BHARATI VIDYAPEETH DEEMED UNIVERSITY

LAW ENTRANCE TEST SYLLABUS

INSTRUCTIONS:

- ❖ THE LL.B. ENTRANCE TEST IS OF 100 MARKS
- ❖ ENTRANCE TEST PAPER CONSIST OF 100 MULTIPLE CHOICE QUESTIONS.
- ❖ EACH QUESTION CARRY ONE MARK.
- ❖ THERE IS NO NEGATIVE MARKING
- ❖ THERE SHALL BE 25 QUESTIONS ON EACH OF THE FOLLOWING SECTIONS IN THE TEST PAPER:
 - → ENGLISH GRÄMMER, USAGE & COMPREHENSION
 - → LEGAL APTITUDE, ANALYTICAL ABILITY & LOGICAL REASONING
 - → CURRENT LEGAL NEWS &GENERAL KNOWLEDGE
 - → SOCIAL SCIENCES WITH AN EMPHASIS ON

 INDIAN CONSTITUTION & POLITICAL SYSTEM

 IN INDIA

Fill in the blanks with the most appropriate word from the options given below (Q. 1&2)

1. The examinee could guess t	he answer correctly.
a. At	b. About
c. Of	d. No word necessary
2. The jailor sawthe prisoner's	scheme.
a. Into	b. About
c. Through	d. To
Give synonyms for the following	(Q. 3 to 7)
3. Serpentine	
a. Cunning	b. Intelligent
c. Straight forward	d. A medicine
4. Obdurate	
a. nice	b. treacherous
c. stubborn	d. fragile
5. Plethora	
a. meager	b. vast
c. excess	d. generous
6. Blatant	
a. non violent	b. flagrant
c. not direct	d. prominent
7. Incisive	
a, blurred	b. witty
c. charming	d. mentally sharp
Give antonyms for the following	(Q. 8 to 12)
8. Fragile	
a. tall	b. strong
c. broad	d. heavy
9. Dejected	
a. romantic	b. rejected
c. jubilant	d. gloomy

10. Rustic

a. genuine

- b. impolite
- c. sophisticated
- d. angry

11. Diligent

- a. incompetent
- b. negligent

c. frugal

d. extravagant

12. Ignoble

a. pious

b. gentle

c. clever

d. noble

Choose correct spelling from the options given below. (Q. 13 to 17)

13. a. adiance

- b. audience
- c. aodieance
- d. audiance

14. a. absense

b. absens

c. absence

- d. aabsenses
- 15. a. agresion
- b. aggresion
- c. aggression
- d. aggretion
- 16. a.anivesary
- b. annivesary
- c. anniversary
- d. aniverssary
- 17. a. archiology
- b. archeology
- c. archaeology
- d. aerchiology

Choose the alternative which best expresses the meaning of the idiom/phrases from the options given (Q. 18 to 22)

18. Per se

- a. the most important
- b. that which comes first

c. by itself

d. the face that is young

19. Rebut

a. repel

- b. support
- c. corroborate
- d. against

20. Bonafide

- a. identification card
- b.without doubt
- c.in good faith
- d.indispensable condition

21. Respondent

- a. appellant
- b.defendant
- c.complainant
- d. witness

22. Status quo

a. here and there

- b. same as in the beginning
- c. by the same person
- d. in the same place

Choose the alternative from the options given below which is on one word substitution. $(Q.\ 23\ to\ 25)$

- 23. Fear of open spaces
 - a. Obsession
- b. Agoraphobia
- c. Hallucination
- d. somnambulism
- 24. Those who live in trees are
 - a. adhesive
- b. fluvial

c. arboreal

- d. frill
- 25. of the sense of touch is
 - a.tactile

b.olifactory

c.tannery

- d.none of the above
- 26. Fill in the next two blanks in the series 1+3; 4+5; 9+7; _____; ____:
 - a. 16+7; 25+9
- b. 14 + 9; 21 + 15
- c. 16 + 9; 25 + 11
- d. 16 + 12; 25 + 16
- 27. If 5 and 3, 8 and 6, 9 and 4, and 2 and 7 change themselves mutually, what will 84325 become?
 - a.65937
- b.69753
- c. 69573
- d. 96537
- 28. If there are five Saturdays in a month, what will be the 1st day of the month?
 - a.Monday
- b.Tuesday
- c. Wednesday
- d.Thursday

