

Total No. of Questions : 9]

SEAT No. :

P2274

[Total No. of Pages : 2

[5544] - 1001

V - B.S.L./B.A. LL.B. (Semester - X)

Fifth Year of Five Year Law Course

THE CODE OF CRIMINAL PROCEDURE 1973, THE JUVENILE
JUSTICE (CARE AND PROTECTION OF CHILDREN) ACT, 2000
AND PROBATION OF OFFENDERS ACT, 1958

(2003 Pattern)

Time : 3 Hours]

[Max. Marks : 100

Instructions to the candidates:

- 1) *Question No. 8 & 9 are compulsory. Attempt any five out of the remaining.*
- 2) *Figures to the right indicate full marks.*

Q1) Discuss in detail the provisions regarding security for keeping the peace and the good behavior. **[16]**

Q2) What do you mean by arrest? Discuss the provisions relating to Arrest of Persons under the Code of Criminal Procedure. Support your answer with appropriate case laws. **[16]**

Q3) Attempt the following (Any Two) : **[16]**

- a) Criminal Courts and their Jurisdiction.
- b) Order for maintenance of wives.
- c) Search and Seizure.

Q4) Explain the provisions relating to trial before Court of Session. **[16]**

Q5) Write notes on : **[16]**

- a) Investigation and Inquiry.
- b) Conditions requisite for initiation of Proceedings.
- c) Judgement.

P.T.O.

Q6) What is bail? Discuss the circumstances under which the court may grant bail and powers of court in grant of bail. **[16]**

Q7) Attempt the following (Any Two) : **[16]**

- a) Atrefois Acquit and Atrefois Convicte.
- b) Appeals.
- c) Execution of Sentences.

Q8) Discuss the provisions relating to “Child in Conflict with Law” with reference to the Juvenile Justice (Care and Protection of Children) Act, 2000. **[10]**

OR

Attempt the following :

- a) Child in need of Care and Protection.
- b) Powers and Functions of Juvenile board.

Q9) Discuss the power of Courts to release certain offenders on probation of good conduct. **[10]**

OR

Attempt the following :

- a) Probation and Parole.
- b) Release on Probation after Admonition.

Total No. of Questions : 9]

SEAT No. :

P2275

[Total No. of Pages : 2

[5544] - 1002

B.S.L. (Semester - X)

Fifth Year of Five Years Law Course

COMPANY LAW

(2003 Pattern)

Time : 3 Hours]

[Max. Marks : 100

Instructions to the candidates:

- 1) Question No. 9 (nine) is compulsory, which carries 20 marks.*
- 2) Out of the remaining attempt any 5 (five) questions, each of such question carries 16 marks.*

Q1) Define a Company. What are the different classes of Companies under the Companies Act, 2013? Distinguish between Public Company and Private Company.

Q2) Define Share and Share Capital. Discuss the law relating to issue, allotment, forfeiture and transfer and transmission of shares.

Q3) Explain the provisions relating to Management and Administration of Company under the Companies Act, 2013.

Q4) What is the relationship between Doctrine of Ultra-vires and Doctrine of Indoor Management?

Q5) Explain the various types of meetings of shareholders and rules regarding conduct of business at Annual General Meeting.

P.T.O.

Q6) Explain the rule laid down in Foss v. Harbottle. What are the exceptions to the said rule?

Q7) What is Prospectus? What are the different types of prospectus recognized under the Companies Act, 2013. Discuss the liabilities for misstatement in prospectus.

Q8) Explain the meaning of Oppression and Mismanagement. Discuss the role and powers of tribunal in preventing oppression and mismanagement in a company.

Q9) Write notes on (**Any Two**) :

- a) Borrowing Powers of a Company.
- b) Promoter and Pre-Incorporation Contracts.
- c) Winding up of a Company.
- d) Compromises & Arrangements, Reconstruction & Amalgamation.

Total No. of Questions : 10]

SEAT No. :

P2276

[Total No. of Pages : 2

[5544] - 1003

B.S.L./B.A. LL.B. (Semester - X)

Fifth Year of Five Year Law Course

DRAFTING, PLEADING AND CONVEYANCING

(2003 Pattern) (Paper No. - 36)

Time : 3 Hours]

[Max. Marks : 100

Instructions to the candidates:

- 1) *Question No. 10 is compulsory, out of the remaining attempt any five.*
- 2) *Question No. 10 carries 20 marks and all other questions carry 16 marks each.*

Q1) Draft a plaint for the Recovery of money against the Promissory note given by defendant.

Q2) Draft a Written statement of defence in the suit for Declaration and Injunction filed by Plaintiff.

Q3) Draft a Criminal Complaint against 'A' for affecting the public health, safety, convenience, decency and morals under section 268 of Indian Penal Code.

Q4) Draft a Divorce Petition by Wife against the Husband for demanding money from her parents.

Q5) Draft a Special Leave Petition under Article 136 of the Constitution of India.

Q6) Draft a Writ petition against the order of subordinate court which has no jurisdiction to entertain the said matter.

P.T.O.

Q7) Draft a Leave and License Agreement of Shop. No. 11 Situated at Nasik in favour of Liscensor for the period of 11 months.

