (D) since long
- 94. Fill in the blanks.

Owing to the recession, factories are forced to cut down production and to...... workers

- (A) hire
- (B) send out
- (C) lay off
- (D) bring in
- 95. **DIRECTION:** Choose from the four alternatives, the word, which is the best to complete the sentence

A group of agitators the mob to break down the Vice-Chancellor's door

- (A) wished
- (B) excited
- (C) threatened
- (D) incited
- 96. **DIRECTION:** Rearrange the jumped sentences in the following passages. The first sentence (S1) and the sixth sentence (S6) are in the proper places. The middle sentences have been jumbled and named P, Q, R, S. Find the proper sequence of these sentences
 - **S1.** Democracy has another merit
 - **S6**. I believe in the Private Member who makes himself a nuisance
 - P That is why I believe in the Press, despite all its lies and vulgarity, and why I believe in Parliament
 - Q It allows criticism, and if there is no public criticism there are bound to be hushed up scandals
 - R I believe in it because it is a talking shop
 - S Parliament is often sneered at because it is a Talking Shop
 - (A) QPSR
 - (B) RQSP
 - (C) RSQP
 - (D) SQRP

97. **Direction:** Out of the four alternatives, choose the one which can be substituted for the given words/Sentence

Lack of skill

- (A) Inertness
- (B) Insistence
- (C) Ineptness
- (D) Insolence
- 98. **Direction:** Out of the four alternatives, choose the one which can be substituted for the given words/Sentence

An act when people vote in order to make a decision about a particular subject or policy rather than voting for a person

- (A) Election
- (B) Exit poll
- (C) By-election
- (D) Referendum
- 99. **Direction:** Out of the four alternatives, choose the one which can be substituted for the given words/sentences

A person who has lost the protection of the law

- (A) Outlaw
- (B) Immigrant
- (C) Outcast
- (D) Orphan
- 100. **Direction:** Four words are given, out of which only one word is spelt correctly. Choose the correctly spelt word.
 - (A) Quintessance
 - (B) Quintessence
 - (C) Quaintessence
 - (D) Quintassence

COMPREHENSIVE ABILITY

Direction: Read the following passage carefully and answer the questions given below

Rural India faces serious shortages-power, water, health facilities, roads, etc-these are known and recognised. However, the role of technology in solving these and other problems is barely acknowledged and the actual availability of technology in rural areas is marginal. The backbone of the rural economy is agriculture; which also provides sustenance to over half the country's population.

The "Green Revolution" of the 1970s was, in fact, powered by the scientific work in various agricultural research institutions. While some fault the Green Revolution for excessive exploitation of water and land resources through overuse of fertilizers, it did bring about a wheat surplus and prosperity in certain pockets of the country.

In rural India today, there is a dire inadequacy of both science (i.e., knowledge) and technology (which derives from science and manifests itself in physical form). The scope to apply technology to both farm and non-farm activities in rural areas is huge, as are the potential benefits. In fact, crop yields are far lower than what they are in demonstration farms, where science and technology are more fully applied. Technologies that reduce power consumption of pumps are vital: unfortunately, their use is minimal, since agricultural power is free or largely subsidised. Similarly, there is little incentive to optimize-through technology or otherwise water use, especially in irrigated areas (a third of total arable land), given employment and incomes, but at present deployment of technology is marginal, cold storage and cold-chains for transportation to market is of great importance for many agricultural products particularly, fruits and vegetables-but are non-existent. These are clearly technologies with an immediate return on investment, and benefits for all, the farmer, the end consumer, the technology provider. However, regulatory and structural barriers are holding back investments.

Power is a key requirement in rural areas, for agricultural as well as domestic uses. Technology can provide reliable power at comparatively low cost in a decentralized manner. However, this needs to be upgraded and scaled in a big way, with emphasis on renewable and non-polluting technologies. Reliable and low cost means of transporting goods and people is an essential need for rural areas. The bullock-cart and the tractor-trailer are present vehicles of choice. Surely, technology can provide a better, cheaper and more efficient solution? Information related to commodity prices, agricultural practices, weather, etc., are crucial for the farmer. Technology can provide these through mobile phones, which is a proven technology; however, the challenge to ensure connectivity remains. Thus, there is a pressing need for technology as currently economic growth-though skewed and iniquitous-has created an economically attractive market in rural India.

