

SubQuestion No: 4

1. ought

An

Q.4 If they want to succeed, they _____ have to work very hard.

Common Law Admission Test-2017

Organizing University

Chanakya National Law University, Patna [ACCREDITED WITH 'A' Grade by NAAC]


Question ID: 4611392689

Marks : -0.25

Chosen Option: 3

Status: Answered

Participant ID:		
Participant Name:		
Test Center Name:		
Test Date:	14/05/2017	
Test Time:	3:00 PM - 5:00 PM	
Subject:	CLAT 2017 UG	
Marks Obtained:		
Section : English Including Comprehens	sion	
Comprehension:		
	the blank by choosing the most appre	onriate ontion
SubQuestion No : 1	the blank by choosing the most appro	option.
Q.1 Would anybody a mother h	ave risked her life for the hahv?	
An Volad any sody a modifier in	ave notice her me for the buby.	Question ID : 4611392688
s 1. but		Status : Answered
2. however		Chosen Option : 4
T		Marks : -0.25
💢 3. than		
X 4. rather		
Direction for Questions 1 – 10: Fill in SubQuestion No : 2 Q.2 You have played a great role, forhave landed myself into a problem. An		Question ID : 4611392685 Status : Answered Chosen Option : 2 Marks : 1.00
SubQuestion No : 3 Q.3 The doctor advised him to go An s 1. through x 2. into 3. under	the blank by choosing the most approach the blank by choosing the most approach.	Question ID : 4611392692 Status : Answered Chosen Option : 1 Marks : 1.00
💢 4. about		
Comprehension: Direction for Questions 1 – 10: Fill in	the blank by choosing the most appr	opriate option.

Comprehension:	
	riate entian
Direction for Questions 1 – 10: Fill in the blank by choosing the most appropriate SubQuestion No: 5	rate option.
2.5 She stood Amit, but could not utter a single word for quite so	
me time.	Question ID: 4611392690
An 1. before	Status : Answered
s	Chosen Option: 1
× 2. to	Marks: 1.00
X 3. about	
★ 4. for	
Comprehension:	
Direction for Questions 1 – 10: Fill in the blank by choosing the most appropriate	riate option.
SubQuestion No : 6	
Q.6 Kanak is endowed many great qualities.	
An X 1.in	Question ID : 4611392687
s ·	Status : Answered
× 2. by	Chosen Option: 3
✓ 3. with	Marks : 1.00
× 4. of	
Comprehension:	
Direction for Questions 1 – 10: Fill in the blank by choosing the most appropri	riate option.
SubQuestion No: 7	ide option.
Q.7 The minister flew the flooded areas in a helicopter.	
	Question ID: 4611392693
An X 1. in	Status: Answered
× 2. about	Chosen Option: 3
	Marks : 1.00
✓ 3. over	
X 4. along	
Comprehension:	
Direction for Questions 1 – 10: Fill in the blank by choosing the most appropri	riate option.
SubQuestion No: 8	
Q.8 The passengers were very happy the friendly and warm trea	
tment.	Question ID : 4611392691
An X _{1. to}	Status : Answered
s ·	Chosen Option : 4
X 2. from	Marks : -0.25
✓ 3. about	
•	
X 1 by	
X 4. by	
Comprehension:	
	iate option.
Comprehension:	riate option.
Comprehension: Direction for Questions 1 – 10: Fill in the blank by choosing the most appropriate SubQuestion No: 9	
Comprehension: Direction for Questions 1 – 10: Fill in the blank by choosing the most approprious SubQuestion No : 9 Q.9 We shall fail we are industrious.	Question ID : 4611392686
Comprehension: Direction for Questions 1 – 10: Fill in the blank by choosing the most approprious SubQuestion No: 9 Q.9 We shall fail we are industrious. An	Question ID : 4611392686 Status : Answered
Comprehension: Direction for Questions 1 – 10: Fill in the blank by choosing the most approprious SubQuestion No: 9 Q.9 We shall fail we are industrious. An	Question ID : 4611392686 Status : Answered Chosen Option : 1
Comprehension: Direction for Questions 1 – 10: Fill in the blank by choosing the most appropriate SubQuestion No: 9 2.9 We shall fail we are industrious. An	Question ID : 4611392686 Status : Answered
Comprehension: Direction for Questions 1 – 10: Fill in the blank by choosing the most appropring SubQuestion No: 9 2.9 We shall fail we are industrious. An	Question ID : 4611392686 Status : Answered Chosen Option : 1
Comprehension: Direction for Questions 1 – 10: Fill in the blank by choosing the most appropriate SubQuestion No: 9 2.9 We shall fail we are industrious. An	Question ID : 4611392686 Status : Answered Chosen Option : 1
Comprehension: Direction for Questions 1 – 10: Fill in the blank by choosing the most appropring SubQuestion No : 9 Q.9 We shall fail we are industrious. An	Question ID : 4611392686 Status : Answered Chosen Option : 1
Comprehension: Direction for Questions 1 – 10: Fill in the blank by choosing the most appropring SubQuestion No: 9 Q.9 We shall fail we are industrious. An	Question ID : 4611392686 Status : Answered Chosen Option : 1 Marks : -0.25
Comprehension: Direction for Questions 1 – 10: Fill in the blank by choosing the most approprious SubQuestion No: 9 2.9 We shall fail we are industrious. An	Question ID : 4611392686 Status : Answered Chosen Option : 1 Marks : -0.25

An 1. aside

X 2. in

X 3. up

X 4. on

Question ID : 4611392684 Status : Answered

Chosen Option : 2

Marks : -0.25

Comprehension:

Direction for Questions 11 – 15: Read the given passage carefully and choose the most appropriate option to the questions given below. The World Trade Organisation (WTO) was created in the early 1990s as a component of the Uruguay Round negotiation. However, it could have been negotiated as part of the Tokyo Round of the 1970s, since negotiation was an attempt at a 'constitutional reform' of the Gene ral Agreement on Tariffs and Trade (GATT). Or it could have been put off to the future, as the US government wanted. What factors led to the creation of the WTO in the early 1990s?

One factor was the pattern of multilateral bargaining that developed late in the Uruguay Round. Like all complex international agreement s, the WTO was a product of a series of trade-offs between principal actors and groups. For the United States, which did not want a new o rganization, the disputed settlement part of the WTO package achieved its longstanding goal of a more effective and more legal dispute s ettlement system. For the Europeans, who by the 1990s had come to view GATT dispute settlement less in political terms add more as a r egime of legal obligations, the WTO package was acceptable as a means to discipline the resort to unilateral measures by the United States. Countries like Canada and other middle and smaller trading partners were attracted by the expansion of a rule-based system and by the symbolic value of a trade organization, both of which inherently support the weak against the strong. The developing countries were attracted due to the provisions banning unilateral measures. Finally, and perhaps most important, many countries at the Uruguay Round came to put a higher priority on the export gains than on the import losses that the negotiation would produce, and they came to associate the WTO and a rule-based system with those gains. This reasoning – replicated in many countries – was contained in U. S. Ambassado r Kantor's defence of the WTO, and it announced to a recognition that international trade and its benefits cannot be enjoyed unless trading nations accept the discipline of a negotiated rule-based environment.

A second factor in the creation of the WTO was pressure from lawyers and the legal process. The dispute settlement system of the WTO was seen as a victory of legalists but the matter went deeper than that. The GATT, and the WTO, are contract organizations based on rules, and it is inevitable that an organization creating a further rule will in turn be influenced by legal process. Robert Hudee has written of the 'momentum of legal development', but what is this precisely? Legal development can be defined as promotion of the technical legal values of consistency, clarity (or certainty) and effectiveness; these are values that those responsible for administering any legal system will seek to maximize. As it played out in the WTO, consistency meant integrating under one roof the whole lot of separate agreements signed under GATT auspices; clarity meant removing ambiguities about the powers of contracting parties to make certain decisions or to undertake waivers; and effectiveness meant eliminating exceptions arising out of grandfather-rights and resolving defects in dispute settlement procedures and institutional provisions. Concern for these values is inherent in any rule-based system of co-operation, since without these value rules would be meaningless in the first place, therefore, create their own incentive for fulfilment.

The moment of legal development has occurred in other institutions besides the GATT, most notably in the European Union (EU). Over the past two decades the European Court of Justice (ECJ) has consistently rendered decisions that have expanded incrementally the EU's internal market, in which the doctrine of 'mutual recognition' handed down in Cassis de Dijon case in 1979 was a key turning point. The court is now widely recognized as a major player in European integration, even though arguably such a strong role was not originally envisaged in the Treaty of Rome, which initiated the current European Union. One means the Court used to expand integration was the 'teleo logical method of interpretation', whereby the actions of member states were evaluated against 'the accomplishment of the most element ary goals set forth in the Preamble to the (Rome) treaty. The teleological method represents an effort to keep current policies consistent with slated goals, and it is analogous to the effort in GATT to keep contracting party trade practices consistent with slated rules. In both case s legal concerns and procedures are an independent force for further co-operation.

In the large part the WTO was an exercise in consolidation. In the context of a trade negotiation that created a near-revolutionary expansi on of international trade rules, the formation of the WTO was a deeply conservative act needed to ensure that the benefits of the new rule s would not be lost. The WTO was all about institutional structure and dispute settlement: these are the concerns of conservatives and not revolutionaries, that is why lawyers and legalists took the lead on these issues. The WTO codified the GATT institutional practice that had developed by custom over three decades, and it incorporated a new dispute settlement system that was necessary to keep both old and new rules from becoming a sham. Both the international structure and the dispute settlement system were necessary to preserve and enh ance the integrity of the multilateral trade regime that had been built incrementally from the 1940s to the 1990s.

SubQuestion No : 11

Q.1 In the method of interpretation of the European Court of Justice:

1 An

X 1. Current policies need to be consistent with stated goals.

s

2. Actions against member states needed to be evaluated against the said community goals.

3. Contracting party trade practices need to be consistent with stat ed rules.

4. Enunciation of the most elementary community goals needed to be emphasized.

Question ID : 4611392698 Status : Answered

Chosen Option : 3

Marks : -0.25

Comprehension:

Direction for Questions 11 – 15: Read the given passage carefully and choose the most appropriate option to the questions given below. The World Trade Organisation (WTO) was created in the early 1990s as a component of the Uruguay Round negotiation. However, it could have been negotiated as part of the Tokyo Round of the 1970s, since negotiation was an attempt at a 'constitutional reform' of the Gene ral Agreement on Tariffs and Trade (GATT). Or it could have been put off to the future, as the US government wanted. What factors led to the creation of the WTO in the early 1990s?

One factor was the pattern of multilateral bargaining that developed late in the Uruguay Round. Like all complex international agreement s, the WTO was a product of a series of trade-offs between principal actors and groups. For the United States, which did not want a new o rganization, the disputed settlement part of the WTO package achieved its longstanding goal of a more effective and more legal dispute s ettlement system. For the Europeans, who by the 1990s had come to view GATT dispute settlement less in political terms add more as a r egime of legal obligations, the WTO package was acceptable as a means to discipline the resort to unilateral measures by the United Sta

tes. Countries like Canada and other middle and smaller trading partners were attracted by the expansion of a rule-based system and by the symbolic value of a trade organization, both of which inherently support the weak against the strong. The developing countries were attracted due to the provisions banning unilateral measures. Finally, and perhaps most important, many countries at the Uruguay Round came to put a higher priority on the export gains than on the import losses that the negotiation would produce, and they came to associat e the WTO and a rule-based system with those gains. This reasoning - replicated in many countries - was contained in U. S. Ambassado r Kantor's defence of the WTO, and it announced to a recognition that international trade and its benefits cannot be enjoyed unless tradin g nations accept the discipline of a negotiated rule-based environment.

A second factor in the creation of the WTO was pressure from lawyers and the legal process. The dispute settlement system of the WTO w as seen as a victory of legalists but the matter went deeper than that. The GATT, and the WTO, are contract organizations based on rules. and it is inevitable that an organization creating a further rule will in turn be influenced by legal process. Robert Hudee has written of the 'momentum of legal development', but what is this precisely? Legal development can be defined as promotion of the technical legal valu es of consistency, clarity (or certainty) and effectiveness; these are values that those responsible for administering any legal system will s eek to maximize. As it played out in the WTO, consistency meant integrating under one roof the whole lot of separate agreements signed under GATT auspices; clarity meant removing ambiguities about the powers of contracting parties to make certain decisions or to underta ke waivers; and effectiveness meant eliminating exceptions arising out of grandfather-rights and resolving defects in dispute settlement p rocedures and institutional provisions. Concern for these values is inherent in any rule-based system of co-operation, since without these value rules would be meaningless in the first place, therefore, create their own incentive for fulfilment.

The moment of legal development has occurred in other institutions besides the GATT, most notably in the European Union (EU). Over th e past two decades the European Court of Justice (ECJ) has consistently rendered decisions that have expanded incrementally the EU's internal market, in which the doctrine of 'mutual recognition' handed down in Cassis de Dijon case in 1979 was a key turning point. The c ourt is now widely recognized as a major player in European integration, even though arguably such a strong role was not originally envi saged in the Treaty of Rome, which initiated the current European Union. One means the Court used to expand integration was the 'teleo logical method of interpretation', whereby the actions of member states were evaluated against 'the accomplishment of the most element ary goals set forth in the Preamble to the (Rome) treaty. The teleological method represents an effort to keep current policies consistent w ith slated goals, and it is analogous to the effort in GATT to keep contracting party trade practices consistent with slated rules. In both case s legal concerns and procedures are an independent force for further co-operation.

