Paper / Subject Code: 66902 / Family Law - II

Jem-41 2018-19

[Time: Three Hours]

[Total 100 Marks]

Please check you have got the right question paper.

- N. B. (1) All questions are compulsory.
 - (2) Figure to the right indicates full marks.

1. Answer the following (not more than two sentences)

(20)

- a. When two persons are said to be related to each other by full blood?
- b. State two grounds of void marriage under Hindu marriage Act, 1955.
- Define 'Guardian' under Hindu Minority and Guardianship Act.
- d. What is the effect of reunion?
- e. Define 'intestate' under Hindu Succession Act.
- f. Who is the natural guardian of an adopted son under Hindu Minority Guardianship Act?
- g. What is obstructed heritage?
- h. What is the punishment for male adult marrying a child under Prohibition of Child Marriage Act?
- i. What is the punishment for glorification of Sati?
- j. What is the presumption in case of simultaneous death under Hindu Succession Act?

2. Write short notes on (any four).

(20)

- a. Children of void and voidable marriages
- b. Disqualifications of an heir under Hindu Succession Act
- c. Maintenance of widowed daughter-in-law under Hindu Adoption and Maintenance Act
- d. Judicial Separation
- e. Persons capable of giving a son or daughter in adoption
- f. Uniform Civil Code

3. Answer the following giving reasons (any two)

(12)

- a. A, a Hindu female married to B and they have a daughter C. A wants to take a son in adoption.
 - i. Who is capable of being taken in adoption under Hindu Adoption and maintenance Act?
 - ii. Can A adopt a son?

66513

- b. How will property of P, a Hindu male devolve in case he died intestate?
 - i. If P died leaving behind three sons A B, and C. C had converted to Islam during life time of his father P.
 - ii. If P died leaving behind two sons A, B and three grandsons CS, CS¹ CS² of a predeceased son C. C had converted to Islam during life time of his father P. All the three sons were born to C after his conversion.
- c. A, a Hindu male, who was already married to his maternal uncle's daughter B, married to another female C during lifetime of B.
 - i. What is the status of marriage between A and B?
 - ii. Whether marriage of A with C is valid?

4. Answer the following (any four)

(48)

- a. Discuss various grounds of divorce under Hindu Marriage Act.
- Discuss the law relating to maintenance of a wife under Hindu Adoption and Maintenance Act.
- c. Define guardian and discuss different types of guardians under Hindu Minority and Guardianship Act?
- d. What is the concept of 'Family Court'? Discuss the jurisdiction of family court.
- e. Explain the position of Karta of a Hindu joint family and his powers.
- f. Discuss the bars to matrimonial relief under Hindu Marriage Act.

66513 Page 2 of 4