

Drafting Pleading and Conveyancing

Item Text	Option Text 1	Option Text 2	Option Text 3	Option Text 4
Criminal Complaint U/S 420 IPC is filed in	JMFC	Session Court	District Court	High Court
Bail Application is filed by accused	After arrest	Before Arrest	For release from custody	Both A & C
A decision of a maintenance application U/S 125 Cr.PC can be challenged in	Appeal	Criminal Revision	Review	Writ
What part of the deed decide whether it is a public trust	Beneficiary	Object	Trustee	Optating teretary
In a mortgage transfer of property is for ----	Transfer of Ownership	securing for payment of debt	Transfer of Possesion of on cansidaretion	Transfer without consideretion
Dishonour of cheque can be remedied by-----	Criminal proceeding	Civil proceeding	Both	Either A or B
Adoption deed can be made only by person govern by ----law	Hindu	Muslim	Parsi	Christan
The meaning of drafting is	To out line in the form of rough notes	To make final document	c- To open Microsoft office	d- The submission in court
According to CPC pleading means	Plaint or written statement	Order	Judgment	Certified copy
The meaning of conveyance is	Document submitted in court	Document issued by court	Document in evidence	Document conveyance property
There are Golden Rules of pleading	Two	Three	Four	Five
How the title is written	In capital only	In bold only	In italics only	In small word only

In the civil suit how parties are mentioned ?	Applicant/ opponent	Petitioner / respondent	Plaintiff/ defendant	Complainant/ accused
The paragraphs in the plaint are numbered as	1. 2.3	A.B.C	I.II.III	a.b.c
What is description of property	Total value of property	Total owner of property	Place and measurement	Title of the property
Whether adjournment application is interlocutory application	No	Yes	According to case	According to evidence
A court commissioner is appointed....	for Elucidating any matter in dispute	for Collecting evidence	for Assisting parties	for collecting money
Legal hears can bring on record in circumstances of	Insolvency	Epilepsy	Death	Leprosy
Anticipatory bail granted by session court can be cancelled by high court	No	Yes	As per case	In emergency only
Complaint under section138 of negotiable instrument Act lies before which court	Session court	High court	Supreme court	Judicial magistrate first class