Q8) Draft a Special Power of Attorney in favour of Daughter to apply for getting Completion Certificate from Pune Municipal Corporation.

Q9) Draft a Exchange Deed of Immovable property in favour of Director of Company.

Q10) Draft an application for (**Any Two**) :

- a) Setting aside the order of “Dismiss for Default”.
- b) Bail Application.
- c) To bring Legal heaires on Record.

Total No. of Questions : 6]

SEAT No. :

P2277

[Total No. of Pages : 2

[5544] - 1004

B.S.L. (Semester - X)

Fifth Year of Five Year Law Course

LAW OF TAXATION (Optional Paper)

(2003 Pattern)

Time : 3 Hours]

[Max. Marks : 100

Instructions to the candidates:

- 1) *All questions are compulsory.*
- 2) *Figures to the right indicate full marks.*

Q1) Explain in brief the provisions relating to “Carry forward and set off of losses” under Income Tax Act 1961. **[15]**

OR

Enumerate any 3 deductions eligible to assessee under section 80 (Chapter VI-A) of the Income Tax Act, 1961?

Q2) Enumerate items of income under the head “Income from other sources”. **[15]**

OR

What are the provision regarding Tax Deducted at Source (TDS) for professional fees and payment to contractors?

Q3) Define the term Perquisite. Illustrate with example the valuation of perquisite of Car Facilities. **[15]**

P.T.O.

Q4) Write short note **any Two** from the following : **[15]**

- a) Self Assessment and Best Judgment Assessment.
- b) House Rent Allowance.
- c) Perquisite Medical facility.
- d) Capital Assets under Capital Gain.

Q5) Examine the provisions regarding Deemed Assets under Wealth Tax Act, 1957. **[15]**

OR

Explain the provision relating to Appeals, Revisions and References under Wealth Tax Act, 1957.

Q6) Explain **any Three** with reference to Central Excise Act, 1944. **[25]**

- a) Excisable Goods.
- b) Jurisdiction and Powers of settlement commission.
- c) Manufacture and deemed manufacture.
- d) Bonds under Central Excise Act.
- e) Best Judgment Assessment.

Total No. of Questions : 6]

SEAT No. :

P2278

[Total No. of Pages : 2

[5544]-1005

B.S.L./B.A. LL.B. (Semester - X)

Fifth Year of Five Year Law Course

**BANKING OF LAWS INCLUDING NEGOTIABLE
INSTRUMENTS ACT**

(2003 Pattern) (Optional (b))

Time : 3 Hours]

[Max. Marks : 100

Instructions to the candidates:

- 1) *All questions are compulsory.*
- 2) *Figures to the right indicate full marks.*

SECTION - I

(Negotiable Instruments Act, 1881)

Q1) State and explain liability of a Drawer, a Drawee, a Maker of a note, and an Acceptor of bill under the Negotiable Act. **[17]**

OR

Define the term 'Bill of exchange' and explain the difference between 'Bill of exchange' and 'Cheque'.

Q2) Write short notes on any three of the following: **[18]**

- a) Liability of agent signing the Negotiable Instrument.
- b) Mode in which notice of dishonour of instrument may be given.
- c) Inchoate stamped instrument.
- d) Not negotiable crossing.
- e) Days of grace.

P.T.O.

SECTION - II

(Reserve Bank of India Act, 1934)

Q3) What are the Central Banking Functions of Reserve Bank of India. [15]

OR

Discuss the provisions relating to Incorporation, Capital, Management And Business of Reserve Bank under the Reserve Bank of India Act.

Q4) Write short notes on the following: (Any Four) [20]

- a) National Industrial Credit (Long Term Operations) Fund.
- b) Offences by companies.
- c) Liability of Issue Department.
- d) Power of direct discount.
- e) Power of bank to depute its employees to other institutions.

SECTION - III

(Banking Regulation Act, 1949)

Q5) State and explain Public examination of Directors and Auditors in case of speedy disposal of winding up proceeding under the Banking Regulation Act. [15]

OR

State and explain provisions relating to 'Licensing of banking companies' under the Banking Regulation Act.

Q6) Write short notes on the following: (Any three) [15]

- a) Prohibition of floating charge on assets
- b) Release of contents of safety lockers
- c) Cash Reserve
- d) Inspection

Total No. of Questions : 9]

SEAT No. :

P2279

[Total No. of Pages : 2

[5544]-1006
B.S.L./B.A. LL.B. (Semester - X)
Fifth Year of Five Year Law Course
CO-OPERATIVE LAW
(2003 Pattern)

Time : 3 Hours]

[Max. Marks : 100

Instructions to the candidates:

- 1) Question no. 8 and 9 is compulsory.*
- 2) Attempt any five out of the remaining.*
- 3) Figures to the right indicate full marks.*

Q1) Describe in detail recommendations of All India rural credit survey committee. **[15]**

Q2) Elaborate co -operative movement in India pre and post independent period. **[15]**

Q3) Explain salient features of the Maharashtra Co-operative Societies Act, 1960. **[15]**

Q4) Who May Become Member of Society? What types of member becomes the member under the Maharashtra Co-operative Societies Act, 1960. **[15]**

Q5) Write a detailed note on State Co-operative Election Authority established under the Maharashtra Co-operative Societies Act, 1960. **[15]**

Q6) Define specific qualifications and disqualification for a person to be elected as Members for Management Committee under the Maharashtra Co-operative Societies Act, 1960. **[15]**

Q7) Discuss the provisions related to appeal, review and revision under the Maharashtra Co-operative Societies Act, 1960. **[15]**

P.T.O.

