 Booklet No._________________

Vidya Vikas Mandal’s
GOVIND RAMNATH KARE COLLEGE OF LAW
MARGAO GOA

ENTRANCE EXAMINATION B.A.,LL.B. BOOKLET 2015-16

Name of the Candidate: __
(IN BLOCK LETTERS)

Name of the qualifying exam : ________________________________

Marks of the qualifying exam (Total) __________________________

Percentage : ______________________

Signature of the Student Signature of the Invigilator

For office use only

Marks at the Entrance Examination

PART – I : OBJECTIVE TYPE QUESTIONS
General English (20)…………………………………….
General Awareness (10) …………………………………
Basic Computer Knowledge (10)…………………………
Basic Knowledge of Constitution of India (20)…………………….
Mathematical Ability (10)………………………..
Basic Legal Awareness (10)…………………………………….
Comprehension (5) ………………………………………

PART – II : DESCRIPTIVE TYPE QUESTIONS
Precis Writing (5)……………………………………….
Essay (10) …………………………………………………

Total marks at the Entrance Examination (100) ______________

Rank _________

 Signature of the Principal

ENTRANCE EXAM LL.B.(HON)/LL.B. DEGREE
G. R. KARE COLLEGE OF LAW
MARGAO-GOA
ORS NO.:

NAME OF THE CANDIDATE :___

NAME OF THE QUALIFYING EXAMINATION :_____________________________

TOTAL AGGREGATE MARKS:__

AGGREGATE % OF MARKS AT QUALIFYING EXAMINATION:____________

OPTICAL RESPONSE SHEET

INSTRUCTIONS
1. DARKEN WITH H.B. PENCIL THE MOST APPROPRIATE ANSWER.	 SIGNATURE OF THE
2. ONLY ONE ANSWER CAN BE DARKENED.				 INVIGILATOR

	Q.No.
	
	Q.No.
	
	Q.No.
	
	Q.No.
	

	1
	

	22
	

	43
	

	64
	

	2
	

	23
	

	44
	

	65
	

	3
	

	24
	

	45
	

	66
	

	4
	

	25
	

	46
	

	67
	

	5
	

	26
	

	47
	

	68
	

	6
	

	27
	

	48
	

	69
	

	7
	

	28
	

	49
	

	70
	

	8
	

	29
	

	50
	

	71
	

	9
	

	30
	

	51
	

	72
	

	10
	

	31
	

	52
	

	73
	

	11
	

	32
	

	53
	

	74
	

	12
	

	33
	

	54
	

	75
	

	13
	

	34
	

	55
	

	76
	

	14
	

	35
	

	56
	

	77
	

	15
	

	36
	

	57
	

	78
	

	16
	

	37
	

	58
	

	79
	

	17
	

	38
	

	59
	

	80
	

	18
	

	39
	

	60
	

	81
	

	19
	

	40
	

	61
	

	82
	

	20
	

	41
	

	62
	

	83
	

	21
	

	42
	

	63
	

	84
	

	
	
	
	
	
	
	85
	

PART – I : OBJECTIVE TYPE QUESTIONS (1 TO 85)

GENERAL ENGLISH 					…(20 marks)

1. Give the synonym of ABNEGATION.
a) Self-Denial
b) Self-Sacrifice
c) Self-Praise
d) Self-Criticism

2. Give the meaning of ‘KICKED THE BUCKET’.
a) Fell
b) Died
c) Injured
d) None of the above

3. Give the synonym of ARTIFACT:
a) Synthetic
b) Man-made
c) Natural
d) Exact Copy

4. Chose the one alternative which can be substituted for the given sentence :
‘Custom of having many wives’.
a) Monogamy
b) Bigamy
c) Polygamy
d) Matrimony

5. Give the antonym of CELIBATE.
a) Profligate
b) Reprobate
c) Extravagant
d) Prodigal

6. The antonym of OBSOLETE is _____.
a) Conducive
b) Rare
c) Useless
d) Recent

Instruction: Choose the suitable word/words to complete the sentence (Q. 7 to Q. 10)

7. Rohan and Rohit are twin brothers, but they do not look
a) unique.
b) different.
c) likely.
d) alike.

8. There is no sense, ‘if you win the battle, but you _______ the war’
a) lost
b) loose
c) lose
d) loosed

9. She ____________ Rs. 1000 /- out of the bank every day.
a) obtains
b) draws
c) pulls
d) extracts

10. If I take a state roadways bus, I'll get late, ?
a) isn’t it
b) will I
c) is it
d) won’t I

Instruction:
In questions given below (Q. 11 to Q. 14), out of four alternatives, choose the one which can be substituted for the given word/sentence

