

Core Subject

B.A.LL.B. (Hons.) First Semester
Subject: English-I

Course Code : BALLB 101
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The main objective of the present syllabus is to enable the students to read, understand and write English effectively and to familiarize the law students with the fundamentals of applied English Grammar along with significant legal concepts.

Unit-I Reflections from the East and the West A text book of essays **Lectures-14**

- (a) Section –I of the book
1. The Power of Prayer. A .P. J. Abdul Kalam
 2. The World As I See it. Albert Einstein
 3. Vivekananda: The Great Journey to the West. Romain Rolland
- (b) Exercises based on the text.

Unit-II Hues of Life. An Anthology of Short Stories **Lectures-15**

- (a) Short Stories:
1. Three Questions. Leo Tolstoy
 2. David Swan. Nathaniel Hawthorne
 3. The Beggar. Anton Chekhov
 4. The Interlopers. Hector Hugh Muro ‘Saki’
- (b) Exercises based on the text.

Unit-III The Blossoming Mind Book of Poems and Grammar **Lectures-14**

- (a) Articles, Prepositions and Sentences
(b) Tenses and Their Uses

Unit-IV Introduction to Law and Legal Terms **Lectures-17**

Plaint, Plaintiff, Defendant, Respondent, Appeal, Adjournment, Magistrate, Tribunals, Writs, Written Statement, Will, Deed, Divorce, Judicial Separation and Bail, Void Ab Initio, Bona Fide, Mala Fide, Status Quo, Sub Judice, Suo Moto, Amicus Curie, Locus Standi, Power of Attorney, Affidavit, Injunction, Complaint, Offence, Conviction, Acquittal, Discharge

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Text Books Prescribed:

1. Reflections from the East and the West A text book of essays for BA Part I English. Edited by- Pankaj K. Singh and Girija Sharma.
2. Hues of Life. An Anthology of Short Stories. A textbook for BA Part-1 Edited by Usha Bande and Kanwar Dinesh Singh
3. The Blossoming Mind (Book of poems, grammar, composition and comprehension for developing reading and writing skills). Edited by: V. K. Khanna and Meenakshi F. Paul

Reference Books:

1. Oxford Advanced Learner’s Dictionary of Current English.
2. Cambridge Advanced Learner’s Dictionary
3. Oxford Law Dictionary
4. Black’s Law Dictionary
5. Words and Phrases Legally Defined Vol. I-V by John B. Saunders.
6. Living English Structure by W. Stannard Allen. Along with CD Containing Answer key Fifth Edition (Pearson).
7. Learning the Law by Glanville Williams Eleventh Edition (Universal Law Publishing)

Core Subject

B.A.LL.B.(Hons.) First Semester
Subject: History-I

Paper Code : BALLB 102
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper focuses on broad features of institutions and administrative structures in ancient and medieval India.

Unit-I: Definition and Early Indian History Lectures-15

What is History ? Sources of Indian History; Features of Indus Valley Civilization; Social, Economic, Political, and Religious Life during Early Vedic and Later Vedic period; Lord Mahavira and Jainism, Gautam Buddha and Buddhism.

Unit-II: Polity and Society of Empires Lectures-16

Maurayan Empire-Chandragupta Maurya, Bindusara and Ashoka; Central, Provincial, Local government and revenue administration; Ashoka policy of Dhamma.

Gupta Empire- Chandragupta, Samudragupta, Chandra Gupta 2, Kamuragupta and Skandgupta.

Administration-Central, Provincial, Local government and Revenue.

Unit-III: The Delhi Sultanate Lectures-16

Rise of Islam and its spread towards India; Political conditions of India at the time of Early Medieval period, Sultans of Delhi- Illutmish Razia and Balban, Khalji Dynasty- Alauddin Khalji, Tughlaq Dynasty-Muhammad Bin Tughlaq and Feroz Shah Tughlaq; Central, Provincial, and Local Government under the Delhi sultans.

Unit-IV: The Mughal State Lectures-17

Mughal Rulers- Akbar, Jahangir, Shah Jahan, Aurangzeb; Central, Provincial and local administration under the Mughals; Factors contributing to the decline of the Mughals, Evolution of Mansabdari and Jagidari system under the Mughals.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Carr, E.H.: What is History, Pelican Books, Harmondsworth.
2. Thapar, Romila: Early India, Penguin From the Origins AD 1300.
3. Thapar, Romila: Ashoka and the Decline of the Mauryas, OUP.
4. Jha, D.N: Ancient India in Historical Outline, Manohar.
5. Radha K. Mookerji : The Gupta Empire, Motilal Banarsidas.
6. Basham, A.L.: Wonder that was India.
7. Sharma, R.S.: Aspects of Political Ideas and Institutions in Ancient India.
8. Kane, P.V: The History of the Dharmashastras, 5 Vols.
9. Raymond and Bridget All Chin, The Birth of Indian Civilization.
10. Ratnagar, S. Understanding Hareppan Civilization in the Greater Indus Valley.
11. Chandra, Satish: Medieval India: From Sultanate to the Mughals.
12. Richards, J.F.: The Mughal Empire, CUP/Foundation Books, New Delhi, 1993.
13. Qureshi, I. H.: The Administration of the Sultanate of Delhi.
14. Qureshi, I.H. : The Administration of the Mughal Empire, Janaki Prakashan, Patna.
15. Rizvi, S.A.A.: The Wonder that was India, Vol. II, Rupa, New Delhi, (Rep.) 2002.

16. Prasad, Ishwari : History of Medieval India.
17. Sarkar, J.N : Mughal Administration. Orient Longman, 1972.
18. Sroenivasa Murthy, H.V : History of India Part I, II (for law student)
19. Day, U.N. : The Mughal Government AD 1556-1707, New Delhi, 1970.
20. Chand, Tara : History of Freedom Movement in India, Vol. I, New Delhi, 1965.
21. Habib, Irfan : The Agrarian System of Mughal India, 1556-1707.
22. Sarkar, Sumit : Modern India, 1885-1947, Macmillan, Madras, 1986
23. Tripathi, R.S. : History of Ancient India, Motilal Banarsidass, Delhi, (Rept), 1977.
24. Chattopadhyaya, B.D. :The Making of Early Medieval India, OUP, New Delhi, 1977.
25. Habib, Irfan: Medieval India: The Study of a Civilization.

Core Subject

B.A.LL.B.(Hons.) First Semester

Paper Code : BALLB 103

Subject: Sociology

Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to focus on basic concept of society and various social issues.

Unit-I: Introduction to Sociology Lectures-14

The Nature of Sociology; The Meaning of Sociology: Relation of Sociology with other Social- Science-Psychology, History and Political Science and Relevance of Sociology in the study of Law.

Unit-II: Basic Concepts Lectures-14

Society, Community, Institution, Association, Social Groups, Social Structure, States and Role, Norms and Values.
Social Structure, Status and Role of Meaning of Social Stratification and Agencies.

Unit-III: The Individual and Society Lectures-16

Meaning of Society, Culture and Socialization- Relation between Individual; and Society Socialization Meaning and Agencies Society Control: Meaning of Social Control, Forms and Agency for Social Controls.
Social Stratification: Meaning and Basis of Social Stratification.

Unit-IV: Research Methods Lectures-16

Types of Methodology- Comparative, Descriptive, Diagnostic, Exploratory, Experimental
Research Methods- Documentary, Empirical and Survey Method
Tools of Data Collection- Observation, Interview, Questionnaire and Schedule, Genealogy, Case Study and Sampling.
Stages of Data Collection- Conceptualising Problem, Laying down Hypotheses, Definition of Variables, Choosing the Tools of Data Collection, Phase of Data Collection, Data Analysis.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:-

1. Giddiness, Anthony : Sociology, Blackwell Publishers.
2. Ahuja, Ram: Criminology, Jaipur: Rawat Publication, 2000.
3. Sutherland, Edwin: Principles of Criminology, Bombay: The Time of India Press, 1965.
4. Pranjape, N.V: Criminology and Penology, Allahabad: Central Law Publications, 1999.
5. Bose, N.K. 1967 : Culture and Society in India (Bombay: Asia Publishing House.)
6. Bose, N.K. 1975 : Structure of Hindu Society,(New Delhi)
7. Dube, S.C. 1990 : Society in India (New Delhi: National Book Trust)
8. Dube, S.C. 1995 : Indian Village (London : Rutledge)
9. Lannoy, Richard, 1971: The Speaking Tree : A Study of Indian Society and Culture (Delhi : Oxford University Press)
10. Sachdeva and Bhushan : An Introduction to Sociology

Core Subject

B.A.LL.B.(Hons.) First Semester

Paper Code : LLB 104

Subject: Law of Torts including Motor Vehicles Act, 1988 and Consumer Protection Act, 1986 Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper is to make students understand the nature of tort and conditions of liability with reference to established case law. Further it covers Consumer Protection Act, 1986 and Motor Vehicles Act, 1988.

Unit – I: Principles of Liability and Justification in Tort Lectures-15

Nature and Definition of Torts, General Defences- Volenti Non-Fit Injuria, Inevitable Accident, Act of God, Statutory Authority, Defence of Necessity, Vicarious Liability- Scope and Justification, Doctrine of Sovereign Immunity.

Unit – II: Specific Tort Lectures-15

Trespass to Person and Property, Trespass to Immovable Property
Liability for Misstatements,
Nuisance, Negligence including Contributory and Composite Negligence
Strict Liability and Absolute Liability including Liability of the State
Defamation, Assault, Battery and Mayhem, False Prosecution and Malicious Prosecution
Liability for Mass Disaster, Nuclear Radiation, Fire, Bomb Explosion, Riots, Accidental Disaster

Unit – III: The Consumer Protection Act, 1986 Lectures-15

Need for Consumer Protection
Consumer and Consumer Rights
Concepts of Goods and Services
Consumer Protection Councils
Consumer Disputer Redressal Agencies, Constitution, Power and Procedure
Remedies and Penalties

Unit-IV: The Motor Vehicles Act, 1988 Lectures-15

Chapter –I: Section-2, Chapter-XI: Insurance of Motor Vehicles against Third Party Risks, Chapter-XII: Claims Tribunals, Chapter-XIII: Offences, Penalties and Procedure

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Bangia, R.K: Law of Torts
2. Winfield ; Law of Torts
3. Salmond and Henston; Law of Torts
4. Lal, Rattan and Lal, Dhiraj: Law of Torts
5. Singh, Avtar: Law of Torts
6. Baxi, Upendra and Paul, Thomas (ed). ; Mass Disaster and Multi- National Liability.
7. Aggarwal, B.K.; Consumer Protection Act, 1986
8. Consumer Protection Act, 1986.
9. Motor Vehicles Act, 1988.

Core Subject

Subject: Family Law-I

Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to appraise the students with the laws relating to family matters applicable to different community of India.

Unit – I: The Hindu Marriage Act, 1955 Lectures-18

Hindu Marriages – Evolution of Institution of Marriage, Concept of Marriage, Form, Validity and Voidability of Marriage, Matrimonial Causes, Restitution of Conjugal Rights, Judicial Separation, Nullity of Marriage and Divorce. Divorce by Mutual Consent, Jurisdiction and Procedure

Unit – II: The Hindu Adoptions and Maintenance Act, 1956 Lectures-18

Concept of Adoption, Who May Take and Give in Adoptions, Ceremonies of Adoption, Effect of Adoption, Relationship of the Adopted Child, Concept of Maintenance, Maintenance as a Personal Obligation to Wife, Children, Aged or Infirm Parents, Maintenance of Dependents, Maintenance of Joint Family Members, Quantum of Maintenance as Charge on Property, Alteration of Maintenance.

Unit – III: The Hindu Minority and Guardianship Act, 1956 Lectures-14

Guardianship of the Person: Natural, Testamentary, and De Facto Guardians, Guardianship of Minor's Property, Rights and Powers of Guardian.

Unit – IV: Muslim Law of Marriage, Divorce and Maintenance Lectures-15

Muslim Marriage- Definition, Object and Nature, Essentials and Validity
Obligations arising out of Marriage: Dower, Maintenance etc.
Maintenance under the Code of Criminal Procedure Code, 1973.
Divorce, Talak and Acknowledgement of Paternity.

The Muslim Women's (Protection of Right on Divorce) Act, 1986, Dissolution of Muslim Marriage Act, 1939, Facts and Principles of law laid down by the Supreme Court in the case of Mohd. Ahmed vs. Shah Bano Begam, AIR 1985 SC 945

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Mulla, D.N. :Hindu Law.
2. Diwan, Paras: Modern Hindu Law.
3. Diwan, Paras: Muslim Law in Modern India.
4. Mahmood, Tahir: Muslim Law of India.
5. Derret, JDM: Introduction to Modern Hindu Law.
6. Derret, JDM: Critique of Hindu Law.
7. Fyzee, AAA, Outlines of Mohammadan Law
8. The Hindu Marriage Act, 1955
9. The Hindu Adoptions and Maintenance Act, 1956.
10. The Hindu Minority and Guardianship Act, 1956.
11. The Muslim Women's (Protection of Right on Divorce) Act, 1986.
12. Dissolution of Muslim Marriage Act, 1939.

B.A.LL.B.(Hons.) Second Semester
Subject: English-II

Paper Code : BALLB 201
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of the present syllabus is to sensitize the students on various issues of human and social-political significance. The syllabi also focus on developing writing skills.

Unit-I Hues of Life. An Anthology of Short Stories Lectures-14

- (a) Short Stories-
- 1 .The Exercise Book . Rabindranath Tagore
 2. Life of Ma Parker. Katherine Mansfield
 3. The Refugees. Pearl S.Buck.
 4. An Astrologer's Day. R.K.Narayan.

(b) Exercises based on the Text.

Unit-II The Blossoming Mind (Grammar) Lectures-14

- (a) Active Voice and Passive Voice
(b) Narration: Direct Speech and Indirect Speech.
(c) Report Writing

Unit-III The Blossoming Mind (Composition and Comprehension) Lectures-16

- (a) Letter Writing: Informal Letter, Formal Letter, Letter to the Editor, Job Application Letter, Resume.
(b) Comprehension

Unit-IV Legal Essays Lectures-14

Independence of Judiciary, Consumer Protection, Right to Information, Fundamental Duties, Uniform Civil Code, Public Interest Litigation, Rights of Children, Right to Education, Environment Protection.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Reflections from the East and the West A text book of essays for BA Part I English. Edited by- Pankaj K. Singh and Girija Sharma.
2. Hues of Life. An Anthology of Short Stories. A textbook for BA Part-1 Edited by Usha Bande and Kanwar Dinesh Singh
3. The Blossoming Mind (Book of Poems, grammar, composition and comprehension for developing reading and writing skills). Edited by: V.K.Khanna and Meenakshi F.Paul.
4. Deshta, Kiran: Uniform Civil Code in Retrospect and Prospect.
5. Deshta, Sunil and Kashyap Sunita: Fundamental Duties of Citizens.
6. Sharma, B. R.: Judiciary on Trial: Appointment, Transfer and Accountability.
7. Oxford Advanced Learner's Dictionary of Current English.
8. Cambridge Advanced Learner's Dictionary
9. Oxford Law Dictionary
10. Black's Law Dictionary
11. Words and Phrases Legally Defined Vol. I-V by John B.Saunders.
12. Living English Structure by W.Stannard Allen. Along with CD Containing Answer key Fifth Edition (Pearson).
13. Learning the Law by Glanville Williams Eleventh Edition (Universal Law Publishing)

Internet Resources:

1. www.macmillanindia.com,
2. www.duhaime.org,
3. Legal Sites like, Lexsite, Manupatra, Grandjurix, Laws India,Indlaws
4. Webster's online dictionary.

Core Subject

**B.A.LL.B.(Hons.) Second Semester
Subject: History-II**

**Paper Code : BALLB 202
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30**

Objective: The objective of this paper is to acquaint the students with the establishment of British rule and the National Movement in India.

Unit – I: European Penetration and the British Conquest of India Lectures-15

The New Phase in Europe's Eastern Trade- The Growth of the East India Company's Trade and influence(1600-1744)- The Anglo-French Struggle in South India- British Occupation of Bengal- Dual System of administration of Bengal- Wars Under Warren Hastings (1772-1785) and Cornwallis (1786-1793) – Expansion Under Lord Wellesley (1798-1805) – Expansion Under Lord Hastings(1813-1822)- The consolidation of British Power, 1818-1857- The conquest of Sindh- The Conquest of Punjab- Dalhousie and the Policy of annexation.

Unit – II: The Revolt of 1857 and Administrative Changes after 1858 Lectures-15
General Cause – The Immediate Cause - The Beginning and Course of Revolt – The Weaknesses of Revolt and Its Suppression.

Administrative Changes after 1858

Administration – Changes in the Army – Public Services - Relation with the princely States – Administrative Policies – Divide and Rule – Hostility to Educated Indians – attitude Towards the Zamindars – Attitude Towards Social Reform – Extreme Backwardness of Social Services – Labour Legislation.

Unit – III: Nationalist Movement 1905 to 1918 Lectures-17

Recognition of True Nature of British Rule – Growth of Self- respect and Self- Confidence – Growth of Education and Unemployment – International Influences – Existence of a militant Nationalist School of Thought – A Trained Leadership – The partition of Bengal – The Anti-Partition Movement – The Swadeshi and Boycott – The role of Students, Women, Muslims and the Masses – All India Aspect of Movement – Growth of Militancy – Growth of Revolutionary Terrorism – The India National Congress 1905-1914.

Unit – IV: Freedom Struggle Lectures-17

Factors Contributing to the Emergence of Indian Nationalism. Gandhiji and His mass Movements – Non-Cooperation, Civil Disobedience and Quit India. Growth of Communalism and the Partition of India.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Chandra, Bipan: India's Struggle for independence, 1857-1947. Penguin Books, New Delhi, 2001.
2. Sarkar, Sumit: Modern India 1885-1947, Macmillan, New Delhi, (Rep.), 1995.
3. Bandyopadhyay, Sekhar: From Plassey to Partition: A History of Modern India, Orient Longman, New Delhi, 2004.
4. Jones, Kenneth W.: Socio-Religious Reform Movements in British India Cambridge University Press/Foundation Books, New Delhi, 1994.
5. Jain, M.P.: Constitutional History of India, Wadhwa and Corg. New Delhi , 2006.
6. Kulshrestha, V.D.: Indian Legal and Constitutional History.
7. Aggarwal, R.C.: Constitutional Development and National Movement of India.
8. Hamid, Abdul: Chronicle of British Indian Legal History, RBSA Pub Jaipur, 1991.
9. Shilawat, S.S.: Legal and Constitutional History.
10. Pandey, Gyanendra: Remembering Partition, Cambridge Univ, Press, 2003
11. Saha, D.N.: Company Rule in India, Kalpoz Publishers, Delhi 2004.
12. Richards, J.F.: The Mughal Empire, CUP/Foundation Books, New Delhi.
13. Rizvi, S.A.A.: The Wonder that was India, Vol. II Rupa, New Delhi, (Rep.), 2002.
14. Grewal, J.S.: The Sikhs of the Punjab, Cambridge Univ. Press, New Delhi 2002.

15. McLeod, W.H.: Guru Nanak and the Sikh Religion Oxford Univ. Press , New Delhi, 2001.

Core Subject

B.A.LL.B.(Hons.) Second Semester
Subject: Sociology of Law

Paper Code : BALLB 203
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper is to deal with the basic principles of criminal law determining criminal liability and punishment.

Unit I Nature, Scope and General Exception Lectures-16

Definition of Crime, Territorial Operation of the Code (Sections 1-5)

Elements of Crime.

Joint and Constructive Liability (Sections 34, 38 and 149).