Q8) Discuss the particulars of deed of apartment under the Maharashtra Apartment Ownership Act, 1970. **[15]**

OR

Discuss in detail special liabilities of the promoter under Maharashtra Ownership Flats (Regulation of the Promotion of Construction, Sale, Management and Transfer) Act, 1963.

Q9) Write any two short notes : **[10]**

- a) Rights of apartment owner.
- b) Definition of apartment.
- c) Common expenses and common profit under the Maharashtra Apartment Ownership Act, 1970.
- d) Punishment for breach of duty the Maharashtra Flat Ownership Act, 1963.

Total No. of Questions : 8]

SEAT No. :

P2280

[Total No. of Pages : 2

[5544]-1007

**Fifth Year B.S.L. LL.B. (Semester - X)
INVESTMENT & SECURITIES LAWS (Paper (d))
(2003 Pattern)**

Time : 3 Hours]

[Max. Marks : 100

Instructions to the candidates:

- 1) Question Number 8 is compulsory. It carries 20 marks.*
- 2) Answer any five out of the remaining carrying 16 marks each.*

Q1) Examine the Pre-Independence history of securities laws in India.

Q2) Define the term 'Securities'. Explain the types of securities.

Q3) Write notes on:

- a) Badla Contract and Future Contract.*
- b) Advantages of Credit Rating to Investor and company.*

Q4) Explain the Depository system in India and the role of each participant in the Depository system.

Q5) Who are the players in the primary market and secondary market? What is their role in the respective markets?

Q6) Examine the law relating to Investment in Mutual Funds.

Q7) What is the rationale and process for demutualization and corporatization of Stock Exchanges?

P.T.O.

Q8) Write Short Notes on any four:

- a) Powers of SEBI
- b) Securities Appellate Tribunal
- c) Initial Public Offer by a Company
- d) Investor Protection
- e) Call and Put Options
- f) Debt Instruments

Total No. of Questions : 8]

SEAT No. :

P2477

[Total No. of Pages : 4

[5544]-1101

B.A. LL.B. (Semester - I)

GENERAL ENGLISH

(2017 Pattern) (Theory) (Revised)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *All questions are compulsory.*
- 2) *Figures to the right indicate full marks.*

Q1) Use the following phrases and set expressions in your own sentences so as to bring out their meaning clearly. (Any ten) : **[10]**

- a) At a loose end
- b) Leap in the dark
- c) Give false colouring
- d) Set one's face against
- e) Nuts and bolts
- f) Out and out
- g) Play fast and loose
- h) Stir up hornet's nest
- i) To grind one's own axe
- j) Break off
- k) Fall on
- l) Pull down

P.T.O.

- Q2)** Give one word for the following expressions (Any ten) **[10]**
- a) A list of books and articles.
 - b) A wrongful act done intentionally without a just cause or excuse.
 - c) Trip by public officials at public expense.
 - d) Omission in a document.
 - e) Right or privilege to vote in an election.
 - f) Having two wives or two husbands at the same time.
 - g) A sudden rush of frightened people or animal.
 - h) Study of punishment in relation to law.
 - i) To give and take mutually.
 - j) Statement of a witness in a court
 - k) A person who spends money lavishly
 - l) Something that is perfect and ideal
- Q3)** Do as directed. (Any ten) **[10]**
- a) All of you are convicted.
(Add a question tag)
 - b) Unless you take the medicine in time, you will not feel better.
(Use If _____ not)
 - c) Libraries are becoming outdated nowadays.
(Give a short answer)
 - d) He passed/has passed/had passed graduation in 2015.
(Choose the right verb)
 - e) Mr. Sudhir is a senior lawyer in the Supreme Court.
(Make a wh question)
 - f) he said to his father i want to study law next year
(Use punctuation marks)
 - g) A guilty conscience needs no excuse.
(Identify the subject and predicate)
 - h) They were accused _____ theft and convicted.
(Use an appropriate preposition)
 - i) Rice and beans are good for lunch.
(Correct the sentence)
 - j) _____ Taj Mahal is _____ historical monument.
(Use articles)
 - k) He _____ be elected president of the Association.
(Use suitable modal auxiliary verb expressing possibility)
 - l) My books are better than my friend.
(Correct the sentence)

Q4) Transform the following sentences as suggested: (Any ten) : **[10]**

- a) Our college is organising a workshop on Communication Skills next week. (Change the voice)
- b) Is it not great to be the citizens of India? (Make it Assertive)
- c) He is both polite and kind. (Make it Negative)
- d) It is very stupid of me to forget your name. (Make it Exclamatory)
- e) Follow my advice or you will be ruined. (Make it Complex)
- f) It is our duty that we should follow the traffic rules. (Make it Simple)
- g) In spite of playing well, our team lost the match. (Make it Compound)
- h) A martyr never dies. (Make it interrogative)
- i) The old lady said, "May God bless you!"(Change into Indirect Speech)
- j) I said to my friend, "Did you participate in the competition yesterday?" (Change into Indirect Speech)
- k) Do you always speak the truth? (Change the voice)
- l) I can play nothing but football. (Make it Affirmative)

Q5) a) What are the ways of communication? Discuss verbal communication. **[10]**

OR

- b) Define language. Discuss the nature of language.

