LL.B. Fourth Semester (Five Years Degree Course) (2014-15 Pattern)

40073: Constitutional Law - II

Paper - V

P. Pages: 1

AU - 1781

Max. Marks: 80

Time: Three Hours

~ U Z U 4 W

- Notes: 1.
- Solve seven questions in all including Q. No. 1 which is compulsory and carries
 - 2. All other questions carry 10 marks each.
- 1. Write short notes on any four.
 - a) Doctrine of severability.
 - b) Freedom of Movement.
 - c) Equal pay for equal work.
 - d) Right to Property.
 - e) State Emergency.
 - f) Prohibition of employment of Children in factories etc.
 - g) Tortious Liability of state.
- 2. Explain the concept, origin and development of fundamental rights in India.
- 3. Discuss the special provisions for the protection of weaker section of society.
- 4. Explain the meaning and scope of Freedom of speech and expression including media, Press and right to information.
- 5. State the various protections in respect of conviction for offences guaranteed under Indian Constitution.
- Explain the concept of secularism. Discuss the scope and limits of Right to Freedom of Religion.
- 7. Discuss the constitutional remedies for the enforcement of fundamental rights.
- 8. What are the Fundamental Duties? State the need and status of Fundamental Duties in constitutional set-up.
- 9. What do you mean by Directive principles of state policy. State the constitutional amendments to strengthen Directive principles.
- 10. Explain the Doctrine of Rule of law. Discuss the exception to the Rule of law.
- 11. Write short notes on-
 - a) Doctrine of Eclipse.
- b) Minority Rights.

www.sgbauonline.com