- 101. According to the author, which of the following is/ are the problems facing India's rural population?
 - I Unavailability of healthcare facilities
 - II The technological advancements, which have been borrowed from abroad have not been suitably adapted to the Indian scenario
 - III Lack of awareness about the importance of utilizing technology in the agricultural sector
 - (A) Only I
 - (B) Only III
 - (C) Both I and II
 - (D) Both I and III
- 102. Which of the following is **NOT** an impact of the Green Revolution?
 - (A) Over utilization of water resource
 - (B) Application of scientific research only in demonstration farms
 - (C) Wealth creation restricted to certain areas
 - (D) Damage caused to land by inordinate use of fertilizers
- 103. Why is there no motivation to reduce power consumption?
 - (A) Freely available renewable sources of energy
 - (B) Government will have to subsidise the cost of technology required to reduce power consumption
 - (C) Power distribution has been decentralized
 - (D) The cost of implementing power saving technology is exorbitant for the customer
- 104. What effect will the implementation of post-harvest technologies such as cold storage have?
 - (A) Regulatory procedures will have to be more stringent
 - Prices of commodities like fruits and vegetables will fall since there is no
 - (B) wastage from spoilage
 - (C) Incomes of rural population will fail
 - (D) None of the above
- 105. The author's main objective in writing the passage is to
 - (A) Censure scientist for not undertaking research
 - (B) Criticize farmers for not utilizing experimental, low cost post harvesting technology
 - (C) Exhort the government to subsidise the cost of utilizing technology
 - (D) Advocate broadening the scope of research and use of technology in agriculture

- 106. Which of the following is **NOT** true in the context of the passage?
 - I In recent times the benefit of science and technology have not been felt in agriculture
 - II The current means of rural transportation are ideal i.e. low cost and non-polluting
 - III Agriculture provides livelihood to over 50% of the Indian population
 - (A) Both I and II
 - (B) Only II
 - (C) Only III
 - (D) Both I and III
- 107. What has hampered investment in post-harvest technologies?
 - (A) Cost of implementing such technology is higher than the returns
 - (B) No tangible benefits to technology suppliers
 - (C) Obstacles from statutory authorities
 - (D) Rapid economic growth has drawn investors away from agriculture to more commercially viable sectors
- 108. What is the role of mobile technology in the rural economy?
 - I It will not play a large role since the technology is largely untested
 - II It provides opportunities for farmers to manipulate commodity prices
 - III It will largely be beneficial since such technology is cheap
 - (A) Both I and III
 - (B) Only I
 - (C) Both I and III
 - (D) None of these
- 109. Which of the following is currently not a threat to the rural economy?
 - I Inadequate rural infrastructure such as roads
 - II Excessive utilization of technology
 - III Fluctuating power supply
 - (A) Only III
 - (B) Only I
 - (C) Both I and III
 - (D) Only II

110. Which of the following is **TRUE** in the context of the passage?

- I About 33% of arable land in India is irrigated
- II There is hardly any motivation to utilize technology to optimize water usage among farmers
- III Climatic information can easily be made available to farmers
- (A) All I, II and III
- (B) Both I and II
- (C) Only I
- (D) None of these

Direction (Question No. 111 to 115): Read the following passage carefully and answer the questions given below

The Indians as a group are not cohesive. There is a lack of 'coordination' among individuals, groups, institutions and States. This lack of 'coordination' may be traced to selfishness, lack of trust and the inability to find joy in working together as a team for a common goal. This leads to divisiveness, asking for criticism, with the result images are tarnished and the main purpose is defeated. This phenomenon is visible among the bureaucrats, the politicians, the intellectuals, the business community and the sports fraternity, all those who matter and who give a poor account of themselves as a group despite individual brilliance. This contrast in human behavior can perhaps be traced to age-old beliefs, religious tolerance, poverty and the diversity in day-to-day living conditions