Q6) Read the following passage carefully and make notes on it. **[10]**

OR

The legal aid is very essential for the survival of healthy democracy which is founded on the basis of equality, dignity and worth of man as a valuable component of society. Legal Aid in modern legal, political and social theory is organically related to the urge of social justice. The concept of legal aid is the very spirit of equality and its movement is dedicated to the principle of equal justice to the poor. Equal justice of fair treatment within the purview of judicial process implies an easy access to courts and other governmental agencies on the basis of equality. Equal justice requires a systematic approach in response to the prevailing inequalities and injustices existing in our society. Legal aid is a vital limb of our Constitution and becomes, for this reason, an interpretative doctrine reflecting the desired fulfilment of the basic objectives of equality. The lawyer, as a part of a learned profession, has many obligations and duties of an honourable nature. Legal profession owes a moral and social obligation to the poor members of the society. The lawyers

should take compassionate and humanitarian view in the present situation and galvanise their learning and professional skills to help the poor masses in our society. Again, legal services comprehend not only legal representation and assistance in litigation but also such other things as legal advice, arbitration, creation of legal awareness and assertiveness in the poor masses. Such actions can be accelerated if we utilise all possible human resources. The law students while learning in law school may render their services for the cause of the poor in the society, through Legal Aid clinics in law schools and universities. At present, legal aid is not a matter of charity but it can be claimed as a matter of right. The success of legal aid programme requires maximum participation by all persons- bar, bench and general public. Here the role of law courts, legal profession and law schools is very important. Thus, it is desirable that all persons connected with the administration of justice make vigorous efforts in this mass movement.

Q7) a) Write an application for the post of Legal Advisor in a multinational company. **[10]**

OR

b) Write a resume for the post of Assistant Professor in a law college.

Q8) Write a cohesive paragraph on any one of the following : **[10]**

- a) An interesting incident in your life.
- b) Impact of social media on youth.

Total No. of Questions : 3]

SEAT No. :

P2478

[Total No. of Pages : 1

[5544]-1102

B.A. LL.B. (Semester - I)

First Year of Five Year Law Course

General Principles of Political Science

(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Follow all the instructions given below for each question.*
- 2) *All questions i.e. 1, 2 and 3 are compulsory.*

Q1) Answer any two of the following questions in detail : **[2 × 20 = 40]**

- a) What is State? Explain role of state in modern times. Discuss the essential elements of state.
- b) Discuss the powers and functions of Judiciary.
- c) Explain the composition, powers and functions of Legislature.

Q2) Answer any two of the following questions : **[2 × 15 = 30]**

- a) Explain the scope of political science and discuss its relation with law.
- b) Describe the Social Contract theories of Thomas Hobbes and John Locke.
- c) Explain the concepts of unitary and Federal state.

Q3) Give short notes on any two : **[2 × 5 = 10]**

- a) Monistic Theory of Sovereignty
- b) Plato's Ideal State
- c) Dictatorship
- d) Theory of separation of powers

Total No. of Questions : 3]

SEAT No. :

P2479

[Total No. of Pages : 1

[5544]-1103
B.A. LL.B. (Semester - I)
First Year of Five Year Law Course
ECONOMICS
General Principles of Economics
(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Figures to the right indicate full marks.*
- 2) *Give diagrams wherever necessary.*

Q1) Answer the following Questions (Essay Type) (Any 02) : **[40]**

- a) Explain the Internal and External Economies and Diseconomies of Scale?
- b) Define & explain the Law of Supply along with it's determinants?
- c) Explain the Liquidity Preference Theory of Interest?
- d) Explain the Price & Output Determination Under Perfect Competition?

Q2) Answer the following Questions (Short Essay Type) (Any 02): **[30]**

- a) Explain the Indifference Curve Analysis.
- b) Explain the Modern Theory of Rent'?
- c) Define & explain the Law of Demand?
- d) Define & explain the Scope and Importance of Economics?

Q3) Answer the following Questions (Short Answers) (Any 02): **[10]**

- a) Cardinal & Ordinal Utility.
- b) Price Discrimination.
- c) Product Differentiation & Selling Cost.
- d) Fixed Cost and Variable Cost.

Total No. of Questions : 3]

SEAT No. :

P2480

[Total No. of Pages : 1

[5544]-1104
B.A. LL.B. (Semester - I)
First Year of Five Year Law Course
SOCIOLOGY
General Principles of Sociology
(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *All questions are compulsory.*
- 2) *Figures to the right indicate full marks.*

Q1) Answer the following Questions in detail (any two) : **[2 × 20 = 40]**

- a) Discuss the scope and the concept of sociology.
- b) Explain different types of marriages. 'Marriage is an institution'. Discuss.
- c) Discuss the differences between primitive societies and modern societies.
- d) Discuss the role of social movements and its impact on law.

