LL.B. Third Semester (Three Years Degree Course) (2014-15 Pattern)

40012: Civil Procedure Code Paper - I

P. Pages: Time: Thr		ours	* 0 3	1 6	ļ	AV - 0386 Max. Marks : 80	
Note		and carries two			g Question No. one which is c	ompulsory	
1.	Write short notes on any four.						
	a)	Affidavit		b)	Cause of Action		
	c)	Privileged docume	ents	d)	Legal disabilities		
	e)	Interpleader suits		f)	Order		
	g)	Enforcement of de	ecree				
2.	What is ex-part procedure? State the law for setting aside ex-part order under C.P.C.						
3.	Discuss- "Doctrine of Res-judicata".						
4.	What is written statement? Discuss the particulars of the written statement.						
5.	Describe the rules regarding the attachment of property under execution of decree.						
6.	Explain the provisions mentioned in the Civil Procedure code relating to the suits by or against Government.						
7.	Discuss- a) Appeals from appellate decree. b) Appeals to the Supreme Court.						
8.	Des	Describe the concept of Limitation. Write when Limitation can be extended or suspended.					
9.	Wri a)	te short notes on- Caveat		b)	Inherent Powers of Court		
10.	Wri	Write brief note on - Review and revision.					
11.	What is summons? Explain the various modes of delivery of summons under the Civil Procedure Code.						

