

1. Provisions of Sec. 10 of CPC are

- (A) Directory (B) Mandatory
(C) Non mandatory (D) Discretionary

உரிமையியல் நடைமுறைச் சட்டம் பிரிவு 10 என்பது

- (A) நேர்முறை (B) கட்டாய கட்டுமானம்
(C) கட்டாய கட்டுமானம் அல்ல (D) விருப்புரிமை

2. The principles of res judicata is applicable to

- (A) Arbitration proceedings
(B) Suits only
(C) Execution proceeding
(D) To suits and execution proceedings

முன் தீர்ப்பு தடை கோட்பாடு பின்பற்றுவது

- (A) இசைவு தீர்வு நடைமுறை
(B) உரிமையியல் வழக்குகள் மட்டும்
(C) நிறைவேற்றும் நடைமுறை
(D) நிறைவேற்றுதல் செயல்முறை மற்றும் உரிமையியல் வழக்குகள்

3. In case of a joint decree, the application for execution must be applied for

- (A) by one decree holder
(B) by all decree holders
(C) by more than one decree holder
(D) either by one or more of the decree holders

கூட்டு தீர்ப்பாணைகளில் செயல் நிறைவேற்றத்திற்கு தாக்கல் செய்வது

- (A) தீர்ப்பாணையைப் பெறும் ஒருவர்
(B) தீர்ப்பாணையைப் பெறும் அனைவர்
(C) ஒன்றுக்கு மேற்பட்ட தீர்ப்பாணையைப் பெறுவர்
(D) ஒன்று அல்லது அதிகமான தீர்ப்பாணையைப் பெறுபவர்கள்

4. The suits which are of not civil nature is
- (A) suits relating to right to worship
 - (B) suits involving purely religious rites or ceremonies
 - (C) Suits for dissolution of marriage
 - (D) Suits relating to taking out religious procession

உரிமையியல் தன்மை அல்லா வழக்குகள் என்பது

- (A) வணங்கும் உரிமை தொடர்புடைய வழக்குகள்
- (B) சமய வழிபாடு பொருட்டு உள்ள வழக்குகள்
- (C) திருமண முறிவுக்கான வழக்குகள்
- (D) சமய ஊர்வலங்கள் தொடர்புடைய வழக்குகள்

5. Which of the following is not incorrect?

Jurisdiction of civil court means

- (A) A civil court has jurisdiction to try all suits of civil nature
- (B) Consent can neither confer nor take away jurisdiction of the court
- (C) A decree passed by a court without jurisdiction is a nullity
- (D) Court does not have inherent power to decide the question of its own jurisdiction

கீழ்க்கண்டவற்றுள் எவை சரி அல்ல?

உரிமையியல் நீதிமன்ற ஆள்வரம்பு என்பது

- (A) உரிமையியல் தன்மையுடைய அனைத்து வழக்குகளுக்கும் உரிமையியல் நீதிமன்றத்திற்கு ஆள்வரம்பு உண்டு
- (B) நீதிமன்ற ஆள்வரம்பு ஒப்புதல் வழங்கவோ அல்லது எடுத்துக்கொள்ளவோ இயலாது
- (C) ஆள்வரம்பு இல்லாமல் பிறப்பிக்கப்பட்ட தீர்ப்பாணை என்பது இல்லா நிலையது
- (D) தன் ஆள்வரம்பு கேள்விக்கு முடிவெடுக்கும் உள்ளார்ந்த அதிகாரம் நீதிமன்றத்திற்கு கிடையாது

6. A money decree can be executed by
- I. Attachment
 - II. Sale of property
 - III. Arrest of Judgement debtor
 - IV. Detention of Judgement debtor
- (A) I (B) II
(C) II, III & IV (D) I, II, III & IV

மறுபயன் தீர்ப்பாணை செயல் நிறைவேற்றம்

- I. பற்றுக்கை
 - II. சொத்து விற்பனை
 - III. தீர்ப்புக் கடனாளியை கைது செய்தல்
 - IV. தீர்ப்புக் கடனாளியை தடுப்புக் காவலில் வைத்தல்
- (A) I (B) II
(C) II, III & IV (D) I, II, III & IV

7. The term Juris and Dicto means
- (A) I know the law (B) I learn the law
(C) I speak by the law (D) I read the law

ஜூரிஸ் மற்றும் டிக்டோ என்ற சொல் என்பது

- (A) நான் சட்டத்தை அறிவேன் (B) சட்டத்தை கற்றுக் கொள்
(C) சட்டத்தால் பேசலாம் (D) சட்டத்தை வாசித்தல்

8. Under which section the term decree is defined
- (A) Sec. 2(1) (B) Sec. 2(2)
(C) Sec. 2(3) (D) Sec. 2(d)

தீர்ப்பாணை என்ற சொல் எப்பிரிவின் கீழ் வரையறைப்படுகிறது?

- (A) பிரிவு 2(1) (B) பிரிவு 2(2)
(C) பிரிவு 2(3) (D) பிரிவு 2(d)

9. Decree does not include
- (A) Determination of rights of the parties
 (B) The rejection of a plaint
 (C) Determination of a question
 (D) An adjudication from which appeal lies

தீர்ப்பாணையில் சேராது

- (A) தரப்பினர்களின் உரிமைகள் தீர்மானம் (B) வாதுரையை ஏற்காமை
 (C) கேள்வியின் தீர்மானம் (D) தீர்ப்பின் மீது எழும் மேல் முறையீடு

10. Which of the following is not correct?

The decree shall have following elements

- I. There must be an adjudication
 II. Such determination must not be conclusive in nature
 III. There must be formal expression of adjudication
 IV. It must have determined the rights of the parties

- (A) I (B) II
 (C) III (D) I, III and IV

கீழ்க்கண்டவற்றுள் எவை சரியல்ல

தீர்ப்பாணையில் கீழ்க்கண்டுள்ள காரணிகள்

- I. தீர்வுருதி இருத்தல் வேண்டும்
 II. தீர்மானங்களின் தன்மை இறுதியற்றதாக இருக்காது
 III. தீர்ப்பின் தீர்வுருதியின் முறைப்படியான வெளிப்பாடு இருத்தல் வேண்டும்
 IV. தரப்பினர்களின் உரிமைகளை தீர்மானிக்கக் கூடியது

- (A) I (B) II
 (C) III (D) I, III மற்றும் IV

11. Which one of the following is not a decree?

- (A) Order of Abatement of suit
 (B) Dismissal of appeal as time barred
 (C) Order holding that right to sue does not survive
 (D) Dismissed of appeal for default

கீழ்க்கண்டுள்ளவற்றுள் எவை தீர்ப்பாணை அல்ல?