In the large part the WTO was an exercise in consolidation. In the context of a trade negotiation that created a near-revolutionary expansi on of international trade rules, the formation of the WTO was a deeply conservative act needed to ensure that the benefits of the new rule s would not be lost. The WTO was all about institutional structure and dispute settlement: these are the concerns of conservatives and not revolutionaries, that is why lawyers and legalists took the lead on these issues. The WTO codified the GATT institutional practice that had developed by custom over three decades, and it incorporated a new dispute settlement system that was necessary to keep both old and new rules from becoming a sham. Both the international structure and the dispute settlement system were necessary to preserve and enh ance the integrity of the multilateral trade regime that had been built incrementally from the 1940s to the 1990s.

SubQuestion No: 12

Q.1 What would be the closest reason why WTO was not formed in 1970

2 s? Αn

1. The Tokyo Round negotiations was an attempt at constitutional r

s eform.

2. The US government did not like it.

3. Lawyers did not work for the dispute settlement system.

4. Important players did not find it in their best interest to do so.

Question ID: 4611392695

Status: Answered

Chosen Option: 1 Marks : -0.25

Comprehension:

Direction for Questions 11 – 15: Read the given passage carefully and choose the most appropriate option to the questions given below. The World Trade Organisation (WTO) was created in the early 1990s as a component of the Uruguay Round negotiation. However, it coul d have been negotiated as part of the Tokyo Round of the 1970s, since negotiation was an attempt at a 'constitutional reform' of the Gene ral Agreement on Tariffs and Trade (GATT). Or it could have been put off to the future, as the US government wanted. What factors led to t he creation of the WTO in the early 1990s?

One factor was the pattern of multilateral bargaining that developed late in the Uruguay Round. Like all complex international agreement s, the WTO was a product of a series of trade-offs between principal actors and groups. For the United States, which did not want a new o rganization, the disputed settlement part of the WTO package achieved its longstanding goal of a more effective and more legal dispute s ettlement system. For the Europeans, who by the 1990s had come to view GATT dispute settlement less in political terms add more as a r egime of legal obligations, the WTO package was acceptable as a means to discipline the resort to unilateral measures by the United Sta tes. Countries like Canada and other middle and smaller trading partners were attracted by the expansion of a rule-based system and by the symbolic value of a trade organization, both of which inherently support the weak against the strong. The developing countries were attracted due to the provisions banning unilateral measures. Finally, and perhaps most important, many countries at the Uruguay Round came to put a higher priority on the export gains than on the import losses that the negotiation would produce, and they came to associat e the WTO and a rule-based system with those gains. This reasoning - replicated in many countries - was contained in U. S. Ambassado r Kantor's defence of the WTO, and it announced to a recognition that international trade and its benefits cannot be enjoyed unless tradin g nations accept the discipline of a negotiated rule-based environment.

A second factor in the creation of the WTO was pressure from lawyers and the legal process. The dispute settlement system of the WTO w as seen as a victory of legalists but the matter went deeper than that. The GATT, and the WTO, are contract organizations based on rules, and it is inevitable that an organization creating a further rule will in turn be influenced by legal process. Robert Hudee has written of the 'momentum of legal development', but what is this precisely? Legal development can be defined as promotion of the technical legal valu es of consistency, clarity (or certainty) and effectiveness; these are values that those responsible for administering any legal system will s eek to maximize. As it played out in the WTO, consistency meant integrating under one roof the whole lot of separate agreements signed under GATT auspices; clarity meant removing ambiguities about the powers of contracting parties to make certain decisions or to underta ke waivers; and effectiveness meant eliminating exceptions arising out of grandfather-rights and resolving defects in dispute settlement p rocedures and institutional provisions. Concern for these values is inherent in any rule-based system of co-operation, since without these value rules would be meaningless in the first place, therefore, create their own incentive for fulfilment.

The moment of legal development has occurred in other institutions besides the GATT, most notably in the European Union (EU). Over th e past two decades the European Court of Justice (ECJ) has consistently rendered decisions that have expanded incrementally the EU's internal market, in which the doctrine of 'mutual recognition' handed down in Cassis de Dijon case in 1979 was a key turning point. The c ourt is now widely recognized as a major player in European integration, even though arguably such a strong role was not originally envi saged in the Treaty of Rome, which initiated the current European Union. One means the Court used to expand integration was the 'teleo logical method of interpretation', whereby the actions of member states were evaluated against 'the accomplishment of the most element ary goals set forth in the Preamble to the (Rome) treaty. The teleological method represents an effort to keep current policies consistent w ith slated goals, and it is analogous to the effort in GATT to keep contracting party trade practices consistent with slated rules. In both case s legal concerns and procedures are an independent force for further co-operation.

In the large part the WTO was an exercise in consolidation. In the context of a trade negotiation that created a near-revolutionary expansi on of international trade rules, the formation of the WTO was a deeply conservative act needed to ensure that the benefits of the new rule s would not be lost. The WTO was all about institutional structure and dispute settlement: these are the concerns of conservatives and not revolutionaries, that is why lawyers and legalists took the lead on these issues. The WTO codified the GATT institutional practice that had developed by custom over three decades, and it incorporated a new dispute settlement system that was necessary to keep both old and new rules from becoming a sham. Both the international structure and the dispute settlement system were necessary to preserve and enh ance the integrity of the multilateral trade regime that had been built incrementally from the 1940s to the 1990s.

SubQuestion No: 13

Q.1 The most likely reason for the acceptance of the WTO package by nat

3 ions was that:

1. They recognized the need for a rule-based environment to prote ct the benefits of increased trade.

2. Its rule-based system leads to export gains.

X 3. It has the means to prevent the US from taking unilateral measu

X 4. It settles disputes more legally and more effectively.

Question ID: 4611392696

Status: Answered

Chosen Option : 3

Marks : -0.25

Comprehension:

Direction for Questions 11 – 15: Read the given passage carefully and choose the most appropriate option to the questions given below. The World Trade Organisation (WTO) was created in the early 1990s as a component of the Uruguay Round negotiation. However, it could have been negotiated as part of the Tokyo Round of the 1970s, since negotiation was an attempt at a 'constitutional reform' of the Gene ral Agreement on Tariffs and Trade (GATT). Or it could have been put off to the future, as the US government wanted. What factors led to the creation of the WTO in the early 1990s?

One factor was the pattern of multilateral bargaining that developed late in the Uruguay Round. Like all complex international agreement s, the WTO was a product of a series of trade-offs between principal actors and groups. For the United States, which did not want a new o rganization, the disputed settlement part of the WTO package achieved its longstanding goal of a more effective and more legal dispute s ettlement system. For the Europeans, who by the 1990s had come to view GATT dispute settlement less in political terms add more as a r egime of legal obligations, the WTO package was acceptable as a means to discipline the resort to unilateral measures by the United States. Countries like Canada and other middle and smaller trading partners were attracted by the expansion of a rule-based system and by the symbolic value of a trade organization, both of which inherently support the weak against the strong. The developing countries were attracted due to the provisions banning unilateral measures. Finally, and perhaps most important, many countries at the Uruguay Round came to put a higher priority on the export gains than on the import losses that the negotiation would produce, and they came to associate the WTO and a rule-based system with those gains. This reasoning – replicated in many countries – was contained in U. S. Ambassado r Kantor's defence of the WTO, and it announced to a recognition that international trade and its benefits cannot be enjoyed unless trading nations accept the discipline of a negotiated rule-based environment.

A second factor in the creation of the WTO was pressure from lawyers and the legal process. The dispute settlement system of the WTO was seen as a victory of legalists but the matter went deeper than that. The GATT, and the WTO, are contract organizations based on rules, and it is inevitable that an organization creating a further rule will in turn be influenced by legal process. Robert Hudee has written of the 'momentum of legal development', but what is this precisely? Legal development can be defined as promotion of the technical legal values of consistency, clarity (or certainty) and effectiveness; these are values that those responsible for administering any legal system will seek to maximize. As it played out in the WTO, consistency meant integrating under one roof the whole lot of separate agreements signed under GATT auspices; clarity meant removing ambiguities about the powers of contracting parties to make certain decisions or to undertake waivers; and effectiveness meant eliminating exceptions arising out of grandfather-rights and resolving defects in dispute settlement procedures and institutional provisions. Concern for these values is inherent in any rule-based system of co-operation, since without these value rules would be meaningless in the first place, therefore, create their own incentive for fulfilment.

The moment of legal development has occurred in other institutions besides the GATT, most notably in the European Union (EU). Over the past two decades the European Court of Justice (ECJ) has consistently rendered decisions that have expanded incrementally the EU's internal market, in which the doctrine of 'mutual recognition' handed down in Cassis de Dijon case in 1979 was a key turning point. The court is now widely recognized as a major player in European integration, even though arguably such a strong role was not originally envisaged in the Treaty of Rome, which initiated the current European Union. One means the Court used to expand integration was the 'teleo logical method of interpretation', whereby the actions of member states were evaluated against 'the accomplishment of the most element ary goals set forth in the Preamble to the (Rome) treaty. The teleological method represents an effort to keep current policies consistent with slated goals, and it is analogous to the effort in GATT to keep contracting party trade practices consistent with slated rules. In both case s legal concerns and procedures are an independent force for further co-operation.

In the large part the WTO was an exercise in consolidation. In the context of a trade negotiation that created a near-revolutionary expansi on of international trade rules, the formation of the WTO was a deeply conservative act needed to ensure that the benefits of the new rule s would not be lost. The WTO was all about institutional structure and dispute settlement: these are the concerns of conservatives and not revolutionaries, that is why lawyers and legalists took the lead on these issues. The WTO codified the GATT institutional practice that had developed by custom over three decades, and it incorporated a new dispute settlement system that was necessary to keep both old and new rules from becoming a sham. Both the international structure and the dispute settlement system were necessary to preserve and enh ance the integrity of the multilateral trade regime that had been built incrementally from the 1940s to the 1990s.

SubQuestion No: 14

Q.1 According to the passage, WTO promoted the technical legal values p
4 artly through.

An 🗶 1 Ri

1. Rules that create their own incentive for fulfilment.

5

2. Ambiguities about the powers of contracting parties to make cert

3. Integrating under one roof the agreements signed under GATT.

4. Grandfather-rights exceptions and defects in dispute settlement procedures.

Question ID: 4611392697

Status: Answered

Chosen Option : 3

Marks : 1.00

Comprehension:

Direction for Questions 11 – 15: Read the given passage carefully and choose the most appropriate option to the questions given below. The World Trade Organisation (WTO) was created in the early 1990s as a component of the Uruguay Round negotiation. However, it could have been negotiated as part of the Tokyo Round of the 1970s, since negotiation was an attempt at a 'constitutional reform' of the Gene ral Agreement on Tariffs and Trade (GATT). Or it could have been put off to the future, as the US government wanted. What factors led to the creation of the WTO in the early 1990s?

One factor was the pattern of multilateral bargaining that developed late in the Uruguay Round. Like all complex international agreement s, the WTO was a product of a series of trade-offs between principal actors and groups. For the United States, which did not want a new o rganization, the disputed settlement part of the WTO package achieved its longstanding goal of a more effective and more legal dispute s ettlement system. For the Europeans, who by the 1990s had come to view GATT dispute settlement less in political terms add more as a r egime of legal obligations, the WTO package was acceptable as a means to discipline the resort to unilateral measures by the United States. Countries like Canada and other middle and smaller trading partners were attracted by the expansion of a rule-based system and by the symbolic value of a trade organization, both of which inherently support the weak against the strong. The developing countries were attracted due to the provisions banning unilateral measures. Finally, and perhaps most important, many countries at the Uruguay Round came to put a higher priority on the export gains than on the import losses that the negotiation would produce, and they came to associate the WTO and a rule-based system with those gains. This reasoning – replicated in many countries – was contained in U. S. Ambassado r Kantor's defence of the WTO, and it announced to a recognition that international trade and its benefits cannot be enjoyed unless trading nations accept the discipline of a negotiated rule-based environment.

A second factor in the creation of the WTO was pressure from lawyers and the legal process. The dispute settlement system of the WTO was seen as a victory of legalists but the matter went deeper than that. The GATT, and the WTO, are contract organizations based on rules, and it is inevitable that an organization creating a further rule will in turn be influenced by legal process. Robert Hudee has written of the 'momentum of legal development', but what is this precisely? Legal development can be defined as promotion of the technical legal values of consistency, clarity (or certainty) and effectiveness; these are values that those responsible for administering any legal system will seek to maximize. As it played out in the WTO, consistency meant integrating under one roof the whole lot of separate agreements signed under GATT auspices; clarity meant removing ambiguities about the powers of contracting parties to make certain decisions or to undertake waivers; and effectiveness meant eliminating exceptions arising out of grandfather-rights and resolving defects in dispute settlement procedures and institutional provisions. Concern for these values is inherent in any rule-based system of co-operation, since without these value rules would be meaningless in the first place, therefore, create their own incentive for fulfilment.