11. One who is determined to take full vengeance for wrongs done to him.
a) Virulent
b) Vindictive
c) Vindicator
d) Usurer

12. The organ of Government which is concerned with making rules
a) Court
b) Tribunal
c) Bar
d) Legislature

13. Murder of a brother
a) Patricide
b) Regiside
c) Fratricide
d) Homicide

14. When one has retired by reaching a pre-determined age
a) Superannuated
b) Suspended
c) Relieved
d) Emancipated

Instruction:
Some proverbs/idioms are given below (Q. 15 to Q. 18), together with their meanings. Choose the correct meaning of proverb/idiom

15. To catch a tartar
a) To meet with disaster
b) To deal with a person who is more than one's match
c) To catch a dangerous person
d) None of these

16. To cry wolf
a) To listen eagerly
b) To give false alarm
c) To turn pale
d) To keep off starvation

17. To put one's hand to plough
a) To take a difficult task
b) To take up agriculture farming
c) Take interest in technical work
d) None of these

18. A man of straw
a) A worthy fellow
b) A very active person
c) An unreasonable person
d) A man of no substance

Instruction:
In Q. 19 & Q 20 below, there is a sentence of which some parts have been jumbled up. Rearrange these parts which are labeled P, Q, R and S to provide a logical sentence by choosing the proper sequence.

19. I enclose

P: and the postage
Q: a postal order
R: the price of books
S: which will cover

a) RPSQ
b) QSPR
c) QSRP
d) QPSR

20. He said

P: here is the cat
Q: throughout the night
R: which had been paying havoc with things
S: that ate the rat

a) PSQR
b) PSRQ
c) QPRS
d) QRPS

GENERAL AWARENESS 						 	…(10 marks)

21. Who has been appointed the Defence Secretary to the Ministry of Defence?
a) Ajit Seth
b) Samir Bhamra
c) G. Mohan Kumar
d) None of these

22. Which of the following Indian films won the Critics Award in the Uncertain Category at Cannes, 2015?
a) Piku
b) Masaan
c) Bombay Velvet
d) Jazbaa

23. On whose novel is the story of the movie ‘Slumdog Millionaire’ based ?
a) Raja Rao
b) Danny Boyle
c) Aravinda Adiga
d) Vikas Swaroop

24. In the recent IPL 2005, which cricket team has won the title?
a) Chennai Super Kings
b) Kolkata Knight Riders
c) Royal Challengers Bangalore
d) Mumbai Indians

25. Headquarters of Amnesty International is at ____________
a) New York
b) London
c) Washington
d) Berlin

26. Indian Railways launched ____________ card service recently.
a) RuPay Pre-Paid Debit
b) RuPay Pre-Paid Credit
c) RuPay Post-Paid Debit
d) RuPay post-paid Credit

27. Seasonal Unemployment refers to:
a) Bank
b) Agriculture
c) Public Sector
d) Private Sector

28. Samsung launched Z1, its first smartphone running on its own operating system named ________ in India on 14th January 2015.
a) Bolt
b) MeeGo
c) Tizen
d) Palm

29. Which of the following is a pilotless target aircraft?
a) Prithvi
b) Akash
c) Pinakini
d) Lakshya

30. In the first Environmental Democracy Index, India was ranked at
a) 20th out of 70 countries
b) 24th out of 70 countries
c) 30th out of 70 countries
d) 56th out of 70 countries

BASIC COMPUTER KNOWLEDGE 						…(10 marks)

31. The BIOS is the abbreviation of _________
a) Basic Input Output System
b) Best Input Output System
c) Basic Input Output Symbol
d) Base Input Output System

32. In ________ mode , the communication channel is used at both direction at the same time.
a) Full-duplex
b) Simplex
c) Half duples
d) None of the above

33. When the computers power is turned off ____________ memory does not lose its contents.
a) Volatile
b) Non-Volatile
c) Cache Memory
d) Flash Memory

34. Dot Matrix is a type of ____________ .
a) Scanner
b) Printer
c) Keyboard
d) Mouse

35. A _________ is a device that not only provides surge protection, but also furnishes your computer with battery backup power during a power outage.
a) Surge Strip
b) USB
c) UPS
d) Battery Strip

36. Correcting errors in a program is referred to as ______________
a) Bugging
b) Debugging
c) Rectifying
d) Modifying

37. In the First Generation Computers Built between (1945-1956).What was used for calculations?
a) Transistors
b) Integrated Circuits
c) Very Large Scale Integrated Circuits
d) Vacuum Tubes

38. Information travels between components of the motherboard through
a) Buses
b) Flash Memory
c) CMOS
d) Bay

39. How many options does a binary choice offers?
a) None
b) One
c) Two
d) Depends on the amount of memory in the computer

