

Roll no. _____

RG/ET/02/12/19

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

**B.A.L.L.B. (HONS.) FYIC
END TERM EXAMINATION
DECEMBER-2019
FIRST SEMESTER
PAPER: ENGLISH-1
TIME DURATION: THREE HOURS
MAXIMUM MARKS: 80 (EIGHTY)**

Note: Section-A is Compulsory and each part carries 5 marks. Attempt one question each from Section B, C, D & E and each question carries 15 marks.

Section - A

(Compulsory)

1. a. What role does Scinon play in "Lord of the Flies"?
- b. Give one word substitutes for the following:
 - i. a place where birds are kept
 - ii. a list of books in a library
 - iii. a person who walks in his sleep
 - iv. a platform for hanging criminals
 - v. the study of languages
- c. Replace the underlined words with an appropriate Idiom from the given list:

[came up against a brick wall, took it to heart, make it up, to your

Contd.....P.2

heart's desire, took the bull by the horns, talked at cross-purposes, put her foot in, kept her head above water, out of this world, kept her head, got out of hand, make a clean breast of it]

- i. Sarita stayed calm when she found her boat sinking.
 - ii. This job is perfect for you.
 - iii. The problem got out of control.
 - iv. She did something wrong. She wants to admit it.
 - v. Sophia said something embarrassing at the meeting.
- d. What is the central idea of Stephen Dunn's "Outlaw"?

Section - B

- 2(a) Discuss the themes of dehumanization, isolation, repression and abuse of power in George Orwell's Nineteen Eighty Four. **10 Marks**
- (b) Explain 'Facecrime' **02 Marks**
- (c) Who is Piggy? **03 Marks**
- 3 Henry David Thoreau and Mahatma Gandhi were kindred souls who soared high, sought truth and strove to save humanity. Discuss with reference to "Civil Disobedience" and "Trial Speech." **15 Marks**

Section - C

- 4(a) Write a paragraph on any one of the given topics: **07 Marks**
- i. Plogging
 - ii. If I were the education minister of India
 - iii. Humanoids- The New Workforce
- (b) Give two synonyms each: **04 Marks**
- i. delirium
 - ii. odious
 - iii. affable
 - iv. emasculate
- (c) Use the given Proverbs in sentences of your own: **04 Marks**
- i. birds of a feather flock together
 - ii. a stitch in time saves nine
 - iii. time is money
 - iv. a journey of a thousand miles begins with a single step

5(a) Write a letter to your mother about your experiences in the University Hostel. **10 Marks**

(b) Give two Antonyms each: **5 Marks**

i. Persuade ii. inflict iii. baffle iv. stoic v. dubious

Section - D

6(a) Fill in the blanks with appropriate Prepositions: **05 Marks**

i. Contentment is essential _____ happiness.

ii. He piques himself _____ his artistic taste.

iii. His statement was tantamount _____ a confession.

iv. The ultimate decision rests _____ the board of directors.

v. He succeeded _____ perseverance and hard work.

(b) Point out the Conjunctions and state whether these are Co-ordinating or Subordinating: **5 Marks**

i. You will not succeed unless you work hard.

ii. He is richer than I am.

iii. He did not come because he did not receive the message.

iv. Either you are mistaken, or I am.

v. He deserved to succeed, for he worked hard.

*(c) Fill the blank spaces with 'later', 'latter', 'nearest', 'next', 'latest', or 'last'. **5 Marks**

i. I prefer the _____ proposition to the former.

ii. Is there no _____ news than last week's?

iii. The bakery is _____ to my house.

iv. The _____ time I saw him, he was in high spirits.

v. This is the _____ Post Office to my house.

7(a) What Part of Speech is the underlined word? **05 Marks**

i. He is not any the worse for it.

ii. He has been ill since yesterday.

iii. Since you say so, I believe it.

iv. This sum is more difficult.

v. He is like his father.