General Exceptions:

Judicial Acts (Sections 77-78).

Mistake of Fact (Sections 76, 79).

Accident (Section 80).

Absence of Criminal Intent (Sections 81-86, 92-94).

Consent (Sections 87, 90).

Trifling Acts (Section 95).

Private Defense (Sections 96-106).

Unit II Inchoate Crimes and Offences Against Public Tranquillity Lectures-13

Abetment (Sections 107-120).

Criminal Conspiracy (Sections 120A, 120B).

Attempt (Section 511).

Offences against the Public Tranquillity (Sections 141-148, 159, 160).

Unit-III Offences Relating to Body Lectures-15

Offences Affecting Life (Sections 299-309).

Hurt and Grievous Hurt (Sections 319-325).

Wrongful Restraint, Wrongful Confinement (Section 339-342).

Criminal Force, Assault, etc. (Sections 339-352).

Kidnapping, Abduction (Sections 359-362).

Sexual Offences (Sections 375-377).

Unit –IV Offences Relating to Property Lectures-15

Theft (Section 378), Extortion (Section 383), Robbery (Section 391).

Dacoity (Section 390).

Criminal Misappropriation of Property and Criminal Breach of Trust (Sections 403-405).

Cheating (Sections 415-420), Mischief (Section 425)

Criminal Trespass (Sections 441-462).

Offences Relating to Marriage (Sections 494-495-498A).

Defamation (Sections 499-502).

Criminal Intimidation etc. (Sections 503, 504, 506, 507, 509).

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Gour, H. S.: Penal Law of India.
2. Lal, Rattan and Lal, Dhiraj : Indian Penal Code.
3. Raju, V.B. : Commentaries on the Indian Penal Code.
4. Gaur, K.D. : The India Penal Code.
5. Singh, Jaspal: Indian Penal Code.
6. Bhattacharya, T. : Indian Penal Code.
7. Turner, J.W. Cecil: Russell on Crime.
8. William, Granville : Text Book on Criminal Law.

Core Subject

B.A.LL.B.(Hons.) Second Semester
Subject: Family Law-II

Paper Code : LLB 205
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to apprise the students with the laws relating to family matters governing succession, partition etc.

Unit – I: Hindu Joint Family System Lectures-18

Mitakshara Hindu Joint Family: Composition, Structure and Characteristics.
Joint Family Property: Classification – Unobstructed Heritage, Obstructed Heritage, Ancestral Property, Separated Property.
Joint Acquisition and Accretions.
Formation and Incident under the Coparcenary Property under Mitakshara and Dayabhaga
Point of Distinction between the Mitakshara Joint Family and Dayabhaga Hindu Joint Family
Position, Status, Liability and Powers of Karta, Alienation of Property by Karta.
Debt: Doctrine of Pious Obligation and Antecedent Debt.

Unit – II: Hindu Law of Partition Lectures-18

Meaning, Division of Right of Property and Division of Property
Subject Matter of Partition.
Persons Who have a Right to Partition and Persons Who are Entitled to a Share on Partition.
How Partition is Effected. Suit for Partition
Rules Relating to Distribution of Property.
Modes of Partition, Reopening of Partition and Re-Union.
Points of Similarity and Distinction between Mitakshara and Dayabhaga Laws.

Unit – III: Hindu Succession Act, 1956 Lectures-20

Definition,
Succession to the Property of a Male Hindu –
Legal Heirs and Their Classification,
Succession to the Property of a Mitakshara Hindu and its Distribution Succession to the
Property of a Hindu Female, Stridhan and Women’s Estate.
General Rules of Succession of a Hindu Male or Female dying Intestate.
General Provisions Relating to Succession, Disqualification of Heirs, Testamentary Succession.

Unit – IV: Muslim Law of Gift, Inheritance and Will Lectures-20

Gift under Muslim Law
Who can make a Valid Gift?
Essential Requirements of a Valid Gift.
Subject Matter of Gift.
Gift of Musha – Exceptions thereof.
Revocation of Gifts under Shia and Sunni Law.
General Principles of Inheritance of Muslim Law (Sunni Law).
Will under Muslim Law
Who can make Will?
Subject-Matter of a Will
Restrictions on the Powers of a Muslim to make a Will.
Abatement of Legacy; Creation of Life Estates and its Validity.
Revocation of Will

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Diwan, Paras : Modern Hindu Law
2. Tayyabji, Badrudin : Mohammedan Law
3. Fyzee, AAA : Outlines of Mohammedan Law
4. Diwan, Paras : Muslim Law
5. Hindu Succession Act, 1956
6. Mulla, Hindu Law.
7. Mahmood, Tahir: Muslim Law of India.

Core Subject

B.A.LL.B.(Hons.) Third Semester
Subject: History-III (Legal and
Constitutional History of India)

Paper Code : BALLB 301
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The Course focuses on the development of Indian legal system and the Constitutional History.

Unit – I: Administration of Justice in Presidency Towns Lectures-15

Administration of Justice in the Presidency Towns (1600-1773) and the Development of Courts and Judicial Institutions under the East India Company.
Charter of 1726 and 1753. Establishment of Mayor's Court in 1726.

Unit – II: British Judicial System Lectures-17

Judicial Reforms of Hastings, Cornwallis and Bentinck.
Leading Cases:
Raja Nand Kumar Trial.
Patna Case.
Cossijurah Case.

Unit – III: Emergence of High Court and Codification Lectures-15

Conflict arising out of the Dual Judicial System, Tendency for Amalgamation of the two System of Courts, Establishment of High Court under the Indian High Courts Act, 1861, Judicial Committee of Privy Council as a Court of Appeal and its Jurisdiction, Abolition of its Jurisdiction, Codification of an India Charter in 1834

Unit – III: Constitutional Development Lectures-17

Regulating Act of 1773; The Charter Acts of 1813, 1833 and 1853. The Indian Councils Acts of 1861, 1892 and 1909; The Government of India Act of 1919; The Government of India Act of 1935 and Independence Act, 1947.
Making of Constitution, Constituent Assembly

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

16. Chandra, Bipan: India's Struggle for independence, 1857-1947. Penguin Books, New Delhi, 2001.
17. Rao, B. Shiva: The Framing of India's Constitution
18. Sarkar, Sumit: Modern India 1885-1947, Macmillan, New Delhi, (Rep.), 1995.
19. Bandyopadhyay, Sekhar: From Plassey to Partition: A History of Modern India, Orient Longman, New Delhi, 2004.
20. Jones, Kenneth W.: Socio-Religious Reform Movements in British India Cambridge University Press/Foundation Books, New Delhi, 1994.
21. Jain, M.P.: Constitutional History of India, Wadhwa and Corg. New Delhi, 2006.
22. Kulshrestha, V.D.: Indian Legal and Constitutional History.
23. Aggarwal, R.C.: Constitutional Development and National Movement of India.
24. Hamid, Abdul: Chronicle of British Indian Legal History, RBSA Pub Jaipur, 1991.
25. Shilawat, S.S.: Legal and Constitutional History.
26. Pandey, Gyanendra: Remembering Partition, Cambridge Univ. Press, 2003
27. Saha, D.N.: Company Rule in India, Kalpoz Publishers, Delhi 2004.
28. Richards, J.F.: The Mughal Empire, CUP/Foundation Books, New Delhi.
29. Rizvi, S.A.A.: The Wonder that was India, Vol. II Rupa, New Delhi, (Rep.), 2002.
30. Grewal, J.S.: The Sikhs of the Punjab, Cambridge Univ. Press, New Delhi 2002.

Core Subject

B.A.LL.B.(Hons.) Third Semester
Subject: Political Science

Paper Code : BALLB 302
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper focuses on understanding the basic concept, theories and functions of State.

Unit-I: Introduction to Political Science Lectures-16

Political Science: Origin, Definition, Nature and Scope
Relationship of Political Science with Law, History, Sociology and Economics
Growth of Political Science
Modern Political Science: Nature and Scope

Unit-II: Concept of State and its Organs Lectures-20

The State: Meaning and its Essential Elements
Government and its Relation with State
Theories Regarding Origin of State: Divine Origin Theory and Evolutionary Theory;
Social Contract Theory;
Political System: Meaning, Characteristics and Functions:
Sovereignty: Definition, Meaning and Characteristics, Kinds; Austin and Pluralistic
Concept of Sovereignty;
Law and Rights: Meaning, Importance, Kinds;
Liberty and Equality: Meaning, Importance, Kinds.

Unit-III: Government Lectures-20

Government: Classification of Governments; Democracy and Dictatorship; Unitary and
Federal; Parliamentary and Presidential;
Organs of the Government –
Legislature- Concept Type and Function
Executive-Concept and Functions
Judiciary- Functions, Judicial Review, Independence of Judiciary
Doctrine of Separation of Powers and
Montesquieu' Contribution to the Theory of Separation of Powers; Merits and Demerits
of Separation of Powers
Conception of Representation, Public Opinion and Political Participation.

Unit-IV: Liberalism and Totalitarianism Lectures-16

Liberalism
Meaning and Features
Merits and Demerits
Totalitarianism
Totalitarian State – Meaning, features
Merit Demerits of Totalitarian State
Fascism and Nazism

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Bhatnagar, S: Political Theory: An Introduction
2. Gajendargadkar, P.B.: Law, Liberty and Social Justice
3. Joad, C.E.M: Introduction to Modern Political Theory
4. Kapoor, A.D: Principles of Political Science.
5. Rathore, L.S. and Haqqi, S. A. H : Political Theory and Organization
6. Verma, S.P. : Modern Political Theory
7. Asirvatham, Addi : Political Theory (New Delhi, S. Chand & Co. 1988)
8. Gauba, O.P. : An Introduction to Political Theory, Macmillan, New Delhi 2005.
9. Heywood, Andrew: Politics, Palgrave, New York, 2002.

Core Subject

B.A.LL.B.(Hons) Third Semester
Subject: Economics-I

Paper Code : BALLB 303
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This course is designed to provide basic understanding of micro economic concepts and theories, behaviour of economic agents viz. Consumer and producer, different market structures, factor pricing and banking concepts.

Unit- I Theory of Demand and Supply Lectures-16

Meaning and Scope of Economics; Basic Problems of an Economy
Concepts of Demand and Supply - Law of Demand - Law of Supply;
Determinants and Concepts of Demand and Supply
Elasticity of Demand and Supply – Price Elasticity of Demand - Income Elasticity of Demand - Cross Elasticity of Demand - Measurement of Elasticity of Demand - Factors Influencing Elasticity of Demand and Supply
Demand Function; Derivation of Demand Curve: Individual Demand Curve and Market Demand Curve

Unit- II Consumer Behaviour and Theory of Production Lectures-16

Concept of Utility – Total Utility, Marginal Utility; Law of Diminishing Marginal Utility, Law of Equi- Marginal Utility; Consumer's Equilibrium
Elementary Utility Analysis: Marshalling Utility Analysis, Indifference Curves Approach
Production Possibility Curve; Producer's Equilibrium, Expansion Path

Unit- III Market Structure, Factor Pricing and Law Lectures-18

Cost and Revenue concepts under different market structure.
Price and Output Determination under Perfect Competition, Monopoly, Monopolistic Competition.
Factor Pricing: Determination of Wage, Ricardian and Modern Theory of Rent, Keynes Theory of Interest, Schumpeter Theory of Profit

Unit- IV Money and Banking Lectures-16

Money: Types and Functions; Banking Functions of Commercial Banks, Credit Creation by the Commercial Banks
Role of NBFI's in Money Supply
Inflation: Definition, Types, Causes and Effects of Inflation on Different Sectors of the Economy
Central Banks: Functions, credit control through monetary policy.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Koutsoyiannis: Modern Economics, MacMillan Press Limited, London.
2. Domonick, Salvatore: Micro Economics, Theory and Applications, Oxford University Press New Delhi.
3. Robert, S. Pindyck and Daniel, L. Rubinfeld: Micro Economics, Pearson Education Pvt. Ltd, Delhi.
4. Ahuja, H.L : Advanced Economic Theory, S. Chand and Company Ltd., New Delhi, 18th Revised Edition 2011.
5. John, P. Gould and Edward P. Lazear: Micro Economics Theory, Delhi.
6. Gupta, Suraj B.: Monetary Economics, S. Chand and Company Ltd. Delhi.

Core Subject

B.A.LL.B.(Hons) Third Semester
Subject: Constitutional Law-I

Paper Code : LLB 304
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to provide understanding of basic concepts of Indian Constitution and the Fundamental Rights as well as Remedies.

Unit-I: Introduction Lectures-14

Salient Features of the Indian Constitution.
Preamble
Citizenship (Articles 5-11)
Definition of State (Article 12)
Doctrines of *Ultra-Vires*, Severability, Eclipse, Waiver (Article 13)

Unit-II: Fundamental Rights-I Lectures-16

Right to Equality (Article 14)
Prohibition of Discrimination, Rights to Equality of Opportunity (Articles 15-16)
Right to Freedom under Article 19: Freedom of Association, Freedom of Movement; Freedom of Residence, Freedom of Assembly, Freedom of Association, Freedom of Movement, Freedom of Residence, Freedom of Occupation, Trade and Business, Right to take out Processions, Right of the State to Impose Reasonable Restrictions
Abolition of Untouchability, Titles (Articles 17-18)

Unit – III: Fundamental Rights-II Lectures-15

Protection in Respect of Conviction under Article 20,
Ex-Post-Facto Law, Double Jeopardy, Self-Incrimination
Right of Life and Personal Liberty (Article 21)
Protection in Respect of Arrest and Detention
Right to Freedom of Religion (Articles 25-28)

Unit – IV: Fundamental Rights-III and Remedies Lectures-16

Right against Exploitation (Articles 23, 24)
Cultural and Educational Rights (Articles 29-30)
Right to Property before and after the Constitution 42nd Amendment Act, 1976
Enforcement of Fundamental Right, Writ Jurisdiction of the Supreme Court and High Court (Articles 32, 226).

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Granville, Austin: Constitution of India: Cornerstone of a Nation; and Working A Democratic Constitution.
2. Basu, D. D : Shorter Constitution of India.
3. Deshta, Sunil and Deshta, Kiran: Fundamental Human Rights: The Right to Life and Personal Liberty.
4. Deshta, Sunil and Deshta, Kiran: Law and Menace of Child Labour.
5. Deshta, Kiran: Right to Privacy under Indian Law.
6. Jain, M.P.: Constitutional Law of India.
7. Seervai, H.M. : Constitutional Law of India, Vols. I-III.
8. Shukla, V.N. : Constitutional of India (ed. M.P.Singh).
9. Sharma, B.R. : Constitutional Law and Judicial Activism.
10. Kagzi, M.C. Jain: The Constitution of India.
11. Rao, B. Shiva: The Framing of India's Constitution.
12. Bare Act, Constitution of India.

Core Subject

B.A.LL.B.(Hons) Third Semester
Subject: Law of Contract-I

Paper Code : LLB 305
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to make students familiar with various principles of contract formation enunciated in the Indian Contract Act, 1872.

- Unit – I: Formation of Contract** **Lectures- 16**
General Features and Nature of Contractual Obligations
Meaning and Nature of Contract
Offer/Proposal
 Definition, Communication
 Revocation
 Kinds
 Invitation to treat
Means of Communication
Acceptance
 Definition
 Communication
 Revocation
Standard and Printed Form of Contract- Their Nature and Unilateral Character
- Unit – II: Capacity and Consent** **Lectures- 16**
Capacity to Contract
Consent, Free Consent, Elements Vitiating Free Consent, (Sections 15–18)
Coercion, Undue Influence, Misrepresentation, Fraud
Nature of Contract when Consent is Not Free (Section 19)
- Unit – III: Consideration and Void Agreements** **Lectures- 16**
Consideration (Sections 2(d), 23, 24, 25)
 Definition, Essentials, Privity of Contract
Void Agreements
 Agreement in Restraint of Marriage (Section 26)
 Agreement in Restraint of Trade with Exceptions (Section 27)
 Agreement in Restraint of Legal Proceedings with Exceptions (Section 28)
 Uncertain Agreements (Section 29),
 Wager Agreements – Definition and Essentials – Exceptions (Section 30)
Contingent Contracts (Sections 31-36),
Impossibility of performance – meaning and scope (Section 56)
- Unit – IV: Performance of the Contract, Breach of Contract, Remedies and Quasi Contract** **Lectures- 16**
Time and Place of Performance
Contract Which Need Not be Performed– Novation, Rescission and Alteration of Contract, Remission of Performance (Sections 62 – 67)
Quasi-Contract: Of Certain Relations Resembling Those Created by Contract (Sections 68-72)
When Time is Essence of Contract
Breach of Contract and Remedies for Breach of Contract; Anticipatory Breach and Consequences of Breach (Sections 73-75)

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Mulla, D: Indian Contract Act.
2. Singh, Avtar : Law of Contract
3. Pollock and Mulla : Indian Contract and Specific Relief Act
4. Anson, A.G. : Law of Contract
5. Singh, Avtar: Mercantile Law.
6. Bangia, R.K. : Contract – I
13. Kapoor, N.D. : Law of Contract

Core Subject

B.A.LL.B.(Hons) Third Semester
Subject: Environmental Law

Paper Code : LLB 306
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to acquaint the students with the environmental issues and the measures taken for its protection.

Unit – I Introduction and Sources of Environmental Pollution Lectures-20

Definition of Environmental Pollution, Causes of Environmental Pollution; Sources and Effects of Water, Air, Noise and Land Pollution.

Emerging Principles :

- a- Polluter Pays
- b- Precautionary Principles
- c- Public Trust Doctrine
- d- Sustainable Development

Unit – II Specific Acts (Water and Air Pollution) Lectures-20

Water (Prevention and Control of Pollution) Act, 1974-Definition (Section 2), The Central and State Boards for Prevention and Control of Water Pollution (Sections 3-12), Joint Boards (Sections 13-15), Powers and Functions of Boards (Sections 16-18), Prevention and Control of Water Pollution (Sections 19-33A), Funds Accounts and Audit (Sections 34-40), Penalties and Procedures (Sections 41-50), Miscellaneous Provisions (Sections 51-64), Working and Defects of the Act of 1974.

Air (Prevention and Control of Pollution) Act, 1981- Definitions, Sources and Effects of Air Pollution, Central and State Board, (Section 16-18), Prevention and Control of Air Pollution (Sections 19-31A), Funds, Accounts and Audit (Section 32-36), Penalties and Procedures including Miscellaneous Provisions (Sections 37-54)

Unit – III Noise Pollution and Wild Life Lectures-20

Noise Pollution- Concept of Noise Pollution, Sources and Effects of Noise Pollution, Legal and Judicial controls.

The Wild Life (Protection) Act, 1972- Definitions (Section 2), Authorities under the Act (Sections 3-8), Hunting of Wild Animals (Sections 9-12), Protections of Specified Plants (Sections 17A – 17H), Sanctuaries, National Park and Closed Areas (Sections 18-38), Central Zoo Authority and Recognition of Zoos (Sections 38A-38J), Trade of Commerce in Wild Animals, Animal Articles and Trophies (Sections 39-49), Prohibition of Trade or Commerce in Trophies, etc. (Sections 49A-49C), Prevention and Detection of Offences (Sections 50-58).

Unit – IV Remedies Lectures-18

Constitutional Provisions: Public Interest Litigations and Judicial Activism, National Green Tribunal Act, 2010- Establishment of Tribunal, Jurisdiction, powers and proceeding of Tribunal

The Environment (Protection) Act, 1986- Definitions (Section 2), General Powers of Central Government (Sections 3-6), Prevention, Control and Abatement of Environment Pollution (Sections 7-17), Miscellaneous Provisions (Sections 18-26).

