

B.A. LL.B (Hons.) 5 Year Course 9th Semester
(Common with LL.B (Hons.) 3 Year Course 5th Semester)

Examination, November-2018

DRAFTING PLEADING AND CONVEYANCING

Paper - 902

Time allowed : 3 hours]

[Maximum marks : 80

Note : Attempt four questions from Section-I to IV selecting at least one question from each section. These questions shall carry 14 marks each. Section-V is compulsory and each part in this section carries 3 marks.

Section-I

1. On the basis of some hypothetical facts, draft a certiorari writ petition.
2. Draft an application for the appointment of a court receiver on the basis of some hypothetical facts.

Section-II

3. Draft a petition for divorce on the ground of adultery under the Hindu Marriage Act, 1955.
4. A (a public servant), is put up for and offence under section 409 of the Indian Penal Code. The prosecution case against him is that he failed to send to the Government treasury an amount of Rs. 2 lakh out of the amount he had collected as land revenue. The offence under section 409 is cognizable and nonbailable offence. The accused is an old man of 55 years of age and comes of a respected family. He has been arrested and is an under trial prisoner. Draft an application for bail on behalf of A.

Section-III

5. Draft a deed of lease of a house for a period of more than one year
6. Draft a deed of gift of property out of natural love and affection.

Section-IV

7. Draft a deed of adoption on some hypothetical facts.
8. Draft an agreement between vendor and vendee to sell a house on the basis of some hypothetical facts.

Section-V

9. Write short notes on the following:

- (a) Fundamental rules of pleading
- (b) Criminal Pleading
- (c) Promissory note
- (d) Requisites of notice
- (e) Formal parts of a plaint
- (f) Special power of attorney
- (g) Will
- (h) Meaning of pleading