- 111. Why are the Indians not cohesive as a group?
 - (A) There is a lack of coordination between individuals
 - (B) There is a lack of coordination among individuals, groups and States
 - (C) There is lack of coordination between individuals and States
 - (D) There is a lack of coordination among individuals, groups institutions and states
- 112. What does lack of coordination lead to?
 - (A) Divisiveness
 - (B) Divisiveness, tarnished images and defeated purpose
 - (C) Asking for criticism
 - (D) Nothing in particular
- 113. Which word in the passage means loss of brightness or dull?
 - (A) Brilliance
 - (B) Phenomenon
 - (C) Visible
 - (D) Tarnish

114. To what can the contrast in human behaviour be traced?

- (A) Age-old beliefs and diversity in day-to-day life
- (B) Age-old beliefs and religious tolerance
- (C) Age-old beliefs, religious tolerance, poverty and diversity in day-to-day living
- (D) Nothing in particular
- 115. What does 'goal' in this passage means?
 - (A) the place where the ball has to pass in football match
 - (B) the object of ambition
 - (C) a point scored by a particular team in a football match
 - (D) the poles fitted at the end of a football field

Direction: Read the passage carefully and choose the best answer to each question out of the four alternatives

"Rivers should link, not divide us," said the Indian Prime Minister expressing concern over interstate disputes and urged state governments to show "understanding and consideration, statesmanship and an appreciation of the other point of view,"

Water conflicts in India now reach every level; divide every segment of our society, political parties, states, regions and sub-regions within states, districts, castes and groups and individual farmers. Water conflicts within and between many developing countries are also taking a serious turn. Fortunately, the "water wars", forecast by so many, have not yet materialized. War has taken place, but over oil, not water. Water is radically altering and affecting political boundaries all over the world. Between as well as within countries. In India, water conflicts are likely to worsen before they begin to be resolved. Till then they pose a significant threat to economic growth, security and health of the eco-system and the victims are likely to be the poorest of the poor as well as the very sources of water-rivers, wetlands and aquifers

Conflicts might sound bad or negative, but they are logical developments in the absence of proper democratic, legal and administrative mechanisms to handle issues at the root of water conflicts. Part of the problem stems from the specific nature of water, namely that water is divisible and amenable to sharing; one unit of water used by one is a unit denied to others; it has multiple uses and users and involves resultant trade-offs. Excludability is an inherent problem and very often exclusion costs involved are very high: it involves the issue of graded scales and boundaries and need for evolving a corresponding understanding around them. Finally, the way water is planned, used and managed causes externalities, both positive and negative, and many of them are unidirectional and asymmetric. There is a relatively greater visibility as well as a greater body of experience in evolving policies, frameworks, legal set-ups and administrative mechanisms dealing with immobile natural resources, however, contested the space may be. Reformists as well as revolutionary movements are rooted in issues related to land. Several political and legal interventions addressing the issue of equity and societal justice have been attempted. Most countries have gone through land reforms of one type or another. Issues related to forests have also generated a body of comprehensive literature on forest resources and rights. Though conflicts over them have not necessarily been effectively or adequately resolved, they have received much more serious attention, have been studied in their own right and practical as well as theoretical means of dealing with them have been sought. In contrast, water conflicts have not received the same kind of attention.

116. According to the author which of the following is/are consequences of water conflicts?

- (I) Trans-border conflicts between developing countries
- (II) Water bodies will remain unused and unaffected till the conflict is resolved
- (III) Water conflicts have altered the political boundaries within countries
- (A) Only (I)
- (B) Only (II)
- (C) Only (III)
- (D) Both (I) and (III)
- 117. Why does the author ask readers not to view conflicts too negatively?
 - (I) Most countries have survived them easily
 - (II) They bring political parties together
 - (III) They only affect the grassroots levels
 - (A) Only (I)
 - (B) Only (II)
 - (C) All (I), (II) and (III)
 - (D) None of the above

118. The author's main objective in writing the passage is to

- (A) Showcase government commitment to solve the water distribution problem
- (B) Make a strong case for War as the logical resolution for water conflicts
- (C) Point out the seriousness of the threat posed by unresolved water conflicts
- (D) Describe how the very nature of water contributes to water struggles