Directions (29-33): Study the following information carefully and answer the questions that follow: In a state, Government recruited 4000 teachers for teaching five different subjects viz. Science, Mathematics, Hindi, Social Science and English. Fifteen percent of the total number of teachers is recruited for teaching Science. Three tenth of the total number of teachers is recruited for teaching Mathematics. Teachers recruited for teaching Hindi are two-third of the number of teachers recruited for Mathematics. 12 percent of the remaining teachers are recruited for teaching Social Science. Rest of the teachers is recruited for teaching English.

29. What is the total number of teachers recruited for teaching Hindi and English together?

a.1932	b.2042
c.2032	d.1942

30. Number of teachers recruited for teaching Mathematics is approximately what percentage of the total number of teachers recruited for Hindi and Science together?

a.74	b.78
c.82	d.86

31. What is the difference between the numbers of teachers recruited for teaching Social Science and the number of teachers recruited for teaching English?

a.1144	b.1064
c.1024	d.1124

32. If 42 percent of the total number of teachers recruited for teaching Science and Mathematics together is male. What is the total number of female teachers recruited for teaching Science and Mathematics together?

33. What is the respective ratio between the number of teachers recruited for teaching Social Science and the number teachers recruited for teaching of Mathematics?

b.17:50

34.A lent Rs.5000 to B for 2 years and Rs.3000 to C for 4 years on simple interest at the same rate of interest and received Rs.2200 in all from both as interest. The rate of interest per annum is...

a.7%	b.5%
c.71/8%	d.10%

old is Sachin '	?	
	a.16 years	b.18 years
	c.28 years	d.None of these
36. Sweta can	complete a piece of work in 8	s hours and Priyanka can complete the same piece of
work in 4 hou	rs. How much time will both o	of them take together (approximately) to complete the
same piece of	work?	
	a.2 hours	b.3 hours
	c.5 hours	d.4 hours
37. If A: B=4:	25 and B: C=6:7; then A: C is	
	a.24:35	b.16:21
	c.4:7	d.None of the above
38. What is the ratio between ages of A and B if their ages are 21 and 18 respectively? a.3:4 b. 2:1 c.7:6 d.1:2 Choose the one which is different from the other three (Q.39 TO 41)		
39.	a.Fast-Slow	b.Day-Night
	c.Bright-Dark	d.Valley-Depth
40.	a.Body-Hand	b.Foot-Ankle
	c.Eye-Ear	d.Wrist-Finger
41,	a.Snake-Frog	b.Goat-Hen
1	c.Dog-Cat	d.Tiger-Deer
42. Singing is to Speaking as Poetry is to:		
	a.music	b. drama
	c.prose	d.rhyme

35. Sachin is younger than Rahul by 4 years. If their ages are in the respective ratio of 7:9, how

Select the suitable answer

43. STATEMENT:

- A. all cups are trees.
- B. all trees are tigers.

CONCLUSION:

- I. All cups are tigers.
- II. All tigers are cups.
- III. All trees are cups.
- IV. Some tigers are cups.
 - a. Only II and III follow
 - c. All follow

- b. Only I and IV follow
- d. None follows

44. STATEMENT:

- A. some papers are pencils.
- B. All pencils are chairs.

CONCLUSION:

- I. All chairs are pencils.
- II. Some chairs are pencils
- III. Some chairs are papers.
- IV. Some papers are chairs.
 - a. All follow
 - c.Only III and IV follow
- b. Only II, III and IV follow
 - d. Only I, II and III follow

45. STATEMENT:

- A. some bulls are cats.
- B. some cats are rats.

CONCLUSION:

- I. Some rats are bulls.
- II. Some cats are bulls.