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Thakur, Kailash: Environmental Protection, Law and Policy in India (Deep and Deep, Delhi)
2. Diwan, Paras: Environmental Administration – Law and judicial Attitude, Vols. I & II.
3. Aggarwal, S.: Legal Control of Environmental Pollution
4. Chaturvedi, R.G.: Law on Protection of Environment and Prevention of Pollution.
5. Shastri, Environmental Law

Core Subject

B.A.LL.B.(Hons) Fourth Semester
Subject: English-III (Legal Language)

Paper Code : BALLB 401
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of the present syllabus is to enable the students to apprehend and apply English grammar in practice and to acquaint the students with the Legal Language and to some important legal terms and maxims.

Unit-I A Step Ahead (Essays) Lectures-18

1. Of Studies. Francis Bacon
 2. What I Demand of Life. Frank Swinnerton
 3. On Not Being a Philosopher. Robert Lynd
 4. The Shakespeare Nobody Knows. Leo Rosten
 5. I Have a Dream .Martin Luther King, Jr.
- A Step Ahead. Part IV (Grammar)
- (a) Idioms and Phrases (Including legal phrases)
 - (b) Synonyms and Antonyms
 - (c) Prefixes and Suffixes.
 - (d) Translation (Hindi to English)

Unit-II Introduction to Law and Language Lectures-14

- (a) Law- The Definition Perspective
- (b) Meaning of Legal Language
- (c) Scope and Domain of The Legal Language
- (d) The Study of Language and Law:
Sources of Law, Distinction between Civil and Criminal Law, Law and Custom, Law and Morals, Law of Crimes and Law of Torts- Distinction, Substantive Law and Procedural Law, Public Law and Private Law, Law and Fact, Law and Equity
- (e) Language of Courts

Unit –III Mechanism of Legal Studies Lectures-16

- (a) Law Reports and Law Journals
- (b) Explanation and Mode of the Citations and Abbreviations used
- (c) Writing Articles for Journals and Magazines on Current Socio-Legal Topics.
- (d) Methods of Locating Relevant Case Laws.
- (e) Abbreviations of Law Reports

Unit-IV Legal Terms and Maxims Lectures-16

- (a) Legal Terms:
Punishment, Prosecution, Jurisprudence, Extradition, Infanticide, Forfeiture, Null and Void, Notary Public, Prima Facie, Petition, Litigation, License, Impeachment, Functus Officio, Loco Parentis, Sine Qua Non, Stricto Sensu, Ex-Gratia, Ex-Parte, De-Jure, De-Facto.
- (b) Legal Maxims
Volenti Non Fit Injuria ;
Audi Alteram Partem;
Res Ipsa Loquitur;
Ignorantia Facti Excusat: Ignorantia Juris Non Excusat;
Actus Non Facit Reum Nisi Mens Sit Rea.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Text Books Prescribed /Reference Books:

1. Reflections from the East and the West A text book of essays for BA Part I English.
Edited by- Pankaj K. Singh and Girija Sharma.

2. Hues of Life. An Anthology of Short Stories. A textbook for BA Part-1 Edited by Usha Bande and Kanwar Dinesh Singh
3. The Blossoming Mind (Book of poems, grammar, composition and comprehension for developing reading and writing skills). Edited by: V.K.Khanna and Meenakshi F.Paul
4. A Step Ahead Textbook prescribed for BA Part 2 Edited by V.K.Khanna, Meenakshi F.Paul, B.K.Bharadwaj.
5. Oxford Advanced Learner's Dictionary of Current English.
6. Cambridge Advanced Learner's Dictionary
7. Oxford Law Dictionary
8. Black's Law Dictionary
9. Living English Structure by W.Stannard Allen. Along with CD Containing Answer key Fifth Edition (Pearson).
10. Study Skills in English by Michael J.Wallace. Second Edition (Cambridge)
11. A Practical English Grammar by A.J.Thomson and A.V.Martine (Oxford University Press)
12. Words and Phrases Legally Defined Vol I-V by John B.Saunders.
13. Learning the Law by Glanville Williams Eleventh Edition (Universal Law Publishing)
14. Law and Language by G.S. Tewari. (Creative Books New Delhi).
15. John Gibbons: Language and The Law
16. Lord Denning, "Command of Language", The Discipline of the Law
17. Glanville Williams: Language and the Law
18. Glanville Williams: Learning the Law.

Internet Resources:

1. www.macmillanindia.com,
2. www.duhaime.org,
3. Legal Sites like, Lexsite, Manupatra, Grandjurix, Laws4india, Indlaws

Core Subject

B.A.LL.B.(Hons) Fourth Semester
Subject: Economics-II

Paper Code : BALLB 402
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This course is designed to enable students to have sufficient knowledge of various problems and issues faced by Indian Economy and also to enable the students to develop the analysing capability in the context of current Indian economic problems.

UNIT- I Introduction to Indian Economy Lectures-14

Basic Features of Indian Economy.

Difference between Economic Development and Economic Growth and determinants of economic development.

Poverty and Inequalities: Extent, Causes and Impact

Population and Economic Development: Stages of Demographic Transition, Size and Growth Trends, Features of Population Growth in India, Causes and remedies for population control.

Unemployment and Major Employment Generation Schemes.

UNIT- II India as a Developing Economy Lectures-14

Economic Planning, Meaning and Significance of Planning, Planning Strategies of India, Broad Objectives, Achievements and Failures of Planning, Current Five-Year-Plan: Objectives, Allocation and Targets.

India's Agricultural Development: Basic Characteristics and Problems of Agricultural Economy; Trends in Growth of Production and Productivity

Green Revolution and Its Impacts on Indian Agriculture

Land Reforms: Need, Implementation and critical evaluation.

UNIT- III Industrial Sector- An Overview Lectures-12

Technical Industrial Production and Productivity

Comparative Role of Public, Private and Joint Sectors in Indian Industrial Sector

Role of Industry in Economic Development. Industrial Development During the Plan Period- Industrial Policy: 1948, 1956 and 1991 and Recent Developments.

Role, Growth and Problems of Cottage, Small and Medium Scale Industries in India.

New Economic Reforms and the Rationale Thereof – Liberalization, Privatization and Globalization – Second Phase of Economic Reforms – Critical Evaluation of Indian New Economic Reforms.

Unit-IV Foreign Trade Lectures-13

Role of Foreign Trade in Indian economy.

New Trade Policies : Recent Developments in EXIM Policy- Policies for Export Promotion and Import Substitution.

Foreign Capital - FDI and MNCs (role and problems), Foreign Aid.

India's BOP: Structure and Measures to Deal with Adverse BOP; Balance of Payment Crisis.

WTO and India

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Sundaram, K.P.M : Indian Economy
2. Lipsy, R.G. and Chrystal, K. Alex: Economics, Oxford Univ. Press.
3. Agarwal, A.N : Indian Economy, S. Chand and Company Ltd. Delhi
4. Mishra and Puri: Indian Economy, Himalyan Publication House, New Delhi
5. Kapila, Uma: Indian Economy Since Independence, Academic Foundation Press,
6. Lekhi, R.K: Agricultural Economics, Kalyani Publishers, New Delhi
7. Reddy, Y.V. : Lecture on Economics and Financial Sector Reforms in India
8. Kaushik, Basu: India' Emerging Economy, Performance and Prospects in the 1990s and Beyond, Oxford Univ. Press, Delhi.

Core Subject

B.A.LL.B.(Hons.) Fourth Semester
Subject: Political Science-II

Paper Code : BALLB 403
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper focuses on understanding the basic concept of international relations.

Unit-I: International Relations

Lectures-15

International Relations: Its Meaning, Nature and Scope; Foreign Policy: Its Definition and Determinant, The Role of National Interests and Ideology in Formulation Policy; Diplomacy: Its Meaning, Nature, Objective and Type of Diplomacy, Importance of Diplomacy in the World of Today and its Future.

Unit-II: National Power

Lectures-15

National Power: Its Meaning, Elements and Problem of its Evaluation
Limitation of National Power: International Law, International Morality
World Public Opinion, Balance of Power and Collective Security.

Unit-III: International Dispute Settlement and Human Rights

Lectures-16

The Present International Economic Order: The Struggle for the New International Economic Order. The North – South Dialogue in United Nations and Outside.
Human Rights: Its Meaning, Nature and Universal Declaration of Human Rights 1948; Concepts of World Community and World Government.

Unit-IV: Diplomacy

Lectures-16

Cold War Diplomacy: Its Origin, Causes, Nature and Case Studies- Korean Crises, Vietnam Crises, Cuban Crises, Afghanistan Crises, Gulf War-I.
Post Cold War- Ongoing Missions- Gulf War –II, Ethiopia, Somalia
Foreign Policy- Alliances- NATO, CENTO, SEATO and WARSAW Pact and Non – Alignment Movement.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Morgenthau, Hans J.: Politics Among Nations, Scientific Book Agency, Calcutta
2. Palmar and Perkins: International Relations, Scientific Calcutta
3. Sprout and Sprout: Foundations of International Politics, Van No strand, New York.
4. Kumar, Mahendra: The Theoretical Aspects of International Politics, Shiv Lal Aggarwal, Agra.

Core Subject

B.A.LL.B.(Hons) Fourth Semester
Subject: Law of Contract –II

Paper Code : LLB 404
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper is to impart knowledge of various special contracts, law of agency and partnership and specific reliefs.

Unit – I: Contract of Indemnity and Guarantee Lectures-14

Definition and Scope

Right of Indemnity Holder (Sections 124-125)

Contract of Guarantee

Definition and Scope, Basic Essentials for a Valid Guarantee Contract

Contract of Guarantee as Distinguished from Indemnity

Continuing Guarantee

Extent of Surety's Liability, Modes of Discharge of Surety

Rights of Surety Against the Creditor, Principal Debtor and Co-Sureties (Sections 126-147)

Unit – II: Bailment and Pledge Lectures-16

Bailment:

Definition and Scope, Essential Features of Bailment

Kinds of Bailee- Banker, Finder, Wharfing, Attorneys, Policy Brokers and Carriers, Duties and Rights of Bailor and Bailee, Finder of Lost goods (Section(148-171)

Lien

Pledge

Definition and Scope, Who can Pledge

Hypothecation and Pledge, Pledge and Mortgage

Right to Redeem

Pledge by Mercantile Agent

Pledge by Person in Possession under Voidable Contract,

Distinction between Pledge and Bailment

Unit – III: Agency Lectures-16

Definition and Scope, Essentials of Agency Transaction

Kinds of Agents, Delegation of Authority – Sub-Agent and Substituted Agent

Modes of Creation of Agency

Personal Liability of Principal and Agent

Termination of Agency – Revocation, Renunciation by Operation of Law (Sections 182-238)

Unit – IV: Specific Relief Act, 1963 Lectures-16

Meaning and General Principles

Recovery of Possession of Immovable Property (Sections 5 and 6)

Recovery of Possession of Movable Property (Sections 7 and 8)

Contracts Which can be Specifically Enforced (Sections 10 to 13)

Contracts which cannot be Specifically Enforced (Section 14)

Rescission of Contracts (Sections 27 to 30)

Cancellation of Instruments (Sections 31 to 33)

Declaratory Decrees (Sections 34 and 35),

Preventive Relief /Injunctions (Sections 36 to 42)

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Mulla, D.F : Indian Contract Act.
2. Bangia, R.K. : Indian Contract Act-II.
3. Singh, Avtar : Law of Contract
4. Pollock and Mulla : Indian Contract and Specific Relief Act
5. Anson : Law of Contract
6. Bangia, R. K. : The Specific Relief Act.

Core Subject

B.A.LL.B.(Hons) Fourth Semester
Subject: Jurisprudence (Legal Method, Indian Legal System and Basic Theory of Law)

Paper Code : LLB 405
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The course aims at developing an analytical approach to understand the nature of law, development of law and working of a legal system in different dimensions with reference to popular legal theorists.

Unit- I Jurisprudence and the Sources of Law Lectures-12

Jurisprudence: Definition, Nature, Scope and Utility.
Definition of Law.
Sources of Law: Legislation, Custom, Precedent.

Unit-II Schools of Jurisprudence Lectures-15

Natural Law School
Analytical School- Austin's Theory of Law
Vienna School – Kelson's Pure Theory of Law
Historical School- Savigny and Sir Henry Maine
Sociological School-Dean Roscoe Pounds Social Engineering
Realistic School

Unit-III Concepts of Law and Legal System Lectures-15

Legal Rights and Duties
Ownership and Possession
Personality
Indian Legal System.

Unit- IV Social Control Through Law Lectures-15

The Penal Techniques
The Grievance- Remedial Techniques
The Administrative- Regulatory Techniques
The Constitutive Techniques
The Conferral of Social Benefits Techniques
Punishment Perspectives of law and legal method
Preventive Perspective
Deterrent Perspective
Retributive Perspective
Reformative Perspective

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Books Recommended:

1. Dias, Jurisprudence
2. Friedman, Legal Theory
3. Lloyd, Jurisprudence
4. Paton: A Text Book of Jurisprudence
5. Tripathi, Mani :Jurisprudence (Legal Theory)
6. Dhyani, S. N. : Jurisprudence: A Study of Indian Legal Theory.

Core Subject

B.A.LL.B.(Hons) Fourth Semester
Subject: Constitutional Law-II

Paper Code : LLB 406
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to provide understanding of various organs created by the Constitution including their functions.

Unit – I Union and State Executives Lectures-16

The Union and State Executives :

- The President – Election and Impeachment.
- The Governor in the State.
- The Council of Minister at the Union and State.
- Discretionary Powers and Immunities of the President/Governor,
- Power of Pardon and Ordinance Making Power of the Governor/President.
- The Vice-President. (Articles 52 to 78, 153 to 167, 361)

Unit-II Central and State Legislatures Lectures-15

Union Parliament and State Legislatures.

Composition; Sessions, Qualification/Disqualification of Members etc. (Articles 79-104, 168-193)

Legislative Procedure,

Ordinary Bills, Money Bills, Ordinances (Articles 107-123, 169-123).

Parliamentary Privileges (Articles 105-194)

Unit – III Supreme Court and High Court Lectures-18

The Judiciary in India: Independence of the Judiciary.

The Supreme Court

Appointment and Removal of Judges,

Jurisdiction – Original, Appellate, Special Leave to Appeal,

Advisory, Other Powers of the Court, Power of Contempt (Articles 124-146)

The High Court in the States:

Appointment, Removal and Transfer of Judges, Power of Contempt (Articles 217-225)

Unit – IV Services and Some other Provisions Lectures-17

Services under the Union and State,

Doctrine of Pleasure,

Constitutional Safeguards to Civil Servants (Articles 309 to 323)

Emergency Provisions (Articles 352 to 360)

Amendment of the Constitution and Basic Structure Theory (Article 368).

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

14. Granville, Austin: Constitution of India: A Cornerstone of The Nation
15. Basu D. D: Shorter Constitution of India
16. Jain, M.P.: Constitutional Law of India
17. Seervai, H.M. : Constitutional Law of India, Vols. I-III
18. Singh, M.P.: V.N. Shukla's Constitution of India
19. Constitution of India, 1950.
20. Kagzi, M.C. Jain : The constitution of India
21. Rao, B. Shiva: The Framing of India's Constitution
22. Basu D. D: Constitution of India.
23. Sharma, B. R.: Judiciary on Trial: Appointment, Transfer and Accountability.
24. Deshta, Sunil: President's Rule in the States
25. Nainta, R.P.: Governor under The Indian Constitution.

Core Subject

B.A.LL.B.(Hons.) Fifth Semester
Subject: Public Administration-I

Paper Code : BALLB 501
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper focuses on understanding the introduction, basic principles and theories of Public Administration.

Unit-1 Introduction and Basic Principles of Organisation Lectures-16

Meaning, Nature, Scope and Significance of Public Administration.
Public Administration as an Art or a Science. Its Relation with Political.
Science, Economics, History, Sociology, Psychology, Law. Public and Private
Administration. New Public Administration.
Organization: Meaning and Basic Principles of Organization, Hierarchy, Span of
Control, Unity of Command, Centralization and Decentralization, Powers,
Authority and Responsibility.

Unit-II Theories and Administration Lectures-16

Organization Theories: Scientific Management Theory, Mechanistic Theory,
Human Relation Theory, Behavioural Theory and Post Behavioural Theory.

Unit-III Chief-Executive and Personnel Administration Lectures-14

Chief-Executive: Line and Staff Agencies, Department, Public Corporation and
Independent Regulatory Commission.
Personnel Administration: Recruitment, Training, Promotion, Morale, Employer
and Employer Relationship, Classification.

Unit-IV Management, Citizen and Administration Lectures-14

Management: Meaning, Nature and Functions, Management Process, Policy-
Making, Planning, Leadership, Communication, Co-Ordination, Motivation, Public
Relation.
Citizen and Administration: The Indian Model of Ombudsman, Delegated
Legislation, Administrative Law, Administrative Tribunals, Peoples Participation in
Administration. The New Public Management, Organization and Method.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Awasthi and Maheshwari: Public Administration, Pub-Laxmi Narayan Aggarwal Agra.
2. Phadia, B.L. and Phadia, Kuldeep: Public Administrative / Administrative Theories & Concept.
3. Bhawbri, C.P.: Public Administrative Theory
4. Kataria, Surinder: Administration, Theory and Management.

Core Subject

B.A.LL.B.(Hons.) Fifth Semester
Subject: Psychology – I

Paper Code : BALLB 502
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This course is designed to introduce the students to the science of psychology. It identifies and defines the theories, terms, methods and various fields of psychology.

Unit-I Introduction to General Psychology Lectures-15

Definition and Scope of Psychology; Methods; Experimental Observation, Interview, Questionnaire and Case Study.

Biological Bases of Behaviour: The Nervous System: The Neuron, The Central Nervous System and The Autonomic Nervous System, Hormones and Glands.

Unit-II Perception and Learning Lectures-18

Sensory Perceptual Processes: Visual, Auditory and Other Senses: Structure and Functions.

Attention Processes: Nature, Factor and Types. Perceptual Organization: Determinants of Perception; Form, Space and Depth Perception.

Learning: Classical and Operant Conditioning; Basic Processes: Extinction Spontaneous Recovery, Generalization and Discrimination, Reinforcement, Transfer of Training, Factors Affecting Learning.

Unit-III Memory, Motivation and Emotion Lectures-16

Memories and Forgetting: Encoding, Storage, Retrieval Processes: Sensory, Short- Term and Long Term Memories. Forgetting: Decay Interference, Retrieval Failure.

Motivation and Emotion: Indicators of Motivation: Biogenic and Sociogenic Motives, Intrinsic- Extrinsic Framework; Conflict and Frustration. The Need Hierarchy Model. Emotion: Nature and Types.

Theories of Emotions: James- Lange, Cannon- Bard, Physiological Correlates

Unit-IV Intelligence and Personality Lectures-16

Intelligence: Nature, Two Factor and Multifactor Theories, Genetic and Environmental Influences, Measurement of Intelligence.

Personality: Nature, Types and Trait Approaches, Biological and Socio- Cultural Determinates.

Assessment of Personality.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Baron, R.A. (1995) Psychology: The Essential Science, New York: All in & Bacon.
2. Morgan, C.T. and King, A.R. Introduction to Psychology.
3. Zimliardo, P.G. and Weber, A.L. Psychology New York.
4. Srivastava, D. N.: Introduction of General Psychology.
5. Baron, P. S. and Byrne, D., Social Psychology Understanding Human Interaction.
6. Henderson, H.C.: An Introduction to Social Psychology Wiley Eastern New Delhi
7. Mc David, J.W. and Harari, H.: Social Psychology Individuals, Groups, Societies, UBS Publishers and Distributors, Sahara, Delhi, Indian Edition, 1986.

