

9628

**B.A. LL.B (Hons.) 5 Year Course 6th Semester/LLB
(Hons) 3 Years Course 2nd Semester**

Examination, May-2018

SPECIAL CONTRACT

Paper-601

Time allowed : 3 hours]

[Maximum marks : 80

*Note- Attempt four questions from Section-I to IV.
Selecting one question from each Section. These
question shall carry 14 marks each. Section V is
compulsory and each question in this Section carry
3 marks.*

Section-I

1. Define "Indemnity". Distinguish it from guarantee.
Discuss the rights of indemnity holder.
2. Liability of surety is Coextensive with that of principal
debtor. Examine.

Section-II

3. Explain the essentials of Bailment. Discuss the duties
of Bailor and Bailee.
4. Define Agent. Discuss the essentials of agency. State
whether consideration is required to validate a contract
of agency. Discuss the modes of termination of Agency.

9628-P-2-Q-9 (18)

[P.T.O.]

Section-III

5. Discuss the position of minor under Partnership Act 1932.
6. What is Partnership? Discuss its essential ingredients.

Section-IV

7. Write an essay on rule of "Caveat emptor."
8. What is an unpaid seller. Discuss his rights.

Section-V

9. Explain the following.
 - (a) Continuing guarantee
 - (b) Particular lien
 - (c) Sub - agent
 - (d) Ascertained goods
 - (e) Nemo dat quod non habet
 - (f) Partnership at will.
 - (g) Gratuitous Bailment
 - (h) Implied authority of partner.