III. No bull is rat.

IV. Some rats are cats.


a.Only II and III follow

b. Only I and IV follow

c.Only either III or IV and I follow

d. Only II and IV follow

46. Find the number of triangles in the given figure.


a.8.

b.10

c.12

d.14

47. Sweet is related to Honey asis related to Lemon.

a.Salty

b.Sour

c.Bitter

d.Dull

48. Ecology is related to Environment as Histology is related to

a.History

b.Geography

c.Tissues

d.Cells

49. Value:Price

a.Substance:Mass

b.Calorie:Food

c.Dress:Cloth

d.Salary:Work

50. Tattoo:Skin

a.Bracelet:Wrist

b.Logo:Dress

c.Necklace:Neck

d.None of the above

51. Which of the following is the India's longest train service?

a.Jammutawi express

b. Vivek Express

c.Himasagar Express

d.None of the above

52. Which of the following former judges of the Supreme Court of India said, "Higher Judiciary is guilty of 7 sins"?

a.Justice Sudershan Reddy

b.Justice Mukundakam Sharma

c.Justice Ruma Pal

d.None of the above

53. Which of the following News Channels are asked to deposit 100 crore by the Mumbai High			
Court in a defamation case filed by J	Court in a defamation case filed by Justice P B Savant?		
a.Headline Today	b.Star News		
c.Times Now	d. None of the above		
54. The world's population touched S	Seven Billion on		
a.Oct 21, 2011 c. Oct 31, 2011	b.Nov.31, 2011 d. Oct 22, 2011		
55. Lady Brenda Hale, is the only wo	oman judge of the Supreme Court of		
a. UK	b.USA		
c. Canada	d. None of the above		
56. Who among the following won the a.Tomas Transtromer	he 2014 Nobel Prize for literature? b.Mario Vargas Llosa		
c.Doris Lessing	d.Patrick Modiano		
57. Who won the ODI Player of the Year CEAT award 2014?			
a.Virat Kohli	b.R Ashwin		
c.Shikhar Dhawan	d.Glenn Maxwell		
58. The most paid actress according to the Forbes List 2014 is			
a.Jennifer Lawrence b.Kate Winslet			
c.Sandra Bullock d. None of the above			
59. Who among the following is the author of the book 'Revolution 2020'?			
a.Rohinton Mistry b.A P J Abdul Kalam			
c.Chetan Bhagat	d. None of the above		
60. Who was recently awarded with the Asian of the Year 2014 by The Straits Times?			
a. Chinese President Xi Jinping b. Japanese Prime Minister Shinzo Abe			
cMyanmar President Thein Se	ein d.Indian Prime Minister Narendra Modi		
61. Name the country, who's Parlian	nent on 5 November 2014 passed a law to block the release		
of Palestinian prisoners convicted for murder in any future, peace negotiations?			
a.Iran	b.Israel		
c.Iraq	d.Syria		

