

MAHARSHI DAYANAND UNIVERSITY

ROHTAK

 SCHEME OF EXAMINATION AND SYLLABUS OF

B.A.LL.B.(Hons) 5 YEAR COURSE

SESSION 2013-2014

 -1-

SCHEME OF EXAMINATION OF B.A.LL.B.(HONS) 5 YEAR COURSE FIRST

SEMESTER 2013-14

Name of Paper Code Written Internal Total Time

 No. Marks

Hindi 101 80 20 100 3 Hrs.

English 102 80 20 100 3 Hrs.

Political Science 103 80 20 100 3 Hrs.

Sociology 104 80 20 100 3 Hrs.

Economics 105 80 20 100 3 Hrs.

History 106 80 20 100 3 Hrs.

Additional 102-AA 80 20 100 3 Hrs

English* 600 marks

* Foreign students and the students who have not read Hindi upto 10
th

 class

 (Matric/Secondary School) will be allowed to opt additional English in

 lieu of Hindi. Further, the College/Institute where Hindi is not being

 taught, may also be permitted to offer the paper of additional English in

 lieu of Hindi to the students of 1 to IV Semesters of B.A.LL.B.(5 years)

 Hons Course.

SCHEME OF EXAMINATION OF B.A.LL.B.(HONS) 5 YEAR COURSE SECOND

SEMESTER 2013-14

Name of Paper Code Written Internal Total Time

 No. Marks

Hindi 201 80 20 100 3 Hrs.

English 202 80 20 100 3 Hrs.

Political Science 203 80 20 100 3 Hrs.

Sociology 204 80 20 100 3 Hrs.

Economics 205 80 20 100 3 Hrs.

History 206 80 20 100 3 Hrs.

Additional 202-AA 80 20 100 3 Hrs.

English* 600 marks

* Foreign students and the students who have not read Hindi upto 10
th

 class

 (Matric/Secondary School) will be allowed to opt additional English in

 lieu of Hindi. Further, the College/Institute where Hindi is not being

 taught, may also be permitted to offer the paper of additional English in

 lieu of Hindi to the students of 1 to IV Semesters of B.A.LL.B.(Hons) 5

 Year Course.

-2-

SCHEME OF EXAMINATION OF B.A.LL.B.(HONS) 5 YEAR COURSE THIRD

SEMESTER 2013-14

Name of Paper Code Written Internal Total Time

 No. Marks

Hindi 301 80 20 100 3 Hrs.

English 302 80 20 100 3 Hrs.

Political Science 303 80 20 100 3 Hrs.

Sociology 304 80 20 100 3 Hrs.

Economics 305 80 20 100 3 Hrs.

History 306 80 20 100 3 Hrs.

Disaster Mgt. 307 80 20 100 3 Hrs.

Additional 302-AA 80 20 100 3 Hrs.

English* 700 marks

* Foreign students and the students who have not read Hindi upto 10
th

 class

 (Matric/Secondary School) will be allowed to opt additional English in lieu of Hindi.

Further, the College/Institute where Hindi is not being taught, may also be permitted to offer

the paper of additional English in lieu of Hindi to the students of 1 to IV Semesters of

B.A.LL.B.(Hons) 5 Year Course.

SCHEME OF EXAMINATION B.A.LL.B.(HONS) 5 YEAR COURSE FOURTH

SEMESTER 2013-14

__

Name of Paper Code Written Internal Total Time

 No. Marks

Hindi 401 80 20 100 3 Hrs.

English 402 80 20 100 3 Hrs.

Political Science 403 80 20 100 3 Hrs.

Sociology 404 80 20 100 3 Hrs.

Economics 405 80 20 100 3 Hrs.

 History 406 80 20 100 3 Hrs.

 Additional 402-A 80 20 100 3 Hrs.

 English* 600 marks

 * Foreign students and the students who have not read Hindi upto 10
th

 class

 (Matric/Secondary School) will be allowed to opt additional English in lieu of Hindi.

Further, the College/Institute where Hindi is not being taught, may also be permitted to offer the

paper of additional English in lieu of Hindi to the students of 1 to IV Semesters of B.A.LL.B.(5

years) Hons Course.

-3-

SCHEME OF EXAMINATION B.A.LL.B.(HONS) 5 YEAR COURSE FIFTH

SEMESTER/LL.B.(HONS) 3 YEAR COURSE 1
ST

 SEMESTER 2013-14

Name of Paper Code Written Internal Total Time

 No. Marks

Law of Contract 501 80 20 100 3 Hrs.

Family Law-I 502 80 20 100 3 Hrs.

Law of Crimes-I 503 80 20 100 3 Hrs.

Constitutional 504 80 20 100 3 Hrs.

Law-I

Law of Torts 505 80 20 100 3 Hrs.

Professional 506 80 20 100 3 Hrs.

Ethics

Company Law 507 80 20 100 3 Hrs

 700 marks

SCHEME OF EXAMINATION B.A.LL.B.(HONS) 5 YEAR COURSE SIXTH

SEMESTER/ LL.B.(HONS) 3 YEAR COURSE 2
ND

 SEMESTER 2013-14

Name of Paper Code Written Internal Total Time

 No. Marks

Special Contracts 601 80 20 100 3 Hrs.

Family Law-II 602 80 20 100 3 Hrs.

Constitutional 603 80 20 100 3 Hrs.

Law-II

Public 604 80 20 100 3 Hrs.

International Law

Right to 605 80 20 100 3 Hrs.

Information Law

(including Media & the Law)

Information 606 80 20 100 3 Hrs

Technology Law(Cyber Law) 600 marks

 -4-

SCHEME OF EXAMINATION B.A.LL.B.(HONS) 5 YEAR COURSE SEVENTH

SEMESTER/ LL.B.(HONS) 3 YEAR COURSE 3
RD

 SEMESTER 2013-14

Name of Paper Code Written Internal Total Time

 No. Marks

Jurisprudence 701 80 20 100 3 Hrs.

Law of Crimes-II 702 80 20 100 3 Hrs.

Administrative 703 80 20 100 3 Hrs.

Law

Competition Law 704 80 20 100 3 Hrs.

Principles of 705 80 20 100 3 Hrs.

Taxation

Labour and 706 80 20 100 3 Hrs.

Industrial Law-I

Banking Law 707 80 20 100 3 Hrs

 700 marks

SCHEME OF EXAMINATION B.A.LL.B.(HONS) 5 YEAR COURSE EIGHTH

SEMESTER/ LL.B.(HONS) 3 YEAR COURSE 4
TH

 SEMESTER 2013-14

Name of Paper Code Written Internal Total Time

 Marks

Law of Evidence 801 80 20 100 3 Hrs.

Environmental 802 80 20 100 3 Hrs.

Law

Labour and 803 80 20 100 3 Hrs.

Industrial Law-II

Property Law 804 80 20 100 3 Hrs.

Equity & Trust 805 80 20 100 3 Hrs.

Penology & 806 80 20 100 3 Hrs.

Victimology 600 marks

 -5-

SCHEME OF EXAMINATION B.A.LL.B.(HONS) 5 YEAR COURSE NINETH

SEMESTER/ LL.B.(HONS) 3 YEAR COURSE 5
TH

 SEMESTER 2013-14

Name of Paper Code Written Internal Total Time

 Marks

CPC Limitation 901 80 20 100 3 Hrs.