Q2) Answer the following Questions (any two) : **[2 × 15 = 30]**

- a) Explain the relationship of sociology with law & politics.
- b) Explain social mobility and its types.
- c) Explain the significance of cultural aspects in law.
- d) Explain the development of social Anthropology.

Q3) Write short notes on the following (any two) : **[2 × 5 = 10]**

- a) Meaning of social Anthropology
- b) Ethics
- c) Endogamy
- d) Social system

Total No. of Questions : 8]

SEAT No. :

P2481

[Total No. of Pages : 3

[5544]-1105
B.A. LL.B. (Semester - II)
(First Year of Five Years Law Course)
ENGLISH FOR LAW
(2017 Pattern) (Theory)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *All questions are compulsory.*
- 2) *Figures to the right indicate full marks.*

Q1) Analyse the process of the word formation and mention the category of word formation of the following words. (Any Ten) : **[10]**

- | | |
|----------------|-----------------|
| i) Might | ii) Nomination |
| iii) Makeshift | iv) NCLT |
| v) Impart | vi) Statuesque |
| vii) Riffraff | viii) Camcorder |
| ix) Sensory | x) Pick |
| xi) Daylight | xii) Varsity |

Q2) Give at least one example of the following as per the instructions in brackets. (Any Ten) **[10]**

- | | |
|--------------|-------------|
| i) Nadir | (Antonym) |
| ii) Snake | (Hyponym) |
| iii) Over | (Polysemy) |
| iv) Basic | (Synonym) |
| v) Roll | (Homophone) |
| vi) Bank | (Homograph) |
| vii) Bird | (Hyponym) |
| viii) Bottom | (Synonym) |
| ix) Focused | (Antonym) |
| x) Great | (Homophone) |
| xi) Hail | (Homograph) |
| xii) Head | (Polysemy) |

P.T.O.

- Q3)** Discuss the following legal and foreign terms. (Any Five) : **[10]**
- | | |
|-------------|---------------------------|
| i) Approver | ii) Intellectual property |
| iii) Heir | iv) Locus standi |
| v) Mens rea | vi) Damages |
| vii) Oath | viii) In limine |

- Q4)** Explain the following legal maxims (Any Four) **[10]**
- i) Expressio unius est exclusion alterius.
 - ii) Ignorantia facti excusat, ignorantia juris non excusat.
 - iii) Vigilantibus non dormientibus jura subveniunt.
 - iv) Delegatus not potest delegare.
 - v) Audi alteram partem.

- Q5)** What is interpreting law and the role of language in it? **[10]**
- OR

Discuss the differences between denotative and connotative meanings with illustrations.

- Q6)** Write a report on a seminar that you attended in a college. **[10]**
- OR

Write a précis of the following passage.

Virgil's masterful and meticulously crafted poetry earned him a legacy as the greatest poet in the Latin language. Throughout the Middle Ages and into the Renaissance, his fame only grew. Before the invention of the printing press, when classical texts, transmitted by the hands of scribes, were scarce, Virgil's poetry was available to the literate classes, among whom he was regarded as the most significant writer of antiquity. He inspired poets across languages, including Dante in Italian, Milton in English, and an anonymous French poet who reworked the *Aeneid* into the medieval romance *Le Roman d'Eneas*. In what became a Christian culture, Virgil was viewed as a pagan prophet because several lines in his works were interpreted as predictions of the coming of Christ. Among writers of the Renaissance, Virgil was appreciated for the fluidity of his rigorously structured poetry and his vivid portrayals of human emotion.

Modern critics, on the other hand, have been less kind. Virgil's poetry is often judged in relation to that of his Greek predecessors, especially the *Iliad* and the *Odyssey*, epics attributed to Homer that also portray the Trojan War and its aftermath. Most contemporary scholars hold that Virgil's poetry

pales in comparison to Homer's. Virgil himself often viewed his poetry in light of Homer's; he invoked, such comparisons within the *Aeneid* and wished to surpass the Greek poet, while still borrowing from him heavily. Virgil's poetry does not possess the same originality of expression as Homeric epic poetry. The *Aeneid* shares with the *Iliad* and the *Odyssey* a tone of ironic tragedy, as characters act against their own wishes, submit their lives to fate, and often meet dark ends. Most scholars agree that Virgil distinguished himself within the epic tradition of antiquity by representing the broad spectrum of human emotion in his characters as they are subsumed in the historical tides of dislocation and war.

Q7) Write a notice about the physical fitness tests that are to be conducted in your college. **[10]**

OR

Translate the following passage either in Marathi or in Hindi.

MacIver explained the difference between the state and the government and the organ and organization in an effective expression: "When we speak of the estate we mean the organization of which government is the administrative organ. Even organization must have a focus of administration, an agency by which its policies are given specific character and translated into action. But the organization is greater than the organ. In this sense the state is greater and more inclusive than its government. A state has a constitution, a code of laws, a way of setting up its government, a body of citizens...when we think of this whole structure we think of the state... Under these endlessly varied circumstances the habits pertaining to government, which at first were centered in the family and kin-circle, found a locus in the inclusive community

Q8) Write an essay on one of the following: **[10]**

- a) Right to freedom of expression.
- b) Women empowerment through various laws.
- c) Positive use of educational apps.