a.AICTE b.NBA c.NAAC d.UGC 63.The Recent Tunisian revolution is known as a.Orange Revolution b.Jasmine Revolution c.Purple Revolution d.Crescent Revolution 64. The famous Pathribal Police Encounter case took place in a. Gujarat b.Jammu Kashmir c.Maharashtra d.none of the above 65. The Economic Survey is compiled by a.CAG b.Planning commission c.Ministry of Finance d.none of the above 66. Who was defeated in the Battle of Waterloo? a. Napoleon b.Hitter c. Stalin d. Mussolini 67. World War II lasted from	62. Which is the nodal agency for ac	cess and accredit institution of higher education in India?	
a. Orange Revolution b.Jasmine Revolution c.Purple Revolution d.Crescent Revolution 64. The famous Pathribal Police Encounter case took place in a. Gujarat b.Jammu Kashmir c.Maharashtra d.none of the above 65. The Economic Survey is compiled by a.CAG b.Planning commission c.Ministry of Finance d.none of the above 66. Who was defeated in the Battle of Waterloo? a. Napoleon b.Hitler c. Stalin d. Mussolini 67. World War II lasted from	a.AICTE	b.NBA	
c.Purple Revolution d.Crescent Revolution 64. The famous Pathribal Police Encounter case took place in a. Gujarat b.Jammu Kashmir c.Maharashtra d.none of the above 65. The Economic Survey is compiled by a.CAG b.Planning commission c.Ministry of Finance d.none of the above 66. Who was defeated in the Battle of Waterloo? a. Napoleon b.Hitler c. Stalin d. Mussolini 67. World War II lasted from a. 1914-20 b.1930-36 c. 1939-45 d. 1939-47 68. The currency of China is a. Yuan b. Yen c. Chinese Dollar d. Yang 69. Who is the present Chancellor of Germany? a. Angela Merkel b. Helmut Kohl c. Carla Bruni d. Nicholas Sarkozy 70. Which of the following was/is not a space station programme? a. Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample			
64. The famous Pathribal Police Encounter case took place in a. Gujarat b.Jammu Kashmir c.Maharashtra d.none of the above 65. The Economic Survey is compiled by a.CAG b.Planning commission c.Ministry of Finance d.none of the above 66. Who was defeated in the Battle of Waterloo? a. Napoleon b.Hitler c. Stalin d. Mussolini 67. World War II lasted from a. 1914-20 b. 1930-36 c. 1939-45 d. 1939-47 68. The currency of China is a. Yuan b. Yen c. Chinese Dollar d. Yang 69. Who is the present Chancellor of Germany? a. Angela Merkel b. Helmut Kohl c. Carla Bruni d. Nicholas Sarkozy 70. Which of the following was/is not a space station programme? a. Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample	a.Orange Revolution	b.Jasmine Revolution	
a. Gujarat b.Jammu Kashmir c.Maharashtra d.none of the above 65. The Economic Survey is compiled by a.CAG b.Planning commission c.Ministry of Finance d.none of the above 66. Who was defeated in the Battle of Waterloo? a. Napoleon b.Hitler c. Stalin d. Mussolini 67. World War II lasted from a. 1914-20 b. 1930-36 c. 1939-45 d. 1939-47 68. The currency of China is a. Yuan b. Yen c. Chinese Dollar d. Yang 69. Who is the present Chancellor of Germany? a. Angela Merkel b. Helmut Kohl c. Carla Bruni d. Nicholas Sarkozy 70. Which of the following was/is not a space station programme? a. Salyu b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample	c.Purple Revolution	d.Crescent Revolution	
c.Maharashtra d.none of the above 65. The Economic Survey is compiled by a.CAG b.Planning commission c.Ministry of Finance d.none of the above 66. Who was defeated in the Battle of Waterloo? a. Napoleon b.Hitler c. Stalin d. Mussolini 67. World War II lasted from a. 1914-20 b. 1930-36 c. 1939-45 d. 1939-47 68. The currency of China is a. Yuan b. Yen c. Chinese Dollar d. Yang 69. Who is the present Chancellor of Germany? a. Angela Merkel b. Helmut Kohl c. Carla Bruni d. Nicholas Sarkozy 70. Which of the following was/is not a space station programme? a, Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample	64. The famous Pathribal Police Enc	ounter case took place in	
a.CAG b.Planning commission c.Ministry of Finance d.none of the above 66. Who was defeated in the Battle of Waterloo? a. Napoleon b.Hitler c. Stalin d. Mussolini 67. World War II lasted from a. 1914-20 b. 1930-36 c. 1939-45 d. 1939-47 68. The currency of China is a. Yuan b. Yen c. Chinese Dollar d. Yang 69. Who is the present Chancellor of Germany? a. Angela Merkel b. Helmut Kohl c. Carla Bruni d. Nicholas Sarkozy 70. Which of the following was/is not a space station programme? a. Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample	a. Gujarat	b.Jammu Kashmir	
a.CAG b.Planning commission c.Ministry of Finance d.none of the above 66. Who was defeated in the Battle of Waterloo? a. Napoleon b.Hitler c. Stalin d. Mussolini 67. World War II lasted from a. 1914-20 b. 1930-36 c. 1939-45 d. 1939-47 68. The currency of China is a. Yuan b. Yen c. Chinese Dollar d. Yang 69. Who is the present Chancellor of Germany? a. Angela Merkel b. Helmut Kohl c. Carla Bruni d. Nicholas Sarkozy 70. Which of the following was/is not a space station programme? a. Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample	c.Maharashtra	d.none of the above	
c.Ministry of Finance d.none of the above 66. Who was defeated in the Battle of Waterloo? a. Napoleon b.Hitler c. Stalin d. Mussolini 67. World War II lasted from a. 1914-20 b. 1930-36 c. 1939-45 d. 1939-47 68. The currency of China is a. Yuan b. Yen c. Chinese Dollar d. Yang 69. Who is the present Chancellor of Germany? a. Angela Merkel b. Helmut Kohl c. Carla Bruni d. Nicholas Sarkozy 70. Which of the following was/is not a space station programme? a. Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample	65. The Economic Survey is compile	ed by	
a. Napoleon b. Hitler c. Stalin d. Mussolini 67. World War II lasted from	a.CAG	b.Planning commission	
a. Napoleon c. Stalin d. Mussolini 67. World War II lasted from a. 1914-20 b. 1930-36 c. 1939-45 d. 1939-47 68. The currency of China is a. Yuan b. Yen c. Chinese Dollar d. Yang 69. Who is the present Chancellor of Germany? a. Angela Merkel b. Helmut Kohl c. Carla Bruni d. Nicholas Sarkozy 70. Which of the following was/is not a space station programme? a. Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample	c.Ministry of Finance	d.none of the above	
a. 1914-20 c. 1939-45 d. 1939-47 68. The currency of China is	a. Napoleon	b.Hitler	
a. Yuan c. Chinese Dollar d. Yang 69. Who is the present Chancellor of Germany? a. Angela Merkel b. Helmut Kohl c. Carla Bruni d. Nicholas Sarkozy 70. Which of the following was/is not a space station programme? a. Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample	a. 1914-20		
a. Angela Merkel b. Helmut Kohl c. Carla Bruni d. Nicholas Sarkozy 70. Which of the following was/is not a space station programme? a. Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample	a. Yuan		
c. Carla Bruni d. Nicholas Sarkozy 70. Which of the following was/is not a space station programme? a. Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample	69. Who is the present Chancellor of	Germany?	
70. Which of the following was/is not a space station programme? a. Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample	a. Angela Merkel	b. Helmut Kohl	
a. Salyut b. Soyuz c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample		•	
c. ISS d. Mir 71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample			
71. Who is a genealogist? a. A person who creates a DNA gene map of individuals b. A person who studies the total gene pool of an ecosystem c. A person who studies and traces family lineages d. A person who locates individuals with IQ in the range of geniuses in a sample			
a. A person who creates a DNA gene map of individualsb. A person who studies the total gene pool of an ecosystemc. A person who studies and traces family lineagesd. A person who locates individuals with IQ in the range of geniuses in a sample		d. Mir	
b. A person who studies the total gene pool of an ecosystemc. A person who studies and traces family lineagesd. A person who locates individuals with IQ in the range of geniuses in a sample	* 0 0	JA gana man of individuals	
c. A person who studies and traces family lineagesd. A person who locates individuals with IQ in the range of geniuses in a sample	-		
d. A person who locates individuals with IQ in the range of geniuses in a sample	_		
	-		
	-		