- (A) வழக்கழிவு ஆணை
 (B) காலவரையறை கடந்த மேல்முறையீடு நீக்கம்
 (C) வழக்காடும் உரிமை குறித்த ஆணை நிற்காது
 (D) செய்தக்க செய்யாமையினால் மேல்முறையீடு தள்ளுபடி

12. The definition of the term “suit” defined in one of the case

- (A) Union of India Vs Somasundaram Mills
- (B) Hansraj Gupta Vs official liquidator
- (C) Manikam vs ITO
- (D) Kotak vs State of U.P.

“உரிமையியல் வழக்குப்” பற்றி எவ்வழக்கின் கீழ் வரையறை செய்யப்பட்டது

- (A) இந்திய ஒன்றியம் எதிர் சோமசுந்தரம் ஆலை
- (B) ஹான்ஸ் ராஜ் எதிர் நிறுவனக் கலைப்பு அலுவலர்
- (C) மாணிக்கம் எதிர் ஐ.டி.ஓ.
- (D) கோடக் எதிர் உத்திர பிரதேச மாநிலம்

13. Which of the following is correct?

Final decree means

- I. With in prescribed period appeal is filed against decree
- II. With in prescribed period no appeal is filed against decree
- III. Decree disposes of a suit
- IV. Finally settles all questions in controversy

- (A) I, II and IV
- (B) II, III and IV
- (C) IV
- (D) III and IV

கீழ்க்கண்டவற்றுள் எவை சரி?

இறுதியான தீர்ப்பாணை என்பது

- I. வரையறுக்கப்பட்ட கால அளவில் தீர்ப்பாணை எதிர்த்து மேல் முறையீடு
- II. வரையறுக்கப்பட்ட கால அளவில் தீர்ப்பாணையை எதிர்த்து மேல் முறையீடு இயலாது
- III. தீர்ப்பாணை வழக்கை முடிவடைய செய்கின்றது
- IV. முரண்பட்ட கருத்தில் இருக்கும் அனைத்து கேள்விகளுக்கும் இறுதியாக முடிவு செய்

- (A) I, II மற்றும் IV
- (B) II, III மற்றும் IV
- (C) IV
- (D) III மற்றும் IV

14. "Is a settled law that more than one final decree can be passed" stated in

- (A) Gulusum Bivi vs Rowther
- (B) Kasi vs Ramanatha Chettiar
- (C) CIT vs Bombay Trust Corporation
- (D) Shankar vs Chandrakant

முடிவெடுக்கப்பட்ட சட்டம் என்னவென்றால் இறுதியான தீர்ப்பாணையில் ஒன்றுக்கு மேலாக ஏற்படக்கூடிய முடியும்

- (A) குல்சாம்பிவி எதிர் ரொவத்தர்
- (B) காசி எதிர் இராமநாத செட்டியார்
- (C) சி.ஐ.டி எதிர் மும்பாய் பொறுப்புரிமைக் கழகம்
- (D) சங்கர் எதிர் சந்திரகாந்த்

15. Administration suits defined under

- (A) Order 20 Rule 18
- (B) Order 20 Rule 13
- (C) Order 20 Rule 16
- (D) Order 20 Rule 14

நிர்வாக வழக்குகள் விளக்குவது கீழுள்ள

- (A) ஆணை 20 விதி 18
- (B) ஆணை 20 விதி 13
- (C) ஆணை 20 விதி 16
- (D) ஆணை 20 விதி 14

16. Suits for pre-emption is defined under

- (A) Order 20 Rule 14
- (B) Order 20 Rule 1
- (C) Order 20 Rule 9
- (D) Order 20 Rule 11

வாங்கு முன்னுரிமை வழக்குகள் வரையறுக்கப்படுவது கீழுள்ள

- (A) ஆணை 20 விதி 14
- (B) ஆணை 20 விதி 1
- (C) ஆணை 20 விதி 9
- (D) ஆணை 20 விதி 11

17. Suits for dissolution of partnership is defined under

- (A) Order 20 Rule 11
- (B) Order 20 Rule 12
- (C) Order 20 Rule 15
- (D) Order 20 Rule 14

கூட்டாண்மைக் கலைப்பு வழக்குகள் வரையறுக்கப்படுவது கீழுள்ள

- (A) ஆணை 20 விதி 11
- (B) ஆணை 20 விதி 12
- (C) ஆணை 20 விதி 15
- (D) ஆணை 20 விதி 14

18. Suits for accounts between principal and agent defined under
(A) Order 20 Rule 11 (B) Order 20 Rule 16
(C) Order 20 Rule 18 (D) Order 20 Rule 15

முதல்வர் மற்றும் முகவருக்கிடையே கணக்குக்கேட்டி வழக்கு கீழுள்ளவையில் விளக்குவது

- (A) ஆணை 20 விதி 11 (B) ஆணை 20 விதி 16
(C) ஆணை 20 விதி 18 (D) ஆணை 20 விதி 15

19. Suits for partition and separate possession defined in
(A) Order 20 Rule 18 (B) Order 20 Rule 11
(C) Order 20 Rule 12 (D) Order 20 Rule 16

தனி உடைமை மற்றும் பாகப்பிரிவினை வழக்குகள் கீழுள்ளவையில் விளக்குவது

- (A) ஆணை 20 விதி 18 (B) ஆணை 20 விதி 11
(C) ஆணை 20 விதி 12 (D) ஆணை 20 விதி 16

20. Suits for closure of a mortgage defined in
(A) Order 34 Rule 1 and 2 (B) Order 34 Rule 4 and 5
(C) Order 34 Rule 2-3 (D) Order 34 Rule 3-4

அடமான மீட்டித் தடை வழக்குகள் விளக்குவது

- (A) ஆணை 34 விதி 1 மற்றும் 2 (B) ஆணை 34 விதி 4 மற்றும் 5
(C) ஆணை 34 விதி 2 லிருந்து 3 வரை (D) ஆணை 34 விதி 3 லிருந்து 4 வரை

21. Suits for sale of mortgaged property is defined in
(A) Order 31 Rule 4-5 (B) Order 32 Rule 4-5
(C) Order 33 Rule 4-5 (D) Order 34 rule 4-5

அடமானம் சொத்து விற்பனை வழக்குகள் விளக்குவது

- (A) ஆணை 31 விதி 4-5 (B) ஆணை 32 விதி 4-5
(C) ஆணை 33 விதி 4-5 (D) ஆணை 34 விதி 4-5

22. Suits for redemption of a mortgage defined in
(A) Order 34 rule 7-8 (B) Order 34 Rule 9-10
(C) Order 34 Rule 6-7 (D) Order 34 Rule 5-6

அடமான மீட்டிமை வழக்குகள் விளக்குவது

- (A) ஆணை 34 விதி 7-8 (B) ஆணை 34 விதி 9-10
(C) ஆணை 34 விதி 6-7 (D) ஆணை 34 விதி 5-6

23. Which of the following is not correct?

“Deemed decrees” means and includes rejection of plaint and determination of questions under

I. Sec 144

II. Order 21 Rule 58

III. Order 21 Rule 98

IV. Order 21 Rule 68

(A) IV

(B) II

(C) III

(D) I

கீழ்க்கண்டவற்றுள் எவை சரியல்ல?