Total No. of Questions : 3]

SEAT No. :

P2482

[Total No. of Pages : 1

[5544]-1106
B.A. LL.B. (Semester - II)
(First Year of Five Years Law Course)
POLITICAL THEORY
(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Follow all the instructions given below for each question.*
- 2) *All Questions i.e 1, 2 and 3 are compulsory.*

Q1) Answer any two of the following questions in detail. **[2 × 20 = 40]**

- a) What is Power and Authority? Differentiate between Power, Authority and explain Max Weber's classification of Authority.
- b) Discuss various doctrines given by Karl Marx.
- c) Discuss the various approaches to the study of Political Theory.

Q2) Answer any two of the following questions. **[2 × 15 = 30]**

- a) Elaborate basic principles of Fascist philosophy.
- b) Discuss main features of Gandhian philosophy.
- c) Discuss genesis of Human Rights and its salient features.

Q3) Give short notes on any two : **[2 × 5 = 10]**

- a) Social Justice Theory of Dr B.R. Ambedkar
- b) Green Politics
- c) Realism
- d) Guild Socialism

Total No. of Questions : 3]

SEAT No. :

P2483

[Total No. of Pages : 1

[5544]-1107

B.A. LL.B. (Semester - II)

(First Year of Five Years Law Course)

ECONOMICS

Macro Economics, Policies & Practice

(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Figures to the right indicate full marks.*
- 2) *Give diagrams wherever necessary.*

Q1) Answer the following questions (Essay Type) (Any 02) : **[40]**

- a) Define & explain the causes of poverty & measures to reduce it?
- b) Explain the difference between domestic trade and foreign trade?
- c) Explain the Classical theory of Employment?
- d) Explain the Phases of business cycle?

Q2) Answer the following questions (Short Essay Type) (Any 02) : **[30]**

- a) Explain the difference between Micro economics and Macro economics?
- b) Explain the Demand pull and Cost push inflation?
- c) Explain the principle of accelerator & Investment multiplier?
- d) Explain the indicators of economic growth?

Q3) Answer the following questions (Short Notes) (Any 02) : **[10]**

- a) Aggregate demand & Aggregate supply.
- b) Principle of Accelerator.
- c) Green Accounting.
- d) Inflation, Deflation, Stagflation.

Total No. of Questions : 3]

SEAT No. :

P2484

[Total No. of Pages : 1

[5544]-1108

B.A. LL.B. (Semester - II)

First Year of Five Year Law Course

SOCIOLOGY

Theoretical Perspectives of Sociology

(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *All questions are compulsory.*
- 2) *Figures to the right indicate full marks.*

Q1) Answer the following (any 2) : [40]

- a) Explain Dialectic and Historical Materialism by Karl Marx.
- b) Discuss functionalism and conflict school of sociological theories.
- c) Discuss the contribution of M.N. Srinivas to social stratification.
- d) Discuss the psychology of Dominance with relation to oppression & cooperation.

Q2) Answer the following (Any 2) : [30]

- a) Explain the Industrial revolution is the development of sociological thought.
- b) Write an Essay on 'Social Action Perspective'.
- c) Explain Auguste Comte's view's on positivism.
- d) Elaborate the role of Institution in poverty and inequality.

Q3) Write short notes on (Any 2) : [10]

- a) Social Darwinism.
- b) Farmer's Movement
- c) Enlightenment
- d) Connection between culture and Economy.

Total No. of Questions : 3]

SEAT No. :

P2486

[Total No. of Pages : 1

[5544]-2102

B.A. L.L.B. (Semester - III)

**Second Year of Five Year Law Course
Public Policy and Public Administration
(2017 Pattern)**

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Follow all the instructions given below for each question.*
- 2) *All questions i.e. 1, 2 and 3 are compulsory.*

Q1) Answer any two of the following questions in detail : **[2 × 20 = 40]**

- a) Define Public Administration and discuss Managerial view of its scope.
- b) What is Public Policy? Discuss the objectives of Public Policy.
- c) Discuss in detail the characteristics of New Public Management.

Q2) Answer any two of the following questions : **[2 × 15 = 30]**

- a) Critically discuss Max Weber's Theory of Bureaucracy.
- b) Discuss the 'State versus Market Debate' with appropriate illustrations.
- c) Discuss the need of Ethical and Moral values in Judicial Administration.

Q3) Give short notes on any two : **[2 × 5 = 10]**

- a) Public Administration as a science
- b) Difference between Public Policy & Rules
- c) POSDCORB
- d) Right to Information

Total No. of Questions : 3]

SEAT No. :

P2487

[Total No. of Pages : 2

[5544]-2103

B.A. LL.B. - II (Semester - III)

ECONOMICS

Theories of Development and Indian Economy

(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Figures to the right indicate full marks.*
- 2) *Give diagrams wherever necessary.*

Q1) Answer the following Questions (Any two) :

[40]

- a) What are the causes and problems of subdivision and fragmentation of land in india? Discuss government measures to tackle problem of subdivision and fragmentation of land.
- b) What are the causes of inflation in India? Discuss the measures taken by government to control inflation.
- c) Discuss the issues of Industrial labour in India. Enumerate important labour legislations in India.
- d) Explain the concept of economic development. Enumerate the important indicators of economic development.