40. Specialized programs that assist user in locating information on the web are called.
a) Information Engine
b) Search Engine
c) Web Browsers
d) Resource Locators

Basic Knowledge of Constitution of India …(20 marks)

41. What is the other name of India mentioned in our Constitution?
a) Hindustan
b) Bharatvarsha
c) Bharat
d) None of the above

42. Which of the following is not a fundamental right in India?
a) Right to form association
b) Freedom of Religion
c) Right to Property
d) Right to move throughout the territory of India

43. Which of the following writs can be issued to release the person from illegal detention?
a) Haebus Corpus
b) Mandamus
c) Prohibition
d) Quo Warranto

44. The Original Constitution had _______________
a) 12 Parts 6 Schedules and 309 Articles
b) 20 Parts 8 Schedules and 395 Articles
c) 22 Parts 5 Schedules and 295 Articles
d) 22 Parts 8 Schedules and 395 Articles

45. How many languages are recognized in the Eighth Schedule of the Constitution?
a) 08
b) 10
c) 18
d) 22

46. Right to education has been declared as fundamental right under Article ……………. .
a) 21
b) 21 A
c) 31
d) 31 A

47. Who is commonly known as ‘Father of Indian Constitution’
a) Dr. B.R. Ambedkar
b) Mahatma Gandhi
c) Vallabhai Patel
d) Jawaharlal Nejru

48. Which one of these is the primary source of Indian Constitution?
a) British Constitution
b) Irish Constitution
c) Government of India Act, 1935
d) German Constitution

49. Which one of these is a federal feature of the Indian Constitution?
a) A written and rigid constitution
b) An independent judiciary
c) Vesting of residuary powers with the centre
d) Distribution of powers between the centre and states

50. The President of India addresses his resignation letter to the ______________
a) Chief Justice of India
b) Speaker
c) Vice-President
d) Prime Minister

51. What is the maximum age prescribed for election of President of India?
a) 58
b) 62
c) 60
d) No such limit

52. Who is the current Comptroller and Auditor General of India?
a) Shashi Kant Sharma
b) Narendra Modi
c) Rahul Gandhi
d) SushmavSwaraj

53. Which of the following is not included in the Preamble to the Constitution?
a) Justice
b) Sovereign
c) Socialist
d) Morality

54. In which of the following States was the Panchayati Raj for the first time introduced?

a) Rajasthan
b) Bihar
c) Madhya Pradesh
d) Uttar Pradesh

55. Railway is a subject of
a) Union List
b) State List
c) Concurrent List
d) Residual List

56. Recently If any question arises whether a bill is a Money Bill or not, whose decision shall be final?
a) The Supreme Court of India
b) The President of India
c) The Speaker of the Lok Sabha
d) Joint Parliamentary Committee

57. Who appoints Chairman of UPSC?
a) President
b) Parliament
c) Union Home Minister
d) Cabinet Committee

58. In Indian Constitution ‘Fundamental duties’ are adopted from _______________.
a) Germany Constitution
b) U.K. Constitution
c) U.S.S.R. Constitution
d) U.S.A. Constitution

59. Under which Article of the Constitution special status is granted to the State of Jammu and Kashmir?
a) Article 70
b) Article 170
c) Article 270
d) Article 370

60. When was the Constitution of India adopted by the Constituent Assembly?
a) 25th November 1949
b) 26th November 1949
c) 27th November 1949
d) 28th November 1949

MATHEMATICAL ABILITY 					 	 …(10 marks)

61. Which of the following fraction is the largest?
a) 7/9
b) 13/16
c) 31/40
d) 63/80

62. (35)2 – (25)2 = ?
a) 300
b) 400
c) 500
d) 600

63. (0.12345 X 0.11)
a) 13.5795
b) 1.35795
c) 0.135795
d) 0.0135795

64. If selling price of 10 articles is equal to cost price of 11 articles, then gain is ____
a) 8%
b) 9%
c) 8.5 %
d) 10%

65. The sum of two numbers is 25 and their difference is 13. Find their product.
a) 104
b) 114
c) 315
d) 325

66. There are 30 boys and 40 girls in a class. If the average age of boys is 10 yr and average age of girls is 8 yr. then the average age of the whole class is__________
a) 8 yr
b) 8.86 yr
c) 8.2 yr
d) 9 yr

67. A square field has its area equal to 324 m2 The perimeter of the field is ______ .
a) 36 m
b) 72 m
c) 18 m
d) 15 m

68. Sum of first 15 multiples of 8 is ______
a) 960
b) 660
c) 1200
d) 1060

69. A farmer has some hens and some goats. If the total number of animal heads is 80 and the total number of animal feet is 200. What is the total number of goats?
a) 40
b) 60
c) 20
d) Cannot be determined