“கொள்ளத்தகும் தீர்ப்பாணை” என்றால் வாதுரை ஏற்காமை மற்றும் தீர்மானிக்கப்பட்ட கேள்விகள் உள் அடங்கும்

I. பிரிவு 144

II. ஆணை 21 விதி 58

III. ஆணை 21 விதி 98

IV. ஆணை 21 விதி 68

(A) IV

(B) II

(C) III

(D) I

24. Class of decrees constitutes

I. Preliminary decree

II. Final decree

III. Partly preliminary decree

IV. Partly final decree

(A) I and II

(B) I, II, III and IV

(C) III and IV

(D) II

தீர்ப்பாணை வகைப்பாடு என்பது

I. முதனிலைத் தீர்ப்பாணை

II. இறுதி தீர்ப்பாணை

III. பகுதியான முதனிலைத் தீர்ப்பாணை

IV. பகுதியான இறுதி தீர்ப்பாணை

(A) I மற்றும் II

(B) I, II, III மற்றும் IV

(C) III மற்றும் IV

(D) II

25. Which one of the following is a decree?
- (A) Order refusing one of several reliefs
 (B) Appointment of commissioner to take accounts
 (C) Order of remand
 (D) Order granting on refusing Interim relief

கீழ்க்கண்டவற்றுள் எவை தீர்ப்பாணை?

- (A) பல நிவாரணிகளில் ஒன்றை மறுக்கும் ஆணை
 (B) கணக்கில் எடுத்துக் கொள்ள ஆணையர் நியமனம்
 (C) காவலில் வைக்கும் ஆணை
 (D) ஆணை நிவாரணம் அளித்தல் அல்லது இடைக்கால உதவி தர மறுத்தல்

26. Suits for possession under Mesne profits is defined under
- (A) Order 20 Rule 12 (B) Order 20 Rule 13
 (C) Order 20 Rule 14 (D) Order 20 Rule 15

சுவாதீன வழக்குகளின் கீழ் இடைக்கால வருமானம் விளக்கம் கீழ் வருவது

- (A) ஆணை 20 விதி 12 (B) ஆணை 20 விதி 13
 (C) ஆணை 20 விதி 14 (D) ஆணை 20 விதி 15

27. Rejection of a plaint shall be deemed to be
- (A) decree (B) partly preliminary decree
 (C) order (D) deemed decree

வாதுரை மறுத்தலுக்குரிய கொள்ளத்தகும் நிலை என்பது

- (A) தீர்ப்பாணை (B) பகுதி முதனிலைத் தீர்ப்பாணை
 (C) ஆணை (D) கொள்ளத்தகும் ஆணை

28. Which of the statement is in correct?

The term court

- (A) Defined in the civil procedure code
 (B) Means assembly of judges
 (C) Acting as a tribunal in civil cases
 (D) Acting as a tribunal in criminal cases

கீழ்க்கண்டவற்றுள் எவை சரி அல்ல?

நீதிமன்றம் என்ற சொல்

- (A) உரிமையில் நடைமுறைச் சட்டம் விளக்குகின்றது
 (B) நீதிபதிகளின் சபை என்பதாகும்
 (C) உரிமையியல் வழக்குகளில் தீர்ப்பாயமாக செயல்படும்
 (D) குற்றவியல் வழக்குகளில் தீர்ப்பாயமாக செயல்படும்

29. Which of the following is incorrect?

The essentials of a judgement

- (A) Not to state the detailed statement of the case
- (B) To state the detailed statement of the case
- (C) To express the point of determination
- (D) The decision thereon

கீழ்க்கண்டுகள்வற்றில் எவை சரி அல்ல?

தீர்ப்புரையின் கூற்றுகள் என்பது

- (A) வழக்கின் விரிவான விளக்கத்தை தெரிவித்தல் தேவையில்லை
- (B) வழக்கின் விரிவான விளக்கம் தெரிவித்தல்
- (C) தீர்மானத்திற்குரிய கருத்து வெளிப்படுத்துதல்
- (D) முடிவெடுக்கும் அதிகாரம்

30. Judgement means

- (A) Statement given on the grounds of decree or order
- (B) A decree which adjudicates determination of rights of parties
- (C) Any person against when a decree has been passed
- (D) A formal expression of any decision of a civil court which is not a decree

தீர்ப்பு என்பது

- (A) தீர்ப்பாணை அல்லது ஆணையின் அடிப்படையில் அறிக்கை அளிப்பது
- (B) தரப்பினர்கள் உரிமைகள் தீர்மானத்தின் தீர்வுறுதி தீர்ப்பாணை
- (C) நபருக்கு எதிராக பிறப்பிக்கப்பட்ட தீர்ப்பாணை
- (D) உரிமையியல் நீதிமன்றம் முடிவின் சாதாரண வெளிப்பாடு ஆனால் தீர்ப்பாணை அல்ல

31. Order is

- (A) final expression of a decision of a civil court which is not a decree
- (B) formal expression of a decision of a civil court which is not a decree
- (C) preliminary expression of a decision of a civil court which is not a decree
- (D) formal expression of a decision of the civil court which is a decree

ஆணை என்பது

- (A) உரிமையியல் நீதிமன்றத்தின் தீர்வின் இறுதியான வெளிப்பாடு தீர்ப்பாணை ஆகாது
- (B) உரிமையியல் நீதிமன்றத்தின் தீர்வின் சாதாரண வெளிப்பாடு தீர்ப்பாணை ஆகாது
- (C) உரிமையியல் நீதிமன்றத்தின் தீர்வின் முன் நிலை வெளிப்பாடு தீர்ப்பாணை ஆகாது
- (D) உரிமையியல் நீதிமன்றத்தின் தீர்வின் சாதாரண வெளிப்பாடு தீர்ப்பாணை ஆகும்