Drafting, Pleading 902 80 20 100 3 Hrs.

Conveyance

ADR 903 80 20 100 3 Hrs.

Law of 904 80 20 100 3 Hrs.

Corporate Finance

Pvt. International 905 80 20 100 3 Hrs.

Law

Foreign Trade 906 80 20 100 3 Hrs.

Law

Insurance Law 907 80 20 100 3 Hrs.

 700 marks

SCHEME OF EXAMINATION B.A.LL.B.(HONS) 5 YEAR COURSE TENTH

SEMESTER/ LL.B.(HONS) 3 YEAR COURSE 6
TH

 SEMESTER 2013-14

Name of Paper Code Written Internal Total Time

 Marks

Land Law, 1001 80 20 100 3 Hrs.

Tenancy & Panchayats

Intellectual 1002 80 20 100 3 Hrs.

Property Law

Interpretation of 1003 80 20 100 3 Hrs.

Statutes

Moots & Intern- 1004 100

ship

Financial Market 1005 80 20 100 3 Hrs.

Regulations 500 marks

NOTE:

1. The internal assessment of 20 marks in each paper shall be as under:

i) Assignment and Presentation 05 Marks

ii) One Class Test 10 Marks

iii) Discipline/conduct/Attendance/etc. 05 Marks

 -6-

 The schedule of class tests and presentation of the assignments etc. will be

finalized by the Head of the Deptt./College/Institute in consultation with the teacher

concerned and shall be notified to the students accordingly. However, internal assessment

shall be made by the teacher teaching the subject. A student who fails to appear in

the Class Test or present the assignment on the scheduled date due to some emergency,

one more chance may be given to such student for appearing in the test or present the

assignment as the case may be by the concerned Head of the

Department/College/Institute.

2. The question paper of each course will be divided into Five sections, each of the First

Four Sections of the Question Paper will contain 2 questions respectively from Unit-1 to

Unit-4 of the syllabus. The students will be required to attempt one question from each

section. Section 5 of the question paper shall contain 8 short answer type questions of 3

marks each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on

case law. However, the scheme of examination in respect of Paper Code 1004,

B.A.LL.B.(Hons) Tenth Semester, „Moots and Internship‟ will be different , as there is no

theory examination and the paper is totally practical based. Concerned Class Teacher

shall conduct this examination and maintain a comprehension record of the evaluation of

students. The students shall also prepare in writing a complete record of the various

activities carried out by them in connection with this paper in the Class

Room/Examination/Court/Lawyer‟s office/Legal Aid office etc. and the same shall be

produced by them at the time of viva-voce examination. The viva-voce examination of

this paper in case of affiliated colleges as well as ILMS, Gurgaon shall be conducted by

an examiner from the Department of Law duly appointed by the Head of the Department

of Law in this behalf. He will also finalize the award list in consultation with the

internal examiner.

3. Every student will be declared successful on the basis of aggregate of theory and internal

assessment.

B.A. LL.B.(HONS.) 5 YEAR COURSE FIRST SEMESTER

Hindi-I Code 101 (2013-14)

(lkekU; ,oa fof/kd fganh” 1)
izFke iz’u i=

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

bdkbZ 1% dFkkHkwfe (dgkuh laxzg) % laiknd Mk0 fprjatu feJ

 vkykspukRed iz’u%

 d dgkfu;ksa dh ewy laosnuk] leL;k,a] mn~ns’;

 [k dgkuh ik=ksa dk pfj= fp=.k

bdkbZ 2% dFkkHkwfe ds nks x|ka’kksa dh lizlax O;k[;k

bdkbZ 3% fdagh nks fo"k;ksa ij i{k” foi{k esa rkfdZd vfHkO;fDr

 d laoS/kkfud o fof/k tkx:drk laca/kh

 [k lkekftd o ledkyhu

bdkbZ 4% fof/k ’kCnkoyh% 100 ’kCn lwph layXu gS

 fganh ds fof/k ’kCnksa dk vaxzsth vFkZ fy[kdj mudk fganh okD;ksa esa iz;ksx djuk

 -2-

vuqeksfnr iqLrdsa%

1 fprjatu feJ% dFkkHkwfe] jk/kkd`".k izdk’ku] nfj;kxat] ubZ fnYyhA

2 jktsanz ;kno % fganh dgkuh% Lo:Ik vkSj laosnuk] us’kuy ifCyf’kax gkml] fnYyhA

3 fof/k ’kCnkoyh % fof/k] U;k; vkSj dEiuh dk;Z ea=ky;] fo/kk;h foHkkx]

 jktHkk"kk [k.M] fof/k lkfgR; izdk’ku] Hkkjr ljdkj] ubZ fnYyhA

4 Mh0 Mh0 cklq] Hkkjr dk lafo/kku

fof/k ’kCnkoyh (fganh ’kCnksa dk vaxzsth vFkZ fy[kdj mudk fganh okD;ksa esa iz;ksx djuk)