The moment of legal development has occurred in other institutions besides the GATT, most notably in the European Union (EU). Over the past two decades the European Court of Justice (ECJ) has consistently rendered decisions that have expanded incrementally the EU's internal market, in which the doctrine of 'mutual recognition' handed down in Cassis de Dijon case in 1979 was a key turning point. The court is now widely recognized as a major player in European integration, even though arguably such a strong role was not originally envisaged in the Treaty of Rome, which initiated the current European Union. One means the Court used to expand integration was the 'teleo logical method of interpretation', whereby the actions of member states were evaluated against 'the accomplishment of the most element ary goals set forth in the Preamble to the (Rome) treaty. The teleological method represents an effort to keep current policies consistent with slated goals, and it is analogous to the effort in GATT to keep contracting party trade practices consistent with slated rules. In both case s legal concerns and procedures are an independent force for further co-operation.

In the large part the WTO was an exercise in consolidation. In the context of a trade negotiation that created a near-revolutionary expansi on of international trade rules, the formation of the WTO was a deeply conservative act needed to ensure that the benefits of the new rule s would not be lost. The WTO was all about institutional structure and dispute settlement: these are the concerns of conservatives and not revolutionaries, that is why lawyers and legalists took the lead on these issues. The WTO codified the GATT institutional practice that had developed by custom over three decades, and it incorporated a new dispute settlement system that was necessary to keep both old and new rules from becoming a sham. Both the international structure and the dispute settlement system were necessary to preserve and enh ance the integrity of the multilateral trade regime that had been built incrementally from the 1940s to the 1990s.

SubQuestion No: 15

Q.1 In the statement '... it amounted to a recognition that international trad
5 e and its benefits cannot be enjoyed unless trading nations accept th
e discipline of a negotiated rule-based environment', it refers to:

An 1. The higher priority on export gains placed by many countries at the Uruguay Round.

2. The export gains many countries came to associate with a rule-based system.

3. Ambassador Kantor's defence of the WTO.

4. The provision of a rule-based system by the WTO.

Question ID : 4611392699
Status : Not Attempted

Chosen Option : --Marks : 0.00

Comprehension:

Direction for questions 16 – 20: In each of the following sentences, some part of the sentence or the entire sentence is underlined. Benea th each sentence, you will find four ways of phrasing the underlined part. Choose the most appropriate option given in each of the sentence given below that is the best version than the underlined part of the sentence

SubQuestion No: 16

An

Q.1 Two valence states of uranium, one with a deficit of four electrons an 6 d the other one with a deficit of six occurs in nature and contributes t

o the diversity of uranium's behaviour.

🗙 1. the other with a deficit of six, occur in Nature and contribute

2. one with six occurs in Nature and contributes

3. the other with a deficit of six, occurs in Nature and contributes

4. the other one a deficit of six, occur in Nature and contribute

Question ID : 4611392701

Status : Answered

Chosen Option: 3

Marks: 1.00

Comprehension:

Direction for questions 16 – 20: In each of the following sentences, some part of the sentence or the entire sentence is underlined. Benea th each sentence, you will find four ways of phrasing the underlined part. Choose the most appropriate option given in each of the sentence given below that is the best version than the underlined part of the sentence

SubQuestion No: 17

Q.1 Initiative and referendum, is a procedure that allows voters to propos 7 e and pass laws as well as to repeal them.

voters

1. will allow laws on be proposed, passed, as well as repealed by

2. allows voters to propose, pass and to repeal laws

3. will allow voter to propose, pass, as well as to repeal laws.

4. allows voters to propose to pass, and repeal laws

Question ID: 4611392702 Status: Answered

Chosen Option: 3 Marks : -0.25

Comprehension:

Direction for questions 16 - 20: In each of the following sentences, some part of the sentence or the entire sentence is underlined. Benea th each sentence, you will find four ways of phrasing the underlined part. Choose the most appropriate option given in each of the senten ces given below that is the best version than the underlined part of the sentence

SubQuestion No: 18

Q.1 Plausible though it sounds, the weakness of the hypothesis is that it d

8 oes not incorporate all relevant facts.

An 1. the weakness of the hypothesis which sounds plausible. s

2. even though it sounds plausible, the weakness of the hypothesi

3. though plausible, the hypothesis' weakness

4. though the hypothesis sounds plausible, its weakness

Question ID: 4611392704 Status: Answered

Chosen Option: 4 Marks: 1.00

Comprehension:

Direction for questions 16 - 20: In each of the following sentences, some part of the sentence or the entire sentence is underlined. Benea th each sentence, you will find four ways of phrasing the underlined part. Choose the most appropriate option given in each of the senten ces given below that is the best version than the underlined part of the sentence

SubQuestion No: 19

Q.1 During her lecture, the speaker tried to clarify directional terms, for n 9 ot everyone in attendance was knowledgeable that winds are designe

d by the direction from which they come.

An 1. For everyone in attendance did not know.

For not everyone attending knew.

With everyone in attendance not knowing.

4. With everyone attending not knowledgeable.

Question ID: 4611392705

Status: Answered Chosen Option: 1

Marks : -0.25

Comprehension:

Direction for questions 16 – 20: In each of the following sentences, some part of the sentence or the entire sentence is underlined. Benea th each sentence, you will find four ways of phrasing the underlined part. Choose the most appropriate option given in each of the senten ces given below that is the best version than the underlined part of the sentence

SubQuestion No: 20

Q.2 Many of them chiselled from solid rock centuries ago the mountainou

0 s regions are dotted with hundreds of monasteries:

1. chiselled from solid rock centuries ago, the mountainous region s are dotted with many hundreds of monasteries.

X 2. The mountainous regions are dotted with hundreds of monaster ies, many of which are chiselled from solid rock centuries ago.

3. The mountainous regions are dotted with hundreds of monaster ies, many of them chiselled from solid rock centuries ago.

4. Hundreds of monasteries, many of them chiselled from solid roc k centuries ago, are dotting the mountainous regions.

Question ID: 4611392703

Status: Answered

Chosen Option: 3 Marks: 1.00

Comprehension:

Direction for Questions 21 – 24: Choose the correct spellings in questions given below.

SubQuestion No: 21

Q.2 Choose the correct spellings in options given below.

An X 1. Renumaration

2. Remunaration

Question ID: 4611392707 Status: Answered

Chosen Option: 3 Marks: 1.00


An

1. Anulment

X 2. Annulmant

3. Annulment

X 4. Annulement

Question ID: 4611392712

Status: Answered

Chosen Option: 3 Marks : 1.00

Comprehension: Direction for Questions 25 – 28: Choose the correct spellings in questions given below. SubQuestion No: 27 Q.2 Choose the correct spellings in options given below. Question ID: 4611392714 7 Status: Answered An 1. Interrogation Chosen Option: 1 2. Interagation Marks: 1.00 3. Interogation 4. Interogetion Comprehension: Direction for Questions 25 – 28: Choose the correct spellings in questions given below. SubQuestion No: 28 Q.2 Choose the correct spellings in options given below. Question ID: 4611392713 Status: Answered An 1. Gratetious Chosen Option: 3 2. Gratuitus Marks: 1.00 Gratuitous Gratitious Comprehension: Direction for Questions 29 and 30: Choose the correct spellings in questions given below. SubQuestion No: 29 Q.2 Choose the correct spellings in options given below. Question ID: 4611392717 9 Status: Not Attempted An 1. Moretorium Chosen Option: --Moratorium Marks: 0.00 Moratarium 4. Maratorium Comprehension: Direction for Questions 29 and 30: Choose the correct spellings in questions given below. SubQuestion No: 30 Q.3 Choose the correct spellings in options given below. Question ID: 4611392718 0 Status: Answered An 1. Abevence Chosen Option: 1 2. Abhayence Marks : -0.25 3. Abheyance 4. Abeyance Comprehension: Directions for questions 31 - 40: In each of the following sentences four words or phrases are underlined. If there is any mistake with reg ard to grammar or usage, it is in the underlined part only. Identify the incorrect part. SubQuestion No: 31 Q.3 The most difficult job is to bend and then lifting the weight. Question ID: 4611392723 Status: Answered An X 1. D Chosen Option: 3 Marks: 1.00 X 4. A Comprehension:

Directions for questions 31 – 40: In each of the following sentences four words or phrases are underlined. If there is any mistake with reg ard to grammar or usage, it is in the underlined part only. Identify the incorrect part.

SubQuestion No : 32	
Q.3 He gave me a ticket so that I may visit the book fair. A B C D An S 2.B	Question ID : 4611392720 Status : Answered Chosen Option : 4 Marks : 1.00
※ 3. D	
Comprehension: Directions for questions 31 – 40: In each of the following sentences four w ard to grammar or usage, it is in the underlined part only. Identify the incor SubQuestion No: 33	
${3 \over 3}$ Our boss <u>always</u> asks us <u>to pay full</u> attention to the work <u>at hand</u> .	Question ID : 4611392729 Status : Answered
An	Chosen Option : 2 Marks : 1.00
X 3. C	
X 4. A	
Comprehension: Directions for questions 31 – 40: In each of the following sentences four w ard to grammar or usage, it is in the underlined part only. Identify the incor SubQuestion No: 34	
4 Evidently our product is the most unique in the market. B C D	Question ID : 4611392728 Status : Answered
An v 1.B	Chosen Option : 1 Marks : 1.00
★ 2. C★ 3. A★ 4. D	
Comprehension: Directions for questions 31 – 40: In each of the following sentences four w ard to grammar or usage, it is in the underlined part only. Identify the incor SubQuestion No: 35 Q.3 After being finished the last chapter of the book, return it to me.	rect part.
5 An X 1.B	Question ID : 4611392725 Status : Answered
s	Chosen Option : 2 Marks : 1.00
★ 3. D	
Comprehension: Directions for questions 31 – 40: In each of the following sentences four w ard to grammar or usage, it is in the underlined part only. Identify the incor SubQuestion No : 36	
Q.3 The hope to go through the book today I have almost read half of it. An	Question ID : 4611392727 Status : Answered Chosen Option : 3 Marks : 1.00
✓ 3. D✓ 4. A	

SubQuestion No : 1 Q.1 As on 31st January 2016, the highest number of law colleges were present in:	Question ID : 4611392778
Direction for questions 1 - 50: Choose the most appropriate option.	
Comprehension:	
Section : General Knowledge and Current Affairs	
★ 4. A	
X 3. B	
✓ 2. C	Marks : 1.00
An X 1.D	Chosen Option : 2
A B C D	Status : Answered
Q.4 The officer asked that the report be submitted immediately.	Question ID : 4611392726
ard to grammar or usage, it is in the underlined part only. Identify the incorrect SubQuestion No: 40	ct part.
Directions for questions 31 – 40: In each of the following sentences four word	
Comprehension:	
★ 4. C	
※ 3. A	
✓ 2. B	
s	Marks : 1.00
An X _{1.D}	Chosen Option: 2
9 Five gallons of petrol are not enough to cover the distance. A B C D	Question ID : 4611392724 Status : Answered
SubQuestion No : 39 Q.3	0 " " " 10 " 10 " 10 " 10 " 10 " 10 " 1
ard to grammar or usage, it is in the underlined part only. Identify the incorrect	
Comprehension: Directions for questions 31 – 40: In each of the following sentences four word	ds or phrases are underlined. If there is any mistake with rea
★ 4. B	
★ 3. A	
√ 2. D	Marks : -0.25
An X 1.C	Chosen Option : 3
	Status : Answered
Q.3 Since I have forgotten all the equations I will have to start from the scratch. B C D	Question ID : 4611392722
SubQuestion No : 38	•
Directions for questions $31 - 40$: In each of the following sentences four word and to grammar or usage, it is in the underlined part only. Identify the incorrect	ds or phrases are underlined. If there is any mistake with reg ot part.
Comprehension:	
√ 4. D	
X 3. B	
X 2. C	Marks : -0.25
An X 1.A	Chosen Option : 2
A B C D	Status : Answered
Q.3 On listening to the confession of love she blushed until she was purple.	Question ID : 4611392721
SubQuestion No : 37	
Directions for questions 31 – 40: In each of the following sentences four word and to grammar or usage, it is in the underlined part only. Identify the incorrect	
Comprehension:	


Status: Answered

Marks : -0.25

Chosen Option : ${f 1}$

An X 1. Andhra Pradesh

X 2. Maharashtra


Question ID: 4611392753

Marks: 1.00

Question ID: 4611392777

Marks: 1.00

Question ID: 4611392744

Marks: 1.00

Status: Answered

Status: Answered

Chosen Option: 3

Chosen Option: 3

Chosen Option: 2

Status: Answered

Comprehension:

SubQuestion No: 4

2. Iceland

3. Space4. Canada

Comprehension:

SubQuestion No: 5

X 1. Bhutan

Comprehension:

SubQuestion No: 6

Comprehension:

g government contracts?

1. Srinivas Prasad of Karnataka

3. Jayalalithaa of Tamil Nadu4. P.C. George of Kerala

2. Uma Shankar Singh of Bihar

2. Afghanistan

3. Sri Lanka 4. Nepal

on Act?

An

An

An

Q.4 The Hubble telescope of NASA is located in

1. NASA headquarters

Direction for questions 1 - 50: Choose the most appropriate option.

Direction for questions 1 - 50: Choose the most appropriate option.

Q.5 During 2017, which SAARC country has notified the Right to Informati

Direction for questions 1 - 50: Choose the most appropriate option.

