10/02/2023 Sem-III SYLLB

[Marks: 60]

[Time: 2 Hours] Please check whether you have got the right question paper.

- N.B: 1. All questions are compulsory.
 - 2. Total marks are indicated to the right
- Answer any SIX of the following in not more than two sentences: 1.
 - 1. Mention any two acts amounting to Glorification of Sati under The Commission of Sati (Prevention) Act, 1987.
 - 2. What do you mean by Westernisation?
 - 3. What is the object of the Family Courts Act, 1984?
 - 4. When does a person become disqualified to act as a Natural Guardian under Hindu Minority and Guardianship Act, 1956?
 - 5. When a Hindu wife is disqualified to claim maintenance from her husband under Hindu Adoption and Maintenance Act, 1956?
 - 6. What do you understand by Unobstructed Heritage?
 - 7. What is the difference between Patriarchal and Matriarchal Family?
 - 8. What is Escheat?
 - 9. Mention any two rights of a coparcener.
 - 10. State any two disqualifications to Succession of Property, under the Hindu Succession Act, 1956?
 - Write short notes on any TWO of the following 2.
- 12
- 1. Existing Legislative Provisions as to Settlement of Spousal Property
- 2. Need for Uniform Civil Code
- 3. Karta
- 4. Maintenance of a Widowed Daughter-in-Law
- Answer any TWO of the following (Give reasons for your answer): 3.
- 12
- 1. Mr, X, a Hindu male dies intestate leaving behind son, daughter, daughter of predeceased daughter of predeceased daughter and brother 'B'.
- How X's Property will devolve after his death?
- ii. If brother 'B' has committed murder of Mr. X, then how much share he is entitled to inherit from Mr. X?

- 2. Riya got married to Amit under the Hindu Marriage Act, 1955. Amit's mother started demanding a Diamond set and Rs. 5,00,000 /- in cash as Dowry Riya's father had no option but to fulfil the demand and gave the same to Amit's mother.
- i. What is the punishment to which Amit's mother can be made liable?
- ii. What is the remedy available to Riya under the Hindu Marriage Act, 1955?
- 3. Ashok and Sarita are married under the Hindu Marriage Act, 1955. Ashok has an adulterous relationship with Freya, his friend and a child is born out of such relationship.
- i. What action can Sarita take against Ashok under the Hindu Marriage Act,
- ii. Is the child entitled to inherit Ashok's property? Explain.
- 4. Amar while a bachelor adopted a son 'S'. Asha, while unmarried, adopted a daughter 'D'. Amar and Asha then married each other.
- i. After marriage can Amar adopt a daughter? Explain with reasons.
- ii. What is the relationship between Amar and 'D' and between Asha and 'S'?
- 4. Answer any TWO of the following:
 - 1. Discuss the provisions under Hindu Succession Act, 1956 governing intestate succession to the property of a Hindu female.

24

- 2. Who can appoint a Testamentary Guardian under Hindu Minority and Guardianship Act, 1956 and discuss in brief Powers of Testamentary Guardian.
- 3. Explain the grounds of divorce available to a wife under the Hindu Marriage Act, 1955.
- 4. What is partition under Mitakshara Law? Who are entitled to share on partition and what is the effect of partition?