1 vxzkg~; lk{; Inadmissible Evidence

2 vf/koDrk Advocate

3 vf/kdkj i`PNk Quo Warranto

4 vf/kxzg.k U;k;ky; Prize Court

5 vf/k"Bkrk Occupier

6 vf/klwpuk Notification

7 vf/kfu;e dk izkjEHk Commencement of Act

8 v/kZU;kf;d dk;Z Quasi Judicial Act

9 vf/ki= Warrant

10 v/khu U;k;ky; Subordinate Court

11 v/;kns’k Ordinance

12 vf/kdkjkrhr Ultra Vires

13 vuqfpr izHkko Undue Influence

14 vuq;ksT; nks"k Actionable Wrong

15 vufHkK Ignorant

16 vuqKfIr Licence

17 vuqikyu djuk Compliance

18 vuqlwfpr tkfr;kWa Scheduled Castes

19 vuqlwfpr tutkfr;kWa Scheduled Tribes

20 varfje vuqrks"k Interim Relief

21 vuU; {ks=kf/kdkj Exclusive Jurisdiction

22 vugrkZ Disqualification

23 vuqLekjd Reminder

-3-

24 vieku ys[k Libel

25 vifefJr Adulterated

26 vijk/k Crime, Offence

27 vihy xzg.k djuk Entertain Appeal

28 vijk/k djus esa v{ke Doli incapax

29 vid`R; fof/k Law of Tort

30 viopu Slander

31 vfHkdFku Allegation

32 vfHkizk;% Intention

33 vfHkys[k U;k;ky; Record Court

34 vfHkle; Convention

35 vfHker Verdict

36 vfHk;ksx i= Charge Sheet

37 v’yhy Obscene

38 vlyh;r Genuineness

39 vkRej{kk Self Defence

40 vkns’kksa dk ikyu djuk Carry Out Orders

41 vkf/kiR; dk vk’k; Animus Domini

42 vkijkf/kd /kedh@vfHk=kl Criminal Intimidation

43 vkijkf/kd nqfoZfu;ksx Criminal Misappropriation

44 vkijkf/kd U;kl Hkax Criminal Breach of Trust

45 vkijkf/kd ekuo o/k Culpable Homicide

46 vkijkf/kd eu%fLFkfr Mens rea

47 vkjEHk ls Ab initio

48 vko’;d rF; Essential Fact

49 vf/kizekf.kr Authenticate

50 vkKkid O;kns’k Mandatory Injunction

51 mPp U;k;ky; High Court

52 mRizokl Emigration

53 mRizs"k.k ys[k Certiorari

54 mUeqfDr Immunity

55 miHkksDrk laj{k.k vf/fu;e Consumer Protection Act

56 ,di{kh; vkns’k Ex-Parte Order

57 ,dy ladze.kh; er Single Transferable Vote

58 vkSifuos’kd fo/kk;u Colonial Legislation

-4-

59 dM+h vfHkj{kk Strict Custody

60 dBksj dkjkokl Rigorous Imprisonment

61 dnkpkj Misbehaviour

62 dqdhZ Attachment

63 dkuwuh fudk; Statutory Body

64 dk;Z iz.kkyh Modus operandi

65 dsoy dk;Z fdlh dks vijk/kh ugha cukrk ;fn mldk eu vijk/kh u gksA

Actus non facit reum, nisi mens sit rea

66 [kkst djuk Explore

67 xHkhj dkj.k Grave Reason

68 ?kks"k.kk i= Manifesto

69 fpRrfod`fr Unsoundness of Mind

70 pqaxh Octoi

71 NaVuh izfrdkj Retrenchment Compensation

72 Tkufgr esa Pro bono Publico

73 Tkufgr ;kfpdk Public Interest Litigation

74 Tkekur eatwj djuk Admit to Bail

75 Tkekurh; Bailable

76 tynL;qrk Piracy

77 ftyk ,oa l= U;k;ky; District & Session Court

78 rF; fNikuk Concealment of Fact

79 nRrd xzg.k Adoption

80 n.M U;k;ky; Criminal Court

81 nkos dks ukeatwj djuk Disallow Claim

82 nkEiR; vf/kdkjksa dk izR;kLFkkiu Restituion of Conjugal Rights

83 nkosnkj Claimant

84 nqHkkZoukiw.kZ Maliciously

85 nwljs i{k dks Hkh lquks Audi alteram partem

86 nSoh; dk;ksZa ls gqbZ {kfr ds fy, fdlh dks ftEesnkj ugha Bgjk;k tk ldrkA

Actus dei nemini facit Injuria

87 nks"kiw.kZ d`R; Wrongful Act

88 U;kf;d eqnzkad Judicial Stamp

89 U;k;kf/kifr Chief Justice

90 U;k;ky; dh vfHkj{kk Custody of Court

91 U;k;srj mipkj Extra Judicial Remedies

-5-

92 U;kf;d vf/kdkfjrk Judicial Jurisdiction

93 U;wuhdj.k Commutation

94 U;kf;d ’kfDr Judicial Power

95 Ukkxfjdrk Citizenship

96 fu.kZ; ls lger gksuk Concur in a Judgement

97 fujlu Repeal

98 fuoZpu Interpretation

99 fuokjd fujks/k Preventive Detention

100 fud`"V vkpj.k Disgraceful Conduct

 -6-

B.A. LL.B.(HONS.) 5 YEAR COURSE FIRST SEMESTER
ENGLISH-I Code No.102 (2013-14)

Paper Second

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Text Book (For detailed Study):

“Ten Mighty Pens” (Stories and Essays only) edited by K.A. Kalia Publisher, by Mac Millan

India Limited (Two Essay Type Questions will be set, with internal choice, one on stories and

one on Essays)

UNIT-II

Grammar and usage:

- Tenses, sequence of tenses and concord

- Prepositions

- Basic Transformation:

. Passives

. Questions

. Negatives

. Indirect Speech

- Question Tags and short response

UNIT-III

Composition

- Paragraph writing

 . Descriptive Paragraph

. Expansions

. Paragraph on Legal Topics

- Preparing a debate (For and against)

 -7-

UNIT-IV

- Phrasal Verb

- Legal Terms-Meaning and usage

 Plaint, Plaintiff, Defendant, Petition, Alimony, Maintenance, Bigamy, Judicial Separation,

Adoption, Tort, Libel, Homicide, Suicide, Lease, Mortgage, Eviction, Tenancy, Void, Ultra

Vires, Mandamus, Deed, Legitimate, Illegitimate, Jurisprudence, Parole, Alibi, Forgery,

Primafacie, Subjudice, Status quo, Bonafide, Malafide, Exparte, Exofficio, Interalia, Defacto,

Dejure, Indemnity, Sine-die, Habeas corpus, assault, cartel, malfeasance, null, Omission,

Overdraw, Patent, Pre-emption Rebuttal, Suffrage

BOOKS RECOMMENDED:

K.A. Kalia : Ten Mighty Pens (published by Macmillan India Limited)

M.L.Tikoo and Subramanian : Intermediate Grammar and Composition

Macmillan India Ltd. : Mastering English Grammar

J.C. Nesfield : English Grammar, Composition and Usage

 (Revised by N.K. Aggarwal)

W.S. Allen : Living English Structure

 -8-

B.A. LL.B.(HONS.) 5 YEAR COURSE FIRST SEMESTER
POLITICAL SCIENCE CODE NO.103 (2013-14)

Paper Third

 MM: 80

 Time : 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections. Each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks each

(without any choice) covering the entire syllabus. As such Section 5 will be compulsory.

NOTE FOR STUDENTS (ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

(i) Political Science: Meaning, origin, nature and scope of the discipline

(ii) Relationship of Political Science with other Social Sciences and especially to Law.

(iii) State: Meaning, essential elements and distinction between state, society, government

and other associations

UNIT-II

(i) Theories of the origin of the State

(ii) Theories of nature and functions of the state- Organic, Juristic, Idealistic,

Individualistic and Marxist

UNIT-III

(i) Political Ideologies: Liberalism, Marxism, Socialism, Fascism, Utilitarianism,

Gandhism and Sarvodaya

(ii) Sovereignty: Meaning, Features, Kinds and theories of sovereignty-Austin and

Pluralist

-9-

UNIT-IV

(i) Rights: Meaning, Nature, classification and different theories

(ii) Liberty: Meaning, Nature, kinds, safeguards and relationship between liberty and law

(iii) Equality: Meaning, Nature, kinds and relationship with liberty

(iv) Law: Meaning, sources, classification and relationship with Morality and Public

 Opinion

BOOKS RECOMMENDED:
Joad, C.E.M. : Political Theory

Appadorai, A : Substance of Politics

Asirvatham, A : Political Theory

Ray & Bhattacharya, M. : Political Theories Ideas and Institutions

Narain, Iqbal : Rajniti Ke Mool Sidhant

Singh, G.N. : Fundamental of Political Science and Organisation

Jain, M.P. : Rajniti Ke Sidhant

Rathore, L.S. and : Political Theory and Organisation (Eastern Book

Haqqi, S.A.S. Company, Lucknow)

Ghose, Shankar : Socialism and Communism in India (Bombay A.Pub.)