- (b) Punctuate the given passage: **05 Marks**

the bill was presented by a member of the opposition mr patrick mercer shadow minister for homeland security it is a type of bill called a private member's bill which is not part of the government's political programme in fact if it is not supported by the government and specifically the prime minister mr mercer believes the bill will fail.

- (c) Why are Figures of Speech used? Name any five. **05 Marks**

Section - E

- 8(a) Explain with Reference to Context: **07 Marks**

Yet law-abiding scholars write:

Law is neither wrong nor right,

Law is only crimes,

Punished by places and by times,

Law is the clothes men wear

Anytime, anywhere,

Law is Good Morning and Good Night.

- (b). Can a criminal be "eminently decent"? **3 Marks**

- (c). Which duty did the "merchants of balm" fail to perform? **5 Marks**

- 9(a). The misconceived ideas of law of negligence and proximate cause lead courts to irreconcilable conflict for recovery of damages. Explain, with reference to "Negligence". **12 Marks**

- (b). Why did the two travellers clamour before Dame Justice? **03 Marks**

Roll no. _____

RG/ET/04/12/19

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

**B.A.LL.B. (HONS.) FYIC
END TERM EXAMINATION
DECEMBER - 2019
FIRST SEMESTER
PAPER- II: MICROECONOMICS (Major- 1)
TIME DURATION: THREE HOURS
MAXIMUM MARKS: 80 (EIGHTY)**

Note: Section-A is compulsory and each part carries 5 marks. Attempt one question each from Section B,C, D & E and each question carries 15 marks.

Section - A

1. Write short notes on the following:
 - a. Significance of difference between Total and Marginal Utility.
 - b. Internal Economies of Scale
 - c. Measure of Monopoly Power
 - d. Factor price determination from the industry's point of view under Marginal Productivity Theory of Distribution.

Section - B

2. "The law of Demand rests firm upon logic; it is only indicative and not a quantitative statement." Discuss the statement and also explain how far is the statement true?

3. Explain how a consumer makes a choice using Ordinal Utility approach? Also elaborate on why must the point of tangency between indifference curve and price line be the point of equilibrium?

Section - C

4. What is an Expansion Path curve? How is an Expansion Path obtained for a producer and how does it explain where a producer will be able to rationalize his production decisions?
5. "A minimum knowledge of the cost concept is a prerequisite for a producer to identify his profit margins." In reference to this statement, explain what different costs are operative in the market and how can the knowledge of these be used by the producer for determining his equilibrium point?

Section - D

6. "The problem before a firm, under conditions of perfect competition, is to determine its output only." Explain. Also differentiate between the different types of price levels that are determined under Perfect Competition.
7. How is the theory of Oligopoly evolved? Also explain how far does the Kinked Curve theory provide a satisfactory explanation for Price Rigidity under Oligopoly?

Section - E

8. "The rate of interest at any time, being the reward for parting with liquidity, is a measure of the unwillingness of those who possess money to part with their liquid control over it." Explain the theory in context of this statement and also discuss the implications when rate of interest tends to fall considerably low.
 9. "Corn is not high because rent is paid, but high rent is paid because corn is high." Critically examine the statement.
-

Roll no. _____

RG/ET/04/12/19

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

**B.A.LL.B. (HONS.) FYIC
END TERM EXAMINATION
DECEMBER - 2019
FIRST SEMESTER
PAPER-II: INTRODUCTION TO SOCIOLOGY
(Major -I)
TIME DURATION: THREE HOURS
MAXIMUM MARKS: 80 (EIGHTY)**

Note: Section-A is compulsory and each part carries 5 marks. Attempt one question each from Section B,C, D & E and each question carries 15 marks.

Section - A

1. Write short notes on the following:
 - a. Scope of Sociology.
 - b. How is 'Crowd' different from 'Group'.
 - c. Crucial functions of Law.
 - d. 'Cultural Lag'.

Contd.....P.2

Section - B

2. Discuss in details what factors helped development of Sociology in Western part of the World?
3. 'Is Sociology a Science or not'? Discuss the given statement with examples and illustrations.