- 119. Which of the following is TRUE in the context of the passage?
 - (A) Water wars are taking place between many developing countries
 - (B) There have been several legal interventions in India to govern the use of water resources
 - (C) The poor people are worst affected by water conflicts
 - (D) Water diversion by Indian states has helped resolve water disputes
- 120. What is the Prime Minister's advice to resolve water disputes?
 - (A) Link all rivers to make national grid
 - (B) Politicians alone can solve the problem
 - (C) Bridges and dams can resolve water issues
 - (D) Make consensual and conscious efforts
- 121. Which of the following is **NOT TRUE** in the context of the passage?
 - (A) Deeper problems exist at the root of all water conflicts
 - (B) Competing uses of water is a cause of water conflict
 - (C) In India water conflicts affect all levels
 - (D) Only social stability is unaffected by water disputes
- 122. According to the author, which of the following factors aggravates water disputes?
 - (A) Political interventions
 - (B) Excessive analysis of the issue and Reformist movements by political parties
 - (C) Inadequate administrative and legislative frameworks
 - (D) None of the above
- 123. Which of the following can be inferred about water conflicts?
 - (A) Water management techniques like dams, linking rivers, etc have negative and positive consequences
 - (B) There is no real solution to water conflicts
 - (C) Despite receiving much attention water conflicts remain unresolved
 - (D) Water conflicts threaten the livelihood of those who depend on water sources
- 124. According to the passage, which of the following is a limitation of water resulting in disputes?
 - (A) Water is not a divisible resource
 - (B) Manipulation of water distribution is easy
 - (C) Water is an interconnected resource and an immobile resource
 - (D) None of the above

- 125. The author of the passage states "Water conflicts in India now reach every level" means
 - (A) Divided our society
 - (B) Divided political parties, states, regions and sub regions within states and districts
 - (C) Divided castes, groups and individual farmers
 - (D) All of the above are correct

GK/CURRENT AFFAIRS

- 126. The Constitution Day of India is celebrated on
 - (A) 26th October
 - (B) 26^{th} November
 - (C) 26^{th} December
 - (D) 26^{th} January
- 127. Who is the author of the book "An Era of Darkness"?
 - (A) Sudha Murthy
 - (B) V S Naipaul
 - (C) Manu S Pillai
 - (D) Sashi Tharoor
- 128. The FIFA World Cup 2022 final was held on 18th December, 2022 in Qatar which is also observed to be,
 - (A) Qatar Family Day
 - (B) Qatar Human Rights Day
 - (C) National Environmental Day
 - (D) Qatar National Day
- 129. The theme of the 2023 World Environment Day is,
 - (A) Towards sustainable development
 - (B) To beat plastic pollution
 - (C) Climate Change for better future
 - (D) No pollution

130. In which year "The Information Technology Act" was implemented?

- (A) 2000
- (B) 2002
- (C) 2018
- (D) 2019

131. The 2024 Paralympics will be held

- (A) Berlin
- (B) Canberra
- (C) Delhi
- (D) Paris

132. Tally Valley Wildlife Sanctuary is located in which State ?

- (A) Assam
- (B) Manipur
- (C) Arunachal Pradesh
- (D) Nagaland

133. Name of the First Indian digital coin

- (A) GanderCoin
- (B) Petra
- (C) Binance
- (D) Laksmy
- 134. What was the book written by Kautilya on Indian property, politics and economics, called as?
 - (A) Panchatantra
 - (B) Baburnama
 - (C) Chanakkyaneeti
 - (D) Arthasastra
- 135. The full form of SDGs
 - (A) Sustainable Department Goals
 - (B) Sustainable Discussion Goals
 - (C) Sustainable Development Guide
 - (D) Sustainable Development Goals

- 136. Black revolution stands for
 - (A) Fish
 - (B) Petroleum Products
 - (C) Leather
 - (D) Jute

137. Who is currently the First Lady of UK?

- (A) Anuska Murthy
- (B) Akshata Murthy
- (C) Akshaya Murthy
- (D) Anya Murthy

138. Who is the current Drug Controller General of India?

- (A) Mansukh L. Mandaviya
- (B) Girish Chandra Murmu
- (C) Rajeev Singh Raghuvanshi
- (D) V G Somani

139. World Environment Day is observed on

- (A) June 5th
- (B) August 5th
- (C) March 8th
- (D) December 10th
- 140. The Present Attorney General of India is
 - (A) R Venkataramani
 - (B) K K Venugopal
 - (C) Soli Jehangir Sorabjee
 - (D) Mukul Rohatgi