A.C. Kapoor : Principles of Political Science

J.C. Johri : Principles of Political Science

 -10-

B.A. LL.B.(HONS) 5 YEAR COURSE FIRST SEMESTER
INTRODUCTION OF SOCIOLOGY-I CODE NO.104 (2013-14)

Paper Fourth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Nature & Scope of Sociology, relevance of Sociology in the study of law; Basic Concepts:

Norms Values; Status & Role, Institution, Social Structure and Functions

UNIT-II

Marriage: Meaning, Objects and types of Marriage; Family-Meaning, Types and Functions of

Family, Political Institutions-Power and Authority; Bureaucracy Economic Institution,

Capitalism and Division of Labour

UNIT-III

Socialization-Meaning, Stages and Agencies of Socialization, Social Control-Meaning, Forms

and Agencies of Social Control, Religion-Meaning, Forms and Functions of Religion;

Educational Institutions-Meaning, Aims and Agencies of Education

UNIT-IV

Social Stratification-Meaning and Forms of Stratification, Social Mobility-Meaning and Types

of Social Mobility, Social Change-Meaning, Factors of Social Change and Law and Social

Change, Profession-Meaning and its attributes.

 -11-

BOOKS RECOMMENDED

Ahuja Ram(2001) : Indian Social System

Ahuja Ram(2003) : Society in India

Bottomore, T.B.(1972) : Sociology: A guide to problems and literature

Giddens, Anthony : Sociology, Polity Press

Harlambos, M.(1998) : Sociology: Themes and Perspective

Inkeles, Alex(1987) : What is Sociology?

Jayaram, N : Introductory Sociology

Johnson, Harry M.(1995) : Sociology: A Systematic Introduction

Schaefer, Richard, T. and Robert : Sociology

P.Lamm

 -12-

B.A. LL.B.(HONS.) 5 YEAR COURSE FIRST SEMESTER
ECONOMICS-I CODE NO.105 (2013-14)

Paper Fifth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I: General Economics

a) Central Problems of Economy

b) Nature of Economics, Economics and Law

c) Economics as a basis of social welfare and social justice

d) Economic systems: Capitalism, Socialism and mixed economic system

UNIT-II: Micro Economics

Elementary Knowledge of Economic Theories

a) Demand, Elasticity concepts

b) Supply; Elasticity of Supply

c) Production; Production Functions

d) Factors of Production

UNIT-III: Markets & Price determination

a) Cost and Revenue Functions

b) Market Structures and price determination and Equilibrium

c) Theories of distribution

d) Wages, Rent, Interest, Profit

UNIT-IV: Macro Economics

a) National Income Concept

b) Determinants and Measurement of National Income

c) Role of Credit and Banking System in India

d) Rural Money Market

 -13-

BOOKS RECOMMENDED

Alfred W.S. Stonier & Hague : The Essentials of Economics

P. Samuelson : Economics An Introductory Analysis (ISER)

Dewett K.K. : Modern Economic Theory S Chand and Company

Leftwitch R.G. : Price System and Resource Allocation

Myrdal Gunnar : The Challenges of World Poverty(Penguin)

 -14-

 B.A. LL.B.(HONS.) 5 YEAR COURSE FIRST SEMESTER
HISTORY-1 CODE NO.106 (2013-14)

Paper Sixth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

1. History and its extent-Nature, Scope and importance of the Subject, its relationship with Law

and other Social Sciences

2. Sources of Ancient Indian History- Religious Literature, Historical Literature and

Archaeological Surveys

3. The Indus Valley Civilization-Origin, Extent, Characteristics and Causes of Decline

UNIT-II

1. Vedic Society-Advent of Aryans, Changes from Regvedie to later vedic phases; political and

social organizations, religion and economy

2. Rise of new religious movements in Ancient India-Doctrines and social dimensions of early

Jainism and Budhism

3. Post Vedic Era-The Mauryan Empire: State Administration and Economy, Ashoka‟s

Dhamma. The Gupta Empire: Administration, agrarian and revenue systems, society and

culture.

 -15-

UNIT-III

1. Status and position of women in Ancient India-Marriage, property rights, Divorce,

Widowhood and prostitution

2. Social Organisations and Economic structure in Ancient India

3. Concept of Dharma and Law-Meaning, Characteristics, Inter-relationship and application.

UNIT-IV

1. Sources of Legal Knowledge-Shruti and Smriti; Kautiliya‟s Arthasastra as a Source of Law

and Administration.

2. Administration of justice in Ancient India-Main elements and types of courts, various stages

in court proceedings

3. Classification of Law-Civil Law, Concept of Crime and Punishment.

BOOKS RECOMMENDED

Khanna, Anju : History of India (Political and Legal Trends)

Bhattacharya, N.N. : Ancient Indian History and Civilization

Majumdar, R.C. : Ancient India

Carr, E.H. : What is History?

Das, Shukla : Crime and Punishment in Ancient India

Jha, Chakradhar : History and Sources of Law in Ancient India

Ramajois, M : Ancient Indian Law

Saran, Mahesh Kumar : Court Procedure in Ancient India

 -16-

 B.A. LL.B.(HONS.) 5 YEAR COURSE FIRST SEMESTER
ADDITIONAL ENGLISH CODE NO.102-A (2013-14)

(History of Ancient India)

Paper Seventh

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Text Book:

Roses in December by M.C. Chagla, Edited by Bhartiya Vidya Bhavan, Bombay

(Chapters 3,4,5,6)

 (One essay type question with internal choice (carrying 10 marks), One question of explanation

with reference to context (with internal choice) (carrying 4 marks)

UNIT-II

Essay of about three hundred words on topics of current interest

UNIT-III

Precis Writing

UNIT-IV

Comprehension Passage

 -17-

 B.A. LL.B.(HONS) 5 YEAR COURSE SECOND SEMESTER
HINDI-II CODE NO.201 (2013-14)

 (lkekU; ,oa fof/kd fganh” 2)

Paper First

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks. s

bdkbZ 1% lkjk vkdk’k (miU;kl) % jktsanz ;kno

 vkykspukRed iz’u%

 d miU;kl dh ewy laosnuk] leL;k,a] mn~ns’;

 [k miU;kl ds izeq[k ik=ksa dk pfj= fp=.k

bdkbZ 2% lkjk vkdk’k ds nks x|ka’kksa dh lizlax O;k[;k

bdkbZ 3% fof/kd fuca/k

 1 Hkkjr esa ekuokf/kdkj

 2 U;k;ikfydk dh tokcnsgh

 3 Hkkjrh; x.kjkT; dh /keZfujis{krk

 4 lafo/kku esa vfHkO;Dr lkekftd U;k;

 5 yksd vnkyr dh izklafxdrk

 6 lwpuk ds vf/kdkj dh lkFkZdrk

 7 jktHkk"kk fganh % laoS/kkfud izko/kku vkSj dk;kZUo;u

 8 tufgr ;kfpdk (PIL)

 -18-

 bdkbZ 4% fof/k ’kCnkoyh% 100 ’kCn (lwph layXu gS)

 fganh ds fof/k ’kCnksa dk vaxzsth vFkZ fy[kdj mudk fganh okD;ksa esa iz;ksx djuk

vuqeksfnr iqLrdsa%

 1 jktsanz ;kno % lkjk vkdk’k] jk/kkd`".k izdk’ku] valkjh jksM] nfj;kxat ubZ fnYyhA