Q.6 Among the following M.L.As, who was disqualified by the Governor du

Direction for questions 1 - 50: Choose the most appropriate option.


ring January 2017 under Article 192 of the Constitution for undertakin

SubQuestion No: 7 Q.7 Which country offered asylum seekers 1,200 Euros to leave by withd Question ID: 4611392776 rawing their application for protection? Status: Not Attempted An X 1. Denmark Chosen Option: --2. Germany Marks: 0.00 3. Italy X 4. France Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 8 Q.8 NASA rediscovered India's lunar spacecraft that was lost in the spac Question ID: 4611392774 e during the past eight years known as: Status: Answered 1. Chandrayan – I Chosen Option: 2 X 2. Chandrayan – II Marks : -0.25 3. Mangalayaan – I 4. Mangalayaan - II Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 9 Q.9 Among the following, who has won the maximum number of titles? Question ID: 4611392757 Αn 1. Saina Nehwal Status: Answered Chosen Option: 2 X 2. Gopichand Marks : -0.25 3. P. V. Sindhu X 4. Srikant Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 10 Q.1 The first country in the world to have begun shutting down the entire F Question ID: 4611392754 0 requency Modulation (FM) radio network to be replaced by Digital Aud io Broadcasting is: Status: Answered An 1. United States of America Chosen Option: 4 Marks: 1.00 2. China 3. Switzerland 4. Norway Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 11 Q.1 'Scorpion kick' is a phrase used in Question ID: 4611392741 Status: Not Attempted An 1. Kung Fu Chosen Option: --2. Kabaddi Marks: 0.00 3. Kalari Fight X 4. Kick Boxing Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 12 Q.1 Solar Impulse-2 is: Question ID: 4611392763 2 Status: Answered 1. Solar powered ship

Chosen Option: 3 Marks: 1.00 🗶 2. Hybrid airplane 3. Solar powered airplane that completed the first around the worl 4. Impact of climate change for overall increase of 2° C a year Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 13 Q.1 'World's longest-all women Non-stop flight' from New Delhi to San Fra Question ID: 4611392759 3 ncisco covering 14,500 kms was operated by: Status: Answered An X 1. Jet Airways Chosen Option: 2 2. Air India Marks: 1.00 3. American Airlines X 4. United Airlines Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 14 Q.1 Prithvi Defence Vehicle is Question ID: 4611392731 Status: Answered An 1. The name of a newly developed tank Chosen Option: 4 2. The name of an amphibious Naval vessel Marks: 1.00 3. The name of a single seated aircraft developed by HAL 4. The name of India's Nuclear Intercepter Missile Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 15 Q.1 Till the end of 2016, the total number of UNESCO's World Heritage Sit Question ID: 4611392756 5 es in India is: Status: Answered An X 1.18 Chosen Option: 2 Marks : 1.00 X 4.42 Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 16 Q.1 How many billionaires India has lost since demonetization on Novem Question ID: 4611392739 6 ber 8, 2016? Status: Not Attempted An X 1. Eighteen Chosen Option: --Marks: 0.00 3. Eight 4. Eleven Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 17 Q.1 The Happiness Index Department or a Wing has been established in t Question ID: 4611392771 7 he states of: Status: Answered An 1. Madhya Pradesh and Tamil Nadu Chosen Option: 2


Marks: 1.00


2. Andhra Pradesh and Madhya Pradesh


Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 23 Q.2 Among the following professors of Indian origin who has received Kni Question ID: 4611392758 3 ghthood for the work as a co-inventor of next generation DNA Sequen cing called Solexa Sequencing is? Status: Answered An 1. Satyendra Nath Bose Chosen Option: 2 Marks: 1.00 2. Shankar Balasubramanian 3. Mehnad Saha 4. P. C. Mahalanobis Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 24 $\mbox{Q.2}$ Japan is threatening to drag India to W.T.O on issues relating to the \mbox{ex} Question ID: 4611392750 4 port of its: Status: Answered An 1. Steel Chosen Option: 1 2. Tea Marks: 1.00 3. Small ships X 4. Electronic goods Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 25 Q.2 Which of the following individuals was called a 'deceptive actor' by C Question ID: 4611392737 5 hina's foreign ministry during March 2017? Status: Answered An 1. Sirisena Chosen Option: 4 2. Narendra Modi Marks : 1.00 3. Donald Trump 4. Dalai Lama Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 26 Q.2 The world's first artificial intelligence lawyer, a robot, is named as: Question ID: 4611392734 6 Status: Answered An 1. Ross Chosen Option: 1 X 2. Boss Marks: 1.00 3. Watson X 4. IBM-LaBrain Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 27 Q.2 Which court has stayed the execution of death sentence of Kulbhush Question ID: 4611392751 7 an Jadhav in May 2017? Status: Answered An 1. International Court of Justice Chosen Option: 4 Marks : -0.25 2. Supreme Court of India 3. International Criminal Court X 4. Supreme Court of Pakistan Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 28

largest holder of the U.S Government Q.2 India emerged as Question ID: 4611392780 8 Securities at the end of 2016: Status: Not Attempted An X 1. Twenty fourth Chosen Option: --Marks: 0.00 2. Twelfth 3. Twenty eighth 4. Fifteenth Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 29 Q.2 Juno is the name of a: Question ID: 4611392764 Status: Answered An 1. Solar powered space craft Chosen Option: 1 2. Hydrogen fuelled space craft Marks : 1.00 3. Hydrogen fuelled submarine 4. Atomic powered submarine Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 30 Q.3 The Union Cabinet has recently approved the setting up of a Permane Question ID: 4611392743 0 nt Tribunal for resolving: Status: Answered An 1. Complaints from three services Chosen Option: 2 2. Inter-state water disputes Marks: 1.00 3. Inter-state boundary disputes 4. Election disputes Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 31 President of the United States. Q.3 Donald Trump is _____ Question ID: 4611392740 Status: Answered An Chosen Option: 4 Marks : 1.00 X 3. 43rd 4. 45th Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 32 Q.3 The World Bank had cut India's GDP growth for 2016 - 2017 to: Question ID: 4611392746 Status: Answered An Chosen Option: 3 Marks: 1.00 **X** 4. 8.6% Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 33 Q.3 According to the Survey Report released by Transparency Internatio Question ID: 4611392736 3 nal during March 2017 on India, the most corrupt are Status: Answered 1. Business executives Chosen Option: 3


Comprehension:

Direction for questions 1 - 50: Choose the most appropriate option.

SubQuestion No: 44 Q.4 Which country 3D - Printed a home of 37 sq.mts? Question ID: 4611392775 Status: Not Attempted An 1. Spain Chosen Option: --Russia Marks: 0.00 3. South Korea 4. Taiwan Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 45 Q.4 Immediately before Antonio Guterres was appointed the U.N Secretar Question ID: 4611392768 5 y General in October 2016, he was: Status: Answered 1. United Nations High Commissioner for Refugees Chosen Option: 2 2. The Prime Minister of Portuguese Marks : -0.25 3. Commissioner General of UNRWA 4. United Nations High Commissioner for Human Rights Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 46 Q.4 Volvo has launched the world's largest bus that can carry up to: Question ID: 4611392749 Status: Answered An 1.300 passengers Chosen Option: 1 2.260 passengers Marks: 1.00 3.320 passengers X 4. 150 passengers Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 47 Q.4 With the development of Terahertz (THz) transmitter, it is expected to 7 be faster than 5G mobile networks by: Question ID: 4611392769 Status: Answered An 1. Ten times Chosen Option: 1 2. Four times Marks: 1.00 3. Five times 4. Two times Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 48 Q.4 Which shoe company in the United States of America has won an IPR Question ID: 4611392745 8 dispute against China recently for using their logo? Status: Answered An X 1. Nike Chosen Option: 1 2. Adidas Marks : -0.25 3. Reebok 4. New Balance Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 49 Q.4 Name the President elect of France who is likely to take the oath on 1 Question ID: 4611392755 9 4 May 2017. Status: Answered 1. Marine Le Pen


Chosen Option: 2 Marks: 1.00 2. Emmanuel Macron 3. Francois Fillon 4. Francois Holland Comprehension: Direction for questions 1 - 50: Choose the most appropriate option. SubQuestion No: 50 Q.5 Who called the immigration the 'Trojan horse of Terrorism'? Question ID: 4611392738 Status: Not Attempted An X 1. Angela Merkel, Chancellor of Germany Chosen Option: --2. Theresa May, Prime Minister of U.K Marks: 0.00 3. Donald Trump, President of the U.S 4. Viktor Orban, Prime Minister of Hungary Section: Elementary Mathematics (Numerical Ability) Comprehension: Direction for questions 1 - 20: Choose the most appropriate option. SubQuestion No: 1 Q.1 'A' and 'B' complete a work in 12 days, 'B' and 'C' in 8 days and 'C' an Question ID: 4611392784 d 'A' in 16 days. 'A' left after working for 3 days. In how many days mo re will 'B' and 'C' finish the remaining work? Status: Not Attempted X 1.3 ¾ Chosen Option: --Marks: 0.00 Comprehension: Direction for questions 1-20: Choose the most appropriate option. SubQuestion No: 2 Q.2 A man rows to a place 45 k.ms distant and back in 12 hours. He realis Question ID: 4611392788 es that he can row 5 k.ms downstream in the same time as 3 k.ms ag ainst the stream. The velocity of the stream is: Status: Not Attempted An 1.4 k.ms/hr Chosen Option: --Marks : 0.00 1.5 k.ms/hr 3. 1 k.m/hr 4. 2 k.ms/hr Comprehension: Direction for questions 1 - 20: Choose the most appropriate option. SubQuestion No: 3 Q.3 The Banker's discount on a sum of money for 18 months is Rs. 600 a Question ID: 4611392791 nd the true discount on the same sum for 3 years is Rs. 750/-. The rat e percentage is: Status: Not Attempted An 1.12% Chosen Option: --Marks: 0.00 Comprehension:

Direction for questions 1 - 20: Choose the most appropriate option.

SubQuestion No: 4

Q.4 A piece of cloth costs rupees 75. If the piece is four meters longer an d each meter costs rupees 5 less, the cost remains unchanged. What is the length of the piece?

Question ID: 4611392790 Status: Not Attempted


nd 2/3 of the 2/3 of the married women have children, then the part of Status: Not Attempted workers without children are: Chosen Option: --Αn 1.5/18 Marks: 0.00 S 3. 17/36 Comprehension: Direction for questions 1 - 20: Choose the most appropriate option. SubQuestion No: 10 Q.1 There are two urns. One contains two white balls and four red balls, th Question ID: 4611392799 0 e other contains three white and nine red balls. All balls are of the sa me shape and size. From each urn, one ball is drawn. What is the prob Status: Not Attempted ability of getting both the balls of the same colour? Chosen Option: --An Marks: 0.00 X 4. 1/24 Comprehension: Direction for questions 1 - 20: Choose the most appropriate option. SubQuestion No: 11 Q.1 A can do a piece of work in 8 days and B alone can do the same work Question ID: 4611392796 1 in 10 days. A and B agreed to do the work together for Rs. 720. With t he help of C, they finished the work in 4 days. How much C is to be pai Status: Not Attempted Chosen Option: --Αn 1. Rs. 80 Marks: 0.00 2. Rs. 70 3. Rs. 82 4. Rs. 72 Comprehension: Direction for questions 1 - 20: Choose the most appropriate option. SubQuestion No: 12 Q.1 A vessel contains a mixture of milk and water in the ratio of 5:3 respe Question ID: 4611392786 2 ctively. How much of the mixture must be siphoned off and replaced with water, so that the mixture may be half milk and half water? Status: Not Attempted An 1.1/5 Chosen Option: -s Marks: 0.00 **X** 4. 1/7 Comprehension: Direction for questions 1 - 20: Choose the most appropriate option. SubQuestion No: 13 Q.1 Age of father 10 years ago was three times the age of his son. After 1 Question ID: 4611392800 3 0 years, father's age is twice that of his son. The ratio of their present ages is: Status: Not Attempted An 1.7:3 Chosen Option: --Marks : 0.00 **X** 4. 9:5 Comprehension: Direction for questions 1 - 20: Choose the most appropriate option. SubQuestion No: 14

Q.1 Gold and copper are as heavy as water by 19 and 9 times respectivel y. The ratio in which these two metals be mixed so that the mixture is Question ID: 4611392795 17 times as heavy as water is: Status: Not Attempted An Chosen Option: --Marks: 0.00 **X** 4. 3:4 Comprehension: Direction for questions 1 - 20: Choose the most appropriate option. SubQuestion No: 15 Q.1 Two men and seven boys can do a work in 14 days. Three men and ei Question ID: 4611392797 ght boys can do the same work in 11 days. Further eight men and six boys can do three times the amount of this work in: Status: Not Attempted An 1. 18 days Chosen Option: --Marks: 0.00 2.21 days 3.30 days X 4. 24 days Comprehension: Direction for questions 1-20: Choose the most appropriate option. SubQuestion No: 16 Q.1 A train 'X' leaves station 'A' at 3 p.m and reaches station 'B' at 4.30 p. Question ID: 4611392785 6 m., while another train 'Y' leaves station 'B' at 3.00 p.m and reaches s tation 'A' at 4.00 p.m. These two trains cross each other at: Status: Not Attempted An 1.3.36 p.m. Chosen Option: --S Marks: 0.00 2.3.30 p.m. 3. 3.20 p.m. 4. 3.40 p.m. Comprehension: Direction for questions 1 - 20: Choose the most appropriate option. SubQuestion No: 17 Q.1 Keerthi's father gave him some money to buy books. He spent half of Question ID: 4611392801 7 the money equally to buy books and entertaining his friends. Whateve r amount left with him, he deposited half in his savings account and g Status: Not Attempted ave Rs. 5 to a poor person as charity. Finally, Keerthi was left with Rs. Chosen Option: --20 which he returned to his father. What amount did his father give hi m initially? Marks: 0.00 An X 1. Rs. 160 2. Rs. 120 3. Rs. 100 X 4. Rs. 200 Comprehension: Direction for questions 1 - 20: Choose the most appropriate option. SubQuestion No: 18 Q.1 Praveen has Rs. 4,662 in the form of 2, 5 and 10 rupee notes. If these Question ID: 4611392792 8 notes are in the ratio of 3:5:8, the number of five rupees notes with hi m is: Status: Not Attempted An **X** 1.336 Chosen Option: --Marks: 0.00 Comprehension:

Direction for questions 1 - 20: Choose the most appropriate option.

