

Reg. No. :

Name :

**Fourth Semester B.A. LL.B/B.Com LL.B/B.B.A. LL.B (FIVE YEAR
INTEGRATED) Degree Examination, April 2022**

Paper V : FAMILY LAW – I

Time : 3 Hours

Max. Marks : 80

PART – I

Answer any **five** questions. Each question carries **2** marks. Answer should not exceed **60** words.

1. Schools of Hindu Law
2. *Muta* Marriage
3. Restitution of conjugal rights
4. Qiyas
5. Gandharva marriage.
6. Distinguish between dowry and stridhan
7. Registration of Hindu marriage

(5 × 2 = 10 Marks)

PART – II

Answer any **four** questions. Each question carries **4** marks. Answers should not exceed **120** words.

1. Prompt dower and Deferred dower.
2. Conditions for the solemnization of Christian marriage.

P.T.O.

3. Write a short note on "option of puberty".
4. Discuss the provisions of the Special Marriage Act with respect to divorce by Mutual Consent.
5. What is the status of Children of void and voidable marriages under Hindu Marriage Act?

(4 × 4 = 16 Marks)

PART – III

Answer any **four** questions. Each question carries **6** marks

1. Rahman aged 21 years contracted a marriage with Waheeda aged 15 years according to Muslim law. Is Waheeda entitled to repudiate the marriage? If so, what are the conditions to be fulfilled?
2. A Christian husband changed his religion and embraced another religion. He married another woman belonging to his new religion. Is the first wife entitled to any relief?
3. P, a Muslim male contracted marriage with a Muslim female. At the time of marriage dower and period of marriage was fixed. Decide the nature of marriage.
4. M, a Hindu male aged 30 yrs, adopted a daughter aged 15 years after fulfilling all the formalities. Examine the validity of the adoption.
5. A Hindu male, aged 22 years, marries a Christian girl, aged 19 years, according to the ceremonies prescribed, in a Christian church. Is the marriage valid?

(4 × 6 = 24 Marks)

PART – IV

Answer any **three** questions. Each question carries **10** marks. Answer should not exceed **300** words

1. Discuss the different modes of "Talak" prevalent under Muslim law.
2. Explain the conditions of a valid Hindu marriage under Hindu Marriage Act, 1955.
3. Discuss the conditions of a legally valid acknowledgment.
4. State the matrimonial reliefs under the Special Marriage Act, 1954.

(3 × 10 = 30 Marks)