72. What is geriatrics?

- a. Branch of science focusing on the study of genes and DNA
- b. Branch of medicine focusing on health care of elderly
- c. Branch of medicine dealing with care of infants and children
- d. Branch of medicine dealing with germs and microbes
- 73. Which one of the following expressions is correct?
 - a. The scenes of Kashmir are charming
 - b. The sceneries of Kashmir are charming
 - c. The scenery of Kashmir is charming
 - d. The scene of Kashmir is charming
- 74. Which one of the following is a fundamental duty of citizens?
 - a. to sing National Anthem
 - b. to pay equal wages to men and women
 - c. guardians to provide for education to children between 6 and 14 years of age
 - d. to organize village panchayats
- 75. Name the oil tanker that was hijacked by Somali pirates in November,2008?
 - a. MV Elizabeth

b. MV Sirius Star

c. Seabourn Spirit

d. Achille Lauro

- 76. What is a "Moot Court"?
 - a. Debatable question
- b.Basic fact of the case
- c. Mock court
- d. Magistrate's real court
- 77. Within how much period a person is required to be produced before the magistrate?
 - a. Immediately
 - b. Within 12 hours
 - c. Within 24 hours
 - d. Within 24 hours excluding the time taken from the place of arrest to the nearest magistrate.
- 78. Capital punishment means punishment for:
 - a. 7 years

b. 10 years

c. 20 years

- d. Life or death sentence
- 79. What is the salary of the Vice-President of India?
 - a. Rs. 1,50,000