Core Subject

B.A.LL.B.(Hons) Fifth Semester
Subject: Political Science-III

Paper Code : BALLB 503
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper focuses on understanding the basic concept of the world Constitution and International and Regional Organisations.

Unit –I: Some of the Foreign Constitutions Lecture-15

Comparative Study of the Constitution of U.K., U.S.A. and China: Legislature, Executive and Judiciary, Separation of Power.

Unit –II: United Nations Lecture-15

Principal Organs of the UN: General Assembly, Security Council, Economic and Security Council, Secretariat, Trusteeship Council and International Court of Justice
Comparison of the League of Nations and the United Nations.
Collective Security Mechanism

Unit –III: Contemporary Global Concerns Lecture-15

Non – State Actors
NGOs
Inter-Governmental Organisations (IGOs)- IMF, WTO, OPEC and OAU
International Terrorism- Issues of Resources, Territorial Claims, Culture and Religion

Unit –IV: Regional Organisations Lecture-15

Regional Organization: Organization of American State (OAS), organization of African Unity (OAU), The Arab League, The South Asian Association of Regional Cooperation (SAARC), The Association of South East Asian Nations (ASEAN) and European Union (EU) and their Role in International Relations.
Crisis in West Asia with Special Reference to Arab- Israel conflict.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Hans J. Morgenthau: Politics Among Nations, Scientific Book Agency, Calcutta
2. Palmer and Perkins: International Relations, Scientific Calcutta
3. Sprout and Sprout: Foundations of International Politics, Van No Strand, New York.
4. Kumar, Mahendra: The Theoretical Aspects of International Politics, Shiv Lal Aggarwal, Agra.

Core Subject

B.A.LL.B.(Hons.) Fifth Semester
Subject: Property Law and Indian
Easement Act, 1882

Paper Code : LLB 504
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to focus on concept and classification of property as well as principles governing transfer of immovable property.

Unit-I General Principles Relating to Transfer of Property Lectures-18

The Transfer of Property Act, 1882- Interpretation Clause, Immovable Property, Attested, Registered, Actionable, Claim and Notice, Definition of Transfer of Property, Transferable Property, Untransferable Trust of Property, Competence to Transfer and Modes of Transfer, Conditional Transfer, Conditions Restraining Alienation, Restriction Repugnant to Interest Created, Transfer for Benefit of Unborn Person, Rules Against Perpetuity, Vested Interest and Contingent, Election and Appointment.

Unit-II General Principles Governing Transfer of Immovable Property Lectures-15

Restricted Covenants, Transfer by Ostensible Owner, Transfer by Unauthorized Person who Subsequently Acquires Interest, Fraudulent, Transfer, Improvements made by Person under Defective Title, Doctrine of Lis-pendens and Part Performance

Unit – III Specific Transfer-I Lectures-16

Sale of Immovable Property: Definition of Sale and Contract to Sell, Rights and Liabilities of Buyer and Seller, Marshalling by Subsequent Purchaser,
Mortgage of Immovable Property: Definition of Mortgage, Forms of Mortgage, Right of Redemption of Mortgage and Equity of Redemption, Subrogation, Prohibition of Tacking, Marshalling and Contribution,
Gifts: Definition of Gifts, Modes of Creation of Gift, Suspension and Revocation of Gift and Onerous gift

Unit – IV Specific Transfer-II Lectures-16

Definition and Kinds of Leases, Distinction between Lease and License, Modes of Creation and Determination of Lease, of Exchanges, Transfer of Actionable Claims.

Indian Easement Act, 1882- Definition and Essential Features of Easement, Kinds of Easement, Imposition, Acquisition and Transfer of Easements, Licenses.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Shukla, S.N.: The Transfer of Property Act.
2. Mulla, D.F.: Transfer of Property Act.
3. Ameen and Shatri : The Law of Easement.
4. Sarathi, V.P.: Law of Transfer of Property
5. Shah, S.M : Principles of the Law of Transfer
6. Mitra, B.B. : Transfer of Property Act
7. Gour, H.S: Transfer of Property Act
8. Jain, J.D.: Indian Easement Act, 1882
9. Narayana, P.S.: Law of Easement and Licenses.
10. Row, Sanjiva: The Indian Easement Act, 1882 and Licenses.
11. The Transfer of Property Act, 1882: Bare Act
12. Indian Easement Act, 1882: Bare Act.

Core Subject

B.A.LL.B.(Hons.) Fifth Semester
Subject: Law of Crimes -II

Paper Code : LLB 505
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper is to give students thorough knowledge of procedural aspects of working of criminal courts and other machineries.

Unit – I: Definition and Constitution of Criminal Courts Lectures-16

Definition under Section 2.
Constitution and Powers of Criminal Courts and Offices,
Arrest, Escape and Re-Taking

Unit – II: Procedure for Appearance and Production of Things Lectures-15

Process to Compel Appearance and Production of Thing and Discovery of Person Wrongfully Confined
Security for Keeping Peace and Good Behaviour

Unit – III: Investigations and Commencement of Trial Lectures-18

Maintenance of Public Order and Tranquillity
Information to the Police and Their Powers to Investigate
Complaint to Magistrates and Commencement of Proceedings before Magistrate

Unit – IV: Criminal Trial Lectures-16

Charge, Procedure for Framing Charge and Compilation of Charges,
Trial of Cases by Magistrate Summon and Warrant Case and Summary Trials and Provisions as to Bail and Bonds.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Lal, Rattan, Lal, Dhiraj : The Code of Criminal Procedure (Student Edition).
2. Kelkar, R. B.; Criminal Procedure Code.
3. Pranjape, M.B. ; Criminology and Penology.
4. Sethi, R.B.; The Probation of Offenders Act, 1958.
5. Basu, D. D.; Criminal Procedure Code- II.
6. Woddroffe; Commentaries on Code of Criminal Procedure, 2 Volumes.
7. Pillai, K.N. Chandrashekharan (ed.) Kelkar's Lectures on Criminal Procedure.
8. Sarkar, S. C.: The Law of Criminal Procedure.
9. Bare Act, Constitution of India.
10. Bare Act, Cr. P. C., 1973

Core Subject

B.A.LL.B. (Hons.) Fifth Semester
Subject: Civil Procedure Code
and Limitation Act

Paper Code : LLB 506
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper is to help a law student to acquire a thorough knowledge of procedural aspects of working of Civil Courts.

Unit-I Introduction Lectures-15

Jurisdiction of Civil Courts, (Section 9)
Stay of Suits, Res-Judicata, (Sections 10-14)
Place of Suing, Transfer of Suits (Sections 15-25)
Joinder of Parties, Representative Suits, Splitting of Claims and Reliefs,
Joinder of Cause of Action (Order 1 and 2)
Summons to Defendants (Order 5)
Appearance of Parties, Ex-Parte Decree (Order 9 and 10)

Unit-II: General Provisions Lectures-18

Discovery and Inspection (Order 11)
Settlement of Issues (Orders 16, 17 and 19)
Hearing of Suits (Order 18)
Judgment and Decree (Order 20)
Awarding of Interest and Costs (Sections 34-35B)
Restitution, Inherent Powers of the Court (Sections 132-158)
Commissions (Sections 75-78, Order 26)
Suits Against Government (Sections 79-82)
Suits in Case of Minors, Indigent Persons (Order 32 and 33)
Inter Pleader Suits (Sections 88, Order 35)

Unit-III: Some Major Provisions Lectures-15

Supplementary Proceedings-Arrest and Attachment Before Judgment, Temporary Injunctions
Inter Locutory Orders, Appointment of Receivers (Sections 94-95, Order 38, 40).
Caveat (Section 148A)
Appeals- First and Second Appeal ; Procedure for Appeal (Sections 96,108, Order 411)
Reference, Review, Revision (Section 113-115, Order 46-47)
Execution- Basic Provision (Section 36-74)
Execution- Details (Order 21)

Unit-IV The Limitation Act, 1963 Lectures-15

Limitation of Suits, Appeals and Applications (Sections 3-11)
Exclusion of Time (Sections 12-15)
Effects of Death, Fraud, Acknowledgement, Payment, etc. on Limitation (Sections 16-22)
Acquisitions of Ownership by Possession (Sections 25-27)

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Mulla : The Code of Civil Procedure (Student edition)
2. Takwani, C.K.; Civil Procedure, Eastern Book Company
3. Sarkar; Code of Civil Procedure, Wadhawa Publications Nagpur.
4. Jain, M.P.; The Code of Civil Procedure, Wadhawa Publications, Nagpur.

Core Subject

B.A.LL.B. (Hons.) Sixth Semester
Subject: Public Administration-II

Paper Code : BALLB 601
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to make the student familiar with the Indian Administration.

Unit-I Introduction to Indian Administration Lectures-15

1. Socio- Economic Environment and Indian Administration.
2. Political Executive-President, Governor; Cabinet Composition, Role and Administrative Authority.

Unit-II State and District Administration Lectures-15

1. Structure of Administration-Secretariat, Cabinet Secretariat; Role of the Chief Secretary.
2. District Administration- Role of Deputy Commissioner/ Divisional Commissioner.

Unit-III Civil Services Lectures-16

Public Services- All India Services; Central Services- Recruitment and the Role of UPSC; Training; Promotion; Employer- Employee relations with reference to Right to Strike; Generalist vs. Specialist; Commitment and Neutrality.

Unit-IV Financial Administration Lectures-15

1. The Budget System, Principle of Good Budgeting, Preparation and Enactment of the Budget; Comptroller and Auditor-General.
2. Accountability: Central, Legislative and Judicial.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Maheswari, S. R., Indian Administration, Orient Longman, Agra.
2. Awasthi and Awasthi, Indian Administration Laxmi Nagar Agra.
3. Sharma, M. A., Public Administration in Theory and Prals.
4. Jain, R. S. Contemporary Issue in India Administration.

Core Subject

B.A.LL.B. (Hons.) Sixth Semester
Subject: Psychology-II

Paper Code : BALLB 602
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: To develop a science attitude toward perceiving situations involving social interaction and effects on people.

Unit-1 Introduction to Social Psychology Lectures-15

1. Nature and Scope of Social Psychology, Methods of Social Psychology: Field Observation, Experimental, Sociometric, Method, Cross- Cultural Approach.
2. Attitudes: Nature and Functions of Attitude, Formation, Change and Measurement of Attitude.

Unit-II Group Behaviour Lectures-15

- 1 **Prejudice:** Nature and Component of Prejudice, Acquisition of Prejudice, Reduction of Prejudice.
- 2 **Groups and Leadership:** Group Structure, Group Dynamics, Function and Types. Leadership, Definition and Functions, Trait and Situational Approaches to Leadership. Conformity and Obedience.

Unit-III Communication and Inter-personal Attraction Lectures-15

1. **Communication:** Communication Models, Verbal and Non- Verbal Communication, Barriers in Communication, Interpersonal Attraction and its Determinants.
2. **Aggression:** Determinate of Aggression; Prevention and Control of Aggression.

Unit-IV Social Behaviour and Statics Lectures-17

1. **Pro- Social Behavior:** Cooperation Help and Altruism; Bystander Effect. Theoretical Explanation for Prosocially Behavior; Social Cultural and Environmental Influences on Personality and Social Behavior.
2. **Correlation:** The Concept of Correlation Linear and Non-Linear Correlation, Pearson's Product Moment Correlation.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Linderson, H.C.: An Introduction to Social Psychology, Wiley Eastern. New Delhi.
2. Coleman, J.C. : Abnormal Psychology and Modern Life. Bombay Taraporavala (Latest Edition)
3. Shanmugan, T. E.: Abnormal Psychology, Tata McGraw New Delhi (Latest Edition)
4. Season, I.G. and Season, B.K. : Organizational Development, London: Prentice Hall.
5. French, W.L. and Bell, CH. Jr. : Organization Development: London: Prentice Hall.
6. Margulies, N, and Raia, A.P. : Organization Development: Values, Process and Technology. New Delhi: Tata McGraw hill.
7. Pareek, U, and Rao, T.V. : Designing and Managing Human Resources System.
8. Arnold, H.J. and Feldman D.C.: Organization Behavior, New York: McGraw Hill.
9. Davis, K. : Human Behavior Works, New Delhi: Tata McGraw Hill.
10. Sharma, R.A. : Organizations Theory and Behavior New Delhi: Tata McGraw Hill.
11. Wove, R. and Dryden, W. : Handbook of Counseling Psychology, New Delhi: Sage.
12. Kovchin, S.J. : Modern Clinical Psychology. Principles of Intervention in the Clinic and Community. Delhi: CBS Publishers.
13. Kendall. P.C., and Norton- Ford, J.A. : Clinical Psychology, New York: John Wiley.
14. Davison, G.C. and Heale, J.M.: Abnormal Psychology An Experimental Clinical Approach, New York.

Core Subject

B.A.LL.B. (Hons.) Sixth Semester
Subject: Company Law

Paper Code : LLB 603
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The paper is to provide insight into formation and winding up of Companies besides corporate administrations.

Unit 1: Formation, Registration and Incorporation of Company Lectures=15

Company: Meaning, Nature and Kinds of Companies, Company and other forms of business organisation

Theory of Corporate Personality: Advantages and Disadvantages, Lifting of Corporate Veil

Promoters: Position, Duties and liabilities, Pre-Incorporation Contracts

Incorporation of Companies: Modes of Incorporation, Certificate of Incorporation and its consequences

Memorandum of Association: Various clauses, Alteration and Doctrine of Ultra-vires

Articles of Association: Contents, Alteration, Relation with Memorandum of Association,

Doctrine of Constructive notice and Indoor Management

Unit 2: Capital Formation Lectures=17

Prospectus: Definition, Contents, Kinds, Issues, Remedies for misrepresentation in Prospectus, Liability for Misstatements, Statements in lieu of Prospectus

The nature and classification of Company Securities: Shares; Allotment, Statutory Restrictions, Share Certificate and Share Transfer and Transmission of shares, Restrictions on transfer, Procedure for Transfer

Share Capital; Kinds, Alteration and Reduction of Share Capital, Duty of court to protect interest of creditors and shareholders

Debentures: Meaning, Kinds, Charge-Floating and Fixed Charge, Remedies of debenture holder, Difference between share-holders and debenture-holders

Unit 3: Corporate Administration Lectures=18

Membership: Modes of acquiring membership, Cessation of Membership and Register of Members

Directors: Position, Appointment, Qualifications, Disqualifications, Powers and Duties of Directors, Director Identification Number

Meetings: Kinds, Procedure and Noting-Notice, Quorum, Chairman, Proxies and Voting

Balance of Power within Companies: Majority control and minority protection and its exceptions

Prevention of Oppression and Mismanagement: Who can apply, Power of Court and Central Government

Emerging trends in Corporate Social Responsibility, Legal liability of the Company- Civil, Criminal, tortuous and environmental

Unit 4: Winding up of Companies Lectures=16

Kinds, Consequences and reasons of Winding Up, Role of Courts in winding up of Company

Liability of past members, Payment of liabilities, Reconstruction and Amalgamation

Merger and Acquisition of Company.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Reading:

1. Companies Act, 1956.
2. Taxman's Corporate Laws.
3. Singh, Avtar: Indian Company Law:
4. Shah, S.M.: Lectures on Company Law
5. Palmer: Palmer's Company Law
6. Ramaiya, A.: Guide to Companies Act
7. Grower: Principles of Modern Company Law
8. Pennington, R.R.: Company Law
9. Companies Act, 2013
10. Taxman: Company Law
11. Tripathi, S.C.: New Company Law

Core Subject

B.A.LL.B. (Hons.) Sixth Semester
Subject: Law of Evidence

Paper Code : LLB 604
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper is to orient students with importance of evidence for establishment of claims and related rules and principles.

Unit – I: Introduction and Relevancy

Lectures-17

Preliminary (Sections 1-3)
May Presume, Shall Presume and Conclusive Proof (Section 4)
Relevancy of Facts (Sections 5-16)
Admissions (Sections 17-23, 31)
Confessions (Sections 24-30)

Unit – II: Some other Relevant Facts

Lectures-14

Statement by Persons Who Cannot be Called as Witnesses (Sections 32-33)
Statement Made under Special Circumstances (Sections 34-39)
Judgment of Courts of Justice When Relevant (Sections 40-41)
Opinion of Third Person When Relevant (Sections 45-51)

Unit – III: Evidence, Burden of Proof and Presumptions

Lectures-14

Oral Evidence (Sections 59-60)
Documentary Evidence (Sections 61-78)
Burden of Proof (Sections 101-110)
Presumption as to Certain Offences (Sections 111-114 A)

Unit – IV: Law of Estoppels and Witnesses

Lectures-16

Estoppels (Sections 115-117)
Witnesses, Privileged Communications (Sections 118-132)
Accomplice (Sections 133)
Examination of Witnesses
Number of Witnesses (Sections 134)
Examination-in-Chief, Cross-Examination, Re-examination,
Leading Questions

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Lal, Rattan and Lal, Dheeraj : The Law of Evidence.
2. Lal, Batuk : Law of Evidence.
3. Field, C.D. : Law of Evidence.
4. Munir : Law of Evidence
5. Singh, Avtar : Evidence

Core Subject

B.A.LL.B. (Hons.) Sixth Semester
Subject: Public International Law

Paper Code : LLB 605
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to acquaint the students with the basics of Public International Law and practice.

Unit-I: Introduction to Public International Law Lectures-16

Definition, Nature and Basis of International Law
Sources of International Law- International Conventions, International Custom
General Principles of Law Recognized by Civilized States
Decisions of Judicial Tribunals, Juristic Works, Decisions or Determinations of Organs of United Nations
Relationship between International and Municipal Law.
Subjects of International Law: States, Individuals, Non-State Entities, Importance of Individuals under International Law

Unit-II State Lectures-16

Definition of State
State Jurisdiction
Recognition, Recognition of States, Governments, Insurgency and Belligerency, Theories, Modes of Recognition, Legal Effects
Acquisition and Loss of Territory- Occupation, Prescription, Accretion, Cession, Annexation, State Succession
Intervention.

Unit-III Law of Sea, Air and Outer Space Lectures-14

Law of Sea -Territorial Sea, Contiguous Zone, Continental Shelf, Exclusive Economic Zone
Law of Air and Outer Space, Air Craft Hijacking under Air Law, Development of Outer Space Law.

Unit-IV Settlement of International Disputes Lectures-15

Peaceful Settlement of International Disputes-Negotiations, Mediation, Conciliation. Good Offices, Arbitration, Judicial Settlements of Dispute under ICJ.
Modes Short of War for Settlement of International Disputes- Retortion, Reprisals. Intervention, Embargo, Pacific Blockade.
War and its Effects, Definition of War and Total War.
International Armed Conflict and Non International Conflict.
Effects of Outbreak of War, War Crimes, Prisoners of War.
Asylum.
Extradition.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Starke, J.G.: Introduction to International Law.
2. Oppenheim, H.: International Law.
3. Stone, Black: International Law Documents.
4. Harris, D.J. : Cases and Material on International Law.
5. Brierly, J.L. : Law of Nations.
6. Shaw, Malcom: International Law.
7. Aggarwal, H.O. : International Law.
8. Kapoor, S.K.: An Introduction to International Law.