 2 MkW0 vtesj flag dkty] miU;kldkj jktsanz ;kno % lekt’kkL=h; v/;;u]

 lat; izdk’ku nfj;kxat]ubZ fnYyh

 3 fof/k ’kCnkoyh % fof/k] U;k; vkSj dEiuh dk;Z ea=ky;] fo/kk;h foHkkx]

 jktHkk"kk [k.M] fof/k lkfgR; izdk’ku] Hkkjr ljdkj] ubZ fnYyhA

4 Mh0 Mh0 cklq] Hkkjr dk lafo/kku

fof/k ’kCnkoyh ds 100 ’kCnksa dk vaxzsth vFkZ fy[kdj mudk fganh okD;ksa esa iz;ksx djuk

1 fuf"k) Forbidden

2 fu;a=d izkf/kdkjh Controlling Authority

3 fuokZg O;; Alimony

4 funs’kd cksMZ Board of Directors

5 insu Ex-Officio

6 igpku fNikuk Concealment of Identity

7 ifjfu;e Statute

8 iqufoZpkj Court of Appeal

9 iwoZ U;k; Res Judicata

10 iw.kZ LokfeRo Plenum dominium

11 izFke n`"V~;k lk{; Prima Facie Evidance

12 izR;iZ.k laf/k Extradition Treaty

13 izR;{k pquko Direct Election

14 izR;kHkwfr Guarantee

15 ijekns’k Mandamus

16 izo`r djuk Remain in Force

17 izR;korZu djuk@okil ysuk Restoration

18 izfrxzg.k Acceptance

19 izfrfyI;kf/kdkj Copy right

-19-

20 iz’kklfud U;k;kf/kdj.k Administrative Tribunal

21 iz’kklfud foosdkf/kdkj Administrative Discretion

22 izfr"ks/k ys[k Writ of Prohibition

23 izfrQy ds fcuk djkj Agreement without Consideration

24 izfrdwy izHkko Mkyuk Affect Prejudicially

25 izfrfu/kk;h nkf;Ro Vicarious Liability

26 ikj i= Pass Port

27 Qjkj Absconder

28 izkd`frd U;k; Natural Justice

29 canh izR;{khdj.k Hebeas Corpus

30 ck/kk Mkyuk Obstruct

31 fcuk gkfu ds {kfr Injuria Sine Damnum

32 fcuk {kfr ds gkfu Damnum Sine Injuria

33 HkRlZuk Admonition

34 Hkj.k iks"k.k HkRrk Maintenance Allowance

35 Hkkjr dh lkaLd`frd fojklr Cultural Heritage of India

36 Hkkjrh; fof/k ifj"kn~ Bar Council of India

37 Hkfo"; y{kh Prospectively

38 Hkwr y{kh Retrospectively

39 Hkw vfHkys[k Land Records

40 Hkw jktLo Land Revenue

41 Ek/;LFk Arbitrator

42 Ekgkf/koDrk Advocate General

43 egkfHk;ksx Impeachment

44 ea=h ifj"kn~ Council of Ministers

45 eq[; fuokZpu vk;qDr Chief Election Commissioner

46 eqdnesa dks fuiVkuk Disposal of the Case

47 feF;k dkjkokl False Imprisonment

48 feF;k ?kks"k.kk False Declarement

49 ;FkkiwoZ fLFkfr Status Quo

50 ;ksX;rk izek.k i= Certificate of Fitness

51 ;ksxnk;h mis{kk Contributory Negligence

52 j) djuk Annulment

53 jkti= Gazzette

54 jktfu"Bk Allegiance

-20-

55 jk"Vksa dh fof/k Law of Nations

56 jk"Vifr izlkn Ik;Zar During the Pleasure of the President

57 yksdU;k; dh vxzljrk Advancement of Public Justice

58 yksd vinw"k.k Public Nuisance

59 yksd vfHk;kstd Public Prosecutor

60 yksdlHkk House of People

61 O;Lr erkf/kdkj Adult Franchise

62 O;kikj fpg~u Trade Mark

63 Okpu i= Promissory Note

64 oLrqr% Defacto

65 okn dk lapkyu Conduct of Suit

66 okni= dk xzg.k Admission of Plaint

67 oknewy Cause of Action

68 oS;fDrd fof/k Personal Law

69 fof/k ds vk/kkj Ratio Legis

70 foosdk/khu ’kfDr Discretionary Power

71 fo’ks"k fookg vf/fu;e Special Marriage Act

72 fof/k }kjk vkc) Bound by Law

73 fo/ks;d Bill

74 fo/kk;d Legislature

75 fof/k esa fudV ds dkj.kksa ij /;ku fn;k tkrk gS] nwj ds dkj.kksa ij ugha
In Jure Remota Causa and Proxima Spectatur

76 fopkj foe’kZ Deliberation

77 foRr fo/ks;d Finance Bill

78 fopkjkFkZ izLrko Motion for Consideration

79 fookg foPNsn Divorce

80 fof/k ds izfrdwy Contrary to Law

81 fo’oluh; lk{kh Credible Witness

82 fof/kd {kfr Legal Damage

83 fo}s"kiw.kZ vfHk;kstu Malicious Prosecution

84 foefr Dissenting Note

85 fof/k;ksa dk leku laj{k.k Equal Protection of Law

86 ’kk’or O;kns’k Perpetual Injunction

87 LoRo/kkjh Proprieter

88 Loizjs.kk Suo motu

-21-

89 LFkfxr djuk Adjourn

90 laKs; vijk/k Cognizable Offence

91 lafonk Hkax Breach of Contract

92 lEiqf"V Confirmation

93 lqlaxr rF; Relevant Fact

94 lgnkf;dh lEifr Coparcenary Property

95 leku vf/kdkfjrk U;k;ky; Court of Equal Jurisdiction

96 loksZP; U;k;ky; Supreme Court

97 lEiw.kZ izHkqRo lEiUu yksdra=kRed x.kjkT; Sovereign Democratic Republic

98 lalnh; LFkk;h lfefr Standing Committee of Parliament

99 lkSgknZiw.kZ le>kSrk Amicable Settlement

100 lk{kh dks vkgwr djuk Summon the witness

-22-
B.A. LL.B.(HONS.) 5 YEAR COURSE SECOND SEMESTER

GENERAL ENGLISH-II CODE NO.202 (2013-14)

Paper Second

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

 UNIT-I

Text Book

 „Merchant of Venice” by Shakespeare (one general question carrying 10 marks on character,

Theme, Plot etc. (with internal choice). One Question carrying 4 marks on explanation with

reference to the context (with internal choice)

UNIT-II

Grammar and Usage

(a) Phrases and Clauses

(b) Synthesis of Sentences(use of connectives)

(c) Conditional Sentences

(d) Correction of Common Errors

UNIT-III

Composition:

(a) Formal Correspondence

(i) Invitations and Replies

(ii) Applications

(iii) Letters to Editor

(iv) Letters to authorities

(b) Comprehension Questions on an Unseen Legal Passage (Extract from Law Text Books, Legal

Document, Reports, Court Judgment etc.)