Section - C

4. What Role have 'Pressure Groups played in Indian Society?
5. Discuss in detail the features of 'Society'? What functions Society plays in human life?

Section - D

6. What are Social Institutions? What role Social Institutions play in fulfilling psychological needs of human beings? Give details with examples.
7. Discuss the functions of 'Law' in maintenance of Social Institutions like Family, Marriage, and Kinship.

Section - E

8. Discuss the different forms of Social Change i.e. Development, Growth and Transformation. Give examples for each of the three concepts.
9. Discuss theories of Socialization in details.

Roll no. _____

RG/ET/04/12/19

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

**B.A.LL.B. (HONS.) FYIC
END TERM EXAMINATION
DECEMBER - 2019
FIRST SEMESTER
PAPER: POLITICAL THEORY (MAJOR-1)
TIME DURATION: THREE HOURS
MAXIMUM MARKS: 80 (EIGHTY)**

Note: Section-A is compulsory and each part carries 5 marks. Attempt one question each from Section B,C, D & E and each question carries 15 marks.

Section - A

1. Write short notes on the following:

- a. Credo of Relevance.
- b. Popular Sovereignty and Rousseau's views.
- c. Max Weber's model of Authority.
- d. Generations of Human Rights.

Section - B

2. 'The formation of the State is accompanied by a division of population according to territory.' Friedrich Engels. Discuss the relevance and Establish the inter dependence of essential elements of State, territory and population.
3. If power be held only for a certain time (it does not matter how long a time), it is not sovereign power, he who holds it for that time is not a

Sovereign' Bodin.

In the definition above 'Permanance' as a feature of Sovereignty is being discussed by Bodin.

a) Critically analyse 'Permanance' as a characteristic of Sovereignty and support of your arguments with suitable examples. (5 Marks)

b) Write a detailed note on various characteristics of Sovereignty and their interdependence. (10 Marks)

Section - C

4. Write a note on evolution of feminism and the political views of Feminist scholars
5. 'Separate them (history and political science) and the one becomes a cripple, if not a corpse, the other a wilt-of-the-wisp.' Burgess. In context of the statement above, discuss the inter relationship between history and political science. Support your arguments with contemporary examples.

Section - D

6. 'Authority consists of two important components: power and legitimacy.' Further Gramsci says that 'when the power is apparently exercised with the consent of its subject, it is called 'hegemony'.
How according to you Power, Authority, Legitimacy and Hegemony interplay. Support your arguments with views of scholars and examples.
7. Write a note on Power as a concept, its kinds, its faces and characteristics.

Section - E

8. 'The health and stability of democracy depends on not only on the justice of its basic institution but also on the qualities and attitudes of its citizens also how its citizens are being treated'
Write a detailed note on the idea of citizenship, its nature and position enjoyed as an implication of being a citizen. Support your arguments with recent examples related to the question of citizenship.
9. 'There is no relation of man to man in which man is absolutely free to act as he pleases,... by virtue of his rationality man has a latitude of alternatives... Restraint is, therefore, as natural or as primeval as freedom.' Leo Strauss.

Comment on the statement above to explain the concept of liberty and use examples to support your points of analysis.

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

**B.A.LL.B. (HONS.) FYIC
END TERM EXAMINATION
DECEMBER - 2019
FIRST SEMESTER
PAPER-III: FUNDAMENTAL ECONOMICS
(Minor-I)
TIME DURATION: THREE HOURS
MAXIMUM MARKS: 80 (EIGHTY)**

Note: Section-A is compulsory and each part carries 5 marks. Attempt one question each from Section B, C, D & E and each question carries 15 marks.

Section - A

1. Write short notes on the following:
 - a. Significance of Law of Diminishing Marginal Utility.
 - b. Implications of Marginal Productivity Theory of Factor Pricing.
 - c. Principles of Effective Demand.
 - d. Approaches to the Definitions of Money.