Core Subject

B.A.LL.B.(Hons.) Sixth Semester
Subject: Administrative Law and
Right to Information

Paper Code : LLB 606
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The purpose of this paper is to make students aware of various aspects of administrative law including quasi-Legislative, quasi-judicial and other ministerial functions of administration and control thereof. It also covers the Right to Information Act, 2005

Unit – I Nature and Scope of Administrative Law Lectures-15

Definition, Nature and Scope of Administrative Law, Conceptual Objections to the Growth of Administrative Law- Rule of Law, Separation of Powers
Administrative Discretion- Meaning, Need, and Judicial Control

Unit-II Legislative Functions of Administration Lectures-15

Delegated Legislation: Definition, Merits and Demerits, Constitutionality thereof; Parliamentary and Judicial Control of Delegated Legislation

Unit-III Judicial Functions of Administration and their Control

Lectures-16

Principles of Natural Justice and their Exceptions- Rule against Bias, Concept of Fair Hearing

Judicial Review of Administrative Action Through Writs; Judicial Control Through Suits for Damages, Injunction and Declaration; Exclusion of Judicial Review.

Administrative Tribunals: Reasons for Their Growth, Characteristics, Jurisdiction and Procedure of Administrative Tribunals.
Ombudsman – Lokpal and Lokayukta

Unit-IV Right to Information

Lectures-15

Right to Information under the Constitution and Judicial Approach in India

Right to Information and Obligations of Public Authorities

Role of Central Information Commission

State Information Commission

Powers and Functions of Information Commission

Appeals and Penalties

Critical Analysis of Right to Information Act, 2005.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Jain and Jain: Principles of Administrative law.
2. Thakkar, C.K. : Administrative law
3. Wade, H.W.R. : Administrative law
4. Sathe, S.P.: Administrative Law
5. Cann, Steven J: Administrative Law
6. Kesari, U.P.D : Lectures on Administrative Law
7. Massey, I.P. : Administrative Law
8. Stott, David and Felix Alexandra: Principles of Administrative Law
9. Wade and Forsyth: Administrative Law

Core Subject

B.A.LL.B. (Hons.) Seventh Semester
Subject: Journalism and Mass
Communication –I

Paper Code : BALLB 701
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper is to make students understand the basics of Journalism and Mass Communication including its history, ethics and values.

Unit-I Origin of Print Media Lectures-15

Definition of Journalism and Mass Communication, Types and Methods of Communication
Definition and Elements of News
Press Before and After Independence
Some Important Personalities: John Adam's Press Regulations, Charles Metcalfe, Mahatma Gandhi and Raja Ram Mohan Roy.

Unit-II Press Code and Ethics of Journalism Lectures-14

The Basic Concept and Objective of Press Codes and Ethics of Journalism
Press Council of India and Press Council's Guide to Journalistic Ethics.

Unit-III Role and Responsibility of Press Lectures-14

Role and Responsibility of the Press
Freedom of the Press, Issues of Privacy vs. Public Rights to Know and Right to Reply
Internal and External Pressures on the Press
Sensational and Yellow Journalisms

Unit –IV Basic Operations in Newspaper Design Lectures-14

Suitability of various Printing Processes for Newspapers and Magazines
Principles of Newspaper Design
Type Design, Page Make Up, Graphics and Photograph
Importance of White Space, Continuation of Copy, Optical Centre

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

- | | |
|-----------------------------|--------------------------------------|
| 1. Parthasarthy: | The History of Journalism in India. |
| 2. Basu, D.D: | The Law of Press. |
| 3. Natarajan, S: | History of Press in India. |
| 4. Noorani,A.G.: | Freedom of the Press in India. |
| 5. Sarkar, R.C.S.: | The Press in India. |
| 6. Rau, Chalapati: | The Press. |
| 7. Rayudu, C.S.: | Mass Media: Laws and Regulations. |
| 8. Registrar of Newspapers: | The Report of the Press Commissions. |
| 9. Kothari, Gulab: | Newspaper Management in India. |
| 10. Sindhvani, Trilok N: | Newspaper Economics and Management. |
| 11. Braham: | The Graphic Arts Studio Manila. |

Core Subject

B.A.LL.B. (Hons.) Seventh Semester
Subject: Labour and Industrial Laws-I

Paper Code : LLB 702
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper focuses on various aspects of management of labour relation and Dispute Settlement Bodies.

Unit – I Industrial Disputes Act, 1947 Lectures-15

Scope, Object and Definition, Concept of Industry, Industrial Disputes, Workman: Work Committee, Labour Court, Industrial and National Tribunal, Voluntary Reference of Disputes to Arbitration, Strikes and Lock-Outs, Lay off and Retrenchment.

Unit-II Law Relating to Trade Unions Lectures-14

Right to form Trade Unions as Recognised under International Law and Indian Constitution.

Trade Unions Act, 1926- Definition of Trade Union, Legal Status of Registered Trade Unions, Incorporation and Registration of Trade Unions, Cancellation of Registration, Rights, Liabilities and Duties of Registered Trade Unions, Privileges, Immunities of Registered Trade Unions and Dissolution of Registered Trade Union.

Unit – III Law on Compensation to Workmen Lectures-15

Scope and Object, Workmen's Compensation Act, 1923: Definition of Total and Partial Disablement, Workman, Employer, Dependent, Wages, Employer's Liability for Paying Compensation, Distribution of Compensation, Authorities for Adjudication of Disputes.

Salient Features of Employees State Insurance Act, 1948.

Unit – IV Factories Act, 1948 Lectures-15

Definition of Factory, Worker, Hazardous Process, Occupier, Adult, Adolescent and Child. Health and Cleanliness, Safety and The Provisions Relating to Hazardous Process, Welfare of the Workers, Employment of Children and Adolescent, Power of the State Government to Enact Special Provisions.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

26. Mishra, N.: Labour and Industrial Laws.
27. Puri, S.K.: Labour and Industrial Laws.
28. Goswami, V.G.: Labour Law and Industrial Laws.
29. Varandani, G.: Social Security for Industrial Workers in India.
30. Paul, Meenu: Labour and Industrial Laws.
31. Srivastava, K.D.: Commentaries on Factories Act, 1948.
32. Srivastava, S.C.: Commentaries on the Factories Act, 1948.
33. Srivastava, S.C.: Social Security and Labour Laws.
34. Srivastava, K.D.: Workmen's Compensation Act, 1923.
35. Malik, M.R.: Employees State Insurance Act, 1948.
36. Bagri, P.R.: Law of Industrial Disputes.
37. Malhotra, O.P.: Law of Industrial Disputes.
38. Malik, P.L.: Industrial Law.
39. Seth, D.D.: Commentaries on Industrial Disputes Act, 1947.
40. Srivastava, K.D.: Disciplinary Actions Against Industrial Employees and its Remedies.
41. Srivastava, K.D.: Law Relating to Trade Unions in India.
42. Soonavala, J.K.: Supreme Court on Industrial Law.
43. Report of the National Commission on Labour, 1969.
44. Report of the Second National Commission on Labour, 2002.
45. Industrial Disputes Act, 1947.
46. Trade Unions Act, 1926.
47. Workmen's Compensation Act, 1936.
48. Employees State Insurance Act, 1961.
49. Factories Act, 1948.

Core Subject

B.A.LL.B. (Hons.) Seventh Semester
Subject: Business Law

Paper Code : LLB 703
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper is to provide understanding about the important statutes governing transfer of property in goods and negotiable instruments.

Unit – I Sale of Goods Act, 1930 Lectures – 13

Concept of Sale, Contract of Labour and Work, Formation of Contract. (Sections 4-10)
Sale and Agreement to Sell, Conditions and Warranties including implied conditions and warranties (Sections 11-17)
Transfer of Property in Goods and Titles (Section 18-30)
Passing of Risk, C.I.F. Contracts F.O.B. Contracts and Ex-ship Contracts, Performance of Contracts (Section 31-44)
Right of Unpaid Seller Against the Goods- Right to Lien, Right of Stoppage of Goods in Transit, Right of Re- Sale (Sections 45-54)
Remedies for Breach of Contract

Unit – II Negotiable Instruments Act, 1981 Lectures – 10

Definition, Essential Kinds of Negotiable Instruments
Holder and Holder in Due Course
Negotiation and Assignment

Unit – III Negotiable Instruments: Presentation and Liability Lectures– 11

Presentation of Negotiable Instruments
Crossing of Cheques
Discharge From Liability
Noting and Protest
Dishonour of Negotiable Instruments

Unit – IV Partnership Act, 1932 Lectures-16

Nature of Partnership
Essentials of Partnership (Sections 4-8)
Partnership Compared with Co-ownership, Company, Joint Hindu Family Business;
Relations of Partners to One Another (Sections 9-17)
Relations of Partners to Third Parties including the Principle of “Holding Out.”
Minor Admitted to the Benefit of the Partnership (Sections 18-30)
Incoming and Outgoing Partners (Sections 31-38)
Dissolutions of Firms- Meaning and Scope, Modes of Dissolutions, Effects of Dissolutions (Sections 39-55)
Registration of Firm and Effects of Non-Registration (Sections 56-71)

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Singh, Avtar : Sale of Goods
2. Bhashyam and Adiga : Law of Negotiable Instruments
3. Sharma, B. R. and Nainta, R.P. : Principles of Banking Law and Negotiable Instruments Act.
4. Chalmers : Sale of Goods
5. Benjamin : Sale of Goods
6. Khergamwala : Law of Negotiable Instruments
7. Aithayah : Sale of Goods

Core Subject

B.A.LL.B. (Hons.) Seventh Semester
Subject: Alternative Dispute
Resolution (Practical-I)

Paper Code : LLB 704
Credits : 4

Max. Marks: Internal/Clinical : 100

Objective: The objective of this paper is to acquaint students with various modes of ADR.

Unit – I Introduction Lectures – 12

Aims and Objectives of Arbitration and Conciliation Act, 1996;
Definitions (Section 2-6)
Concept of Arbitration and Arbitration Agreement (section 7- 9),
Composition of Arbitral Tribunal and its Jurisdiction (Sections 10- 17)

Unit – II Lectures – 10

Conduct of Arbitral Proceedings, termination of Proceeding and making of
Arbitral Award (Section 18-33),
Legal Recourse against Arbitral Award, Finality, Appeal and Enforcement of
Award (Sections 34-37)
New York Convention Sections 44-52
Geneva Convention (Section 53-60)

Unit – III Lectures – 10

Conciliation (Section 61-81)
Commencement of Conciliation Proceedings,
Appointment and Role of Conciliators, Settlement Agreement and Effect thereof,
Termination of conciliation Proceedings, Costs and Deposits etc.
Concept of Negotiation and Mediation Distinction between Arbitration,
Conciliation, Negotiation and Mediation

Unit- IV Lectures – 10

Legal Services Authority Act, 1987:
National Legal Services Authority – Its composition and Functions
State Legal Services Authority – Its composition and functions,
Entitlement to Legal Services
Lok Adalats, Composition, Powers Jurisdiction, Procedure, Award of Lok Adalat
Permanent Lok Adalat

Evaluation: Evaluation work shall be done by Evaluation Committee consisting of Dean Faculty of Law or his / her Nominee and Director / Principal of the Institute or his / her Nominee.

Text books:

1. Deshta, Sunil: Lok Adalats in India
2. Merrills, J.G.: International Dispute Settlement
3. Saraf, B.P. and Junjhanwala, S.M: Law of Arbitration and ADR in India
4. Tiwari, O.P.: The Arbitration and Conciliation Act, 1996.
5. Legal Services Authorities Act, 1987 as amended from time to time.
6. Basu, N.D.: Law of Arbitration and Conciliation (Universal, Delhi)
7. Williame, Gerald R. (ed.): The New Arbitration and Conciliation Law of India.
8. Bansal, A.K., Law of International Commercial Arbitration (1999), Universal, Delhi
9. Rao, P.C. and Sheffield, William: Alternative Disputes Resolution-what it is and How it works? (1997) Universal, Delhi
10. Kwatra, G.K.: The Arbitration and Conciliation Law of India 2000 Universal, Delhi

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Seventh Semester
Subject: International Humanitarian
and Refugee Law

Paper Code : LLB 705(a)
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to impart knowledge about the role of ICRC in development of International Humanitarian Law through IV Geneva Conventions and also to impart knowledge related to organisations working for the betterment of Refugees.

Unit –I Concept of Humanitarian Law Lectures- 18

Origin of International Humanitarian Law
Development of International Humanitarian Law
ICRC and its Role in Development of International Humanitarian Law
Concept and Principles of “*jus in bello*”
Concept and Principle of “*jus ad bellum*”
Doctrine of Military Necessity and Principle of Humanity
Concept of Civilian and Combatants and Distinction Between Civilian and Combatants

Unit-II The Geneva Conventions Lectures-20

The Geneva Convention-1 Protection and Care of Wounded and Sick Members of Armed Forces in Field
The Geneva Convention-2 Protection and Care of Wounded, Sick and Shipwrecked Members of Armed Forces at Sea
The Geneva Convention-3 The Treatment of Prisoners of War
The Geneva Convention-4 Protection of Civilians

Unit-III International Humanitarian Law and ICJ Lectures-17

Implementation and Enforcement of International Humanitarian Law under International Criminal Court and International Criminal Tribunal
Limits and Choice of Means and Methods of Warfare
Specific Weapons and Their Impact
 Impact of Chemical Weapons
 Impact of Biological Weapons
 Impact of Nuclear Weapons
ICJ advisory opinion on Nuclear Weapon

Unit-IV The Refugee Law Lectures-17

The 1951 UN Convention Related to the Status of Refugees
The 1967 Protocol Relating to the Status of Refugee
Role of UN High Commissioner for Refugees
International Refugee Organisation

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Chimni, B. S.: International Refugee Law.
2. Calier, Jean Yves: Who is a Refugee; A Comparative Case Law Study.
3. Balachandran, M.K. Varghese, Rose: Introduction to International Humanitarian Law.
4. Guy S. Goodwin-Gill : The Refugee in International Law.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Seventh Semester **Paper Code** : **LLB 705(b)**
Subject: International Criminal **Credits** : **4**
Law and ICC

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: To impart knowledge about the development of International Criminal Law through Charters and Codes. Role of International Organisations such as ICC, International Criminal Tribunal etc. in the prevention of international crimes and to impart knowledge about international problems related to drug trafficking and terrorism and mechanisms to control these problems

Unit -I Introduction To International Criminal Law Lectures-18

Introduction to International Criminal Law, Charter of the International Military Tribunal, Nuremberg, Draft Articles on the Responsibility of States for Internationally Wrongful Acts , Draft Code of Crimes Against the Peace and Security of Mankind, 1996, Draft Code of Offences Against the Peace and Security of Mankind, 1954, Draft Declaration on Rights and Duties of States

Unit-II Traffic in Narcotic Drugs and Drug Related Offenses and Terrorism

Lectures-18

Traffic in Narcotic Drugs and Drug Related Offenses - Convention against Illicit Traffic in Narcotic Drugs and Psychotropic Substances, Convention on Psychotropic Substances, Single Convention on Narcotic Drugs, United Nations International Drug Control Programme

Terrorism - International Convention Against the Taking of Hostages, International Convention for the Suppression of Acts of Nuclear Terrorism, International Convention for the Suppression of Terrorist Bombings, International Convention for the Suppression of the Financing of Terrorism, Convention of the Organization of the Islamic Conference on Combating International Terrorism, European Convention on the Suppression of Terrorism, Inter-American Convention Against Terrorism, OAS Convention to Prevent and Punish Acts of Terrorism Taking the Form of Crimes against Persons and Related Extortion that are of International Significance, OAU Convention on the Prevention and Combating of Terrorism, SAARC Regional Convention on Suppression of Terrorism, Treaty on Cooperation Among States Members of the Commonwealth of Independent States in Combating Terrorism

Law Enforcement- ICPO-Interpol Constitution and General Regulations

Unit-III International Court of Justice Lectures-15

Role of International Court of Justice, International Criminal Court, Criminal Tribunals, Regional Courts, National Courts

ICC-Rome Statute, Its Functions and Role in Administration of Criminal Justice

Unit-IV War Crimes Lectures-16

War Crimes, Crimes against Humanity and Genocide- The International Criminal Tribunal for the Former Yugoslavia, The International Criminal Tribunal for Rwanda, The Extraordinary Chambers for Cambodia (investigating the crimes of the Pol Pot Era) and the War Crimes Court at Kosovo, Special Tribunal for Lebanon. Principles of International Law Recognized in the Charter of the Nurnberg Tribunal and in the Judgment of the Tribunal, Statute of the International Criminal Tribunal for Rwanda, Statute of the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Charter of the International Military Tribunal
2. Draft Articles on the Responsibility of States for Internationally Wrongful Acts
3. Draft Code of Crimes Against the Peace and Security of Mankind, 1996, Draft Code of Offences Against the Peace and Security of Mankind, 1954,

4. Draft Declaration on Rights and Duties of States
5. Convention against Illicit Traffic in Narcotic Drugs and Psychotropic Substances,
6. Convention on Psychotropic Substances
7. Single Convention on Narcotic Drugs
8. United Nations International Drug Control Programme
9. International Convention against the Taking of Hostages
10. International Convention for the Suppression of Acts of Nuclear Terrorism,
11. International Convention for the Suppression of Terrorist Bombings
12. International Convention for the Suppression of the Financing of Terrorism
13. Convention of the Organization of the Islamic Conference on Combating International Terrorism
14. European Convention on the Suppression of Terrorism, Inter-American Convention Against Terrorism
15. OAS Convention to Prevent and Punish Acts of Terrorism Taking the Form of Crimes against Persons and Related Extortion that are of International Significance,
16. OAU Convention on the Prevention and Combating of Terrorism, SAARC Regional Convention on Suppression of Terrorism,
17. Treaty on Cooperation among States Members of the Commonwealth of Independent States in Combating Terrorism
18. Rome Statute
19. Websites of various international bodies dealing with international crime

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Seventh Semester
Subject: International Labour Organizations and Labour Laws
Paper Code : LLB 705(c)
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The object of this paper is to impart knowledge about the International Labour Organizations and Labour Laws.

- | | | |
|-----------------|---|--------------------|
| Unit-I | Introduction | Lectures-15 |
| | ILO- and Objectives, Origin and History,
Field of Actions- Vocational Training and Vocational Rehabilitation, Employment
Policy, Labour Administration, Labour Law and Industrial Relations, Working
Conditions, Management Development, Cooperatives, Social Security, Labour Statistics,
Occupational Safety and Health | |
| Unit-II | International Labour Organization-I | Lectures-15 |
| | Constitution of ILO and Declaration of Philadelphia
Establishment- International Labour Conference, Governing Body, International Labour
Office | |
| Unit-III | International Labour Organization-II | Lectures-15 |
| | The ILO Century Project 1919-2019
International Labour Standards | |
| Unit-IV | Labour Laws | Lectures-15 |
| | Equal Remuneration Convention, 1951
Abolition of Forced Labour Convention, 1957
Employment Injury Benefits Convention, 1964
Tripartite Consultation (International Labour Standards) Convention, 1976
Protocol of 2002 to the Occupational Safety and Health Convention, 1981
Termination of Employment Convention, 1982 .
Worst Forms of Child Labour Convention, 1999 .
Maternity Protection Convention, 2000. | |

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Official Website of International Labour Organisation
2. International Labour Conventions

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Seventh Semester
Subject: Comparative Law

Paper Code : LLB 706(a)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The paper introduces comparative law to the LL.B. student. It focuses on the civil and common law traditions and comparative approaches to law, while introducing other legal traditions and discussing trends of convergence, reconciliation and transitions in legal traditions and approaches.

