

Question Bank

LL.M – Sem I

GROUP V – CRIMINAL LAW AND CRIMINAL ADMINISTRATION PAPER II – PENAL LAWS

SUBJECTIVE QUESTIONS

- 1) Explain in detail the various objectives of Information Technology Act, 2000 ?
- 2) What punishment cannot be given to a juvenile under the Juvenile Justice Act, 2015?
- 3) Suggest reforms to offences relating to religion as mentioned in the Indian Penal Code.
- 4) Write in detail about any case relating to TADA.
- 5) Explain various types of cybercrimes with their punishment.
6. Discuss the General Principles to be followed in the administration of Juvenile Justice Act.
7. What are the Special Powers granted under the Maharashtra Control of Organised Crime Act ?
8. State the Powers of the Court under The Probation of Offenders Act.
9. What are the kinds of Offences under the head Offences affecting the public health, safety, convenience, decency and morals in IPC?
10. What are the provisions of Adoption under the Juvenile Justice Act?
11. "Write in detail the offences relating to elections?
12. "What is 'waging war against the government'? Is attack on Parliament treated as treason? Elaborate.
13. Critically examine the Scheme of Juvenile Justice Act, 2000 and its effectiveness in dealing with children who need care and protection of Law?
14. "Define Cyber Crime. Explain in detail the jurisdictional challenges faced in

curbing the cyber crime?

15. "Discuss the functions of various institutions handling 'Juvenile in conflict with the law' under the Juvenile Justice (Care and Protection of Children)

Act, 2000?

16. "Assess the contribution of the judiciary to development of Juvenile Justice system in India. Refer the relevant decided case.

17. "What provisions have been made under Juvenile Justice Act regarding to the appointment of Probation officers. What are their main functions?

18. "Describe the concept of offences against the state with illustration.

19. "What is Juvenile Delinquency? State the factors responsible for it and give suggestions to check its rising trends.

20. "What is sedition under IPC? Discuss the prescribed punishments for Sedition under IPC. Are the punishments justified? Write your opinion about the same.

21. "What is obscenity under IPC? Under what circumstances some subjects and objects are exempted from the offence of obscenity?

22. "Discuss in detail the Prevention of Terrorism Act, 2000.

23. "What is 'organized crime' under the Maharashtra Control of Organized Crime Act, 1999? Under MCOCA is interception of wire, electronic, or oral interception freely allowed? If allowed explain the provisions.

24. "Who is a Juvenile under Juvenile Justice Act, 2000? What punishments cannot be passed to a juvenile?

25. "Explain the schemes available for rehabilitation and social reintegration of Children under Juvenile Justice (Care and Protection of Children) Act, 2000.

26. "Discuss the constitution and powers of Juvenile Justice Board.

27. "Explain protection of witness and forfeiture of property under MCOCA Act?

28."Explain impersonation at election and bribery under with respect to election offences.

29. "Explain the offences relating to religion in the IPC. Do you think these offences are sufficient in the present day context. Suggest changes if any.

30. "What are the objectives of Juvenile Justice Act, 2000? Reduction of age of juvenile is under consideration. Express your opinion.

SHORT QUESTIONS

1) State any three differences between TADA and UAPA acts?

2) Write down examples of activities of organized crime as per MCOCA?

3) What are the determining factors of juvenile delinquency?

4) What is difference between electronic signature and digital signature under IT Act,2000.

5) What are special powers of investigation given under MCOCA?

6. "Unlawful Association" under Unlawful Activities (Prevention) Act.

7. Write short note on Offences relating to Religion under IPC.

8. Child Welfare Committee – Discuss.

9. Discuss in detail Reform in IPC.

10. What is Cyber Crimes?

11. "What are the powers of investigating officers under Prevention of Terrorism Act, 2000?

12."What is cyber espionage?

13."What are the rights of prisoners?

14."What are the functions of Controller under Information Technology Act?

15. "Write a note on bail of Juvenile.

16."What is a digital signature & how does it work?

17. "What is the procedure for determining the age of child under Juvenile Justice Act, 2000?
18. Explain confessions under MCOCA Act, 1999.
- 19."Explain adulteration of drugs under IPC.
- 20."What is the role of after-care organization under Juvenile Justice Act, 2000.
21. "What is the procedure for determining the age of child under Juvenile Justice Act, 2000?
- 22."What is bribery as per section 171B Indian Penal Code?
- 23."What is organized crime under MCOCA?
24. "What are the different orders that a Juvenile Justice board can give in respect of child found to be in conflict with law?
- 25."What is intentional insult of religion?
- 26."What was the main object and purpose of enacting the Maharashtra Control of Organized Crimes Act 1999?
27. "What are the objectives of Information Technology Act, 2000?
- 28."What is the provision of the special courts constituted under MCOCA 1999 and its jurisdiction & qualification to preside over them as a judge?
29. "Find out the different factors relating to Juvenile Delinquency.
30. Define the term Beggar under Juvenile Justice Act, 2000.