Q2) Answer the following Questions (Any two) :

[30]

- a) Explain the unbalanced growth theory.
- b) Describe various sources of agricultural credit.
- c) Discuss the advantages and disadvantages of MNC.
- d) Discuss the pros and cons of SEZ.

P.T.O.

Q3) Write short notes. (Any two) :

[10]

- a) MSME.
- b) Physical quality life Index.
- c) Contractual farming.
- d) Sources of domestic capital.

Total No. of Questions : 10]

SEAT No. :

P2485

[Total No. of Pages : 2

[5544]-2101

B.A. LL.B. - II (Semester - III)

LEGAL LANGUAGE AND LEGAL REASONING

(2017 Revised Pattern) (Theory)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Any five questions from Part A.*
- 2) *Part B is compulsory.*
- 3) *Figures to the right indicate full marks.*

PART - A

- Q1)** Discuss the nature of law in relation with language. **[10]**
- Q2)** Explain simplicity, clarity and precision as the rules of legal writing with examples. **[10]**
- Q3)** What are the etiquettes of law professionals? **[10]**
- Q4)** What is legal reasoning? Discuss it with reference to Dahyabhai Chhaganbhai Thakkar v. State of Gujarat. **[10]**
- Q5)** What is the structure of argument? Discuss it with examples. **[10]**
- Q6)** Distinguish between truth and opinion. **[10]**
- Q7)** Discuss in brief the problems of legal language in drafting statutes. **[10]**

PART - B

- Q8)** Short notes (any two) : **[10]**
- a) Define advocacy.
 - b) Use of rhetoric in legal arguments.
 - c) Connecting sentences.

P.T.O.

Q9) a) Draft a gift deed of immovable property with the proper use of legal language. **[10]**

OR

b) Draft a notice given by a landlord to his/her tenant terminating the leave and licence agreement.

Q10) Identify the fallacies in the following examples and explain their reasons.
(Only two) **[10]**

- a) You are a disagreeable person and, if you disagree with me on this, it will only further prove what a disagreeable person you are.
- b) You should turn to channel 6. It's the most watched channel this year.
- c) What she says about Johannes Kepler's astronomy of the 1600s must be just so much garbage. Do you realize she's only fifteen years old?

Total No. of Questions : 3]

SEAT No. :

P2486

[Total No. of Pages : 1

[5544]-2102

B.A. L.L.B. (Semester - III)

Second Year of Five Year Law Course

Public Policy and Public Administration

(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Follow all the instructions given below for each question.*
- 2) *All questions i.e. 1, 2 and 3 are compulsory.*

Q1) Answer any two of the following questions in detail : **[2 × 20 = 40]**

- a) Define Public Administration and discuss Managerial view of its scope.
- b) What is Public Policy? Discuss the objectives of Public Policy.
- c) Discuss in detail the characteristics of New Public Management.

Q2) Answer any two of the following questions : **[2 × 15 = 30]**

- a) Critically discuss Max Weber's Theory of Bureaucracy.
- b) Discuss the 'State versus Market Debate' with appropriate illustrations.
- c) Discuss the need of Ethical and Moral values in Judicial Administration.

Q3) Give short notes on any two : **[2 × 5 = 10]**

- a) Public Administration as a science
- b) Difference between Public Policy & Rules
- c) POSDCORB
- d) Right to Information

Total No. of Questions : 3]

SEAT No. :

P2487

[Total No. of Pages : 2

[5544]-2103

B.A. LL.B. - II (Semester - III)

ECONOMICS

Theories of Development and Indian Economy

(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Figures to the right indicate full marks.*
- 2) *Give diagrams wherever necessary.*

Q1) Answer the following Questions (Any two) :

[40]

- a) What are the causes and problems of subdivision and fragmentation of land in india? Discuss government measures to tackle problem of subdivision and fragmentation of land.
- b) What are the causes of inflation in India? Discuss the measures taken by government to control inflation.
- c) Discuss the issues of Industrial labour in India. Enumerate important labour legislations in India.
- d) Explain the concept of economic development. Enumerate the important indicators of economic development.

Q2) Answer the following Questions (Any two) :

[30]

- a) Explain the unbalanced growth theory.
- b) Describe various sources of agricultural credit.
- c) Discuss the advantages and disadvantages of MNC.
- d) Discuss the pros and cons of SEZ.

P.T.O.

Q3) Write short notes. (Any two) :

[10]

- a) MSME.
- b) Physical quality life Index.
- c) Contractual farming.
- d) Sources of domestic capital.