141. The first Indian actress to receive the Padma Shri Award was

(A) Nargis Dutt

- (B) Madhubala
- (C) Devika Rani
- (D) Patience Cooper

- 142. Which among the following is the Judicial Capital of Andra Pradesh?
 - (A) Amaravati
 - (B) Visakhapatnam
 - (C) Kurnool
 - (D) Dharmavaram
- 143. Which global payments company is associated with the world's first "crypto-backed" payment card?
 - (A) Visa
 - (B) Master Card
 - (C) Rupay
 - (D) American Express
- 144. Which movie won the Oscar Award 2022 for Best Picture?
 - (A) King Richard
 - (B) The Power of Dog
 - (C) CODA
 - (D) West Side Story
- 145. India is not party to or signed which of the following conventions or agreements?
 - (A) Trade- Related Aspects of Intellectual Property Rights
 - (B) International Union for the Protection of New Varieties of Plants Convention
 - (C) Convention on Biological Diversity
 - (D) International Treaty on Plant Genetic Resources for Food and Agriculture
- 146. Gogona is a traditional instrument which is played during which of the following folk dances?
 - (A) Bihu
 - (B) Odissi
 - (C) Chhau
 - (D) Dumhal

- 147. Consider the following statements about the ASEAN Summit:
 - (I) The ASEAN Summit is a biannual meeting held by the 10 members of the Association of Southeast Asian Nations (ASEAN)
 - (II) The East Asia Summit (EAS) meetings are held after the annual ASEAN leaders' meetings

Which of the statements given above is/are correct?

- (A) (I) only
- (B) (II) only
- (C) Both (I) and (II)
- (D) Neither (I) nor (II)
- 148. Ghoramara Island which was in the news recently, because of the submergence it is facing due to sea level rise is located in
 - (A) Arabian Sea
 - (B) Kaveri Delta
 - (C) Sundarbans delta
 - (D) Andaman and Nicobar Islands
- 149. The Dadra and Nagar Haveli have been merged with which Union Territory?
 - (A) Andaman and Nicobar Islands
 - (B) Daman and Diu
 - (C) Lakshadweep
 - (D) Puducherry
- 150. Who created world record for the longest single spaceflight by a woman?
 - (A) Christina Koch
 - (B) Peggy Whitson
 - (C) Jessica Meir
 - (D) Anne Mc Clain

FINAL ANSWER KEY

Subject Name: THREE YEAR LLB									
SI No.	Key	SI No.	Key	SI No.	Key	SI No.	Key	SI No.	Key
1	D	31	В	61	D	91	В	121	D
2	В	32	А	62	В	92	В	122	D
3	C	33	А	63	C	93	D	123	А
4	А	34	В	64	D	94	C	124	D
5	C	35	С	65	C	95	D	125	D
6	А	36	В	66	В	96	A	126	В
7	В	37	С	67	В	97	С	127	D
8	В	38	С	68	C	98	D	128	D
9	А	39	С	69	A	99	А	129	В
10	А	40	А	70	В	100	В	130	А
11	А	41	А	71	C	101	D	131	D
12	А	42	D	72	В	102	В	132	С
13	C	43	C	73	D	103	А	133	А
14	В	44	A	74	C	104	D	134	D
15	В	45	В	75	А	105	D	135	D
16	C	46	С	76	C	106	В	136	В
17	C	47	А	77	D	107	С	137	В
18 🦿	A	48	А	78	А	108	D	138	C
19	A	49	С	79	С	109	D	139	А
20	C	50	В	80	D	110	Α	140	A
21	В	51	В	81	В	111	D	141	A
22	Α	52	С	82	Α	112	В	142	C
23	В	53	С	83	Α	113	D	143	В
24	В	54	D	84	С	114	С	144	C
25	С	55	В	85	D	115	В	145	В
26	D	56	А	86	D	116	D	146	А
27	В	57	А	87	D	117	D	147	С
28	D	58	В	88	Α	118	С	148	C
29	D	59	А	89	С	119	С	149	В
30	D	60	В	90	А	120	D	150	А