Section - B

2. "Utility is mere orderable and not quantitative." Explain how a consumer attains his equilibrium with reference to the approach highlighted in the statement.
3. Examine the effects of variations in factor-proportions on output.

Section - C

4. "The main aim of the monopolist is to sell in such a manner that he may get maximum monopoly profit." In light of this statement, discuss as to how a monopolist firm determine price and output in short run and long run.
5. Distinguish between Gross Interest and Net Interest. Also discuss the liquidity preference theory of rate of interest.

Section - D

6. Discuss the concepts relating to National Income. What are the problems involved in the estimation of National Income?
7. "General overproduction and general unemployment are impossible in an economy." Critically discuss the model of output and employment determination which is based on the given statement.

Section - E

8. "Commercial Banks create and credit and Central Bank regulates it." In light of this statement, discuss as to how the apex bank regulates credit?
9. "If fiscal policy has to achieve the desired objective of economic stability, great care must be exercised with regard to its timing and size." In light of this statement, discuss the objectives and instructions of fiscal policy.

Roll no. _____

RG/ET/06/12/19

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

**B.A.LL.B. (HONS.) FYIC
END TERM EXAMINATION
DECEMBER - 2019
FIRST SEMESTER
PAPER-III: POLITICAL THEORY: AN
INTRODUCTION (Minor -I)
TIME DURATION: THREE HOURS
MAXIMUM MARKS: 80 (EIGHTY)**

Note: Section-A is compulsory and each part carries 5 marks. Attempt one question each from Section B,C, D & E and each question carries 15 marks.

Section - A

1. Write short notes on the following:

- a. Post-behaviouralism.
- b. Political sovereignty.
- c. Passive revolution.
- d. Natural rights.

Section - B

2. Discuss the main features of Marxism. What has been the impact of Marxism on politics in the 20th century?
3. Critically analyse the development of normative and empirical methods in the study of political theory. What are the main differences between the two methods.

Section - C

4. Compare and contrast the interpretations of social contract theory by Hobbes, Locke and Rousseau. Which interpretation, do you think, comes closest to the political reality?
5. Critically analyse the contributions of Jean Bodin and Thomas Hobbes to the concept of sovereignty. Which perspective on sovereignty emerged from their works?

Section - D

6. 'Power is contested idea.' Explain with relevant examples. What are the main characteristics of power?
7. Critically analyse the interface between power, authority and legitimacy. What is the relation between Max Weber's concept of legitimacy and Antonio Gramsci's concept of hegemony?

Section - E

8. Discuss John Stuart Mill's idea of basic liberties and Isiah Berlin's two concepts of liberty. Which is a better concept of liberty, according to you, positive or negative liberty?
 9. Explain the differences between formal equality, equality of opportunity and equality of outcome. Which type can ensure a stable political order with social justice.
-

Roll no. _____

RG/ET/09/12/19

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

**B.A.LL.B. (HONS.) FYIC
END TERM EXAMINATION
DECEMBER - 2019
FIRST SEMESTER
PAPER-III: INTRODUCTION TO
SOCIOLOGY (Minor -I)
TIME DURATION: THREE HOURS
MAXIMUM MARKS: 80 (EIGHTY)**

Note: Section-A is compulsory and each part carries 5 marks. Attempt one question each from Section B,C, D & E and each question carries 15 marks.

Section - A

1. Write short notes on the following:
 - a. Discuss any four functions of kinship system.
 - b. Evolution of sociology.
 - c. Define Secondary Group and Its importance.
 - d. Cultural conflict.

Section - B

2. Elaborate the evolution of sociology. Also discuss the development of sociology in India.
3. Do you agree that Sociology and Law help each other. Discuss with examples.

Section - C

4. Write a detailed note on social institutions and its importance.
5. Elaborate the functions of Family as an Institution. Do you agree that it is the most important Institution in human life?

Section - D

6. Make a comparison between culture and civilization by giving appropriate examples.
7. Define social control. How is it effective for human development?