 -23-

UNIT-IV

Vocabulary:

(a) Foreign Words and Phrases-Meaning and usage, Abinitio, Abintra, Adinterim, Adhoc,

Advalorem, denovo, detenue, Corpus Juris Civils, Enroute, Erratum, Exgratia, Expost Facto,

Faux p[as, Homo Sapiens, Interalia, Intoto, Fait Acompli, Chef Devvoure, Jure divino, Jure

Humano, Emeritus, Bon voyage, Honoris Causa, ibidem, id est, burgois, avant-garde, En masse,

détente, fete, ipsofacto, magneum opus, coup de grace, Lingua franca, Modus Operandi, Liaison,

pr excellence, Post Mortem, Tour de force, Resume, Viamedia Vice Versa, vis-à-vis, Volte facr,

Vox Populi

(b) Legal Terms-Meaning and usage, Agency, Agreement, Bail, Bailable, Bailment,

Contract, Culpable, Decree, Defamation, Execution, First Information Report, Fraud, Genocide,

Guarantee, Guardian, Ipugne, Locus Standi, Indemnity, Judgement, Judiciary, Legislation,

Legislature, Libel Minor, Mistatement, non bailable, Order, Award, Pledge, Slander, Arbitration

bankruptcy, clemency, cognizance, confiscate, consideration, divorce, illicit, immunity, impeach,

Laches, Liability, Liquidate, notary public, cause celebre, overrule, uphold, perjury, statute,

testify, waive, will, writ, ratify, proviso, tenancy, pecuniary, voidable, verdict

BOOKS RECOMMENDED

Wordsworth : Merchant of Venice

Julie Moore : Common Mistakes

New Delhi CUP, 2000

L.R.H. Chapman : English Grammar and Exercised (Book 1,2,3)

David Green : Contemporary English Grammar and Structure

J.C. Nesfield revised by : English Grammar, Composition & Usage

N.K. Aggarwal

 -24-

B.A. LL.B.(HONS.) 5 YEAR COURSE SECOND SEMESTER
POLITICAL SCIENCE-II CODE NO.203 (2013-14)

Paper Third

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections. Each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks each

(without any choice) covering the entire syllabus. As such Section 5 will be compulsory

NOTE FOR STUDENTS (ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

(i) Concepts of Totalitarian and Welfare State

(ii) Forms of Government: Democracy; Dictatorship; Military Rule.

UNIT-II

(i) Forms of Government: Parliamentary; Presidential; Unitary and Federal

(ii) Organs of the Government: Legislature, Executive and Judiciary

UNIT-III

(i) Conceptions of Political Participation; Representation and Public Opinion

(ii) Key Concepts: Rule of Law; Separation of Powers; and Justice

UNIT-IV

(i) Concepts of Power; Authority; Legitimacy and the Contemporary Crisis of

Legitimacy

(ii) Concepts of Political Obligation and Civil Disobedience: Meaning; Basis and

Limitations

 -25-

BOOKS RECOMMENDED

Joad, C.E.M. : Political Theory

Appadorai, A : Substance of Politics

Asirvatham, A : Political Theory

Ray & Bhattacharya, M. : Political Theories Ideas and Instituions

Narain, Iqbal : Rajniti Ke Mool Sidhant

Verma, S.P. : Modern Political Theory

Singh, G.N. : Fundamental of Political Science and Organisation

Jain, M.P. : Rajniti Ke Sidhant

Rathore, L.S. and : Political Theory and Organisation (Eastern Book

Haqqi, S.A.S. Company, Lucknow)

Ghose, Shankar : Socialism and Communism in India (Bombay A.Pub.)

A.C. Kapoor : Principles of Political Science

J.C. Johri : Principles of Political Science

 -26-

B.A. LL.B.(HONS) 5 YEAR COURSE SECOND SEMESTER
SOCIOLOGY-II CODE NO.204 (2013-14)

Paper Fourth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I: INDIAN SOCIETY

Traditional bases of Indian Society-Varna System and Asharm System. Indian Caste System:

Meaning, merits and demerits of caste, disintegration, caste and class in Indian Society; Unity

and Diversity in Indian Society

UNIT-II

Hindu Marriage-Meaning, objects and forms of Hindu Marriage, Joint-Family: Meaning, merits

and demerits of joint family, Breaking of joint-family: Social Legislations of Indian Society

UNIT-III

Village-Meaning, difference between rural and urban, Jajmani System, Indian Tribal System:

Meaning of tribe, caste and tribe; tribal methods of marriage, Dormitory system, Tribal Economy

and religion.

UNIT-IV

Processes of Social Charge: Westernization; Sanskritization; Modernization, Industrialization

and Urbanization. Contemporary Social changes in Indian Society

 -27-

BOOKS RECOMMENDED

Ahuja Ram(1997) : Society in India: Concept, Theories and Recent Trends

Beteille, Andre(1992) : Backward Classes in Contemporary India

Dube S.C.(1991) : Indian Society

Ghurye, G.S. (1968) : Social Tension

Karve, Iravati(1961) : Hindu Society: An Interpretation

Mandelbaum, D.G. : Society in India

Sharma K,L.(ed.)(1994) : Caste and Class

Srinivas, M.N. (1980) : India‟s: Social Structure

Srinivas, M.N.(1985) : Social Change in Modern India

 -28-

B.A. LL.B.(HONS.) 5 YEAR COURSE SECOND SEMESTER
ECONOMICS-II CODE NO.205 (2013-14)

Paper Fifth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I: Money Banking:

1. Concept of Money and Measures of Money Supply

2. Commercial Banks and Credit Creation

3. Central Bank and Control overmoney supply

4. Inflation, its causes and remedies

UNIT-II: Public Finance:

1. Public Income- Tax Revenue and Non-Tax Revenue

2. Public Expenditure, Public Borrowing

3. Budget, Types of Budget Deficit

4. Division of Financial Resources between Centre and States in India

UNIT-III

1. International Economics: Theories of International Trade, Comparative Costs

 Hechscher Ohlim

2. Concepts of Free Trade and Protection

3. Evolution of the International Monetary Systems

4. World Bank-WTO

 -29-

UNIT-IV

1. Growth and Development: Meaning and Measurement of Growth

2. Characteristics of under development

3. Obstacles of Economic Development

4. Planning in a mixed economy-Inductive Planning

BOOKS RECOMMENDED

Leibenstem : Causes of Economic Development & Backwardness

Jagdish Bhagwati : Economics of Developing Countries

S. Kuznets : Economic Growth

J.A. Schumpeter : Capitalism, Socialism and Democracy

Richard A. Musgrane : Public Finance in Theory and Practice (Mc Graw Hill

Peggv B. Musgrane Editions)

A.R. Prest : Public Finance

 -30-

B.A. LL.B.(HONS.) 5 YEAR COURSE SECOND SEMESTER
HISTORY-II CODE NO.206 (2013-14)

Paper Sixth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

1. Advent of Muslims in India-Structure of Hindu Society and the subsequent expansion of

Muslims

2. Main currents of administration-Sultanate and Mughal period.

3. Medieval Indian Society: Social Transformation; Status and position of women.

UNIT-II

1. Islam: Early Life and Preachings of Prophet Mohammed, Concept of Islam and Islamic

 Law.