70. What is the missing number in the series 1, 8, 27, 64, 125, 216, (....)
a) 354
b) 343
c) 392
d) 245

LEGAL AWARENESS 					 …(10 marks)

71. Who is the present Chief Justice of India?
a) H.L. Dattu
b) P. Sathasivam
c) Altamas Kabir
d) S.H. Kapadia

72. Indian Penal Code was enacted in the year _______ .
a) 1890
b) 1860
c) 1900
d) 1948

73. India became the member of United Nations in the Year _____
a) 1945
b) 1948
c) 1950
d) 1960

74. Where is the National Judicial Academy is located?
a) Bhopal
b) Kolkata
c) Delhi
d) Mumbai

75. Bombay High Court has its benches at Nagpur, Aurangabad and _____________ .

a) Panaji
b) Satara
c) Pune
d) Nashik

76. In which one of the following years did the Right to Information Act come into force?
a) 2003
b) 2004
c) 2005
d) 2006

77. What is a ‘Moot Court’ ?
a) Debatable question
b) Basic facts of the case
c) Mock Court
d) Magistrate’s real court

78. In India ‘National Consumer Rights Day’ is celebrated on ____________ every year.
a) 24 December
b) 30 June.
c) 15th October
d) 10th December

79. What is the nature of the Finance Commission -
a) Advisory
b) Binding
c) Appellate
d) Executive

80. Who is holding the Law Portfolio in the State Legislature of Goa?
a) Digambar Kamat
b) Laxmikant Parsekar
c) Francis D’Souza
d) None of the above

COMPREHENSION 			 …(5 marks)

Read the following passage and answer the questions

 The first step is for us to realise that a city need not be a frustrater of life; it can be among other things, a mechanism for enhancing life, for producing possibilities of living which are not to be realized except through cities. But, for that to happen, deliberate and drastic planning is needed. Towns as much as animals, must have their systems of organs-those for transport and circulation are an obvious example. What we need now are organ systems for recreation, leisure, culture, community expression. This means abundance of open space, easy access to unspoilt Nature, beauty in parks and in fine buildings, gymnasia and swimming baths and recreation grounds in planty, central spaces for celebrations and demonstrations, halls for citizens' meetings, concert halls and theatres and cinemas that belong to the city. And the buildings must not be built anyhow or dumped down anywhere; both they and their groupings should mean something important to the people of the place.

81. Cities can be made to provide full facilities for life, only if :
a) These can be mechanically developed.
b) Proper transport system is introduced.
c) Cinemas, theatres and concert halls are established there.
d) These are thoughtfully and vigorously designed to serve people's needs.

82. A suitable title for the passage would be :tense and frightened.
a) Towns versus Animals.
b) The Need for Planned Cities.
c) Transport and Communication System in a City.
d) The Need for Entertainment Centres in a City.

83. "A city need not be a frustrater of life" means that:
a) One does not expect fulfillment of all life's requirements from a city.
b) City life provides all the essential needs of life.
c) A city does not necessarily lift man's standard of living.
d) A city should not defeat the fulfilment of life's aspirations and aims.

84. Which one of the following has the opposite meaning to the word 'frustrater' in the passage?
a) Promoter
b) Applauder
c) Approver
d) Executer

85. The word 'drastic' in the passage means :
a) Orderly
b) Powerful
c) Consistent
d) Determined

PART – II : DESCRIPTIVE TYPE QUESTIONS

A. PRECIS WRITNG 					 …(5 marks)

Today there are 3000 million people in the world. Fifty years ago only about 2000 million people lived in it. If earth’s population were evenly distributed over its land surface, there would be about 550 persons to the square mile. But Earth has vast areas of forest, mountains and desert which are almost totally inhabited. On the other hand, it has great cities each with millions of people living in a few square miles.
To feed the fast growing population of our earth, scientists and planners have to discover new ways to produce more. One possible way is to bring more land not under cultivation. This can be done only in places where there is lot of land not used for productive purposes. In many places there is no longer possible all the arable land is already cultivated. A second way is to make use of new types of seeds to produce more. Already a number of new strains of paddy and wheat have been developed in different parts f the world. India is one of the countries where a lot of useful work has been done in the field of agriculture research.

Write a précis of the above in not more than 70 words. Each word should be written within the specified space (box)

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

B. Short Notes (Answer ANY TWO of the following in approx. 200 words each) 		
…(5 + 5 = 10 marks)
1. Swachh Bharat Abhiyan : Can it be a reality?

 OR

2. Towards a Green Goa.

 OR

3. Mining in Goa : Boon or Bane.

3

image1.png
IOROIGREC)]