32. A pleading can be amended before the

- (A) First appellate court
- (B) Before the second appellate court
- (C) Trial court
- (D) Principal court

வாதுரை திருத்தம் மேற்கொள்ளுதல் எந்த நீதிமன்றம் முன்பாக

- (A) முதல் மேல் முறையீடு நீதிமன்றம்
- (B) இரண்டாம் மேல் முறையீடு நீதிமன்றம்
- (C) விசாரணை நீதிமன்றம்
- (D) முதன்மை நீதிமன்றம்

33. Which of the following is incorrect?

Distinguishing order and decree

- (A) Every decree is appealable and order not appealable
- (B) Adjudication of a court of law may either be a decree or order and cannot be both
- (C) In decree second appeal lies to High Court. In order not second appeal lies
- (D) A decree can be preliminary but there cannot be preliminary order

கீழ்க்கண்டுகள்வற்றுள் எவை சரி அல்ல?

ஆணை மற்றும் தீர்ப்பாணை வேறுபடுத்துவது

- (A) ஒவ்வொரு தீர்ப்பாணைக்கும் மேல்முறையீடு உண்டு ஆனால் ஆணைக்கு மேல்முறையீடு கிடையாது
- (B) நீதிமன்றத்தின் தீர்ப்புறுதி என்பது தீர்ப்பாணை அல்லது ஆணை இரண்டும் இருத்தல் இயலாது
- (C) தீர்ப்பாணையில் இரண்டாம் மேல்முறையீடு உயர் நீதிமன்றத்தில் ஆனால் ஆணையில் இரண்டாம் மேல் முறையீடு இராது
- (D) தீர்ப்பாணை என்பது முன் நிலைப்பாடு ஆனால் முன்நிலைப்பாடு ஆணை என்பது இல்லை

34. Which of the following is incorrect?

Decree holder

- (A) any person against whom an order capable of execution has been made
- (B) decree holder need to be the plaintiff
- (C) decree holder need not necessarily to be the plaintiff
- (D) A person who is not a party but in whose favour an order capable of execution has been passed

கீழ்க்கண்டவற்றுள் எவை சரி அல்ல?

தீர்ப்பாணை பெற்றவர்

- (A) நபருக்கு எதிரான முடிவெடுக்கும் ஆணை
- (B) தீர்ப்பாணை பெற்றவர் வாதியாக இருத்தல்
- (C) தீர்ப்பாணை பெற்றவர் வாதியாக இருத்தல் தேவை இல்லை
- (D) நபர், தாரர் அல்ல ஆனால் தன் சார்பாக நிறைவேற்றலுக்குரிய ஆணை பிறப்பிக்கப்பட்டுள்ளது

35. Which of the following is incorrect?

Judgement debtor means

- (A) Any person against whom decree has been passed
- (B) Any person against whom an order capable of execution has been made
- (C) Decree passed against surety
- (D) Decree passed favouring surety

கீழ்க்கண்டவற்றுள் எவை சரி அல்ல?

தீர்ப்புக் கடனாளி என்றால்

- (A) நபர் எவருக்கேனும் எதிரான தீர்ப்பாணை பிறப்பிக்கப்பட்டுள்ளது
- (B) நபர் எவருக்கேனும் எதிரான செயல் நிறைவேற்றலுக்குரிய ஆணை உருவாக்கப்பட்டுள்ளது
- (C) பிணையாளருக்கு எதிராக தீர்ப்பாணை பிறப்பித்தல்
- (D) பிணையாளருக்கு சார்பாக தீர்ப்பாணை பிறப்பித்தல்

36. Which of the following is not continued by the authority of central Government?

- I. Foreign Court
- II. Supreme court
- III. Court situated out side India
- IV. Privy council

- (A) II (B) I
- (C) I, III and IV (D) I and III

மத்திய அரசு அதிகாரத்தில் அமைக்கப்படாதது கீழ்க்கண்டவற்றுள் எவை?

- I. வெளிநாட்டு நீதிமன்றம்
- II. உச்ச நீதிமன்றம்
- III. இந்தியாவிற்கு வெளியே அமைக்கப்பட்ட நீதிமன்றம்
- IV. பிரிவி கௌன்சில்

- (A) II (B) I
- (C) I, III மற்றும் IV (D) I மற்றும் III

37. Which of the following is not correct?

Affidavit is

- (A) Declaration of facts (B) It shall contain statements
- (C) It shall contain inferences (D) It shall be reduced to writing

கீழ்க்கண்டவற்றுள் எவை சரி அல்ல?

ஆணையறுதி ஆவணம் என்பது

- (A) பொறுண்மையின் சாற்று (B) வாக்கியங்கள் உள்ளன
- (C) நிகண்டுகள் உள்ளன (D) எழுத்துரையாக இருத்தல்

38. Which of the following is incorrect?

Appeal

- (A) it is a complaint made to lower court that decision made by it is wrong
- (B) it is a complaint made to a Higher court that the decree passed by lower court is wrong
- (C) Its a remedy provided by law for getting the decree of a lower court set aside
- (D) It is a right and cannot be claimed by a person unless its granted dearly and expressedly

கீழ்க்கண்டவற்றுள் எவை சரி அல்ல?

மேல்முறையீடு

- (A) கீழ் நீதிமன்றத்திற்கு தான் மேற்கொண்ட முடிவு தவறு என்று புகார் அளித்தல்
- (B) கீழ் நீதிமன்ற தீர்வு தவறு என்று உயர் நீதி மன்றத்திற்கு புகார் அளித்தல்
- (C) கீழ் நீதிமன்ற தீர்வு தள்ளி வைத்தலுக்குரிய சட்டத் தீர்வு
- (D) தெளிவாக, வெளிப்படையாக அளித்தலே ஒழிய அத்தகைய உரிமைகள் நபரால் கோருதல் இயலாது

39. Which of the following is not correct?

Cause of action is

- (A) Its a necessary facts for plaintiff to prove before he can succeed
- (B) Its a foundation of a suit
- (C) If a plaint disclose cause of action court would reject such a plaint
- (D) It must be antecedent to the institution of the suit

கீழ்க்கண்டவற்றுள் எவை சரி அல்ல?