2. Sources and development of Islamic Law.

3. Administration of justice under the Muslims - court system, court procedure, criminal law

 and punishment.

UNIT-III

1. Advent of British and National Awakening.

2. Formation of Indian National Congress – its programme, growth and consequences.

3. Development of Communalism – All India Muslim League and Politics of separation

 -31-

UNIT-IV

1. Emergence of Mahatma Gandhi – Non-cooperation Movement and Civil Disobedience

Movement.

2. Socio-Religious Change – Brahmo Samaj Movement and Arya Samaj Movement.

BOOKS RECOMMENDED

Pandey, A.B. : Later Medieval India

Bakshi, S.R. : Advanced History of Medieval India

Bhatia, H.S. : Mughal Empire in India

Diwan, Paras : Muslim Law in Modern India

Fyzee, A.A. : Outlines of Mohammedan Law

Qureshi, I.H : The Administration of Mughal Empire

Rai, Kauleshwar : Delhi Sultanate

Siddiqui, M.A. : History of Muslims

Khanna, Anju : History of India (Political and Legal Trends)

 -32-

B.A. LL.B.(HONS.) 5 YEAR COURSE SECOND SEMESTER
ADDITIONAL ENLGISH-II CODE NO.202-A (2013-14)

Paper Seventh

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Text Book:

Roses in December by M.C. Chagla

(Chapters VII, X, XVI, XVII)

(One essay type question with internal choice (carrying 10 marks), One question of explanation

with reference to context (carrying 4 marks) (with internal choice)

UNIT-II

Common Vocabulary:

(a) Some Common Idiomatic Expressions

(b) Synonyms and Antonyms

UNIT-III

Composition: Essay on Current Legal Issue

UNIT-IV

Paraphrasing of an Unseen Poetry Passage

 -33-

B.A. LL.B.(HONS.) 5 YEAR COURSE THIRD SEMESTER
Hindi-I CODE NO.301 (2013-14)

 (fganh lkfgR; ,oa lkfgR;sfrgkl)

Paper First

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

 bdkbZ 1% lw;Zdkar f=ikBh fujkyk }kjk jfpr jkx”fojkx dh 7 dforkvksa dh

 ewy laosnuk] lkekftd psruk] dkO; lkSan;Z ij vkykspukRed iz’u

 dfork,a % 1 ckny jkx”6] 2 ljkst Le`fr

 3 rksM+rh iRFkj] 4 eSa vdsyk] 5 Lusg fu>Zj cg x;k gS

 6 jkts us viuh j[kokyh dh] 7 dqdqjeqRrk

 bdkbZ 2% mi;qZDr dforkvksa esa ls nks i?kka’kksa dh lizlax O;k[;k,a

 bdkbZ 3% fganh lkfgR; dk bfrgkl % dky foHkktu ,oa lkekU; fo’ks"krk,a

 (vkfndky] HkfDrdky] jhfrdky] vk/kqfud dky)

 -34-

 bdkbZ 4% fuEufyf[kr fo"k;ksa esa ls fdlh ,d fo"k; dh foLr`r ,oa rkfdZd vfHkO;fDr

 1 Hkkjrh; uotkxj.k vkSj fganh lkfgR;

 2 nfyr foe’kZ vkSj fganh lkfgR;

 3 L=h foe’kZ vkSj fganh lkfgR;

 4 fganh dh leL;k,a vkSj mudk lek/kku

 vuqeksfnr iqLrdsa%

 1 la0 jkefoyk’k ’kekZ] jkx”fojkx yksd Hkkjrh izdk’ku bykgkckn

 2 MkW0jkefoykl ’kekZ] fujkyk dh lkfgR; lk/kuk] jktdey izdk’ku fnYyh

 3 MkW0 jkeltu ik.Ms;] fganh lkfgR; dk bfrgkl] lat; izdk’ku fnYyh

 4 y{ehlkxj ok".ksZ;] vk/kqfud fganh lkfgR;] bykgkckn ;wfuoflZVh bykgkckn

 5 Mh0 Mh0 cklq] Hkkjr dk lafo/kku

 6 MkW0 ykypan xqIr eaxy] fganh lkfgR;% oSpkfjd i`"BHkwfe (laikfnr) gfj;k.kk

 lkfgR; vdkneh] iapdwyk

 7 MkW0 jksfg.kh vxzoky % ledkyhu lkfgR; % ljgnsa vkSj ljksdkj]

 vk/kkj izdk’ku]iapdwyk

 8 MkW0 iq:"kksRRke lR;izseh% nfyr lkfgR; %jpuk vksj fopkj]

 vfr’k izdk’ku gfjuxj fnYyh”8

 9 eksfgr gky/kkj% Hkkjrh; uotkxj.k

 -35-

B.A. LL.B.(HONS.) 5 YEAR COURSE THIRD SEMESTER
English-I CODE NO.302 (2013-14)

Paper Second

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Text Book:

Law and Language, Edited by R.P. Bhatnagar and A. Bhargava, Published by Mac Millan India

Limited

(Chapters-2, 3, 4, 6)

(One Essay Type Question carrying 10 marks (with internal choice) One question carrying 4

marks on explanation with reference to context (with internal choice)

UNIT-II

Elementary Knowledge of Phonetics:

(a) Phonetic symbols for consonant, Vowels and Dipthongs. Transcription of words

(b) Discrimination of Sounds

(c) Elements of speaking: Variation in tone and manner

(d) Debating Exercise

 -36-

UNIT-III

Legal Language:

(a) Historical Background of Legal Language

(b) Importance of Language for Law

(c) Meaning of Legal Language, its scope and problems

(d) Necessity for study of Legal Language

UNIT-IV

Composition:

(a) Precis writing, summarizing and briefing of Legal Material, documents, judgments etc

(b) Translation of Legal Passage from English to Hindi (for Foreign students a passage for

paraphrase in lieu of Translation)

BOOKS RECOMMENDED

R.P. Bhatnagar and A. Bhargava : Law and Language (published by Mac Millan

 India Ltd.

Bansal and Harrison : Spoken English for Indian Speakers

 : Legal Language, Legal Writing and General

 English by Central Law Publication

John Adair : Effective Communication

R.L.Jain : Legal Language and Legal Writing

Daniel Jones : Dictionary of Pronunciation

R. Srinivas, Abhishek Publication : Communicating Effectively in English

Chandigarh, 2008

 -37-

B.A. LL.B.(HONS.) 5 YEAR COURSE THIRD SEMESTER
Political Science-III CODE NO.303 (2013-14)

Paper Third

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections. Each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks each

(without any choice) covering the entire syllabus. As such Section 5 will be compulsory.