Section - E

8. How social groups are effective in social development of society. Discuss your views.
 9. Elaborate the importance of primary group. Also differentiate between Primary and secondary by giving appropriate examples.
-

Roll no. _____

RG/ET/09/12/19

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

**B.A.LL.B. (HONS.) FYIC
END TERM EXAMINATION
DECEMBER - 2019
FIRST SEMESTER
PAPER-IV: HISTORY OF MODERN INDIA
(Minor -I)
TIME DURATION: THREE HOURS
MAXIMUM MARKS: 80 (EIGHTY)**

Note: Section-A is compulsory and each part carries 5 marks. Attempt one question each from Section B,C, D & E and each question carries 15 marks.

Section - A

1. Write short notes on the following:
 - a. Annals school of thought.
 - b. Anglicist- Orientalist Controversy.
 - c. Rowlatt Act.
 - d. Significance of Morley Minto Reforms.

Section - B

2. In the light of Interdisciplinary approach, discuss the relationship of history with Political science and sociology?
3. Is it possible to attain objectivity in History? Give arguments for and against it.

Section - C

4. Give an account of the contribution of Raja- Ram Mohan Roy and Swami Dayanand in reforming the Indian society?
5. What do you understand by 'Drain of Wealth'? Discuss the different methods by which India's wealth was drained to Britain.

Section - D

6. What do you know about the formation and activities of the Ghadr Party? Discuss its impact on the National Movement in India.
7. Give an account of the Programme and Progress of the Civil Disobedience Movement during India's Struggle for Independence?

Section - E

8. Critically evaluate the scheme of Dyarchy as established in provinces under the Govt. of India Act 1919?
 9. Explain the basic principles of Provincial Autonomy and assign causes for its failure.
-

Roll no. _____

RG/ET/11/12/19

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

**B.A.LL.B. (HONS.) FYIC
END TERM EXAMINATION
DECEMBER - 2019
FIRST SEMESTER
PAPER: LEGAL METHODS AND RESEARCH
METHODOLOGY
TIME DURATION: THREE HOURS
MAXIMUM MARKS: 80 (EIGHTY)**

Note: Section-A is compulsory and each part carries 5 marks. Attempt one question each from Section B,C, D & E and each question carries 15 marks.

Section - A

1. Write short notes on the following:
- Nature of Law.
 - Text Book as a Source of Law.
 - Preamble of a Statute.
 - Non-Doctrinal Research.

Section - B

2. How did the development of Common Law and Civil Law took place? Elaborate.
3. The role and function of Law is to provide the social security along with being the protector of the society. How far is the statement true in relation to functions of Law?

Section - C

4. For a Judge the Law can be in a case law as well as in a Statute. Out of these two, discuss in detail, which has more relevance in the field of Law?
5. How far are the E-Library sources important for a modern Day researcher?

Section - D

6. What parts constitute a Judgement. Give relevant examples of how the judgement creates history and establishes new and contemporary laws.
7. In the explanation and interpretation of a statute, the Internal and External Aids play a significant role. Describe briefly the role and relevance of these two aids.

Section - E

8. Elaborate the nature, role and objectives of Research.
 9. What techniques and methods can be used to collect data? What is the impact of data collection on Report Writing?
-

Roll no. _____

RG/ET/13/12/19

RAJIV GANDHI NATIONAL UNIVERSITY OF LAW, PUNJAB

**B.A.LL.B. (HONS.) FYIC
END TERM EXAMINATION
DECEMBER-2019
FIRST SEMESTER
PAPER: LAW OF TORTS AND CONSUMER
PROTECTION
TIME DURATION: THREE HOURS
MAXIMUM MARKS: 80 (EIGHTY)**

Note: Section-A is compulsory and each part carries 5 marks. Attempt one question each from Section B,C, D & E and each question carries 15 marks.

