

(English Version)

1. Answer any *two* questions : $20 \times 2 = 40$
- Discuss the limitations of the Government of India Act, 1935. Comment on the significance of the Act (1935).
 - Evaluate the Right to Freedom as enshrined in the Constitution of India.
 - What is meant by the Directive Principles of State Policy ? Describe, in brief, the Directive Principles.
 - Discuss the powers and position of the Indian President.
2. Answer any *three* questions : $12 \times 3 = 36$
- Describe the functions of the Indian Parliament.
 - Evaluate the discretionary powers of the Governor of an Indian state.
 - Analyse the role of the Supreme Court as the highest court in the Indian federation.
 - How is the independence and neutrality of the Judges of the High Courts protected by the Constitution of India ?

- Discuss the steps that have been taken in India in regard to separation between the judiciary and the executive in India after presenting the debate about it.
 - Write a note on the fourteen point demands of the Muslim League.
3. Answer any *four* questions : $6 \times 4 = 24$
- What were the main intentions of the Simon Commission Report ?
 - Mention three main characteristics of the Cripps proposal.
 - Write about three features of a federation.
 - Mention two criticisms of the method of amendment of the Constitution of India.
 - What is a Money Bill ?
 - Describe the relationship between the Chief minister and the Governor.
 - How is the *Vidhan Parishad* formed ?
 - What is 'Zero Hour' ?
-