Unit-I. Introduction Lectures – 14

The Concept and Province of Comparative Law
Origin and Development of Comparative Law
Functions and Aims of Comparative Law

Unit-II. Better Lawyers and Laws Through Comparative Study Lectures – 15

Value/ Practical Utility of the Study of Comparative Law
A Tool in the Hands of the Legislators
Law Reform Agencies and Comparative Law
Legal Education and Comparative Law

Unit-III. Comparative Law and International Understandings Lectures – 14

Transcendental Values
International Commercial Contracts
UNESCO and Comparative Law
Comparative Legal Approaches
Capitalist
Socialist
Third World

Unit-IV The Mechanism of Unification, Coordination and Minimum Standards Lectures – 14

Nature and Characteristics of Unified Law
Unification of Laws
Coordination of Laws
Minimum Standards.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Gutteridge, H. C. : Comparative Law
2. Indian Law Institute: An Introduction to the Study of Comparative Law.
3. Tondon, M.P., Comparative

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Seventh Semester
Subject: Women and Law

Paper Code : LLB 706(b)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The paper aims at creating awareness as to importance and role of women in society through the medium of law. It also focuses on women welfare laws.

Unit - I	Introduction Status of Women in India Status and Position of Women in Abroad Constitution of India and Women Preamble Equality Provisions	Lectures – 14
Unit – II	Personal Laws and Women Unequal Position of Women – Different Personal Laws and Directive Principles of State Policy Uniform Civil Code towards Gender Justice Sex Inequality in Inheritance Guardianship	Lectures – 14
Unit – III:	Criminal Laws and Women Adultery Rape Outraging Modesty Domestic Violence	Lectures – 15
Unit – IV:	Women Welfare Laws The Dowry Prohibition Act, 1961 Pre-conception and Pre-natal Diagnostic Techniques (Prohibition of Sex Selection) Act, 1994 Indecent Representation of Women (Prohibition) Act, 1986 Immoral Traffic (Prevention) Act, 1987 Family Courts Act, 1984 Labour Welfare Legislations: Maternity Benefit Act, Factories Act, Equal Remuneration Act, Implementation of Wage Laws and Legislation on Women Employment. The Protection of Women from <i>Domestic Violence Act 2005</i> <i>Sexual Harassment of Women at Workplace (Po. evention, Prohibition and Redressal) Act, 2013</i>	Lectures– 15

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings

1. Maqsood, Sayed : Law Relating to Women.
2. Tripathi, S.C. : Law Relating to Women.
3. Aggarwal, Nomita : Women and Law.
4. Batra, Manjula : Women and Law.
5. Reddy, G.P. : Women and Law.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Seventh Semester
Subject: Election Law

Paper Code : LLB 706(c)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: Objective: The objective of this paper is to acquaint the students with the election laws governing the elections to the Houses of the Parliament and the State legislatures as well as to the offices of President and Vice-President.

Unit – I:	Introduction a. Election: Meaning and Process b. Constitutional Mandate c. Laws Governing Elections d. Election Disputes e. Election to the Offices of the President and Vice-President	Lectures– 15
Unit –II:	(A) Election Commission a. Composition b. Functions c. Powers (B) Delimitation of Constituencies (C) Preparation and Revision of Electoral Rolls	Lectures – 15
Unit-III:	(A) Qualifications and Disqualifications of Candidates Constitutional and Statutory Provisions (B) Disqualifications of Sitting Members (C) Nomination and Candidature (D) Voters Right to Information Anti-Defection Law (Tenth Schedule to the Constitution of India)	Lectures – 14
Unit – IV:	(A) Corrupt Practices in the Election Law (B) Electoral Offences	Lectures – 10

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Jhingta, H. R. : Corrupt Practices in Elections.
2. Inder, Dev : Manual of Election Law in India.
3. Jain, P.C. and Jain, Kiran: Chawla's Elections Law & Practice.
4. Choudhry, R.N.: Election Laws and Practice in India.
5. Sunny, K.C.: Corrupt Practices in Election Law.
6. Devi, V.S. : Rama and Mendiretta, S.K., How India Votes – Election Laws, Practice and Procedure.
7. Singh, M.P. : V.N. Shukla's The Constitution of India.
8. Relevant Provisions of the Constitution of India.
9. The Representation of the People Act, 1951.
10. The Representation of the People Act, 1950.

Core Subject

B.A.LL.B. (Hons.) Eighth Semester
Subject: Media and Law

Paper Code : BALLB 801
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper is to make students understand the basics of advertising and public relations including history of electronic media, media organisations and media laws.

Unit-I Advertising Public Relation and Electronic Media Lectures-16

History of Electronic Media
Growth and Development of Radio and Television in India, Code and Ethics for Radio and Television.
Advertising
 Definition, Types
 Advertisement Medium
 Functions of Advertising
Public Relation Definition, Public in Public Relation, Importance of Public Relation
Public Relation Officers, Qualities and Duties

Unit-II Media Organisations Lectures-18

Press Institute of India
Audit Bureau of Circulation
Indian Newspapers Society
Editors Guild of India
Press Information Bureau
Directorate of Advertising Visual Publicity (DAVP)

Unit-III Media Laws-I Lectures-18

Law of Defamation under Indian Penal Code, 1860
Contempt of Court Act, 1971: Relevant Provisions
Officials Secrets Act, 1923: Relevant Provisions
Press and Registration of Books Act, 1867

Unit-IV Media Laws-II Lectures-18

Prasar Bharti (Broadcasting Organisation of India) Act, 1990
Cable Television Networks (Regulation) Act, 1995,
Working Journalists and other Newspaper Employees (Conditions of Service and Miscellaneous Provision) Act, 1955.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Fiske, John: Introduction to Communication Studies, London, 1982.
2. Denis, McQueen, MASS Communication Theory, New Delhi, Sage Publication, 2000.
3. Aggarwal, Vir and Gupta, V. S.: Handbook of Journalism and Mass Communication, Sage Publications, 2001
4. Natarajan, J.: Freedom of the Press in India;
5. Sharma, B. R.: Freedom of Press under the Indian Constitution
6. D D Basu: The Law of Press
7. Parthasarthy, Rangaswami: The History of Journalism in India
8. Noorani, A.G.: Freedom of the Press in India.
9. Rau, Chalapati: The Press.
10. Saksena, Gopal: Television in India: Changes and Challenges
11. Luthra, HR: Indian Broadcasting

Core Subject

B.A.LL.B. (Hons.) Eighth Semester
Subject: Interpretation of Statutes

Paper Code : LLB 802
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The paper is to equip the students with various tools of Interpretation of Statute.

Unit – I Principles and Methods of Interpretation Lectures-15

Statute – Meaning, Nature and Classification,
Interpretation: History, Meaning and Object of Interpretation,
Elementary Principles of Interpretation and Construction of Statutes,
Maxims of Statutory Interpretation:

- a- Ejusdem Generis
- b- Noscitur A Sociis
- c- Expressio Unius est exclusion alterius
- d- Ut res magis valeat quam pereat
- e- Contemporanea expositio

Unit-II Methods of Interpretation Lectures-15

- Literal Meaning Rule
- Golden Rule
- The Mischief Rule
- Harmonious Construction of Statutes
- Literal and Beneficial Construction

Unit – III Internal and External Aids to Interpretation Lectures-15

Internal Aids to Construction of Statutes –

- a- Short Title, Long Title, Preamble, Marginal Notes, Headings,
- b- Definition of Interpretation Clauses, Provisions, Illustrations, Explanations
- c- Provisos, Exceptions and Saving Clauses,
- d- Punctuations Marks and Schedules.

External Aids to Interpretation –

- a- Dictionaries, Text Books,
- b- Historical Background, Legislative History
- c- Use of Foreign Decisions,
- d- Administrative Conveyancing and Commercial Practice.
- e- Statute and *Pari Materia*.

Unit – IV Interpretation of Specific Statutes Lectures-15

Remedial and Penal Statutes- Meaning and Distinction, Liberal Construction of Penal Statutes,
Strict Construction of Penal Statutes,
Interpretation of Taxing Statutes- General Principles, Strict Construction and Evasion of
Statutes

Interpretation of Constitution:

- a- Doctrine of Pith and Substance
- b- Doctrine of Colourable Legislation
- c- Doctrine of Sovereignty
- d- Doctrine of Eclipse

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Langan, P. St. J. : Maxwell on The Interpretation of Statutes.
2. Sarathi, V.P. : Interpretation of Statutes (EBC).
3. Edgar, S.G.G. : Craies on Statute Law
4. Katju, Markandey : K. L. Sarkar's Mimansa Rules of Interpretation

Core Subject

B.A.LL.B. (Hons.) Eighth Semester
Subject: Labour Law and
Industrial Laws-II

Paper Code : LLB 803
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper is to focus on wage policies, compensation for learn caused during the course of employment and working conditions of employees with special reference to women and children.

Unit – I Law Relating to Payment of Wages Lectures-15

Payment of Wages Act, 1936- Object and Scope, Definitions, Payment of Wages and Authorised Deduction, Authorities, Penalties for Offences.

Minimum Waged Act, 1948-Object and Scope, Definitions, Procedure for Fixation of Minimum Wages, Revision and Payment Thereof, Authorities under the Act, Offences and Penalties.

Unit-II Employees Provident Fund, Bonus and Gratuity Lectures-15

Employees Provident Fund and Miscellaneous Provisions Act, 1952- Object and Scope, Schemes, Authorities, Cognizance of Offences, Penalties, and Damages, Establishments Exempted from the Application of E.P.F. Act

Payment of Bonus Act, 1965- Scope, Objective, Provisions for Payment of Bonus, Reference of Disputes, Offences and Penalties.

Unit – III Labour Laws and Women Lectures-15

Equal Remuneration Act, 1976- Payment of Equal Remuneration to Men and Women Workers, Prohibition of Discrimination While Recruiting Men and Women Workers, Advisory Committee and the Role of the Appropriate Government to Appoint Authorities for Deciding Claims.

Maternity Benefit Act, 1961- Objective and Scope, Maternity Benefits and Other Benefits, Inspector's Powers and Duties, Penalties for Contravention.

Unit – IV Protection of Children under Labour Laws Lectures-15

Child Labour (Prohibition and Regulation) Act, 1986- Prohibition of Employment of Children in Certain Hazardous Occupation and Process, Child Labour Technical Advisory Committee, Regulations of Conditions of Work, Children in Non-Hazardous Occupations and Processes not Specified in Part – A and Part – B of the Schedule Regulation of Working Conditions for Children, Offences and Penalties.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

50. Mishra, S. N.: Labour and Industrial Laws.
51. Goswami, V.G.: Labour Law and Industrial Laws.
52. Paul, Meenu: Labour and Industrial Laws.
53. Srivastava, K.D.: Commentaries on Payment of Wages Act, 1936.
54. Srivastava, K.D: Commentaries on Minimum Wages Act, 1948.
55. Rao, S.B.: Law and Practice on Minimum Wages.
56. Srivastava, S.C: Social Security and Labour Laws.
57. Malik, P.L.: Industrial Law.
58. Soonavala, J.K.: Supreme Court on Industrial Law.
59. Report of the National Commission on Labour, 1969.
60. Report of the Second National Commission on Labour, 2002.

9. Ex. Captain Harish Uppal v. Union of India, AIR 2003 SC 739.
10. In the matter of 'P' an Advocate, AIR 1963 SC 1313.
11. R.D. Saxena v. Balram Prasad, AIR 2000 SC 2912.
12. Indian Council of Legal Aid v. Bar Council of India, AIR 1995 SC 691.
13. In Re Sanjiv Dutta, 1995 (3) SCC 619.
14. Vikas Deshpande v. Bar Council, AIR 2003 SC 309.
15. Ramon Services Pvt. Ltd. v. Subhash Kapoor, AIR 2001 SC 207.
16. Emperor v. Rajani Kanta Bose, ILR 49 Cal. 804.
17. Satish Kumar Sharma v. Bar Council of H.P., AIR 2001 SC 509.
18. M. B. Sanghi v. High Court of Punjab and Haryana, AIR 1991 SC 1834.
19. R. K. Garg v. State of Himachal Pradesh, AIR 1981 SC 1382.
20. In Re Vinay Chandra Mishra, AIR 1995 SC 2348.
21. Supreme Court Bar Association v. Union of India, AIR 1998 SC 1895.

Suggested Readings:

1. Deshta, Sunil and Deshta, Kiran : Practical Advocacy of Law
2. Mr. Krishnamurthy Iyer's book on "Advocacy"
3. The Contempt of Court Act, 1971
4. The Advocates Act, 1961
5. Iyer, P. Ramanatha: Legal and Professional Ethics

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Eighth Semester
Subject: Law of Patents and Bio-Diversity Protection

Paper Code : LLB 805(a)
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to learn the rights related to the inventions and to impart knowledge about the Intellectual property vested in the Biological Diversity Act, 2002.

Unit I: Patent Rights: General Aspects **Lectures-19**

Origin and Development
The International Regime for Patent Rights Protection
National Regime for Patent Rights
TRIP's and Indian Patent (Amendment) Act, 2005
Meaning and Concept of Patents
Indian Patents Act, 1970
Patentable and Non- Patentable Products
Process of Obtaining a Patent.
Duration of Patent
Patents Authorities
Register of Patents

Unit II: Rights of Patentee and Traditional Knowledge **Lecture =19**

Rights and Obligations of a Patentee
Transfer of Patent Rights
Surrender and Revocation of Patents
Suits for Infringement and Appeals to Appellate Board
Traditional Knowledge: Its Protection and Traditional Knowledge Digital Library (TKDL)

Unit III: Biological Diversity Protection and Related Legislations

Lecture-18

Meaning of and Need for Biological Diversity
Convention on Biological Diversity, 1992
The Forest Act, 1927 and Forest Conservation Act, 1980
The Wild Life Protection Act, 1972
Environment Protection Act, 1986
Patents Act, 1970 as Amended under TRIPS Obligations
The Protection of Plant Varieties and Farmer's Rights Act, 2001

Unit IV: Biological Diversity Act, 2002 **Lecture-18**

Salient Features: Conservation of Biological Diversity, Sustainable Use of Its Component, Fair and Equitable Sharing of Benefits
Regulation and Access to Biological Diversity
National Biodiversity Authority (NBA) and State Biodiversity Board (SBB)
Biodiversity Management Committees (BMC's) and Local Biodiversity Fund
Duties of Central and State Governments.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Narayanan, P.: Intellectual Property Law
2. Paul, Meenu: Intellectual Property law
3. M.K.Bhandari: law relating to Intellectual Property Rights, Central law Publication
4. Rao, R. Amita Bhanogi, V: Intellectual Property Rights-A primer Eastern Book Company.
5. Krishan, N.S.Gopal: Cases and Materials on Intellectual Property Law, National Law School Bangalore.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Eighth Semester	Paper Code	: LLB 805(b)
Subject: Copy Right, Trade Mark Law and Designs Act	Credits	: 4
	Max. Marks: External/Theory:	70
	Internal/Clinical:	30

Objective: To impart knowledge about the development of the concept of intellectual properties through conventions and agreements and to impart knowledge about intellectual properties in Copy Right, Trade Mark and Designs.

- Unit-I Origin and Development of Intellectual Property and Copyright Lectures-17**
Origin and Development of Intellectual Property, Concept of Property
Meaning, Concept and Nature of Copyright
Important Provisions Related To Protection of Copyright Under
Berne Convention, Universal Copyright Convention, Rome Convention
TRIPS and WIPO Copyright Treaty
WIPO Performers and Phonograms Treaty
- Unit –II History of Copyright in India and Copyright Act, 1957 Lectures-17**
History of Copyright Law in India
Copyright Act, 1957
Definition of Copyright, Copyright Office and the Copyright Board
Ownership of Copyright and the Rights of the Owners, Broadcasting
Organizations and Performers, Term of Copyright and Licences
Copyright Societies and International Copyright
Registration of Copyright, Infringement of Copyright and Civil Remedies
Offences and Appeals
- Unit- III Origin and Development of Trade Mark and the Trade Mark Act, 1999 Lectures-17**
Origin, Development and Concept of Trade Mark
International Conventions on Trade Mark
Madrid Agreement
Origin and Development of Indian Law on Trade Marks
The Trade Mark Act, 1999
Definition of Trade Mark, Characteristics, Functions and Term of Trade Mark
Registration of Trademark and Authorities under the Trade Mark Act
Rights of Trade Mark Holders, Assignment and Transmission of Trade marks
Service Marks, Collective Marks, Certification Trade Marks, Well Known
Trademark and Internet Domain Name
Infringement and Passing Off Action in Trade Mark
Legal Remedies Against Infringement and Passing Off a Trade Mark
- Unit-IV The Design Act, 2000 Lectures-15**
Development of Design Law in India
Definition of Design, Registration of Design and Authorities under the Act
Term of Design, Rights of Design Holders
Infringement of Design, Legal Remedies

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Paris Convention for the Protection of Industrial Property, 1883;
2. Berne Convention for the Protection of Literary and Artistic Works, 1886;
3. Indian Copyright Act, 1957;
4. Indian Patents Act, 1970;
5. Agreement on Trade-Related Aspects of Intellectual Property Rights, 1994 (the TRIPS Agreement);
6. Indian Trademarks Act, 1999;
7. Indian Designs Act, 2000.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Eighth Semester
Subject: Criminology

Paper Code : LLB 806(a)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The object of this paper is to discuss the causative factors of crime and treatment of criminals and victims.

- Unit – I Understanding Crime Lectures– 15**
Crime: Definition and Concept
Causal Approaches to Explanations and Difficulties of Applications of Casual Analysis to Human Behaviour
Specific Theories: Biophysical Explanations, Psychodynamic Approaches, Social Learning Theories of Crime Causation, Social Learning Through Sub-Cultures of Deviance, Social Disorganization Theories, and Economist Approaches
- Unit – II Deviations Lectures – 16**
Legislation, Treatment, Judicial Approach
Socio-Economic Crimes
White-Collar Crimes, Drug Abuse
Alternatives to imprisonment
Parole
Concept, Meaning, Provisions under the Indian Law
Probation Reformatory Approach towards Crime, Post Sentencing Measures
Concept and Utility of Probation, The Probation of Offenders Act, 1958:
Definition and Powers of Courts, Probation Officer and his Duties (Sections 13-15)
- Unit – III Punishment Lectures – 17**
Theories of Punishment: Deterrent, Retributive, Preventive and Reformative
Prison Reform and the Judicial Response
Kinds of Punishment (i) Fine, (ii) Imprisonment (iii) Death Penalty (iv) Internment.
Prison System
Prison System: (i) General Aspects (ii) Indian Prison System: Open Prison System (iii) Constitutional Rights of Prisoners/ Under Trials, Deterrence, Prisoner Abuse, Prisoner's Rights, Rehabilitation, Recidivism, Retribution, Utilitarianism
Police System
Police System: (i) Origin, (ii) Development (iii) Functions, (iv) Judicial Attitude.
- Unit – IV Victimology Lectures – 17**
Victimology, Victim Support and Allied Disciplines
Compensation, Restitution, Assistance and Rehabilitation
Rights of Victims of Crime
Criminal-Victim Relations
United Nations Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power, 1985

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Paranjpe, N.V.: Criminology and Penology.
2. Siddique, Ahmed: Criminology : Problems and Perspective.
3. Sutherland, Edwin: Principles of Criminology.
4. Jones, Stephen: Criminology.
5. Winslow, Robert and Zhang, S. : Criminology a Global Perspective.
6. Tierny, John: Criminology Theory and Context.
7. Frank: Criminology Today: An Integrative Introduction.
8. Schmalleger: Criminology.
9. Conklin, John: Criminology.
10. Taft, Donald: Criminology.
11. Sutherland, E. and Cress : Principles of Criminology.
12. Siddique, Ahmed : Criminology.
13. Vedkumari : Juvenile Justice.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Eighth Semester
Subject: Socio-Economic Offences

Paper Code : LLB 806(b)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper aims at creating awareness about laws which are meant for prevention of socio-economic offences.