SubQuestion No: 19

Q.1 A boat travels upstream from A to B and back from B to A in 5 hours.

9 The speed of the boat in still water is 8 km/hour and the speed of the c urrent is 4 km/hour. Then, the distance from A to B is:

An X 1, 9 kms.

2.10 kms

15 kms

4. 12 kms.

Question ID: 4611392798

Status: Not Attempted

Chosen Option: --Marks: 0.00

Comprehension:

Direction for questions 1-20: Choose the most appropriate option.

SubQuestion No: 20

Q.2 A clock was set correct at 12 O' clock. It loses 10 minutes per hour.

What will be the angle between the hour and minute hands of the cloc k after one hour?

An

1 85°

X 2. 105°

Question ID: 4611392793

Question ID: 4611392833

Marks : -0.25

Chosen Option: 1

Status: Answered

Status: Not Attempted

Chosen Option: --Marks: 0.00

Section: Legal Aptitude

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 1

Q.1 Principle: According to law, a person is deemed to have attained the age of majority when he completes the age of 18 years, except in the case of a person where a guardian of a minor's person or property ha s been appointed under the Guardians and Wards Act, 1890 or where the superintendence of a minor's property is assumed by a Court of Wards. Indian law expressly forbids a minor from entering into a cont ract. Hence, any contract entered into by a minor is void-ab-initio reg ardless of whether the other party was aware of his minority or not. F urther, though a minor is not competent to contract, nothing in the Co ntract Act prevents him from making the other party bound to the min

Facts: Lal executed a promissory note in favour of Gurudutt, aged 16 years stating that he would pay Gurudutt a sum of Rs. 2 Lakhs when he attains the age of majority. On attaining the age of 18, Gurudutt de manded the amount from Lal, who refused to pay. Gurudutt wants to t ake legal action against Lal. Identify the most appropriate legal positi on from the following:

X 1. Gurudutt should not have entered into a contract with Lal when s he was a minor.

2. Lal was not aware of the fact that Gurudutt was a minor.

X 3. Lal argues that as per the Guardians and Wards Act, 1890, Gur udutt can claim the money only after he attains the age of 21.

4. A promissory note duly executed in favour of a minor is not void and can be sued upon by him, because he though incompetent to contra ct, may yet accept a benefit.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q

uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 2

Q.2 Principle: In criminal law, misappropriation is the intentional, illegal us e of the property or funds of another person for one's own use or othe r unauthorized purpose, particularly by a public official, a trustee of a trust, an executor or administrator of a dead person's estate or by an y person with a responsibility to care for and protect another's asset s. Embezzlement is misappropriation when the funds involved have b een lawfully entrusted to the embezzler. On the contrary, theft is the ill egal taking of another person's property or services without that person's permission or consent with the intent to deprive the rightful owner of it.

Question ID : 4611392830
Status : Answered
Chosen Option : 2
Marks : 1.00

Question ID: 4611392827

Marks: 1.00

Chosen Option: 4

Status: Answered

Facts: A went for swimming at the Municipal Swimming Pool. A hande d over all his valuables, including some cash to X, the guard on duty f or safe custody, as notified by the Municipality. After swimming for an hour, A came out and searched for X. He found another guard on duty and that guard informed A that X had gone home after completing his shift and did not hand over anything to be given to A. A registered a c omplaint with the police. X was traced but he told the police that he so Id all the valuables and the entire cash was used for drinking liquor. W hat offence, if any, was/were committed by X?

An s 1. If at all X is liable, it is for criminal misappropriation only.


2. X is liable for criminal misappropriation and embezzlement.

3. X is not guilty of criminal misappropriation as he did not make a ny personal gain out of those items with him.

4. X is liable for theft as he took A's property without X's permissio

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 3

Q.3 Principle: Every agreement, by which any party is restricted absolute ly from enforcing his right in respect of any contract, by the usual leg al proceedings in the ordinary Tribunals, is void to that extent. The la w also provides that nobody can confer jurisdiction to a civil court by an agreement between parties.

Facts: A and B entered into a valid contract for rendering certain ser vice. A clause in the contract was that in case of any dispute arose o ut of the contract; it shall be referred to for Arbitration only. Is the contract valid?

An 1. Arbitrator cannot be termed as an ordinary Tribunal. Hence, the agreement is void and would be unenforceable.

2. The parties were trying to confer jurisdiction to some authority to decide a dispute and hence the clause would be invalid.

💢 3. The contract is valid but the clause regarding Arbitration is void.

4. Arbitration is also a valid dispute settlement machinery recogniz ed by law and hence the entire contract is valid.

e a dispute and hence the clause would be invalid.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 4

Q.4 Principle: Every agreement, of which the object or consideration is op posed to public policy, is void. An agreement which has the tendency to injure public interest or public welfare is one against public policy. What constitutes an injury to public interest or public welfare would d epend upon the times and the circumstances.

Status: Answered Chosen Option: 3

Question ID: 4611392807

Question ID: 4611392828

Marks : 1.00

Chosen Option: 1

Status: Answered

Marks: 1.00

Facts: 'A' promises to obtain for 'B' an employment in the public servi ce, and 'B' promises to pay rupees 5,00,000/- to 'A'.

1. The agreement is valid, as it is a contract between two parties w s ith their free consent.

2. The agreement is void because rupees 5,00,000/- is excessive.

🖋 3. The agreement is void, as the object and consideration for it is o pposed to public policy.

4. The agreement is valid, as it is with consideration for public serv ice

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 5

Q.5 Principle: According to the law of trade unions in India, no suit or othe r legal proceeding shall be maintainable in any civil court against any registered trade union or any officer or member thereof in respect of any act done in contemplation or in furtherance of a trade dispute.

Facts: Soloman, the Secretary of a registered Trade Union took a loa n from a Bank for the higher education of his daughter. Soon after co mpleting the course she was married to an NRI Engineer. Solomon di d not repay the loan. The Bank demanded the payments from Soloma n and warned him that the Bank will take suitable legal action against him. Identify the legal position in this regard.

✓ 1. The Bank can file a suit for recovery of the loan amount against Soloman as he took the loan for a personal purpose and in such case no immunity will work.

X 2. The Bank cannot initiate any action against Soloman as he is the e Secretary of a Registered Trade Union.

X 3. The Bank can recover the loan amount from the Trade Union as Soloman is the Secretary of the Union.

X 4. As Soloman did not use the loan amount for his use and hence, no action can be initiated against him.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 6

Q.6 Principle: When a person who has made a promise to another person to do something does not fulfill his promise, the other person become s entitled to receive, from the person who did not fulfill his promise, c ompensation in the form of money.

Facts: 'X' made a promise to 'Y' to repair his car engine. 'Y' made the payment for repair. After the repair, 'Y' went for a drive in the same c ar. While driving the car, 'Y' met with an accident due to bursting of a t yre.

Question ID: 4611392810 Status: Answered

Chosen Option: 2 Marks: 1.00

An

1. 'X' will not be entitled to receive compensation.

'Y' will not be entitled to receive compensation from 'X'.

3. 'X' will be entitled to receive compensation from 'Y' in the form o

f money.


X 4. 'Y' will be entitled to receive compensation from 'X' in the form o

f money

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 7

Q.7 Principle: An agreement, the terms of which are not certain, or capabl e of being made certain, is void.

Facts: Sunder agreed to take Bhola's penthouse on rent for three yea rs at the rate of rupees 12, 00, 000/- per annum provided the house w as put to thorough repairs and the living rooms were decorated accor ding to contemporary style.

Question ID: 4611392812

Status: Answered

Marks : 1.00

Chosen Option: 4

An

1. It is voidable contract at the option of Bhola.

💢 2. There is a valid contract because there is an offer from Sunder a nd acceptance from Bhola

X 3. There is a valid contract because all the terms of contract are ce rtain and not vague as the rent is fixed by both of them and the term 'pres ent style' only can be interpreted to mean the latest style.

4. There is no valid contract because it has vague and uncertain te rms, as the term 'present style' may mean one thing to Sunder and anoth er to Bhola

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 8

Q.8 Principle: According to Sec. 2 of the Industrial Disputes Act, 1947, 'In dustrial dispute means any dispute or difference between employers and employers or between employers and workmen or between work men and workmen, which is connected with the employment or non-e mployment or the terms of employment or with the conditions of labo ur of any person'.

Question ID: 4611392824 Status: Answered Chosen Option: 3

Marks : 1.00

Facts: The employees of DK Enterprises met the management and re quested half a day leave to allow them to celebrate a lunar eclipse, w hich was going to happen two days later. The management refused th e request. Does this situation amount to an 'industrial dispute'?

1. No as declaring holidays is a prerogative of the employer. So n s o industrial dispute.

2. No as Lunar eclipse is unconnected with employment.

3. As the difference of opinion between the employees and emplo yer is on declaration of holiday it amounts to an issue connected with em ployment or with the terms of employment and hence, an industrial dispu

X 4. Yes, because there is some difference of opinion it would be an industrial dispute.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or

unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 9

Q.9 Principle: When a person falsifies something with the intent to deceive another person or entity is forgery and is a criminal act. Changing or adding the signature on a document, deleting it, using or possessing the false writing is also considered forgery. In the case of writing to fall under the definition, the material included must have been fabricated or altered significantly in order to represent something it is actually not.

Question ID : 4611392837 Status : Answered Chosen Option : 1

. Marks : **1.00**

Facts: John was a publisher of ancient books and papers. In one of his books on the World Wars, he gave photograph of some letters written by famous historic personalities. A researcher in history noted that in the pictures of some of the letters printed in the book, John had a dded some words or sentences in his own handwriting to give completeness to the sentences, so that the readers will get a clear picture of the writer's intention. The researcher challenges the originality of tho se pictures and claims that the book containing the forged letters should be banned. Examine the validity of the researcher's demand.

An

1. The additions were made to give clarity to the original document and did not in any sense change the contents of the documents and hen ce there is no forgery as alleged by the researcher.

2. As forgery amounts to adding or deleting anything from an original document, the demand of the researcher is valid.

3. The additions in the letters were made by the publisher in his o wn handwriting would have made material alteration to the original meaning and hence amounted to forgery.

4. Allowing forged publications to be circulated among the public is as good as committing fraud on the public, so the publication should be banned.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 10

Q.1 Principle: A violation of a legal right of someone, whether results in a I egal injury or not, gives rise to an action in tort for compensation. At t he same time, an action by someone, which results in some loss or d amage to somebody else is not actionable, if there is no violation of a right of that somebody.

Facts: AB Coaching Centre was a popular CLAT coaching academy with several good trainers. A lot of aspirants used to attend its coaching classes from all over and was making good profit. This was going on for the past several years. During a session, T, one of the very good and popular trainers of ABCC, had some difference of opinion with the owner of ABCC and left the coaching centre. In August 2016, T started another Entrance Coaching Centre closer to ABCC which result ed in a substantial drop in its students and huge financial loss. The owner of ABCC wants to file a case against T for the loss sustained by ABCC. What do you think is the right legal position?

An

1. T will be liable to compensate the loss to ABCC.

2. T started the new coaching centre near ABCC intentionally, and shall be liable to compensate the loss of ABCC.

3. 'T' should have consulted ABCC before starting his coaching ce

4. T has not violated any of ABCC's legal right though they sustain ed some financial loss, and not legally bound to compensate ABCC.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q

Question ID : 4611392835

Status: Answered

Chosen Option : 4

Marks : 1.00

uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 11

Q.1 Principle: Section 34 of Indian Penal Code provides that 'When a crimi 1 nal act is done by several persons in furtherance of the common inte ntion of all, each of such persons is liable for that act in the same ma nner as if it were done by him alone.'

Facts: Three vagabonds, Sanju, Dilbag and Sushil decided to commit burglary. In the night, Sushil opened the lock and they broke into a ric h man's house when the entire family was on a pilgrimage. Sanju had gone to that house earlier in connection with some cleaning job. Ther e was only a servant lady in the house. Hearing some sounds from th e master bed room, the servant switched on the lights and went up to the room from where she heard the sound. Noticing that the servant was going to cry for help, Sanju grabbed her and covered her mouth with his hands and dragged her into the nearby room. The other two w ere collecting whatever they could from the room. When they were re ady to go out of the house, they looked for Sanju and found him comm itting rape on the servant. They all left the house and the servant repo rted the matter to the police and identified Sanju. Subsequently, all thr ee were arrested in connection with the offences of house breaking, b urglary and rape. Identify the legal liability of the three.