வழக்கு மூலம் என்பது

- (A) வெற்றி பெறுவதற்கு முன்னர் வாதி நிரூபிக்க வேண்டிய போதிய பொருண்மைகள்
- (B) வழக்கின் அடித்தளம்
- (C) வாதுரை வழக்கு மூலம் தெரிவித்ததால் நீதிமன்றம் அத்தகைய வாதுரையை நிராகரித்தல்
- (D) வழக்கு போடுவதற்கு முந்திய நிகழ்ச்சி காரணமாக இருத்தல் வேண்டும்

40. Which of the following is incorrect?

The term execution under civil procedure code means

- (A) The process of enforcing
- (B) Giving effect to judgement
- (C) Giving effect to order of tribunal
- (D) Giving effect to judgement or order of court

கீழ்க்கண்டவற்றுள் எவை சரி அல்ல?

உரிமையியல் நடைமுறைச் சட்டத்தின் கீழ் நிறைவேற்றம் என்பது

- (A) நிறைவேற்றலுக்குரிய நடைமுறை
- (B) தீர்வு நடைமுறைப்படுத்துதல்
- (C) தீர்ப்பாயத்தின் ஆணையை நடைமுறைப்படுத்துதல்
- (D) நீதிமன்றத்தின் ஆணை அல்லது தீர்வு நடைமுறைப்படுத்துதல்

41. Foreign court under Sec. 2(5) of the code of CPC means

- (A) A court under Sec(5) of the code of CPC means authority of govt of India
- (B) A court situated in India applying foreign law
- (C) A court situated outside India
- (D) Foreign Tribunal

உரிமையியல் நடைமுறைச்சட்டம் பிரிவு 2(5)-ன் கீழ் வெளிநாடு நீதிமன்றம் என்பது

- (A) உரிமையியல் நடைமுறைச் சட்டம் பிரிவு (5) -ன் கீழ் உள்ள இந்திய அரசு அதிகார நீதிமன்றம்
- (B) இந்தியாவிலுள்ள நீதிமன்றம் வெளிநாட்டு சட்டத்தை செயற்படுத்துதல்
- (C) இந்தியாவிற்கு வெளியே உள்ள நீதிமன்றம்
- (D) வெளிநாடு தீர்ப்பாயம்

42. Under Sec. 2(a) of CPC a judgement means

- (A) A decree
- (B) A order
- (C) Statement of grounds of an order or a decree
- (D) Dismissed of an appeal summarily

உரிமையியல் நடைமுறைச் சட்டம் பிரிவு 2(a) கீழ் தீர்ப்பு என்பது

- (A) தீர்ப்பாணை
- (B) ஆணை
- (C) தீர்ப்பாணை அல்லது ஆணையின் அடிப்படையில் காரணங்கள்
- (D) மேல்முறையீடு தள்ளுபடி சுருக்கமாக

43. Suit by Indigent persons dealt in

- (A) Order 31
- (B) Order 32
- (C) Order 33
- (D) Order 34

வரிய நபர்களின் வழக்குகள் விளக்குவது

- (A) ஆணை 31
- (B) ஆணை 32
- (C) ஆணை 33
- (D) ஆணை 34

44. In a case between parties of two different countries regarding commercial contracts the jurisdiction of the court shall be governed by

- (A) lex loci solutions
- (B) lex situs
- (C) rule of freedom of choice
- (D) lex loci contractors

பல்வேறு நாடுகளில் இருதரப்பினர் வணிக ஒப்பந்தங்களில் நீதிமன்ற ஆள்வரம்பு ஆட்சி செய்வது

- (A) லெக்ஸ் லோசி தீர்வு
- (B) லெக்ஸ் சைடஸ்
- (C) தேர்ந்தெடுக்கும் சுதந்திர நெறி
- (D) லெக்ஸ் லோசி ஒப்பந்தக்காரர்

45. An injunction is a judicial process whereby a party is required to do or refrain from doing any particular act

- (A) True
- (B) Partly true
- (C) False
- (D) None

“நபர் ஒரு செயலை செய்வதற்கு அல்லது செய்யாமல் இருப்பதற்கு நீதிமன்ற நடைமுறையால் உறுத்துக்கட்டளை பெறலாம்”

- (A) உண்மை
- (B) பகுதியாக உண்மை
- (C) தவறு
- (D) எதுவும் இல்லை

46. The list of witnesses, after settlement of issues must be filed with in

- (A) Fifteen days (B) Thirty days
(C) Fourty five days (D) Sixty days

பிரச்சனைகள் சமரசம் செய்த பின் காட்சியாளர்களின் பட்டியல் தாக்கல் செய்யவேண்டிய காலகெடு

- (A) 15 நாட்கள் (B) 30 நாட்கள்
(C) 45 நாட்கள் (D) 60 நாட்கள்

47. Under Order VI Rule 17 of C.P.C which of the following amendments can be allowed?

- (A) Amendment for correcting the misdescription of property
(B) Amendment for correcting the description of property
(C) Amendment for granting relief on the basis of different approaches to same facts
(D) Amendment taking note of subsequent events

உரிமையியல் நடைமுறைச் சட்டம் ஆணை VI விதி 17-ன் கீழ் கீழ்க்கண்டுள்ளவற்றுள் அனுமதிக்கக்கூடிய திருத்தம் எவை?

- (A) சொத்தின் தவறான குறிப்புரை திருத்தும் திருத்தம்
(B) சொத்தின் குறிப்புரை திருத்தும் சட்ட திருத்தம்
(C) ஒரே பொருண்மையில் பல்வேறு அணுகுமுறை அடிப்படையில் நிவாரணம் வழங்கும் திருத்தங்கள்
(D) பொருண்மையின் பின்விளைவுகள் குறித்துக் கொள்ளும் திருத்தங்கள்

48. Which of the following deals with written statement?

- (A) Order VIII Rule 8 (B) Order VIII Rule 9
(C) Order VIII Rule 10 (D) Order VIII Rule 11

எழுத்து வழக்குரையில் கீழ்க்கண்டவற்றுள் எவை தொடர்பு?