Unit – Introduction Lectures-13

Definition and Classification of Crimes
Nature and Extent of Social and Economic Offences in India
Relevance of Mens Rea in Social and Economic Offences
Methods to Check Social and Economic Offences

Unit-II Socio-Economic Offences-I Lectures-16

Salient Features of The Prevention of Food Adulteration Act, 1954
The Essential Commodities Act, 1955
The Immoral Traffic (Prevention) Act, 1956
Laws on Maintenance of Standards of Weights and Measures

Unit-III Socio-Economic Offences-II Lectures-14

The Protection of Children from Sexual Offences Act, 2012
The Indecent Representation of Women (Prohibition) Act, 1986
The Indian Stamp Act, 1899.
The Court Fee Act, 1870.

Unit-IV Socio-Economic Offences-III Lectures-14

Prevention of Corruption Act, 1988.
The Scheduled Castes and Scheduled Tribes (Prevention and Atrocities) Act, 1989,
Pre-natal Diagnostics Techniques (Regulation and Prevention of Misuse) Act, 1994
The Protection of Women from Domestic Violence Act, 2005.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. The Prevention of Food Adulteration Act, 1954
2. The Essential Commodities Act, 1955
3. The Immoral Traffic (Prevention) Act, 1956
4. The Dowry Prohibition Act, 1961
5. The Indecent Representation of Women (Prohibition) Act, 1986
6. The Commission of Sati (Prevention) Act, 1987
7. The Scheduled Caste and Scheduled Tribes (Prevention and Atrocities) Act, 1989
8. Pre-natal Diagnostics Techniques (Regulation and Prevention of Misuse) Act, 1994.
9. The Protection of Women from Domestic Violence Act 2005
10. Seth and Cappor: The Prevention of Food Adulteration Act, 1954
11. Prasad, Sarjoo: Essential Commodities Act
12. Kataria and Saeed: Law relating to Prevention of Immoral Traffic
13. Majumdar, P.K. and Kataria, R.P.: Law of Dowry Prohibition Cruelty and Harassment
14. Choudhry, R.N.: Crimes Against Women
15. Malik, S.: Commentary on SCs and STs (Prevention of Atrocities) Act, 1989.
16. Singh, Indira Jai: Prenatal and Pre- Conception Diagnostics Techniques
17. Das, P.K.: Protection of Women from Domestic Violence
18. Singh, Jaspal: A Hand Book of Socio-Economic Offences
19. Sharma, B.K. Nagpal, Vijay and Khadelwal, K.: A Treaties on Economic and Social Offence.

Core Subject

B.A.LL.B. (Hons.) Ninth Semester
Subject: Banking Law

Paper Code : LLB 901
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: In this paper students will be taught about functioning of the Banks and various provisions regarding bank frauds with the detailed study of the Banking Regulation Act, 1949 and the Reserve Bank of India Act, 1935.

Unit – I Introduction Lectures-12

Historical Development of Banking Institutions in India
Relationship of Banker and Customer
Special classes of Customer
Nature and Type of Accounts
Obligation to Maintain Secrecy.

Unit – II The Banking Regulation Act, 1949 Lectures-13

Definitions
Business of Banking Companies
Control over Management
Regulation Regarding Share Capital
Suspension of Business and Winding up of Banking Companies
Balance Sheet, Audit and Inspection,
Recent Trends of Banking System
New Technology
Automatic Teller Machine
Use of Internet
Smart Cards, Credit Cards

Unit – III Banking Securities and Bank Frauds Lectures-15

Banking Securities
Pledge
Hypothecation
Charge
Lien and Mortgage
Bank Frauds
Definition
Classification of Frauds and Action required by Banks
Fraud Prone areas in different accounts
Saving Bank Accounts, Current Accounts
Thefts, Burglary
Fraud in Cases of Advances
Fraud in cases of Remittances and Preventive Measures.

Unit – IV Reserve Bank of India Act, 1934 Lectures-15

Reserve Bank as Banker to the State/Central Government
Organisational Structure of Reserve Bank of India
Legal Status, Powers and Functions of Reserve Bank of India
Banking Ombudsman

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Sharma, B.R. and Nainta, R.P.: Principles of Banking Law and Negotiable Instruments Act.
2. Singh, Avtar: Law of Banking and Negotiable Instruments.
3. Bangia, R.K : Banking Law and Negotiable Instruments.

Core Subject

B.A.LL.B. (Hons.) Ninth Semester
Subject: Equity, Trust And
Other Fiduciary Obligations

Paper Code : LLB 902
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this course is to highlight the concept of equity, various equitable maxims as well as trust obligations.

Unit-I Nature and Scope of Equity

Lectures-12

Concept of Equity Definition, Nature and Origin of Equity, Equity as a Court of Conscience, Transformation of Equity, the Relation Between Common Law and Equity, Judicature Acts of 1873 and 1875, the Nature of Equitable Rights, Classification of Equitable Rights

Unit-II Equitable Doctrine and Maxims

Lectures-12

Equitable Doctrines: Conversion and Reconversion, Election, Performance and Satisfaction; The Maxims of Equity – Equity will not Suffer a Wrong to be Without a Remedy; Equity Follows the Law; Where Equities are Equal, the Law Shall Prevail; Where Equities are Equal, First in Time Shall Prevail.

Unit-III Maxims of Equity

Lectures-12

He who seeks Equity must do Equity; He who comes to Equity must come with Clean Hands; Delay Defeats Equity; Equality is Equity; Equity Looks to the Intent Rather than to the Form; Equity Looks on that as done which ought to have been done; Equity Imputes an Insertion to Fulfil an Obligation; Equity Acts in Personam.

Unit-IV The Indian Trust Act, 1882

Lectures-12

Definition (Section 3): Creation of Trusts Rules (Sections 4-10); Duties and Liabilities of the Trustees (Sections 11-30); Public and Private Trusts and Doctrine of Cyprus. Rights, Powers and Liabilities of Trustees (Sections 31-45); Disabilities of Trustees (Sections 46-54); Rights, Powers and Liabilities of Beneficiaries (Sections 55-69); Vacating the Office of Trustee and Extinction of Trusts (Sections 70-79).

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Singh, G.P.: Principles of Equity with Special Reference to Trust and Specific relief.
2. Basu, D. D. : Equity, Trusts and Specific Relief.
3. Snell: Principles of Equity.
4. Gandhi, B.M: Equity, Trust and Specific Relief.

Core Subject

B.A.LL.B. (Hons.) Ninth Semester
Subject: Drafting, Pleading and
Conveyancing (Practical-III)

Paper Code : LLB 903
Credits : 4

Max. Marks: Internal/Clinical : 100

Objective: The object of this paper is to train students in the art of drafting both for court purposes as well as for other legal forums.

Unit – I Drafting Lectures-8

Concept of Drafting
General Principles of Drafting and the Relevant Substantive Rules Thereof.

Unit – II Pleading in Civil Matters Lectures/Practicals-18

History of Pleadings
Meaning of Pleadings
Subsequent Pleadings
Alternative Pleadings
Functions and Objects of Pleadings
Plaint
Written Statement
Interlocutory Application
Original Petition
Affidavit
Execution Petition.

Unit – III Pleading in other matters Lecture/Practical-18

Petition under Articles 226 and 32 of the Constitution of India
Memorandum of Appeal and Revision,
Complaints
Criminal Miscellaneous Petition
Bail Application
Memorandum of Appeal and Revision.

Unit – IV Conveyancing Lecture/Practical-20

Fundamental Rules of Conveyancing
Sale Deed
Mortgage Deed
Lease Deed
Licence
Gift Deed
Promissory Note
Power of Attorney: General and Special
Wills and Codicils
Trust deed
Partition deed
Partnership Deed
Deed of Dissolution of Partnership

The Course will include 15 exercises in drafting carrying a total of 45 marks and 15 exercises in Conveyancing carrying another 45 marks. (3 marks for each exercise)

The remaining 10 marks will be given in a viva voce examination which will test the understanding of legal practice in relation to Drafting, Pleading and Conveyancing.

Evaluation: Evaluation work shall be done by Evaluation Committee consisting of Dean Faculty of Law or his / her Nominee and Director / Principal of the Institute or his / her Nominee.

Suggested Readings:

1. Mogha's Law of Pleadings in India.
2. Chaturvedi, A.N.: Pleading and Conveyancing.
3. Singh, B.P.: Law of Pleadings, Conveyancing and Drafting, The Law House, Rohtak.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Ninth Semester
Subject: Human Rights Law

Paper Code : LLB 904(a)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this course is to lay the foundation of the Human Rights law and acquaint the students with basic human rights institutions.

Unit – I Introduction Lectures – 10

Meaning, Concept, History, Evolution, Growth, Nature, and Scope of Human Rights.

Unit – II UN Charter and Human Rights Lectures – 10

Universal Declaration of Human Rights, 1948
Covenants of 1966
Optional Protocols

Unit – III Human Rights under the Constitution and Protection of Human Rights Act, 1993 Lectures – 10

Fundamental Rights
Directive Principles of State Policy
Protection of Human Rights Act, 1993

Unit – IV Role of Judiciary and Group Rights Lectures – 14

NHRC: Its Constitution, Functions and Powers
NGOs
Prisoners
Women and Children
Indigenous People
Differently Abled Person/Specially Abled Person

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Deshta, Sunil and Singh, Partap: Human Rights in India.
2. Deshta, Sunil and Deshta, Kiran: Fundamental Human Rights: The Right to Life and Personal Liberty.
3. Sastry, T. S. N. : India and Human Rights.
4. Basu, D.D. : Human Rights.
5. Baxi, Upendra: Human Rights.
6. UN Charter.
7. Human Rights Act, 1993.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Ninth Semester
Subject: Health Care Law

Paper Code : LLB 904(b)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper focuses on various aspects of health care law including the constitutional perspective, obligations and negligence of medical professionals and remedies available to consumers of health care.

Unit – I Medicine and Healthcare Lectures – 11

Healthcare as an Issue at the National and International Level
Constitutional Provisions
Right to Health as a Fundamental Right
Remedies Available under the Indian Constitution
Right to Health vis-à-vis the Right to Confidentiality
Access to Medical Records

Unit – II Professional Obligations of Doctors Lectures – 14

Transplantation of Human Organs Act, 1994
Pre-Conception and Pre-Natal Diagnostic Techniques (Prohibition of Sex Selection) Act, 1994
International Code of Medical Ethics
Indian Medicine Central Council Act, 1970
Dentists Act, 1948
The Homeopathy Central Council Act, 1973
The Drugs and Cosmetics Act, 1940

Unit – III Medical Negligence Lectures – 12

Ingredients
Role of Consent in Medical Practice
Error of Judgment and Gross Negligence
Wrongful Diagnosis and Negligent Diagnosis

Unit – IV Remedies for Medical Negligence Lectures – 10

Constitution of India
Law of Torts
Law of Crimes
Consumer Protection Law

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Malik, Vijay: Drug and Cosmetic Act, 1940
2. Kaushal, Anoop K.: Medical Negligence and Legal Remedies
3. Singh, Jagdish: Medical Negligence Compensation
4. Dutta, B.K.: Drug Control

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Ninth Semester
Subject: Law, Poverty and Development

Paper Code : LLB 904(c)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to provide an understanding of basic concepts of poverty and development and their relationship with law.

Unit – I: Understanding Poverty and Development

Lectures-14

The Concept of Poverty: Who are the Poor? The Extent of Poverty, Identification and Measurement of Indian Poverty, Issues Relating Poverty in India. The Debate on 'Crossing of the Poverty Line', Constitutionality of Criteria of Poverty Line as a Basis of State Action, the Determinants of Impoverishment Versus Legal System.

Unit – II: Anti-Poverty Programmes

Lectures-16

Poverty of Planning and Anti-Poverty Programme : Small Farmer Development Programme, Project for Marginal Farmers and Agricultural Labourers, The Drought Prone Area's Programme, Integrated Rural Development Programme, National Rural Employment Guarantee Act, Bank Loans for Poor and Landless, Problem of Legal Accountability.

Development: Perspective, Developmental Index.

Unit –III: Criminal Justice System and The Poor

Lectures-16

Legal System and the Poor: Criminal Law and the Poor, Anti-Poor Biases of the Criminal Justice System, Treatment of the Poor by Police, Poor and Right to Die: Prosecution of the Poor for Attempt to Suicide, Right to Bail, The Problem of Poor Under-Trials, Compensation to Victims of Crime Especially to the Impoverished in Communal Riots or Civil Disturbances, Sentencing Versus Poverty Legal Assistance to the Poor.

The Bonded Labour Abolition: Concept, Awareness and Implementation under the Act of 1976, Bandhua Mukti Morcha case. The Scheduled Castes and the Law with Reference to Protection of Civil Rights Act, The Scheduled Tribes, Unorganised Rural Labour and Legal Response – Social Security Legislation for Rural Labour, Migrant and Contract Labour and Child Labour.

Unit – IV: Impoverishment of Women and Disabled Persons

Lectures-14

Women, Poverty and the Law: Gender Discrimination Versus Poverty, Atrocities Against Women, Rape, Sexual Assault including Custodial Rape, Trafficking in Women, Devadasi System, Sati, dowry, Property Rights.

Deprivations of Women under Family Laws

Problems of Women Workers in Organised and unorganised Sectors.

Approaches to Disability and Rights of the Disabled Persons.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Baxi Upendra : Law and Poverty : Critical Essays (1988)
2. Murphy, Arthur W. : Law and Poverty : Cases and Materials (1973)
3. Government and India Planning Documents Relating to Poverty Alleviation Programme at Different Times.
4. Gandhi, J.S. : Law and Social Change (1989)

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Ninth Semester
Subject: Local Self-Government Including
Panchayat Administration

Paper Code : LLB 905(a)
Credits : 4

Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The object of this paper is to impart knowledge about the Local Self-Government and their functioning.

Unit – I Introduction Lectures-15

Genesis and Importance of Panchayati Raj Institutions, Article 40, Part IX (Articles 243 to Article 243-O), Eleventh Schedule of the Indian Constitution, 73rd and 74th Amendment of the Constitution of India

Unit-II Constitutional Provisions and Himachal Pradesh Municipal Act, 1994 Lectures-18

Part IXA of the Constitution of India (Article 243P-243X) - Definition, Constitution, Composition of Municipalities, Ward Committees, Reservation of Seats, Duration of Municipalities, Disqualifications of Members, Powers, Authority and Responsibilities of Municipalities

The Himachal Pradesh Municipal Act, 1994 - Constitution and Functions of Municipality, Municipal Fund and Property, Procedure for Assessing Immovable Property

Unit-III Municipal Committees, Municipal Police Lectures-16

Constitution of Municipal Committees, Municipal Police, Powers for Sanitary and Other Purposes, Offences and Prosecution, By Laws, Appeal from Orders

Unit-IV H.P. Panchayati Raj Acts and Rules Lectures-18

H. P. Panchayati Raj Act, 1994- Gram Sabha and Gram Panchayats: Constitution, Term of Office, Powers and Functions, Suspension and Removal, Dissolution of Gram Panchayats, Functions, Powers and Duties of Gram Panchayats, Judicial functions of Gram Panchayats

H.P. Panchayati Raj (Finance, Budget, Accounts, Audit, Works, Taxation and Allowances) Rules, 2002

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. The Constitution of India
2. 73rd and 74th amendment to the Constitution.
3. The Himachal Pradesh Municipal Act, 1994: Bare Act
4. H. P. Panchayati Raj Act, 1994: Bare Act
5. H. P. Panchayati Raj (General) Rules, 1997
6. H. P. Panchayati Raj (Finance, Budget, Accounts, Audit, Works, Taxation and Allowances) Rules, 2002

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Ninth Semester
Subject: Corporate Governance

Paper Code : LLB 905(b)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The object is to give knowledge about the origin and development of the concept of corporate governance and also about the need of developing laws on corporate governance.

Unit –I:	Conceptual Framework of Corporate Governance Introduction, Need and Scope Evolution of Corporate Governance Developments in India Developments in Corporate Governance - A Global Perspective Elements of Good Corporate Governance Cadbury Committee, Greenburg Committee	Lectures-14
Unit –II	Indian Corporate Governance System The CII Code of Desirable Corporate Governance (1998) Kumar Mangalam Bitla Report (1999) Naresh Chandra Committee Report (2002) Narayan Murthi Committee Report (2003) Board Committees Introduction Various Board Committees, their Composition, Role and Responsibilities, Contribution to Board Governance Audit Committee, Shareholders Grievance Committee Remuneration Committee, Nomination Committee Corporate Governance Committee, Corporate Compliance Committee	Lectures-15
Unit-III	Stakeholders in Corporate Governance and Different Systems of Corporate Governance Stakeholders in Corporate Governance Management Shareholders Employees Customers Vendors and others Different Systems of Corporate Governance American, British, German, Japanese, French OECD Principles of Corporate Governance Corporate Governance issues with regard to Related Party Transactions Role of Investor Associations in Securing Shareholders Rights Role of Institutional Investors in Corporate Governance	Lectures-14
Unit-IV	Regulatory Measures on Corporate Governance Provisions under Companies Act Clause 49 of the Listing Agreement Other Important provisions of the listing Agreement	Lectures-14

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Arya, P.P. : Corporate Governance
2. Fernando, A.C. : Corporate Governance, Principles, Policies and Practice.
3. Singh, S. : Corporate Governance: Global Concept and Practice.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Ninth Semester
Subject: Insurance Law

Paper Code : LLB 905(c)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to orient the students with the general principles of Law of Insurance in India.

Unit – I General Principles of Law of Insurance

Lectures-12

Definition, Nature and History of Insurance, Contract of Insurance, Insurable Interest, Premium, Classification of Policies, Form and Contents, Commencement, Assignment, Construction, and Conditions of Policy.

Unit-II The Life Insurance Corporation Act, 1956

Lectures-12

The Life Insurance (Emergency Provisions), Act 1956- Object of the Law, Nature and Scope of Life Insurance Contract, Definitions, Kinds of Life Insurance, the Policy and Formation of a Life Insurance Contract, Circumstances Effecting the Risk, Amount Recoverable under Life Policy Persons Entitled to Payment, Settlement of Claim and Payment of Money.

Establishment of LIC, Functions of LIC, Transfer of Existing Life Business to LIC, Compensation for Insurance business.

Insurance Regulation Authority Act, 1999: Compositions, Functions and Powers.

Unit-III Motor Vehicles Act, 1988

Lectures-12

Nature, Scope, Object and Definitions, Necessity for Insurance against Third Party Risk, Requirements of Policies and Limits of Liability, Validity of Policies of Insurance issued in reciprocating countries, Duties of Insurer to Satisfy Judgment and Awards Against Persons Insured in Respect of Third Party Risks, Rights of Third Party Against Insurers on Insolvency of the Insured, Duty to give Information as to insurance, Settlement between Insurer and Insured Persons, Effect of death on Certain Causes of Action, Effect of Certificate of Insurance, Transfer of Certificate of Insurance, Claims Tribunal, Application for Compensation, Option Regarding Claims Regarding Compensation in Certain Cases, Award of Claims Tribunal, Procedure and Powers of Claims Tribunal, Awards of Claims Tribunal, Bar on Jurisdiction of the Civil Courts.

Unit-IV Public Liability Insurance Act, 1991

Lectures-12

Definitions, Nature, Scope and Object, Liability to Give Relief in Certain Cases on Principles of No Fault, Duty of Owner to Take out Insurance Policies, A Verification and Publication of Accident by Collector, Application for Claim for Relief, Award of Relief.