Total No. of Questions : 3]

SEAT No. :

P2488

[Total No. of Pages : 1

[5544]-2104

B.A. LL.B. (Semester - III)

Two Year of Five Years Law Course

SOCIOLOGY

Society in India

(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *All questions are compulsory.*
- 2) *Figures to right indicate full marks.*

Q1) Answer the following questions in detail (any two) : **[2 × 20 = 40]**

- a) 'India as a plural society' - Comment.
- b) Define Urban Society. Discuss the difference between urban and rural societies.
- c) Discuss various Tribal Movements in India.
- d) Discuss the factors affecting social change.

Q2) Answer the following questions (any 2) : **[2 × 15 = 30]**

- a) Explain the characteristics of tribal society.
- b) Explain the changing functions of family.
- c) Discuss the impact of modernization on Indian Society.
- d) Explain student's movement in India.

Q3) Write short notes on the following (any 2) : **[2 × 5 = 10]**

- a) Environment movement
- b) Sanskritization
- c) Teaching of christianity
- d) Kinship as an institution

Total No. of Questions : 10]

SEAT No. :

P2489

[Total No. of Pages : 2

[5544]-2105

B.A. LL.B. (Semester - IV)

Second Year of Five Year Law Course

LAW AND LITERATURE

(2017 Pattern) (Theory)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Any five questions from Part A.*
- 2) *Part B is compulsory.*
- 3) *Figures to the right indicate full marks.*

PART - A

Q1) Discuss the trial scene in The Merchant of Venice. **[10]**

Q2) Discuss 'Justice' by Galsworthy as criticism on the prison system of his time in England. **[10]**

Q3) Explain 'Justice is blind' with reference to Thomas Wolfe's Justice is Blind. **[10]**

Q4) Bring out judges' relation with advocates and parties to a suit in Bacon's Of Judicature. **[10]**

Q5) What is the impact of reading according to Dr Kalam? **[10]**

Q6) What are the views of Mr Chagla on secularism? **[10]**

Q7) What does Tagore signify' through 'where the mind is without fear?' **[10]**

P.T.O.

PART - B

Q8) Answer any one of the following. **[15]**

- a) How is literature helpful in understanding the nature of law?
- b) Analyse *Balaji Raghvan v. Union of India* with reference to the arguments mentioned in it.

Q9) Write short notes on any two of the following : **[10]**

- a) Sketch the character of Shylock.
- b) Casket story in *the Merchant of Venice*.
- c) Gatekeeper in *Before the Law*.

Q10) Explain the following lines with reference to their context. (Only One) **[5]**

- a) The woods are lovely, dark and deep,
But I have promises to keep,
And miles to go before I sleep,
And miles to go before I sleep.
- b) Like love we don't know where or why,
Like love we can't compel or fly,
Like love we often weep,
Like love we seldom keep.

Total No. of Questions : 3]

SEAT No. :

P2490

[Total No. of Pages : 1

[5544]-2106

B.A. LL.B. (Semester - IV)

Second Year of Five Year Law Course

INTERNATIONAL RELATIONS

(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Follow all the instructions given below for each question.*
- 2) *All Questions i.e 1, 2 and 3 are compulsory.*

Q1) Answer any two of the following questions in detail : **[2 × 20 = 40]**

- a) What do you understand by the term 'International Relations'? Discuss the nature and scope of International Relations.
- b) How does UN work through its various organs?
- c) Explain the origin and stage-wise development of Diplomacy.

Q2) Answer any two of the following questions : **[2 × 15 = 30]**

- a) State and explain the various methods by which international disputes can be peacefully settled.
- b) Discuss the Idealist & Marxist approaches to the study of International Relations.
- c) Enumerate the structure and functions of any two organizations - EU, OAU, OAS, SAARC.

Q3) Give short notes on any two : **[2 × 5 = 10]**

- a) Role of MNCs in International Relations
- b) Realism
- c) Disarmament
- d) WHO

Total No. of Questions : 3]

SEAT No. :

P2491

[Total No. of Pages : 2

[5544]-2107

B.A. LL.B. - II (Semester - IV)
Second Year of Five Years Law Course
LAW AND ECONOMICS
(2017 Pattern)

Time : 3 Hours]

[Max. Marks :80

Instructions to the candidates:

- 1) *Figures to the right indicate full marks.*
- 2) *Give diagrams wherever necessary.*

Q1) Answer the following Questions (Essay Type) (Any 02) : **[40]**

- a) Discuss the origin & development of law & economics and also elaborate the significance of economics in law.
- b) Explain the various factors of pricing & elaborate the different theories of wages.
- c) Discuss the impact of Pareto & Hicks theory of economic efficiency on law & development.
- d) Define the concept of globalization? What is the impact of economic policies on law along with the impact of globalization.

Q2) Answer the following Questions (Short Essay Type) (Any 02) : **[30]**

- a) Discuss the concept of economic analysis of law. How does the law of demand and supply affect the prices.
- b) Explain Law and economics as a pillar of legal education. What is your opinion about lawyers should study economics.
- c) Explain the concept of bargaining. What is the difference between bargaining and non - bargaining.
- d) What is Niti Aayog. How does it play a vital role in our country.

P.T.O.

Q3) Answer the following Questions (Short Answers) (Any 02)

[10]

- a) Interrelationship between Law and Economics.
- b) Land Reforms in India.
- c) Functions of FEMA.
- d) Impact of Market Economy on Law.