1. Only Sanju will be liable for rape as he was the one who actuall s y committed the offence.

2. All three are liable for all the offences as there was common inte ntion to commit the crimes.

X 3. Only Dilbag and Sushil are liable for burglary in looting the hou se, and all three will be liable for housebreaking and rape as they did not stop Sanju from committing the offence and hence were accomplice to th e offence

X 4. Sanju will be liable only for housebreaking and rape as he did n ot participate in the burglary.

Question ID: 4611392829 Status: Answered

Chosen Option: 1 Marks: 1.00

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 12

Q.1 Principle: An offer made by one party when accepted by another mak

2 es it a contract.

Transactions:

1 P offered to sell his house for Rs. 20 lakhs to R; R told P that he was interested to buy a house for 15 lakhs only.

2 C was looking for a house for not more than 25 lakhs; P informed C that his house was available for 20 lakhs.

3 K wanted to buy some old furniture; L told K that he would sell his fu rniture for Rs. 10, 000.

4 R advertised to sell his old car for a price of Rs. Three lakhs; S foun d the advertisement and offered to buy it for Rs. 2 lakhs 50 thousand; R agrees to sell it to S.

Which among the above is actually a contract?

An

1. Situation 3 only is a contract

2. Situations 1 and 2 are contracts

Situation 4 only is a contract

4. Situations 2 and 4 are contracts

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth

Question ID: 4611392826

Status: Answered

Chosen Option: 3 Marks: 1.00 er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No : 13

Q.1 Principle: Where one of the parties to a contract was in a position to d 3 ominate the decision of the other party, the contract is enforceable o nly at the option of the party who was in a position to dominate the de cision of the other party.

Facts: A doctor asked his patient to make a payment of rupees Ten L akh for treatment of his fever. The patient paid an amount of rupees F ive Lakh and promised to pay the remaining amount after the treatment. After treatment the patient recovered from fever. The doctor dem anded the remaining amount from the patient. The patient refused to pay.

Question ID : 4611392805 Status : Answered

Chosen Option : 2

Marks : -0.25

An

1. The contract is enforceable against the patient by the doctor.

2. The contract is enforceable against the doctor.

X 3. The contract is not enforceable without the consent of the patien

4. The contract is not enforceable as doctor was in dominating position.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 14

Q.1 Principle: According to law, a person who find goods belonging to ano 4 ther and takes them into his custody, is subject to the same responsi bility as a bailee. Bailee is a person or party to whom goods are deliv ered for a purpose, such as custody or repair, without transfer of own ership. The finder of the goods legally can sell the goods found by him under certain circumstances including the situation that the owner re fuses to pay the lawful charges of the finder.

Facts: P, a college student, while coming out of a Cricket stadium found a necklace, studded with apparently precious diamonds. P kept it for two days thinking that the owner would notify it in a local newspaper. Since he did not notice any such notification, P published a small classified advertisement in a local newspaper. In two days' time, P was contacted by a film actor claiming that it was her Necklace and requested P to return it to her. P told her that she should compensate him for the advertisement charges then only he would return it otherwise he will sell it and make good his expenses. The film star told P that she had advertised in a national newspaper about her lost Necklace which was lost somewhere in the Cricket Stadium. The advertisement was published for three consecutive days incurring a large expenditure for her. Mentioning all this she refuses to pay P and claims the Necklace back. Which among the following is the most appropriate answer to this?

1. As it was wrong on the part of P to bargain over a property belonging to a celebrity and he should have accepted some gift which might

have been given by the film star and returned the Necklace instead of thr eatening her that he would sell it.

2. As the film star had notified in the newspaper, P ought to have r ead it and contacted her instead of publishing another notification. So he cannot claim any compensation.

3. P was requesting the film star for the actual expenditure incurre d by him before returning the Necklace. This request is legally sustainable.

X 4. The film star was right in refusing P, as she did not offer any rew ard for anyone who would return the Necklace.

Question ID : 4611392834 Status : Answered

Chosen Option : 3

Marks : 1.00

L

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 15

Q.1 Principle: The Constitution of India guarantees certain fundamental ri ghts to its citizens. The Constitution also provides that these rights c annot be taken away by state even by a law. For violation of this, the p erson adversely affected by the law may approach the High Court or the Supreme Court for the issuance of an appropriate writ. One of the se rights includes the freedom to form association that implies the right to join an association or not to join such an association.

Question ID : 4611392831 Status : Answered Chosen Option : 3

Marks : 1.00

Facts: Owing to some industrial disturbances created by XATU, one of the several trade unions in AB Chemicals (Pvt) Ltd., the Company is sued a circular to all its employees that as far as possible the employees may disassociate with XATU. Navin is an employee of AB Chemicals and the current General Secretary of XATU. Aggrieved by this circular, which affected the fundamental rights of his and other members of the Union, approaches the High Court of the state for a relief. Identify the most reasonable legal proposition.

An 1. Circular issued by a Company amounts to law in the constitution all sense and hence the High Court can issue a writ as pleaded for by N avin

2. The circular interferes with the freedom guaranteed by the Constitution and hence the High Court can issue an appropriate writ.

3. The prohibition against any imposition of restriction against a fundamental right is not applicable to anybody other than the state and he nce Navin will not get any relief from the High Court.

4. The Company's circular is illegal and has to be quashed by the Court.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 16

Q.1 Principle: Contract is a written or spoken agreement, with specific ter 6 ms between two or more persons or entities in which there is a promi se to do something in return for a valuable benefit known as consider ation. Such an agreement is intended to be enforceable by law. A unil ateral contract is one in which there is a promise to pay or give other consideration in return for actual performance.

Facts: A Toilet Soap Manufacturing Company in India in order to prom ote the sale of their product, published an advertisement in all the Ne wspapers on January 1, 2017 that the Company has kept a model ignition key of an Audi A3 Car. The advertisement also stated that whoever gets the said key before December 31, 2017 from a soap bar will be gifted with the Audi A3 Car. Mr. Martin, a foreigner who came to India as a Tourist who was staying in a Hotel found a Key similar to same Car Ignition Key. Mr. Martin brought this matter to the notice of the Hotel Manager. The Manager informed Mr. Martin about the Company's a dvertisement on January 1, 2017. Mr. Martin wants to claim the Car. Will he succeed?

2. Mr. Martin obtained the Key before the stipulated date from the Soap Bar. So he is covered by the offer of the Soap Company and can claim the car.

3. No. Actual intention of the Company was to promote the sale of the Soap.

💢 4. The Hotel Manager who could legally claim the Car as he was t

Question ID: 4611392804

Status: Answered

Chosen Option : 2

Marks : 1.00

he one actually purchased the soap for the use in the Hotel.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No : 17

Q.1 Principle: Penal laws provide that whoever voluntarily has carnal inte
 rcourse against the order of nature with any man or woman, shall be punished for rape.

Facts: A Police Officer found a man engaged in carnal intercourse wit h an animal. The Police Officer arrested the man and produced him b efore the Court.

Question ID : 4611392815
Status : Answered

Chosen Option : 4

Marks : -0.25

An s X 1. Court will not punish the police officer.

X 2. Court will punish the police officer.

3. Court will not punish the man for rape.

4. Court will punish the man for rape.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 18

Q.1 Principle: Acceptance of a proposal must be absolute and unqualifie

8 d.

Facts: 'A' made a proposal to sell his motorcycle to 'B' for rupees 25, 000/-. 'B' agreed to buy it for rupees 24,000/-. 'A' sold his motorcycle to 'C' for 26,000/- the next day. 'B' sues 'A' for damages.

An X 1. 'B' v

1. 'B' will get the difference of rupees 1,000/- only

1 2

2. 'B' will not get any damages from 'A'

3. 'B' will get damages from 'A'

X 4. 'B' can proceed against 'C'

Question ID : 4611392803
Status : Answered
Chosen Option : 2

Marks: 1.00

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 19

Q.1 Principle: It is a case of fraud where a party to a contract knows or believes a fact to be true, but conceals it actively from the other party with a view to induce that person to enter into the contract.

Facts: While taking a life insurance policy, in reply to questions by the insurance company during the inquiry into his proposal, Zameer delib erately concealed the fact of his medical treatment for a serious ailm ent, which he had undergone only a few weeks ago.

Question ID : 4611392806 Status : Answered

Chosen Option : 1

Marks : 1.00

An

1. The concealment of fact by Zameer amounted to fraud.

2. The act of Zameer amounted to innocent misrepresentation.

3. The act of Zameer did not amount to any misrepresentation.

4. The act of Zameer did not amount to fraud, as disclosing the fact would have resulted in exposure of his privacy.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 20

Q.2 Principle: There are legal provisions to give authority to a person to u 0 se necessary force against an assailant or wrong-doer for the purpos e of protecting one's own body and property as also another's body a nd property when immediate aid from the state machinery is not read ily available; and in so doing he is not answerable in law for his deeds.

Facts: X, a rich man was taking his morning walk. Due to the threat of robbers in the locality, he was carrying his pistol also. From the oppo site direction, another person was coming with a ferocious looking do g. All of a sudden, the dog which was on a chain held by the owner, st arted barking at X. The owner of the dog called the dog to be calm. Th ey crossed each other without any problem. But suddenly, the dog st arted barking again from a distance. X immediately took out his pisto I. By seeing the pistol the dog stopped barking and started walking with the owner. However, X shot at the dog which died instantly. The own er of the dog files a complaint against X, which in due course reached the Magistrate Court. X pleads the right of private defence. Decide.

An 1. There was no imminent danger to X as the dog stopped barking and was walking with the owner. Hence, shooting it amounted to excessi ve use of the right of private defence and hence liable for killing the dog.

2. The right of private defence is available to persons against assa ilants or wrong-doers only and a dog does not fall in this category.

3. Shooting a fierce dog is not to be brought under the criminal la w. So the case should be dismissed.

★ 4. As there was no guarantee that the dog would not bark again, s hooting it was a precautionary measure and hence within the right availa ble to X under law. Question ID : 4611392832 Status : Answered

Chosen Option : 1

Marks : 1.00

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 21

Q.2 Principle: Under the Employees Compensation Act, 1923, an employ
 er is liable to pay compensation to his workmen for injuries sustained by them by an accident arising out of and in the course of employmen t.

Facts: M, the Manager of SRK Industries asked his secretary S to submit a report at the Government Labour Office. 'S' submitted the report as directed. On his way back S met one of his class mates. He then decided to have a cup of tea together on a way side restaurant. Some time later, 'S' got a message from his office to report back as it was I ong time since he left the office. 'S' rushed back on his Motor Cycle. On his way back a Truck which was coming from a side road hit 'S'. He was admitted in a nearby hospital with multiple injuries. He claims c ompensation under the Employees Compensation Act from his employer.

An 1. The Employer is liable to pay compensation as the accident too k place arising out of and in the course of employment.

2. The Employer is not liable as the truck driver was negligent.

3. The Employer is not liable as he was admitted in a private hospi tal and not a Government Hospital.

Question ID : 4611392823

Status: Answered

Chosen Option : 1

Marks : 1.00

4. The Employer is liable as S had to rush back to the office, because of the message from the office.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 22

Q.2 Principle: When a person falsifies something with the intent to deceiv e another person or entity is forgery and is a criminal act. Changing or adding the signature on a document, deleting it, using or possessing the false writing is also considered forgery. In the case of writing/pain ting to fall under the definition, the material included must have been f abricated or altered significantly in order to represent something it is actually not.

Question ID : 4611392836
Status : Answered
Chosen Option : 2
Marks : 1.00

Facts: David made a living traveling from city to city, selling paintings that he claimed were done by great artists. Since the artists' signatur es were in place, many people fell for them and purchased the paintin gs. One of these artists saw three of his alleged paintings in a City gal lery containing his name. He knew these were not his works and he c omplained to the police. Police traced David and initiated legal procee dings. Is David guilty of any offence?

An 1. There is no point in taking legal action against David as the sign ature has not done any alteration to the art work.

2. David is guilty of forgery as the addition of the signature was wit han intention to make people believe that those were the paintings of the great artists

3. Those who buy the art pieces from David ought to have been ca reful in checking it and ensuring that they were originals before purchasing it.

X 4. David is not guilty of any offence as he was selling the art piece s for his living.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 23

Q.2 Principle: If a party to a contract agrees to it under undue influence ofany other party then the party under the undue influence may refuse to perform in accordance with the agreement.

Facts: A, a rich youngster became a member of a religious group and soon he was appointed by P the head of the group as his personal se cretary. As per the rules of the group, all officials and staff of the group were supposed to stay in the group's official premises itself. Some days later, A was asked by P to execute a Gift deed in favour of P, in which it was mentioned that all immovable properties in his name are being gifted to P. A was unwilling to execute the deed, but he was forc efully restrained by P and his body guards in P's office and made A si gn the gift deed. Soon after this A left the group and refused to hand o ver the property as agreed to in the gift deed. Is A's action valid?

An 1. As Gift is also a contract, the consent of A was not obtained by P while executing the deed.

X 2. It is illegal for religious groups acquire property from its member

3. A executed the deed, under compulsion and undue influence, a nd was right in withdrawing from the contract.

X 4. As the gift deed was executed by A, he cannot refuse.

Question ID : 4611392818

Status : Answered

Marks : 1.00

Chosen Option: 3

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 24

Q.2 Principle: Whoever takes away with him any minor less than sixteen
4 years of age if a male, or less than eighteen years of age if a female, out of the custody of parents of such minor without the consent of such parents, is said to commit no offence.

Facts: 'A', a man, took away a girl below sixteen years to Mumbai wit hout informing the parents of the girl.