Section - A

1. Compulsory:

- a. Mr. 'A' takes the services of a doctor to operate on his ailing minor son for a fee and the operation fails resulting in aggravating the ailment and suffering of the son. Can the doctor be sued by the patient under the law of tort? Justify your answer with nature of the tort.
- b. De minimis non curat lex.
- c. Can the police take the defence of 'Doctrine of Apportionment', when the prisoner in the police custody commits suicide? Justify your answer with relevant provisions of law.
- d. 'Consumer Rights' under the Consumer Protection Act, 2019.

Section - B

- 2(a) Explain the phrase "All wrongs are not torts." **05 Marks**
- (b) Explain the 'wrongful Act' and 'omission' in detail with relevant case laws with Public Law remedies. **10 Marks**
- 3(a) The wall of the defendant's buildings collapsed due to 2.66 inches rainfall on a day and resulted in the damages to the plaintiff. Which defence can be claimed by the defendant. What would be the decision of the court. Explain with relevant case law. **05 Marks**
- (b) The engine of the defendant's ship failed in the mid-sea. The defendant, therefore, liberated petrol in fishing area of the plaintiff's corporation thereby causing damage to plaintiff. Can defendant be held liable? Justify your answer with relevant tortious liability. **10 Marks**

Section - C

- 4 The plaintiff was a 'mahant of math' was removed from his office by the Government. He challenged the action on the ground that his office being hereditary, so he cannot be removed by the Government arbitrarily.

Which tortious liability can be applied in this case. Justify your answer with relevant doctrine of tortious liability.

- 5(a) The Bank guard erroneously shot Mr. A, thinking that he has come to commit dacoity. Mr. 'A' died. Can guard be held liable? Explain the relevant tortious liability. **05 Marks**
- (b) The police opened fire on a mob to disperse knowing it well that many persons were watching the clash from their roofs and firing may cause injury to them. Can the state be held liable in this case? Justify with the case laws on state immunity. **10 Marks**

Section - D

- 6(a) The driver of a bus who was otherwise healthy suddenly died due to heart attack while driving the vehicle, with the result that it went off the road and dashed against a tree. It caused serious injuries to some of the passengers travelling in it. Can the liability be fixed under Negligence? Justify your answer with relevant law. **05 Marks**

- (b) Mr. A was struck by cricket ball coming out of a cricket ground when the game was being played at Cheetam Hill, Manchester. The ground had a fencing of 17 feet above the level of the pitch and it was 78 feet from the striker. Can the plaintiff sue the cricket club for the Negligence. Explain the answer with the essentials of the Torts of Negligence.

10 Marks

- 7(a) Explain the strict liability under the National Green Tribunal Act, 2010 and the Public Liability Insurance Act, 1991.

10 Marks

- (b) How Strict Liability is different from the Absolute Liability. **05 Marks**

Section - E

- 8(a) Can the airport authority be held liable to pay compensation under the Consumer Protection Act, 2019, if the car is stolen from the Airport parking, which was given on license to M/S Mahesh Enterprises to manage parking for hire. Who shall be liable to pay compensation. Justify your answer with relevant provision and case law under the Consumer Protection Act, 2019.

05 Marks

- (b) A Coaching centre is charging lump sum fee for entire period for which service is yet to be rendered. Is it a unfair trade practice under the Consumer Protection Act, 2019.

05 Marks

- (c) A Housing Society is run on no profit, no loss basis and is not rendering any commercial service. Are the members of such Society 'consumers' or not? Explain the definition of consumer in detail.

05 Marks

- 9(a). When an appeal is barred by limitation, can State Commission 'suo motu' invoke its revisional power to examine the order of the District Forum under the Consumer Protection Act, 2019?

05 Marks

- (b) Explain the jurisdiction of the District Commission Redressal forum in detail.

05 Marks

- (c) Explain the Procedure of dealing of Complaint under Consumer Protection Act, 2019.

05 Marks

Handwritten text at the top of the page, including a date and possibly a recipient's name.

Second section of handwritten text, appearing as a separate paragraph or entry.

Third section of handwritten text, continuing the narrative or list.

Fourth section of handwritten text, possibly concluding the entry.

Final section of handwritten text at the bottom of the page.