Establishment of Environmental Relief Fund, Provision as to other Right to Claim Compensation for Death, Powers of Entry, Inspection, Search and Seizure, Penalty for Contravention, Penalty for Failure to Comply with Directions; Offences by Companies and Government Departments.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Reading:

1. The Life Insurance Corporation Act, 1956: Bare Act.
2. The Life Insurance (Emergency Provisions) Act, 1956: Bare Act.
3. Insurance Regulation Authority Act, 1999
4. Motor Vehicles Act, 1988: Bare Act.
5. Public Liability Insurance Act, 1991: Bare Act.
6. Murthy, K.S.N and Sharma, K.V.S.: Modern Law of Insurance (Butterworth's).
7. Mishra, M. N.: Insurance Principles and Practices.
8. Banerjee, B.N.: The Law of Insurance.
9. Singh, Brij Anand: New Insurance Law.
10. Ivamy, Case Book on Insurance Law (1984), Butterworths.
11. Ivamy, General Principles of Insurance Laws (1993), Butterworths.

Core Subject

B.A.LL.B. (Hons.) Tenth Semester
Subject: Taxation Laws

Paper Code : BALLB 1001
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: Concept of income tax, heads of income, including foreign income assessment procedures, adjudication and settlement of tax disputes are the focus points of study in this paper.

Unit-I: Introduction and Basis of Charge Lectures-20

Income Tax Act, 1961- Definitions: Income, Total Income, Agriculture Income, Assessed, Assessment Year and Previous Year, Assessing Officer (Sections 2 and 3), Basis of Charge (Sections 4-9), Income of other Persons Included in Assesses Total Income (Sections 60-65).

Heads of Income and Its Computation: Salary (Sections 15-17) Income From House Property (Sections 22-27), Profits and Gains of Business or Profession (Sections 24-44AD and 68-69D), Depreciations Allowance and Development Rebate

Unit-II: Procedure for Assessment Lectures-18

Capital Gains (Sections 45-55A) Income From Other Sources (Sections 56-59) Set Off and Carry Forward of Losses (Sections 70-80), Procedure for Assessment (Sections 139-158), Assessment of Firms (Sections 182-189A), Assessment of Hindu Undivided Family (HUF) (Chapter 15).

Unit-III Tax Authorities, Powers and Penalties Lectures-20

Income Tax Authorities, Their Jurisdiction and Powers (Sections 116-138). Appeal, Reference and Revision, Collections and Recoveries and Refund, Penalties, Offences and Prosecution (Sections 190-234 and 237-245)

Unit-IV: Value Added Tax Act, 2005. Lectures-20

Assessing Authority, Capital Goods, Business, Dealers Goods, Purchase, Sale, Turnover, Taxing Authorities, Incidence of Tax, Registration and Assessment of Tax, Refund of Tax, Offences, Penalties and Provisions for appeal.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Reading:

12. Income Tax Act, 1961
13. Central Sales Tax Act, 1956
14. Rai, Kailash: Law of Income Tax.
15. Bhattacharya : Law and Practice of Income Tax.
16. Jain, S.N.: Central Sales Tax Act.
17. Chaturvedi and Kothari: Central Sales Tax Act.
18. Singhanian, Vinod K. and Singhanian, Kapil: Direct Taxes Law and Practice.
19. Value Added Tax Act, 2005.

Core Subject

B.A.LL.B. (Hons.) Tenth Semester
Subject: Land Laws

Paper Code : LLB 1002
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The object of this paper is to focus on laws related to land revenue, ceiling on holdings and Urban Rent Control in the State of Himachal Pradesh.

Unit – I Himachal Pradesh Land Revenue Act, 1954 Lectures-15

Object, Scope and Definitions (Section 4).
Revenue Officers, their Classes and Powers (Sections 7-13),
Appeal, Review and Revision (Sections 14-17).
Record of Rights and Periodical Records and the Procedure for Making of Records (Sections 32-41).
Presumptions in favour of Revenue entries (Section 45).

Unit-II Collection of Land Revenue and Partition Lectures-17

Collection of Land Revenue
Security of Payment of Land Revenue (Sections 68-73).
Process for Recovery of Arrears of Land Revenue (Sections 74-81).
Partition
Concept of Partition.
Procedure for Effecting Partition (Sections 123-135).
Application for Partition, Restrictions and Limitation on Partition.
Disallowance of Partition Procedure on Admission for Partition.
Disposal of Questions as to Title in the Property and Other Question,
Delivery of Possession of Property Allotted on Partition and Customary Partition.

Unit-III The Himachal Pradesh Ceiling on Land Holdings Act, 1972 Lectures-15

Ceiling on Land Holdings (Sections 4-12).
Permissible Area, Exceptions.
Ceiling on Land, Selection of Permissible Area.
Vesting of Surplus Area in the State Government.
Powers of the State Government to Take Possession of The Surplus Area.
Disposal of Surplus Area (Section 15), Appeal, Review and Revision.

Unit-IV The Himachal Pradesh Urban Rent Control Act, 1987 Lectures-15

Determination of Slandered Rent (Sections 4-10).
Grounds for Eviction of Tenants (Sections 14-16).
Appeal, Review and Revision (Sections 24-29).

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Reading:

1. Himachal Pradesh Land Revenue Act, 1954: Bare Act.
2. Himachal Pradesh Ceiling on Land Holdings Act, 1972: Bare Act.
3. The Himachal Pradesh Urban Rent Control Act, 1987: Bare Act
4. Aggarwal, O.P.: Punjab Land Revenue Act.
5. Barowalia, J.N.: Commentary on the H.P. Land Revenue Act, 1954
6. Chandel, I. S. : Commentary on The Himachal Pradesh Land Revenue Act, 1954.
7. Chandel, I. S. : Commentary on The Himachal Pradesh Tenancy and Land Reforms Act, 1972, Vol-II.
8. Chandel, I. S. : Commentary on The Himachal Pradesh Land Revenue Act, 1954, Vol-III (Abridged Edition)
9. Verma, B.R.: H.P. Urban Rent Control Act, 1987.

Core Subject

B.A.LL.B. (Hons.) Tenth Semester
Subject: Moot Court Exercises and
Internship (Practical-IV)

Paper Code : LLB 1003
Credits : 4

Max. Marks: Internal/Clinical : 100

Objective: The objective of this paper is to train the student in the field of Advocacy.

Unit-I Moot Courts (30 Marks)

Every student will do at least three moot courts in a year with 10 marks for each. The moot court work will be on assigned problem and it will be evaluated for 5 marks for written submissions and 5 marks for oral advocacy.

Unit-II Observation of Trial in two cases, one Civil and one Criminal (30 Marks)

Students will attend two trials in the month of January and February i.e after the 9th Semesters examinations. They will maintain a record and enter the various steps observed during their attendance on different days in the court assignment. This scheme will carry 30 marks.

Unit-III Interview Techniques and Pre-Trial Preparations (30 Marks)

Each student will observe two interviewing sessions of clients at the Lawyers' Office/Legal Aid Office and record the proceedings in a diary which will carry 15 marks. Each student will further observe the preparation of documents and court papers by the Advocate and the procedure for the filing of the suit/petition. This will be recorded in the diary which will carry 15 marks.

Unit-IV Viva-Voce (10 Marks)

Viva-Voce examination on all the above three aspects. This carries.

Note – Unit-II and III Shall be completed during the winter vacation by engaging students with Lawyers.

Evaluation: Evaluation work shall be done by Evaluation Committee consisting of Dean Faculty of Law or his / her Nominee and Director / Principal of the Institute or his / her Nominee.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Tenth Semester
Subject: Capital Market Regulation

Paper Code : LLB 1004(a)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of the study is to impart knowledge about capital market: SEBI its incorporation and functioning and also to impart knowledge regarding the regulations and guidelines issued by SEBI for monitoring capital market.

Unit –I	Securities and Exchange Board of India Act, 1992. Formation of SEBI Powers of SEBI Appeal against order of SEBI Legal position of SEBI guidelines	Lectures-15
Unit-II	Securities and Exchange Board Guidelines SEBI Guidelines for Issue of Securities SEBI (Disclosure and Investor Protection) Guidelines, 2000 SEBI (Prohibition of Insider Trading) Regulations, 1992 SEBI (Substantial Acquisition of Shares and Takeover) Regulations, 2011 Promoters Contribution, Norms of Pricing, Underwriting of Shares, Code for Advertisements, Book Building, Green Shoe Option, Shelf Prospectus, Abridged Prospectus.	Lectures-16
Unit-III	SEBI Control Over Intermediaries Merchant Bankers, Bankers to Issue Underwriters, Debenture Trustees, Stock Brokers, Clearing Members and Trading Members Registrar to an Issue/ Share Transfer Agent, Portfolio Managers, Market Makers Custodian of Securities, Credit Rating Agencies	Lectures-15
Unit-IV	Securities Contract (Regulation) Act 1956 Recognition of Stock Exchanges and Control over Stock Exchanges by SEBI Listing of Securities and Appeal against Refusal Corporatization and Demutualization of Stock Exchanges, Control Over Members of Stock Exchanges Listing Agreement and Obligations of Listing Companies	Lectures-17

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Reading:

12. Grower: Principles of Modern Company Law.
13. Palmer: Palmer's Company Law.
14. Singh, Avtar: Indian Company Law.
15. Shah, S.M.: Lectures on Company Law.
16. Ramaiya, A.: Guide to Companies Act.
17. Taxmann's SEBI Manual.
18. Taxmann's Corporate Laws.
19. Securities and Exchange Board of India Act, 1992: Bare Act.
20. SEBI (Disclosure and Investor Protection) Guidelines, 2000.
21. SEBI (Prohibition of Insider Trading) Regulations, 1992.
22. SEBI (Substantial Acquisition of Shares and Takeover) Regulations, 1997.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Tenth Semester
Subject: Competition Law

Paper Code : LLB 1004(b)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: This paper focuses on the investment and competition laws of India in the context of new economic order.

Unit – I Competition Law Lectures – 14

Background
Prohibitions
The Objectives of the Competition Act, 2002, Role Envisaged for the Competition Commission of India.
Penalties for Contravention, and Role of Competition Advocacy
Regulation of Anti-Competitive Agreements, Abuse of Dominant Position, Combinations under the Act.

Unit-II: Corporate Finance and Regulatory Framework Lectures – 14

Security Contract (Regulation) Act, 1956
SEBI Act, 1992
Depositories Act, 1996
The Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002.

Unit-III: Regulatory Framework for Foreign Trade, Multinational Companies Lectures – 12

Foreign Trade (Development & Regulation) Act, 1992.
UNCTAD Draft Model on Trans – National Corporations
Control and Regulation of Foreign Companies in India,
Foreign Collaborations and Joint Ventures

Unit – IV: Foreign Exchange Management Lectures – 12

Background
Policies
Authorities

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Competition Act, 2002.
2. Security Contract (Regulation) Act, 1956.
3. SEBI Act, 1992.
4. Depositories Act, 1996.
5. Foreign Trade (Development & Regulation) Act, 1992.
6. Foreign Exchange Management Act, 1999.
7. Taxman's Student's Guide to Economic Laws.
8. Taxman, Corporate Laws
10. Asch, P.: Economic Theory and Anti-Trust Dilemma
11. Blair, J.M.: Economic Concentration - Structure, Behaviour and Public Policy
12. Sankaran, S.: Indian Economy
13. Rowley, International Mergers Anti-Trust Process.
14. Evel and Little: Concentration in British Industry.
15. Health, J.B.: International Conference on Monopolies - Mergers and Restrictive Practices.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Tenth Semester
Subject: Law of Corporate Finance

Paper Code : LLB 1004(c)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of this paper is to impart knowledge about the concept of corporate finance, means and methods through which a corporate can raise funds at national and international level. It also intends to impart knowledge about authorities regulating corporate finance in India.

Unit –I	Introduction to Corporate Finance Meaning, Importance and Scope of Corporate Finance Capital Needs- Capitalization Working Capital, Securities, Borrowings, Debentures Objectives of Corporation Financing Profit Maximization, Wealth Maximization Constitutional Perspective The Entries 37,38,43,44,45,46,47,52,82,85 and 86 of List-I Union List Entry 24 of List-II –State List	Lectures- 18
Unit-II	Finance of the Company Equity Finance Share capital, Prospectus- Information Disclosure Issue and Allotment of Shares Shares without Monetary Consideration Non Opting Equity Shares Debt Finance Debentures Nature, Issue and Class Deposits and Acceptance Creation of Charge, Fixed and Floating Charge Mortgages	Lectures-18
Unit-III	Corporate Fund Raising Depositories Indian Depository Receipts (IDR) American Depository Receipts (ADR) Global Depository Receipts (GDR) Public Finance Institutions IDBI, ICICI, IFC and SFC Mutual Fund and other Collective Investment Schemes Institutional Investments- LIC, UTI and Banks FDI and NRI Investment- Foreign Institutional Investments (IMF and World Bank)	Lectures- 18
Unit-IV	Administrative Regulations and Control Administrative Regulation on Corporate Finance Inspection of Accounts, SEBI Control Central Government Control Control by Registrar of Companies RBI Control	Lectures-18

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Frad, R. Kaen : Corporate Finance.
2. Khan, M. Y. And Jain, B.K. : Financial Management, Text and Problems
3. Chaudhary, A.K. : Corporate Finance.

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Tenth Semester
Subject: International Trade Law

Paper Code : LLB 1005(a)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The objective of the course is to introduce the subject to the students with special reference to India's role and place in the multilateral trading represented by the WTO.

Unit – I: Trade in Goods I

Lectures– 09

General Agreement on Tariffs and Trade (GATT)
Agreement on Agriculture
Agreement on Sanitary and Phytosanitary Measures
Agreement on Technical Barriers to Trade

Unit-II: Trade in Goods II

Lectures – 09

Agreement on Trade-Related Investment Measures
Agreement on Subsidies and Countervailing Measures
Anti-dumping Agreement
Agreement on Safeguards

Unit – III: Trade in Services

Lectures– 09

General Agreement on Trade in Services
Ongoing Multilateral Negotiations

Unit – IV: International Trade Dispute Resolution

Lectures – 09

Nullification or Impairment
Dispute Settlement
Enforcement and Remedies

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Text books:

1. Results of the Uruguay Round of Multilateral Trade Negotiations: The Legal Texts (Geneva: GATT Secretariat, 1994).
2. Hudec, Robert E.: Developing Countries in the GATT Legal System (London: Gower Press for the Trade Policy Research Centre, 1987).
3. Jackson, John H.: World Trade and the Law of GATT (Indianapolis: Bobbs-Merrill, 1969).
4. Pratap, Ravindra: India at the WTO Dispute Settlement System (New Delhi: Manak Publications, 2004).
5. Srinivasan, T. N.: Developing Countries and the Multilateral Trading System: From the GATT to the Uruguay Round and the Future (Delhi: Oxford University Press, 1998).

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Tenth Semester	Paper Code	: LLB 1005(b)
Subject: International Organization	Credits	: 4
	Max. Marks: External/Theory:	70
	Internal/Clinical:	30

Objective: The paper is to enable students to have knowledge in the subject by having a detailed study of the structure, purpose and functioning of International Organizations.

Unit – I Introduction Lectures-15

Evolution, Nature, Functions, and Classification of International Organisations

United Nations - General Assembly, The Security Council, Economic and Social Council, Trusteeship Council, International Court the Secretariat, UNDP (United Nations Development Programme), UNICEF (United Nations Children Fund), UNFPA (United Nations Fund for Population Activities), UNEP (UN Environment Program).

Unit-II International Organisation Lectures-15

United Nations Specialised Agencies- IAEA(International Atomic Energy Agency), UN Industrial Development Organization, FAO (Food and Agriculture Organisation), UNESCO (United Nations Educational Scientific Organisation), WHO (World Health Organisation), (IFAD) International Fund for Agricultural Development, IMF(International Monetary Fund), IBRD (International Bank for Reconstruction and Development), IDA(International Development Association), IFC (International Finance Corporation), ICAO(International Civil Aviation Organisation), ILO (International Labour Organisation), IMO(International Maritime Organisation), WTO (World Trade Organisation), WIPO(World Intellectual Property Organisation), International Refugee Organization, International Maritime Organization, Joint United Nations Programme on HIV/AIDS, United Nations Atomic Energy Commission, United Nations Industrial Development Organization, United Nations International Drug Control Programme, World Meteorological Organization, World Tourism Organisation.

Unit-III Other International and Regional Inter-governmental Organisations

Lectures-16

The Arab League, Asia Pacific Economic Co-operation, The Asian Development Bank, The Association of South East Asian Associations, Association of Southeast Asian Nations, the North American Free Trade Agreement and Mercosur, The European Union, Group of Eight,

Law Enforcement Co-operation Through INTERPOL, NATO (North Atlantic Treaty Organisation), OPEC (Organisation of Petroleum Exporting Countries), NAM (Non-aligned Movement), SAARC (South Asian Association for Regional Co-operation), ASEAN (Association of South East Asian Nations)

Unit-IV Some other Organisations Lectures-14

Non-Governmental Organisations: Rotary International, Amnesty International, Red Cross, Scouts and Guides, Role of World Social Forum

Educational Organizations and Universities- ERA (Academy of European Law), COL (Commonwealth of Learning), EUCLID (Euclid University), European University Institute, UNIDROIT, United Nations University.

Cultural, Ethnic, Linguistic, and Religious Organizations- Commonwealth of Nations, La Francophonie, CPLP Community of Portuguese Language Countries, OEI (Organization of Ibero-American States), Latin Union, Arab League, Organisation of the Islamic Conference.

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Starke, J.G. : Introduction to International Law.
2. Kapoor, S. K.: International Law.
3. Verma, S. K. : Introduction to International Law
4. Agarwal, H.O.: International Law And Human Rights
5. Websites maintained by International Organisations.
6. Bowett's Law of International Institutions
7. Kruger, A.O. :WTO as an International Organizations
8. Steiner, J.: Textbook on EEC Law (London)
9. Hartley, T.A.: European Community Law

ELECTIVE/OPTIONAL

B.A.LL.B. (Hons.) Tenth Semester
Subject: Private International Law

Paper Code : LLB 1005(c)
Credits : 4
Max. Marks: External/Theory: 70
Internal/Clinical: 30

Objective: The Objective of this course is to study the basic principles governing conflict of laws in their application to various situations.

Unit-I: Introduction. Lectures- 9

Application and Subject Matter of Private International Law,
Distinction with Public International Law,
Characterization and Theories of Characterization,
Concept of Renvoi,
Application of Foreign Law,
Domicile,
Jurisdiction of Courts

Unit-II: Family Law matters Lectures- 9

Material and Formal Validity of Marriage Under Indian and English Law
Choice of Law and Jurisdiction of Courts in Matrimonial Causes: Dissolution of Marriage, Grounds of Divorce, Restitution of Conjugal Rights, Recognition of Foreign Judgments

Unit-III: Adoption: Lectures- 9

Recognition of Foreign Adoptions,
Adoption by Foreign Parents,
Jurisdiction under Indian and English law.

Unit- IV: Indian Law Relating to Foreign Judgment Lectures- 9

Basis of Recognition, Recognition,
Finality, Failure
Direct Execution of Foreign Decrees,

Note: The question paper will have five Units. The examiner is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks. Unit V is Compulsory and will have four short questions from all the four Units and each question carries 3.5 marks.

Suggested Readings:

1. Diwan, Paras: Private International Law.
2. Civil Procedure Code, 1973.
3. Hindu Succession Act, 1925.
4. The Hague Draft Convention on the Recognition and Enforcement of Foreign Judgments in Civil and Commercial Matters.
5. Guidelines for Inter-Country Adoptions, 1994.