Question ID : 4611392813 Status : Answered

Chosen Option : 2

Marks : 1.00

An

X 1. 'A' committed no offence against the parents of the girl.

√ 2. 'A

2. 'A' committed no offence against the girl as well as her parents.

X 3. 7

3. 'A' committed an offence against the girl.

X 4.

4. 'A' committed an offence against the girl as well as her parents

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 25

Q.2 Principle: Nothing is an offence which is done in the exercise of the ri 5 ght of private defence.

Facts: 'A', under the influence of madness, attempts to kill 'B'. 'B' to s ave his life kills 'A'.

An

X 1. 'B' has committed an offence.

2. 'A' has not committed an offence because he was mad.

3. 'B' has not committed any offence.

4. 'A' has committed the offence of attempt to murder.

Question ID : 4611392816 Status : Answered

Chosen Option : 3

Marks : 1.00

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 26

Q.2 Principle: Negligence is actionable in law. In simple terms, negligence6 is the failure to take proper care over something.

Facts: A, a doctor, conducted a hysterectomy sincerely on B and left a small cotton swab inside the abdomen. As a consequence of which B developed some medical problems and had to undergo another sur gery. Is A liable?

Question ID : 4611392821 Status : Answered

Chosen Option : 3

Marks : 1.00

An 1. A is not liable as he did not foresee any consequences at the time of surgery.

2. As only a small swab was left in the abdomen, there was no neg ligence.

3. A is liable for the negligence as he failed to take proper care during the surgery.

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 27

Q.2 Principle: When a person interferes with peaceful possession of anot 7 her person without the permission of the person in possession of tho se premises, commits trespass to land.

Facts: 'T' just walked over the land of 'P' to reach his house as it was a short cut. 'P' had displayed a notice that it is not a thoroughfare. 'P' did not cause any damage to the land.

Question ID: 4611392814 Status: Answered

Chosen Option: 3 Marks: 1.00

An

1. 'T' has not committed any trespass on the land of 'P'.

2. 'T' has violated privacy of 'P'


'T' has committed trespass to land


4. 'T' has created nuisance for 'P'

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 28

Q.2 Principle: A contract would be invalid and unlawful, if the contract is f 8 or an immoral or illegal purpose.

Facts: P, was a young and helpless widow, living on the pavement. R, a neighbour gave her a house, registered in her name, on the conditio n that she should allow R to keep his smuggled goods and drugs in he r house. After the registration was done, according to the condition in the contract, R's agents went to keep some packets in her house, sh e refused. R told her the condition under which the house was given t o her. She still refused. Is P justified in her action?

Question ID: 4611392822 Status: Answered

Chosen Option: 1 Marks: 1.00


1. As R was making the contract for illegal activities, P's stand is v


2. R can take back the house by cancelling the transfer deed.


3. P is right as she did not like smuggled goods to be kept in her h


X 4. P is not justified as she did not have the right to deny R's reques

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 29

Q.2 Principle: When a person consented to an act to be done by another, 9 he cannot claim any damages resulting from doing that act, provided the act done is the same for which consent is given.

Facts: 'P' submitted a written consent to a surgeon 'S' for undergoing

Question ID: 4611392811

Status: Answered

Chosen Option: 3

a surgical operation for removal of appendicitis. The surgeon while do ing surgery also removed the gall bladder of 'A':

An

1. 'P' is required to pay expenses for surgery for Appendicitis but n

ot for Gall Bladder

X 2. 'P' is not bound to pay expenses of the surgery

3. 'P' can claim damages from 'S'

4. 'P' cannot claim damages from 'S'

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 30

Q.3 Principle: A master shall be liable for the fraudulent acts of his serva 0 nts committed in the course of employment. However, the master an d third parties must exercise reasonable care in this regard.

Facts: Rahul was a door to door salesman with United Manufacturing Company (the Company). The Company was manufacturing Water Pu rifiers. Rahul, along with the Company's products, used to carry Wate r Purifiers manufactured by his Cousin in a local Industrial Estate. He used to sell the local product at a lower rate giving the impression to t he buyers that he is offering a discount on the Company's product. Th e Company Management detected the fraudulent activity of Rahul an d dismissed him from service. Rahul still continued to carry on with hi s activity of selling the local product pretending that he was still a sal esman of the Company. Several customers got cheated in this proce ss. The fraud was noticed by the Company when the customers bega n to complain about the product. The customers demanded the Comp any to compensate their loss.

1. The Company is liable to compensate all the customers as it did s not inform the public about Rahul's fraudulent conduct and the subseque nt dismissal.

2. The liability rests with the local manufacturer as it was a defective e product.

X 3. The Company is not liable as Rahul was dismissed by the Com pany

X 4. The Company is liable to the customers who purchased the loc al product from Rahul only till he remained as a salesman of the Compa

Question ID: 4611392825

Marks: 1.00

Status: Answered

Chosen Option: 1 Marks: 1.00

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 31

Q.3 Principle: A person is said to do a thing fraudulently, if he does that th 1 ing with intent to defraud, but not otherwise.

Facts: 'A' occasionally hands over his ATM card to 'B' to withdraw m oney for 'A'. On one occasion 'B' without the knowledge of 'A', uses 'A's ATM card to find out the balance in 'A's account, but does not wit hdraw any money.

Question ID: 4611392820

Status: Answered

Chosen Option: 1 Marks: 1.00

An

1. 'B' has not committed the act fraudulently

2. 'B' has committed the act fraudulently

3. 'B' has committed misappropriation

4. 'B' has committed breach of faith

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 32

Q.3 Principle: Assault is causing bodily injury to another person by use of 2 physical force.

Facts: Rustum while entering into compartment of a train raised his fi st in anger towards a person Sheetal, just in front of him in the row, to get way to enter into the train first, but did not hit him. Rustum has:

Question ID: 4611392808 Status: Answered

Chosen Option: 3 Marks : -0.25

An

1. insulted Sheetal

2. Rightly showed his anger

3. committed an assault on Sheetal

4. not committed an assault on Sheetal

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 33

Q.3 Principle: Ownership in property consists of right to possess, right to 3 use, right to alienate and right to exclude others. Sale is complete wh en property gets transferred from the seller to the buyer on sale.

Facts: 'A' sold his car to 'B'. After this, 'B' requested 'A' to keep the c ar in his care on behalf 'B' for one month. 'A' agreed.

Question ID: 4611392809 Status: Answered

Chosen Option: 3 Marks : -0.25

An


1. Sale will be automatically completed after the expiry of one mon

s th

2. Sale will be completed when 'B' will take the delivery of the car.


4. Sale of car is complete.

Comprehension:

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

Q.3 Principle: When a person makes such a statement which lowers othe 4 r person's reputation in the estimation of other persons, is liable for c ommitting defamation.

Facts: 'A' writes a letter to 'B' in which he uses abusive language agai nst 'B' and also states that 'B' is a dishonest person. 'A' put the letter in a sealed envelope and delivered it to 'B'.

Question ID: 4611392817

Status: Answered

Chosen Option: 3 Marks: 1.00

An

1. 'A' has committed defamation

2. 'A' has not committed moral wrong

3. 'A' has not committed defamation

4. 'A' has committed a moral wrong

This section consists of fifty (50) questions. Follow the instructions carefully and answer the questions.

Question numbers 1-35 consists of legal proposition(s)/ principle(s) (hereinafter referred to as 'principle') and facts. Such principles may or may not be true in the real and legal sense, yet you have to conclusively assume them to be true for the purposes of this Section. In oth er words, in answering these questions, you must not rely on any principle except the principles those are given herein below for every q uestion. Further, you must not assume any facts other than those stated in the question. The objective of this section is to test your interest towards study of law, research aptitude and problem solving ability, even if the 'most reasonable conclusion' arrived at may be absurd or unacceptable for any other reason. It is not the objective of this section to test your knowledge of law.

Therefore, to answer a question, principle is to be applied to the given facts and to choose the most appropriate option.

SubQuestion No: 35

Q.3 Principle: The concept of natural justice is against bias and for the rig 5 ht to a fair hearing. While the term natural justice is often retained as a general concept, and it has largely been replaced and extended by t he general 'duty to act fairly'.

Fact: 'X', a male employee of a company was dismissed by the emplo yer just on the basis of a complaint by 'Y', a female employee of the c ompany that 'X' was trying to be too friendly with her and often reque sted her to accompany him to the canteen.

1. No, because the employer did not give a chance to 'X' to explai

Is the dismissal of 'X' valid?

X 2. Yes, moral law is antique and therefore, not applicable in moder n times, therefore the termination is valid and no violations of the principl es of natural justice occurred

s n his side, thereby violated the principles of natural justice.

X 3. Yes, because men are not supposed to behave improperly with women and hence there is no violation of any principles of law

4. No, because in the modern times this type of behaviour is comm

Comprehension:

Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option:

SubQuestion No: 36

Q.3 In pari delicto 6

An

1. Where the petitioner is at fault

. Where both parties to a dispute are equally at fault

3. Where the lawyer is at fault

4. Where the judge is at fault

Question ID: 4611392842

Question ID: 4611392819

Marks: 1.00

Chosen Option: 1

Status: Answered

Status: Answered

Marks: 1.00

Chosen Option: 2

Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option:

SubQuestion No: 37 Q.3 Turpis arbiter' means:

An

1. Inefficient lawyer

2. Corrupt judge

3. Inefficient judge

4. Corrupt prosecutor

Question ID: 4611392851

Status: Answered

Marks : -0.25

Chosen Option: 3

Comprehension:

Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option:

SubQuestion No: 38

Q.3 Caveat venditor

8 An

1. Manufacturer beware

2. Buyer beware

3. Seller beware

4. Transporter beware

Question ID : 4611392840

Status: Answered

Chosen Option: 3 Marks: 1.00

Comprehension: Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option: SubQuestion No: 39 Q.3 Animus posssidendi' means: Question ID: 4611392853 9 Status: Answered An 1. Intent to contract Chosen Option: 4 X 2. Intention to harm Marks: 1.00 3. Intention to return 4. Intention to possess Comprehension: Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option: SubQuestion No: 40 Q.4 Malus animus Question ID: 4611392844 0 Status: Answered An 1. Bad intention Chosen Option: 1 X 2. Animal farm Marks: 1.00 3. Good intention 4. Physical force Comprehension: Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option: SubQuestion No: 41 Q.4 Lex loci Question ID: 4611392843 1 Status: Answered An 1. Italian laws Chosen Option: 4 2. Domestic laws Marks : 1.00 3. Latin regualtions 4. Law of a place Comprehension: Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option: SubQuestion No: 42 Q.4 Per incuriam Question ID: 4611392845 2 Status: Answered An 1. Mistaken decision Chosen Option: 2 2. Supremacy of law Marks : -0.25 3. Mistaken identity 4. Supremacy of the Constitution Comprehension: Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option: SubQuestion No: 43 Q.4 'Sine die' means: Question ID: 4611392849 Status: Answered An 1. Adjourned for the day and scheduled to meet next day again. Chosen Option: 3 2. Adjourned for the day and meet after one week. Marks : 1.00 3. Adjourned without fixing any date for the next meeting. 4. Adjourned for the day and meet after one month.

Comprehension:

Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option:

SubQuestion No: 44

Q.4 Bona vacantia

Question ID: 4611392839 An Status: Answered 1. Vacant land Chosen Option: 3 2. Order of the court for eviction Marks : 1.00 3. Goods that have no owner 4. Vacant building Comprehension: Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option: SubQuestion No: 45 Q.4 'Jus Gentium' means: Question ID: 4611392852 Status: Answered An 1. Global administrative law Chosen Option: 4 2. Law of Societies Marks : -0.25 3. Law among Nations 4. Global justice Comprehension: Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option: SubQuestion No: 46 Q.4 Pari passu Question ID: 4611392846 Status: Answered An X 1. On an unequal status Chosen Option: 4 2. Supremacy of law Marks: 1.00 3. Diverse nature 4. On equal footing Comprehension: Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option: SubQuestion No: 47 Q.4 'Punctum Temporis' means: Question ID: 4611392850 Status: Not Attempted An 1. Temporary position Chosen Option: --2. Point of time Marks: 0.00 3. Functional authority 4. Timely assistance Comprehension: Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option: SubQuestion No: 48 Q.4 Autrefois convict Question ID: 4611392847 Status: Not Attempted An 1. Formerly convicted Chosen Option: --2. Doubtful conviction Marks: 0.00 3. Failed prosecution X 4. To be convicted Comprehension: Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option: SubQuestion No: 49 Q.4 Lis pendens Question ID: 4611392848 Status: Answered An 1. Facts of case proved Chosen Option: 3 X 2. Decided case Marks : 1.00


Direction for questions 36 – 50: Legal phrases are followed by four meanings. Choose the most appropriate option:

SubQuestion No: 50

Q.5 Faux pas

. . .

An X 1. Passage of time

.

💢 2. Cheating

X 3. Pausing for a while

4. Tactless mistake

Question ID : 4611392841 Status : Answered

Chosen Option : 4

Marks : 1.00

Section: Logical Reasoning

Comprehension:

Direction for Question Numbers 1 - 3 Read the following information carefully and choose the appropriate option in the questions given b elow.