- (A) ஆணை VIII விதி 8 (B) ஆணை VIII விதி 9
(C) ஆணை VIII விதி 10 (D) ஆணை VIII விதி 11

49. Amendment in a pleading shall be effective from the date of

- (A) The application (B) The order
(C) The preliminary order (D) The pleading

வாதுரையின் திருத்தம் அமலுக்கு வரும் நாள்

- (A) விண்ணப்பம் மேற்கொண்டது முதல் (B) ஆணை
(C) முதலிலைத் தீர்ப்பாணை (D) வாதுரை

50. An ex parte decree can be set aside on the ground of
- (A) Non appearance due to non availability of documents
 - (B) Summons not served
 - (C) Being prevented from appearance
 - (D) Summons served

ஒரு தலையான தீர்ப்பாணையை நீக்கறவு செய்யக்கூடிய காரணம்

- (A) ஆவணங்கள் பற்றாக்குறை காரணமாக வராது இருத்தல்
- (B) அழைப்பாணை பெறாதது
- (C) ஆஜர் ஆவதை தடுத்தல்
- (D) அழைப்பாணை பெறுதல்

51. The court is empowered to strike out any pleading. If it is unnecessary, scandalous frivolous or vexations. This power is contemplated
- (A) Order VI Rule 13 CPC
 - (B) Order VI Rule 2 CPC
 - (C) Order VI Rule 16 CPC
 - (D) Order VI Rule 15 CPC

வாதுரை தேவையற்ற ஒன்றாக, இழிவானதாக அற்பமானதாக அல்லது கோபமுட்டும் தன்மையுடையதாக இருந்தால் நீதிமன்றம் நிராகரிக்கலாம் என்ற அதிகாரத்தை அளிக்கும் உரிமையியல் நடைமுறை சட்டப் பிரிவு

- (A) ஆணை VI விதி 13
- (B) ஆணை VI விதி 2
- (C) ஆணை VI விதி 16
- (D) ஆணை VI விதி 15

52. Documents that are meant for cross - examining a witness of the other party may be produced

- (A) After the settlement of issues
- (B) Before the settlement of issues
- (C) At the time when they are required
- (D) Before raising an issue

இதர கட்சியாளரின் சாட்சியத்தை குறுக்கு-விசாரணை செய்ய வேண்டிய ஆவணங்கள்

- (A) பிரச்சனைகள் சமரசம் செய்ததற்கு பின்னர்
- (B) பிரச்சனைகள் சமரசத்திற்கு முன்
- (C) தேவைப்படும் நேரத்தில்
- (D) பிரச்சனை எழுப்பும் முன்

53. During the pendency of the suit, the original document admitted in evidence

- (A) Can be returned on producing an ordinary copy thereof
- (B) Cannot be returned
- (C) Can be returned on producing the certified copy
- (D) Can be returned on producing original copy

வழக்கு நிலுவையில் உள்ளபோது அசல் ஆவணத்தை சாட்சியாக ஏற்றல்

- (A) அதன் சாதாரண நகல் ஒன்றை உற்பத்தி செய்தல் மூலம் திரும்பி பெற முடியும்
- (B) திரும்பி பெற இயலாது
- (C) சான்றிட்ட நகல் தயார் செய்து திரும்பிப் பெற முடியும்
- (D) அசல் நகல் தயார் செய்து திரும்பிப் பெற முடியும்

54. Any document can be received at a later stage, if the genuiness of the document is

- (A) Beyond doubt but is not relevant to decide the real question in controversy
- (B) Disputed and is not relevant to decide the real question in controversy
- (C) Beyond doubt and is relevant to decide the real question in controversy
- (D) Disputed and is relevant to decide the real question in controversy

ஆவணத்தில் உண்மையான தன்மை இருந்தால் எவ்வித ஆவணங்கள் காலஞ்சென்ற நிலையில் பெறலாம்

- (A) சச்சரவுக்குரிய உண்மையான கேள்வியை தீர்மானிக்க சந்தேகமே இல்லாமல் உள்ள தேவையில்லாத ஒன்று
- (B) சச்சரவுக்குரிய உண்மையான கேள்வியை முடிவு செய்ய சச்சரவில் இருப்பது தேவையில்லாத ஒன்று
- (C) சச்சரவுக்குரிய உண்மையான கேள்வியை தீர்மானிக்க சந்தேகமே இல்லாமல் மற்றும் தேவையான ஒன்று
- (D) சச்சரவுக்குரிய உண்மையான கேள்வியை முடிவு செய்ய சச்சரவில் இருப்பது தேவையான ஒன்று

55. Clerical mistakes in judgements, orders etc, can be corrected under which of the following provision of CPC?

- (A) Sec. 151
- (B) Sec. 152
- (C) Sec. 150
- (D) Sec. 153

உரிமையியல் நடைமுறைச் சட்டத்தின் கீழ் தீர்ப்புரை, ஆணைகள் மற்றும் பிறவற்றுள் எழுத்துப்பிழை, திருத்தம் மேற்கொள்ள கீழ்க்கண்டுகள் எவ்வித பிரிவு

- (A) பிரிவு 151
- (B) பிரிவு 152
- (C) பிரிவு 150
- (D) பிரிவு 153

56. Pendent lite Interest can be awarded at the rate of
- (A) 6%
 - (B) 9%
 - (C) 12%
 - (D) on the basis of the agreement between the parties

முடிவாத வழக்கிடையில் வட்டி வழங்கும் விழுக்காடு (அ) சதவீதம்

- (A) 6%
- (B) 9%
- (C) 12%
- (D) இருதரப்பினர்களிடையே ஏற்படும் உடன்படிக்கையின் அடிப்படையில்

57. Under Sec. 35 A of the CPC compensatory costs can be imposed to an extent of
- (A) Rs. 3,000
 - (B) Rs. 6,000
 - (C) Rs. 9,000
 - (D) with out any limit

உரிமையியல் நடைமுறைச் சட்டம் பிரிவு 35 A-ன் கீழ் இழப்பீடு கட்டணம் கட்டும் தொகை அளவு

- (A) Rs. 3,000
- (B) Rs. 6,000
- (C) Rs. 9,000
- (D) எந்த வரம்புமின்றி

58. Security for payment of cost can be required to be furnished from
- (A) The co-defendant
 - (B) The defendant
 - (C) The Plaintiff
 - (D) Co-plaintiff

பிணையத்திற்கான அளிக்கப்பட்ட கட்டணம் செலுத்த வேண்டியவர்

- (A) சக பிரதிவாதி
- (B) பிரதிவாதி
- (C) வாதி
- (D) சக வாதி

59. Attachment of property made under a precept shall remain valid to a period of
- (A) 30 days
 - (B) 45 days
 - (C) 60 days
 - (D) 90 days

