

L.L.B. Eighth Semester (Five Years Degree Course) (2014-15 Pattern)

40266 : Law of Trusts

(Law relating to Trusts, Equity and Fiduciary Relationships) Paper - II

P. Pages : 1

Time : Three Hours

AV - 0367

Max. Marks : 80

-
- Notes : 1. Solve in all **seven** questions including question no. **1** which is compulsory and carries 20 marks.
2. All other questions carry 10 marks each.

1. Write short notes on **any four**.
 - a) Delay Defeats Equity.
 - b) Trust and contract
 - c) Disabilities of Trustees
 - d) Breach of trust
 - e) Blending of property by trustees
 - f) Public trust doctrine
 - g) Origin and growth of equity.
2. Define 'Trust' and explain in detail the broad classification of various kinds of trust.
3. Explain the dictum, "A trustee must not make any benefit out of trust".
4. What are powers of trustee ? Explain.
5. Write detail notes on :
 - a) Appointment of new trustee.
 - b) Discharge of trustees.
6. Explain the circumstances when beneficiary is estopped from challenging a breach of trust.
7. Discuss on :
 - a) Certain obligations in nature of trust.
 - b) Vacation of office of trustees.
8. What is meant by constructive notice ? What are rights of bonafide purchaser ? Explain.
9. What is public trust ? Describe the procedure for registration of public trust under Maharashtra public trust Act.
10. Explain the provisions relating to the jurisdiction of charity commissioner under Maharashtra public trust act.
11. Write short notes on :
 - a) Rights of Trustee
 - b) Extinction of trust.