b. Rs. 1,25,000

c. Rs. 1,10,000

d. Rs. 1,00,000

80. How many languages are recognized in the	
a. 8	b.10
c. 18	d. 22
81. In which case the Supreme Court upheld	the Constitutional validity of the Central
Educational Institutions (Reservation in Adm	
a. Kesavananda Bharti Case	b.T.M.A. Pai Foundation Case
c. Ashok Kumar Thakur Case	d.Minerva Mill Ltd. Case
82. Which of the following protects personal	freedom?
a. Quo-warranto	b. Mandamus
c. Habeas Corpus	d. Certiorari
83. Who administers oath to the Governor of	a State?
a. President of India	b. Chief Justice of the State High Court
c. Advocate General of the Sta	ate d.None of the Above
84. In which of the following case/s the six ri	ghts guaranteed by article 19 can be suspended?
1 Enternal Agenession	4)
 External Aggression. Internal Emergency. 	
3. When Martial Law is in force.	
a.1 only	b.2 & 3 only
c.1 & 3 only	d.1, 2 & 3
85. Which of the following rights is/are avail	able to foreigners in India?
1. Right to Education.	
2. Right to Information.	
a.1 only	b.2 only
c.Both	dNone
86. Article 21 declares that –	
established by law."	fe or personal liberty except according to procedure
The protection under article 21 is:	
a. Against arbitrary legislative action	b.Against arbitrary executive action
c.Both a & b	d.None
87. Which of the following statement/s is/are	correct?
Right to Information is a fundamental	right enshrined in article 19 (1) of the constitution.
1. 11511 to minormanon is a minorman	1.5 thomas in where 17 (1) of the constitution.

2. Supreme Court of India is not under the purview of RTI Act.			
	a.1 only	b.2 only	
	c.Both	d.None	
88. Aı	rticle 32 confers the right to remedies for the	enforcement of the Fundamental Right of an	
aggrie	ved citizen. Consider the following statemen	ts w.r.t Article 32.	
1.	Parliament can suspend this right during nat	tional emergency.	
2.	Only SC shall have the power to issue writs	for the enforcement of any of the FR.	
Corre	ct statement/s is/are:		
	a.1 only	b.2 only	
00 111	c.Both	d.None	
89. W	hich of the following writs can be issued again		
	a.Prohibition, Certiorari & Mandamus	b.Certiorari & Mandamus	
	c.Prohibition & Mandamus	d.Prohibition & Certiorari	
90. Th	ne directive principles were made non – justic	table and legally non – enforceable because:	
1.	The country did not possess sufficient finan	cial resources to implement them.	
2.	There was widespread backwardness in the	country that could stand in the way of	
	implementation.		
	a.1 only	b.2 only	
	c.Both	d.None	
91. Which of the following statement/s is/are correct?			
) I. VV	men of the following statement of the corre-		
1.	The directive principles are meant to establi	sh Political Democracy.	
2. The directive principles are meant to establish <i>Social Democracy</i> .			
3.	The directive principles are meant to establi	ish Economic Democracy.	
	a.1 only	b.2 & 3 only	
	c.1 & 3 only	d.1, 2 & 3	
92. Constitution of India was adopted by constituent assembly on?			
	a.25 October, 1948	b.25 October, 1949	
	c.26 November, 1948	d.26 November, 1949	

93. A federal s	structure of India was first put forward	d by the
	a.Act of 1909	b.Act of 1919
	c.Act of 1935	d.Act of 1947
94. How many	members were there in the Constitue	ent Assembly?
	a.389	b.192
	c.289	d.292
95. Indian con	stitution provides for asystem.	
	a.Presidential	b.Unicameral
	c.Bicameral	d.Unitary
96. Rights rela	ating to freedom of religion are contain	ned in
	a.Art 25-30	b.Art 26-30
	c.Art 25-28	d.Art 25-31
97. The election	on to the house of people is	
	a.Direct	b.Indirect
	c.By nomination	d.None of the above
98. How many	times the term of Lok Sabha was ext	tended to 6 years?
	a.Once	b. twice
	c. thrice	d. never
99. Right to lit	fe under Art. 21 is	
	a.Mere existence	b.Live with human dignity
	c.No existence	d.None of the above
100. Equality	under Article 14 is	
1	a.Natural equality	b.Legal equality
	c.Both a and b	d.None of the above