மேற்கொள்ளப்பட்டிருக்கக் கூடிய சொத்து பற்றுகையின் செல்லத்தக கால அளவு

- (A) 30 நாட்கள்
- (B) 45 நாட்கள்
- (C) 60 நாட்கள்
- (D) 90 நாட்கள்

60. A preliminary decree can be passed in a suit
- (A) for partition and partnership
 (B) of partnership and for possession and mesne profits
 (C) For possession and mesne profits
 (D) for partition, partnership, possession and mesne profits
- வழக்குகளில் பிறப்பிக்கும் முதலிலைத் தீர்ப்பாணை என்பது
- (A) பிரிவினை மற்றும் பங்குதாரர்
 (B) பங்குதாரர் மற்றும் இடைக்கால வருமானத்தின் அனுபோகம் செய்பவர்
 (C) இடைக்கால வருமானம் மற்றும் அனுபோகம் செய்பவர்
 (D) பிரிவினைக்காக, பங்குதாருக்காக, உடைமை பங்குரிமை அனுபோகம் பெறுவதற்காக மற்றும் இடைக்கால வருமானத்திற்காக
61. A decree for specific movable property can be executed by
- (A) Seizure (B) Attachment
 (C) Detention (D) Sale
- சிறப்பு அசையும் சொத்து தீர்ப்பாணை செயல்படுத்தும் திறன்
- (A) கைப்பற்றுதல் (B) பற்றுக்கை
 (C) தடுப்புக்காவல் (D) விற்பனை
62. Right to sue survives in cases of suits for
- (A) Assault (B) Defamation
 (C) Personal injuries not causing death (D) Battery
- வழக்காடும் உரிமை நிலைக்கக்கூடிய வழக்குகள் என்பது
- (A) தாக்க முனைவு (B) அவதூறு
 (C) இறப்பு அல்லா தன் தீங்கு (D) உடலைத் தாக்குதல்
63. If during the period of conclusion of hearing and the pronouncing the judgement, if either party expires
- (A) the proceeding shall not abate irrespective of whether the cause of action survives or not
 (B) It is the discretion of the court to order abatements
 (C) The proceeding shall abate
 (D) The proceeding shall abate irrespective of whether the cause of action survives or not
- விசாரணை முடிவுற்ற தருணத்தில் மற்றும் தீர்ப்பு அறிவிக்கும் பொழுது தரப்பினர் இல்லை எனில்
- (A) நடைமுறைக்கான காரணம் நிலைத்து நிற்கின்றதோ இல்லையோ அதை பொருட்படுத்தாது செயல்முறையானது வழக்கழிவு இல்லை
 (B) தணிக்கைக்கு உத்தரவிடுவதென்பது நீதிமன்றத்தின் விருப்பம்
 (C) நடைமுறையானது தள்ளுபடியாகும்
 (D) நடைமுறைக்கான காரணம் நிலைத்து நிற்கின்றதோ இல்லையோ அதை பொருட்படுத்தாது நடைமுறை வழக்கழிவு ஆகும்

64. Under the CPC, place of Institution of suit in respect of immovable property dealt in
 (A) Sec. 17 (B) Sec. 18
 (C) Sec. 19 (D) Sec. 20

அசையா சொத்து பொருட்டு, வழக்காடும் இடம் குறித்து உரிமையியல் நடைமுறை சட்டத்தின் எப்பிரிவின் கீழ் உள்ளது?

- (A) பிரிவு 17 (B) பிரிவு 18
 (C) பிரிவு 19 (D) பிரிவு 20

65. A suit filed on behalf of a minor can be with drawn
 (A) Can be withdrawn only with the leave of the court
 (B) At any time as a matter of right
 (C) Cannot be with drawn
 (D) Can be withdrawn

இளவரின் சார்பாக தாக்கல் செய்யப்பட்ட வழக்கு திரும்பப் பெறல்

- (A) நீதிமன்றத்தின் அனுமதியோடு திரும்பி பெறலாம்
 (B) உரிமையின் காரணமாக எப்பொழுது வேண்டுமானாலும்
 (C) திரும்பி பெறுதல் இயலாது
 (D) திரும்பி பெறுதல் இயலும்

66. In a representative suit, an agreement or compromise can be entered into
 (A) only with the leave of the court
 (B) as a general rule
 (C) without the leave of the court
 (D) as a specific rule

பிரதிநிதித்துவ வழக்கீடுகளில் சமரச உடன்படிக்கை எவ்வாறு நடைபெறும்?

- (A) நீதிமன்றத்தின் அனுமதியுடன்
 (B) பொது விதி என்பதால்
 (C) நீதிமன்றத்தின் அனுமதி இல்லாமல்
 (D) சிறப்பு விதியின் அடிப்படையில்

67. Under Sec. 80 of CPC a suit without service of notice can be instituted
 (A) In cases where urgent or immediate relief is sought with the leave of the court
 (B) Generally with the leave of the court
 (C) In case where urgent or immediate relief is sought without the leave of the court
 (D) Not with the leave of the court

உரிமையியல் நடைமுறைச்சட்டம் பிரிவு 80ன் கீழ் சார்வு குறித்த அறிக்கை அளிப்பது

- (A) நீதிமன்ற அனுமதியுடன் உடன் நிவாரணம் வழங்கும் வழக்குகள்
 (B) பொதுவாக நீதிமன்ற அனுமதியுடன்
 (C) நீதிமன்ற அனுமதி இல்லாமல் உடனடியான அல்லது விரைவான நிவாரணம் வழங்கும் வழக்குகள்
 (D) நீதிமன்ற அனுமதி இல்லாமல்

68. Which of the following provision of CPC deals with the procedure where there is no legal representatives of a party who has died during the pendency of the suit?

- (A) Order XXII Rule 1 (B) Order XXIII Rule 1
(C) Order XXII Rule 8 (D) Order XXII Rule 4-A

வழக்கு நிலுவையில் உள்ளபோது தரப்பினர் இறந்தால் அவருக்கு சட்ட பிரதிநிதித்துவாளர்கள் இல்லை என்றால் அதை குறித்து உரிமையியல் நடைமுறைச் சட்டத்தில் கீழ்க்கண்ட எப்பிரிவுகளுள் குறிப்பிடப்பட்டுள்ளது?

- (A) ஆணை XXII விதி 1 (B) ஆணை XXIII விதி 1
(C) ஆணை XXII விதி 8 (D) ஆணை XXII விதி 4-A

69. Which of the following provision empowers a ruler of a foreign state to sue in the name of his State?

- (A) Sec. 83 CPC (B) Sec. 87 CPC
(C) Sec. 80 CPC (D) Sec. 77 CPC

நாட்டின் பெயர் மீது வழக்காடும் உரிமை பெறும் வெளிநாட்டு அரசு ஆளுபவர் குறித்து கீழ்க்கண்டுள்ள பிரிவுகளுள் எவை?