- i. There is a group of five persons A, B, C, D and E.
- ii. One of them is a Singer, one is a Dancer, one is a Painter, one is a Teacher and one is a Doctor.
- iii. Three of them A, C and Doctor prefer rice to chapatti and two of them B and the Painter prefer chapatti to rice.
- iv. The Teacher, D and A are friends to one another but two of these prefer chapatti to rice.
- v. The Singer is C's brother.

SubQuestion No: 1

Q.1 Who is a Teacher?

An s

🎻 1. C

X 2. E

X 3 D

X 4. B

Question ID : 4611392856

Status: Answered

Chosen Option : 4

Marks : -0.25

Comprehension:

Direction for Question Numbers 1 - 3 Read the following information carefully and choose the appropriate option in the questions given b elow.

- i. There is a group of five persons A, B, C, D and E.
- ii. One of them is a Singer, one is a Dancer, one is a Painter, one is a Teacher and one is a Doctor.
- iii. Three of them A, C and Doctor prefer rice to chapatti and two of them B and the Painter prefer chapatti to rice.
- iv. The Teacher, D and A are friends to one another but two of these prefer chapatti to rice.
- v. The Singer is C's brother.

SubQuestion No: 2

Q.2 Who is a Dancer?

An s 1. C

X 2

3. E

X 4. A

Question ID : 4611392857

Status: Answered

Chosen Option : 1

Marks : -0.25

Comprehension:

Direction for Question Numbers 1 - 3 Read the following information carefully and choose the appropriate option in the questions given b elow.

- i. There is a group of five persons A, B, C, D and E.
- ii. One of them is a Singer, one is a Dancer, one is a Painter, one is a Teacher and one is a Doctor.
- iii. Three of them A, C and Doctor prefer rice to chapatti and two of them B and the Painter prefer chapatti to rice.
- iv. The Teacher, D and A are friends to one another but two of these prefer chapatti to rice.
- v. The Singer is C's brother.

SubQuestion No: 3

Q.3 Who is a Singer?

An s X 1.B

X 2. C

Question ID: 4611392855

Status: Answered

Chosen Option : 3

Marks : 1.00


Direction for Question Numbers 4 - 6: Read the following information carefully and choose the most appropriate option in the questions given below

- i. Six flats on a floor in two rows facing North and South are allotted to P, Q, R, S, T and U.
- ii. Q gets a North-facing flat and is not next to S.
- iii. S and U get diagonally opposite flats.
- iv. R, next to U gets a South-facing flat and T gets a North-facing flat.

SubQuestion No: 4

Q.4 If the flats of T and P are interchanged, who's flat will be next to that of U?

An

X 1. Q

X 2. T

3. R

Question ID: 4611392861

Status : **Answered** Chosen Option : **3**

Marks : 1.00

Comprehension:

Direction for Question Numbers 4 - 6: Read the following information carefully and choose the most appropriate option in the questions given below

- i. Six flats on a floor in two rows facing North and South are allotted to P, Q, R, S, T and U.
- ii. Q gets a North-facing flat and is not next to S.
- iii. S and U get diagonally opposite flats.
- iv. R, next to U gets a South-facing flat and T gets a North-facing flat.

SubQuestion No: 5

Q.5 Whose flat is between Q and S?

An

X 1. P

×

🗙 3. R

🖋 4. T

Question ID : 4611392860

Status: Answered

Chosen Option : 4

Marks : 1.00

Comprehension:

Direction for Question Numbers 4 - 6: Read the following information carefully and choose the most appropriate option in the questions given below

- i. Six flats on a floor in two rows facing North and South are allotted to P, Q, R, S, T and U.
- ii. Q gets a North-facing flat and is not next to S.
- iii. S and U get diagonally opposite flats.
- iv. R, next to U gets a South-facing flat and T gets a North-facing flat.

SubQuestion No: 6

Q.6 Which of the following combination gets South-facing flats?

An

🎷 1. U, R, P

X 2. data inadequate

X 3. Q, T, S **X** 4. U, P ,T Question ID : 4611392859 Status : Answered

Chosen Option : 1

Marks : 1.00

Comprehension:

Direction for Question Numbers 7 & 8, Which alternative applies to the following Statement or Assumptions? Choose the most appropriat e option.

SubQuestion No: 7

Q.7 'There is no man that is not naturally good' is equivalent to the propos ition:

An

1. All men are naturally good.

S

X 2. Some men are not naturally good


X 3. No men are good.

Question ID : 4611392863

Status : Answered

Chosen Option : 1

Marks : 1.00


Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No : 13

Q.1 When Ravi saw Ramesh, he recalled, 'He is the son of the father of m 3 y daughter'. Who is Ramesh?

An 1. Brother-in-law

2. Cousin

3. Brother

4. Uncle

Question ID : 4611392870 Status : Not Attempted

Chosen Option : --Marks : 0.00

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 14

Q.1 How many times from 4 pm to 10 pm, the hands of a clock are at right

4 angles?

An X 1.6

***** \ 110

X 2. 10

🗙 3.9

4. 11

Question ID: 4611392887

Status: Answered

Chosen Option : 2

Marks : -0.25

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 15

Q.1 There were twelve dozens of chocolates with a shopkeeper. Ten choc olates were distributed by the shopkeeper to the children of his colon y. The shopkeeper then added two more dozens of chocolates in his s tock. If the shopkeeper divided the total chocolates equally in two different packets, then how many chocolates were there in each packet?

Question ID : 4611392895
Status : Not Attempted

Chosen Option : --

Marks: 0.00

An X 1.152

2.89

X 3. 158

4.79

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 16

Q.1 Two ladies and two men are playing bridge and seated at North, East,
South and West of a table. No lady is facing East. Persons sitting opp osite to each other are not of the same sex. One man is facing South. Which direction are the ladies facing to?

Question ID : 4611392873

Status: Answered

Chosen Option : 4

Marks : 1.00

An X 1. East and West.

X 2. South and East.

3. None of these.

4. North and West.

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No : 17

Q.1 194. Mare is to Horse as -

An

1. Sow is to Boar

X 2. Pony is to Donkey

X 3. Geese is to Duck

X 4. Deer is to Buck

Question ID : 4611392892

Status : Answered

Chosen Option : 3

Marks : -0.25

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 18 Q.1 A man walks 1 km. towards East and then he turns to South and walk Question ID: 4611392879 s 5 kms. Again he turns to East and walks 2 kms. After this he turns t o North and walks 9 kms. Now, how far is he from his starting point? Status: Answered An 1.5 kms. Chosen Option: 1 Marks : 1.00 2.4 kms. 3.9 kms. 4. 10 kms Comprehension: Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions. SubQuestion No: 19 Q.1 In a military secret service map, South-East is shown as North, North Question ID: 4611392889 9 -East as West and so on. What will West become? Status: Answered An 1. South-East Chosen Option: 1 2. North-East Marks: 1.00 3. South-West 4. North-West Comprehension: Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions. SubQuestion No: 20 Q.2 No parrots are black. Question ID: 4611392875 0 All crows are black. From the above premises which one of the following conclusions is tr Status: Answered Chosen Option: 2 An 1. No conclusion can be drawn. Marks: 1.00 2. No crows are parrots. Some parrots are not crows. 4. Some crows are not parrots. Comprehension: Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions. SubQuestion No: 21 Q.2 Identify the statement which cannot be accepted Question ID: 4611392898 Status: Answered An 1. Almost one third of the human body is made up of water Chosen Option: 2 2. The earth revolves around the sun in 366 days Marks : -0.25 3. Odyssey is an ancient epic 4. Human race will become extinct sooner or later Comprehension: Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions. SubQuestion No: 22 Q.2 Sunil's school bus is facing North when it reaches his school. After st Question ID: 4611392871 2 arting from Sunil's house, it turned right twice and then left before rea ching the school. What direction the bus was facing when it left the bu Status: Not Attempted s stop in front of Sunil's house? Chosen Option: --An 1. East Marks: 0.00 2 South . North

Comprehension:

4. West

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

Question ID : 4611392882 Status : Answered

Chosen Option : 2

Marks : 1.00

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 24

4. Powder: Face

Q.2 If South-East becomes North, North-East becomes West and so on, w 4 hat will West become?

An Will West be

An X 1. East

X 2. North-West

X 3. North

4. South-East

Question ID : 4611392878 Status : Answered

Question ID : 4611392885 Status : Answered

Marks: 1.00

Chosen Option: 3

Chosen Option : 4

Marks : 1.00

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 25

Q.2 What is meant by 'Alliteration'?

An X 1. Act of literary modification.

2. Acts of an environmentally conscious person.

3. The occurrence of the same letter or sound at the beginning of a

djacent or closely connected words.

4. Words which sound alike but have different meanings.

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 26

Q.2 -----is a hater of knowledge and learning.

An X 1 Moroccar

An X 1. Moroccan

2. Mystique3. Misogynist

4. Misologist

Question ID : 4611392884

Status : **Answered**

Chosen Option : 4

Marks : 1.00

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 27

Q.2 In a company, 60 % workers are males. If the number of female work res in the company is 800, what is the number of male workers in the company?

An X 1. 1600

v 2. 1200

3. 1400

X 4. 1900

Question ID : 4611392896
Status : Answered
Chosen Option : 2

Marks : 1.00

Comprehension

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 28

Q.2 Coding and decoding 9: 72::8:?

8

Question ID : 4611392893

An

Status: Answered Chosen Option: 3 Marks : 1.00

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 29

Q.2 The birthday of Ms. Y was celebrated six days before Ms. X, who was 9 born on 4th October 1999. The independence day of that year fell on S unday. On which day did Ms. Y celebrate her birthday, if it was not a le ap year?

Question ID: 4611392890 Status: Not Attempted

Chosen Option: --Marks: 0.00

An 1. Wednesday

2. Sunday

3. Tuesday

4. Monday

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 30

Q.3 Vaishnavi prefers Economics to Maths, English to Social science, an 0 d Political Science to History. If she prefers Maths to History, and Soc ial science to Maths, which is Vaishnavi's least preferred subject?

Question ID: 4611392880 Status: Answered 1. Economics Chosen Option: 4

2. Maths

An

3. Social science

4. History

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

Q.3 Ravi was showing a photograph to his friend, Gopi. Pointing at a boy i 1 n the photograph, Ravi said: 'The boy sitting at the left is the son of th e wife of the only son of the grand-mother of my younger brother'. What is the relation between the boy in the photograph and Ravi?

Question ID: 4611392888 Status: Answered

Marks: 1.00

Chosen Option: 1 Marks : 1.00

An 1. Brothers

2. Ravi's brother-in-law

3. First Cousins

4. Nephew and uncle

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 32

Q.3 If in a certain code, the word MILITARY is written as 12324567, then in 2 the same code, the word TAIL will be written as:

An

X 4. 3254

Question ID: 4611392894 Status: Answered

Chosen Option: 3 Marks: 1.00

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.


SubQuestion No: 33

Q.3 'Some of the valuable books are seldom read', means:

3

Question ID: 4611392874

Status: Answered 1. All the valuable books are read. Chosen Option: 4 Some of the valuable books are not read. Marks : -0.25 3. All the valuable books are not read. 4. Some of the valuable books are read Comprehension: Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions. SubQuestion No: 34 Q.3 If 27th March, 2011 was Sunday, what was the day on 27th June, 201 Question ID: 4611392897 4 1? Status: Answered An 1. Sunday Chosen Option: 3 2. Saturday Marks: 1.00 3. Monday 4. Tuesday Comprehension: Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions. SubQuestion No: 35 Q.3 If in a code language, 'ABANDON' is written as 'aramoim'; 'BORE' is Question ID: 4611392886 5 written as 'rits' and 'BASIL' is written as 'rabut', then what is the origin al word for the code: 'bituo'? Status: Not Attempted An 1. SOLID Chosen Option: --Marks: 0.00 2. NASIA 3. SOMAD 4. SOFIA Comprehension: Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions. SubQuestion No: 36 Q.3 A girl introduced a boy as the son of the daughter of the father of her Question ID: 4611392877 6 uncle. The boy is girl's: Status: Answered An 1. Son-in-law Chosen Option: 4 2. Son Marks: 1.00 3. Uncle 4. Brother Comprehension: Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions. SubQuestion No: 37 Q.3 In the series of alphabets given below, which is the missing alphabet Question ID: 4611392891 7 series? AX, DU, GR, ____, ML Status: Answered An 🗙 1. JN Chosen Option: 2 Marks: 1.00 X 4. HQ Comprehension: Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions. SubQuestion No: 38 Q.3 John wants to go the university. He starts from his house which is in t Question ID: 4611392872 8 he East and comes to a crossing. The road to his left ends in a theatr e, straight ahead is the hospital. In which direction is the University? Status: Answered An X 1. West Chosen Option: 3 Marks : -0.25


Q.3 Pointing to a girl in the photograph, Ram said, 'Her mother's brother i 9 s the only son of my mother's father'. How is the girl's mother related to Ram?

Question ID : 4611392876 Status : Answered

Chosen Option : 2

Marks : -0.25

An 🗹 1. Aunt

X 2. Sister

X 3. Grandmother

X 4. Mother

Comprehension:

Direction for Question Numbers 11 to 40): Choose the most appropriate option for each of the following questions.

SubQuestion No: 40

Q.4 Pointing to a photograph, Prakash said, 'She is the daughter of my gr

0 andfather's only son'

How is Prakash related to the girl in the photograph?

An 1. Brother s

X 2. Cousin

X 3. Father

X 4. Uncle

Question ID : 4611392869 Status : Answered

Chosen Option : 1

Marks : 1.00