

18002

THREE YEAR LAW DEGREE EXAMINATION, APRIL 2014.

FIRST SEMESTER

Paper II — CONSTITUTIONAL LAW — I

Time : Three hours

Maximum : 100 marks

(No additional sheet will be supplied)

PART A — (6 × 4 = 24 marks)

(Short answer questions)

Answer any SIX questions.

Each questions carries 4 marks.

1. Secularism.
2. Citizenship of persons migrated from Pakistan.
3. Local Authority Means.
4. Freedom of Press.
5. Double Jeopardy.
6. Enforcement of Fundamental Rights.
7. Fundamental Duties.
8. Contempt of Court.
9. Formation of a new state.

PART B — (2 × 18 = 36 marks)

(Essay type questions)

Answer any TWO questions.

Each questions carries 18 marks.

10. Explain meaning and scope of "State under Article 12 of the Constitution of India.
11. Discuss the scope of "personal liberty" according to the Constitutional of India.
12. Critically comment upon the Inter-relationship between Fundamental Rights and Directive Principles of State Policy.
13. Examine the right of minorities to establish and administer educational institutions.

PART C — (2 × 20 = 40 marks)

(Case comment type question)

Answer any TWO questions.

Each questions carries 20 marks.

14. Mr. 'P' a religious minority established an educational institution for minorities and banned signing of National Anthem. He made it compulsory to sing the song of his own religion. Examine the constitutionality of his right.
15. Ram, an Indian Citizen married Lakshmi, an Indian Woman in India : He lived with her for three months and left for U.S.A. after that for job. Two years had been elapsed. No communication from him to his wife. She came to know through his friends he was living with someone in U.S. whether she is entitled to file a suit to restitution of conjugal rights in U.S. Courts? Decide.
16. A State Government provided 65% of reservations in education in employment. This was challenged as unconstitutional. Discuss the validity of State Govt. Action.
17. Mr. 'r', a woman fully qualified and based upon her qualifications and interview she was appointed as officer in Foreign service. After she served required number of years she applied for promotion as she fulfilled necessary criteria for promotion. But she was denied promotion simply because she was a woman and married. She challenged the same. Decide.