- (A) பிரிவு 83 CPC (B) பிரிவு 87 CPC
(C) பிரிவு 80 CPC (D) பிரிவு 77 CPC

70. In cases where the value of the subject matter of the suit does not exceed fifty rupees, the period of detention under C.P.C. cannot be more than

- (A) One month (B) Two months
(C) Three months (D) Six months

உரிமையியல் நடைமுறைச்சட்டத்தின் கீழ் 50 ரூபாய்க்கு மேல் மதிப்பு பெறாத வழக்குகள் குறித்த பொருளுடைய வழக்குகள் உரிமையியல் நடைமுறைச் சட்டத்தின் கீழ் உள்ள தடுப்புக்காலம் என்பது

- (A) ஒரு மாதம் (B) இரண்டு மாதங்கள்
(C) மூன்று மாதங்கள் (D) ஆறு மாதங்கள்

71. Under order XXXII Rule 4 of CPC a person can be appointed as a guardian

- (A) on his consent in writing (B) on his oral consent
(C) by affidavit (D) by oath of affirmation

உரிமையியல் நடைமுறைச் சட்டம் ஆணை XXXII விதி 4-ன் கீழ் ஒருவரை பாதுகாவலர் (அ) காப்பாளராக நியமிக்கலாம்

- (A) எழுத்து மூலமாக தான் இசைவு தருதல் (B) தன் வாய் மொழி இசைவு
(C) பிரமாணபத்திரம் மூலமாக (D) உறுதி மொழி மூலமாக

72. A suit instituted by a minor or a lunatic without a next friend is liable to be
- (A) Stayed (B) Struck of
(C) Proceeded within ordinary course (D) Proceeded with if the defendant consents

இளவரின் வழக்கு அல்லது நண்பர் அல்லா புத்தி சுவாதீனமுள்ள பித்தரின் வழக்கானது

- (A) ஒத்திவைக்கப்படும் (B) ரத்து செய்யப்படும்
(C) சாதாரணமாக செயல்படுத்தப்படும் (D) பிரதிவாதியின் இசைவால் செயல்படுத்தப்படும்

73. The delay in applying for leave to defend
- (A) can be condoned on a sufficient cause being shown
(B) can be condoned severally
(C) cannot be condoned under any circumstances
(D) can be condoned without any sufficient cause

எதிர்வாதம் செய்ய விண்ணப்பிக்கும் கால தாமதம் பிழை பொறுத்தப்படலாம்

- (A) போதிய காரணத்தை காட்டி மன்னிக்க இயலும்
(B) பொதுவாக மன்னிக்க இயலும்
(C) எந்த வித சூழ்நிலையிலும் மன்னிக்க இயலாது
(D) போதுமான காரணமின்றி மன்னித்தல்

74. If a pauper suit abates on the death of plaintiff, the fee payable on the plaintiff shall be recoverable from
- (A) the defendant (B) the public exchequer
(C) the estate of the deceased plaintiff (D) the co-defendant

வாதியின் மரணத்தால் வறியவரின் வழக்கு தள்ளுபடி அல்லது வழக்கழிவு ஆனால் வாதி கட்ட வேண்டிய கட்டணத்தை செலுத்தக்கூடிய நபர்

- (A) பிரதிவாதி (B) பொது கருவூலகர்
(C) இறந்து போன வாதியின் சொத்திலிருந்து (D) துணை பிரதிவாதி

75. Within how many days of service of summons for judgement, the defendant has to seek leave to defend the suit?
- (A) within 7 days (B) within 10 days
(C) within 30 days (D) within 60 days

தீர்ப்பு அழைப்பாணை பெற்ற நாளிலிருந்து எத்தனை நாட்களுக்குள் பிரதிவாதி வழக்கை எதிர்வாதம் செய்ய வேண்டியுள்ளது?

- (A) 7 நாட்களுக்குள்ளாக (B) 10 நாட்களுக்குள்ளாக
(C) 30 நாட்களுக்குள்ளாக (D) 60 நாட்களுக்குள்ளாக

76. Dasti summons for serving on the defendants can be given to the plaintiff by virtue of CPC as per the provisions of

- (A) Order V Rule 6 A (B) Order V Rule 7 A
(C) Order V Rule 8 A (D) Order V Rule 9 A

பிரதிவாதியின் மீது அனுப்பக்கூடிய தஸ்தி அழைப்பாணை வாதி அனுப்பவோண்டுமென்றால் உரிமையியல் நடைமுறைச் சட்டத்தின் எப்பிரிவின் கீழ் அனுப்புதல் வேண்டும்?

- (A) ஆணை V விதி 6 A (B) ஆணை V விதி 7 A
(C) ஆணை V விதி 8 A (D) ஆணை V விதி 9 A

77. Sec. 89 of CPC provides for settlement of dispute

- (A) through mediators (B) through court
(C) through village panchayat (D) outside the court

உரிமையியல் நடைமுறைச்சட்டம் பிரிவு 89-ன் கீழ் தகராறை சமரசம் செய்து தீர்வு காண்பது என்பது

- (A) மத்தியஸ்தர்களான நடுவர் மூலமாக (B) நீதிமன்றத்தால்
(C) கிராமப்புற ஊராட்சி (D) நீதிமன்றத்திற்கு வெளியே

78. Order XVII Rule 1 of CPC restricts the number of adjournment to be granted to a party to

- (A) Two (B) Three
(C) Four (D) Five

தரப்பினரின் ஒத்திவைப்புகளை தடையுருத்தும் உரிமையியல் நடைமுறை சட்டத்தின் ஆணை XVII விதி 1-ன் ஒத்திவைப்புகள்

- (A) இரண்டு (B) மூன்று
(C) நான்கு (D) ஐந்து

79. Sec. 15 of CPC lays down

- (A) Rules of evidence (B) Rules of procedure
(C) Rules of Jurisdiction (D) Rules of hearing

உரிமையியல் நடைமுறைச் சட்டத்தின் பிரிவு 15ன் கீழ் கூறுவது

- (A) சாட்சியத்தின் விதிகள் (B) நடைமுறையின் விதிகள்
(C) ஆள்வரம்பின் விதிகள் (D) கேட்டல் விதிகள்

80. Which of the following section deals with pecuniary jurisdiction of the court?

- (A) Sec. 3 of CPC (B) Sec. 4 of CPC
(C) Sec. 5 of CPC (D) Sec. 6 of CPC

வழக்கின் பணம் சார்ந்த அதிகார வரம்பு குறித்த கீழ்க்கண்டுகள்ள உரிமையியல் நடைமுறைச்சட்டத்தின் பிரிவு எவை?

- (A) பிரிவு 3 (B) பிரிவு 4
(C) பிரிவு 5 (D) பிரிவு 6

ROUGH WORK

ROUGH WORK