NOTE FOR STUDENTS (ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

(i) International Politics: Meaning, Origin, Growth, Nature and Scope

(ii) Theories of International Politics: Realist; Systems; Decision Making; Marxian and

Game Theory

UNIT-II

(i) National Power: Meaning; Elements and Evaluation

(ii) Limitation of National Power: International Law; International Morality; World

Public Opinion; Balance of Power and Collective Security

UNIT-III

(i) Foreign Policy: Meaning; Components and Determinants

(ii) Diplomacy: Meaning, Nature, Functions and Types

(iii) National Interest: Meaning; Nature; Types; Methods for Promotion of National

Interest and Interrelationship between National Interest and Ideology

UNIT-IV

(i) Disarmament: Meaning, Nature, Types; Reasons; Difficulties and Obstacles in the

way of Disarmament and Major Steps towards Disarmament

(ii) Human Rights: Meaning and Nature of Human Rights; UN Charter and Human

Rights; Universal Declaration of Human Rights 1948 vis-à-vis Indian Constitution;

National Human Right Commission of India-Composition and Role.

-38-

BOOKS RECOMMENDED

Hans J. Morgenthau : Politics among Nations, (Scientific Book Agency,

 Calcutta) Hindi & English

Palmar & Perkins : International Relations (Scientific Calcutta)

Sprout & Sprout : Foundations of International Politics (Van Nostrand, New York)

Mahendra Kumar :The Theoretical Aspect of International Politics (Shiv Lal

Aggarwal Agra, Hindi & English)

Hartman, F.H. : The Relations of Nations, (Machmillan, New York 1973)

C.P. Schleicher : International Relations (Princetion, 1962)

Doctor, A.H. : International Relations, (Vikas Publication, Delhi)

A.F.R. Organski : World Politics, (Scientific, Calcutta)

Johri J.C. : International Relations and Politics (Sterline Publishers)

Wedelel Robert D : International Politics (John Wiley and Sons New York)

G. Schwarzenberger : Power Politics, (Stevens, London)

Goulborune : Politics and State in the Third World

Singh Nagendra Dr. : Human Rights and International Law

Krishana Ayer V.R. : Human Rights and Law

Aggarwal H.O. : International Law and Human Rights

Vinay Kumar Malhotra : International Relations

Bookhive‟s Publication : International Relations

 -39-

B.A. LL.B.(HONS) 5 YEAR COURSE THIRD SEMESTER
Sociology-I CODE NO.304 (2013-14)

(SOCIAL PROBLEMS IN INDIA)

Paper Fourth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I:

Social Problems: Concept and Approaches, Characteristics of Social Problem; Types and causes

of social problems, Theoretical approaches to Special Problems

UNIT-II

Crime: Meaning and causes of crimes, Juvenile delinquency; white collar crimes, cyber crimes

UNIT-III

Familial Issues: Gender discrimination, Dowry, Domestic Violence, Divorce, Problem of Elderly

UNIT-IV

Drug Abuse and Drug Addiction, Alcoholism, Prostitution, HIV/AIDS

 -40-

BOOKS RECOMMENDED

Ahuja Ram(2000) : Social Problems in India, New Delhi: Rawat Publications

Bereman, G.D.(1979) : Caste and other Inequalities: Essay in Inequality

Dube, Leela(1997) : Women and Kinship, Comparative Perspectives on

 Gender in South and Southeast Asia

Desai, Neera & Usha Thakkar: Women in Indian Society

(2007)

Gadgil, Madhav and : Ecology and Equity: The Use and Abuse of Nature Chandra

Guha(1996) Contemporary India

Gill, S.S.(1998) : The Pathology of Corruption

Satya Murti, T.V.(1996) : Region, Religion, Caste, Gender and Culture in

 Contemporary India

Paranjape, N.V. : Criminology and Penology, Central Law Publications

 -41-

B.A. LL.B.(HONS) 5 YEAR COURSE THIRD SEMESTER
 Economics –I CODE NO.305 (2013-14)

Paper Fifth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I Indian Economics:

a) Main Features; Geographic size, Endowment of Natural Resources

b) Population; Size, Composition, Population Problem: Population Control

c) Planning in India: Objective Strategies and Achievements

d) Latest Five Year Plan

UNIT-II

a) India‟s Agriculture: Basic Characteristics, Problems

b) Trends in Agri Prod., Productivity, Causes of Low Productivity

c) Land Reforms

d) Green Revolution

UNIT-III

India‟s Industrial Development:

a) Comparative role of public, private and joint sectors

b) Small Scale Industry-Role-Problem and Govt. Policy

c) Industrial Relation

d) Regulation and Control of Private Corporate Sector

 -42-

UNIT-IV

a) Major Problems, Poverty; Extent, Nature, Causes

b) Unemployment; Dimension, nature and causes

c) Inequality; Extent of inequality

d) Inflation in India

BOOKS RECOMMENDED

Aggarwal A.N. : Indian Economy (World Press Calcutta Latest

 Edition)

Ruddar Dutt & KPM Sunderam : Indian Economy (Schand and Co. New Delhi)

Misra & Puri : Indian Economy

C.H. Hanumanthao Rao & :Reflections of Economic Development and Social R.C.

Joshi Change (Essays in honour of RV Rao, Alied 1979)

Kamal Nayan Kabra :Development Planning in India, Sege publications New

Delhi 1997

Subhmoy Chakraverti :Development Planning the Indian Experience – Oxford

University Process Oxford, 1987

 -43-

B.A. LL.B.(HONS.) 5 YEAR COURSE THIRD SEMESTER
 History-III CODE NO.306 (2013-14)

Paper Sixth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

1. The East India Company: Development of authority under the Charters.

2. Organizational set up in East India Company‟s settlements in India: Administration of

 justice in Surat, Madras, Bombay and Calcutta.

UNIT-II

1. Formation of Mayor‟s Courts and the Courts of Requests – Charters of 1687, 1726, 1753

 – their main characteristics and effects.

2. Inauguration of Adalat System in Bengal – Warren Hastings Judicial plans of 1772, 1774,

 1780.

3. Reforms of 1781 – Initiatives of Elijah Impey and Warren Hastings.

 -44-

UNIT-III

1. Lord Cornwallis and his judicial plans of 1787, 1790, 1793

 2. Progress of Judicial Reforms (1793-1828) under John Shore, Lord Wellesely, Lord

 Minto, Lord Hastings and Lord Amherest.

3. William Bentinck and his judicial reforms.

UNIT-IV

1. Regulating Act, 1773 – Causes, Characteristics and defects

2. Charter of 1774 and establishment of Supreme Court at Calcutta

3. Conflicts of Dual Judicature – Trial of Raja Nand Kumar, The Patna Case. Act of

 Settlement, 1781.

BOOKS RECOMMENDED

Jain, M.P. : Outlines of Indian Legal History

Puri, S.K. : Legal and Constitutional History of India

Ramajois, M. : Legal and Constitutional History of India, Volume-I,II

Kulshreshtha, V.D. : Landmarks in Indian Legal and Constitutional History

Pranjpe, N.V. : Legal and Constitutional History of India

Shilwant, S.S. : Turning Points in Indian Legal and Constitutional History

Singh, M.P. : Outlines of Indian Legal and Constitutional History

 -45-

B.A. LL.B.(HONS.) 5 YEAR COURSE THIRD SEMESTER
 Disaster Management CODE NO.307 (2013-14)

Paper Seventh

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Introduction to Disasters: Meaning, nature, characteristics and types of Disasters, Causes and

effects

Disaster: A National and Global View

Man made Disasters: Fires and Forest Fires, Nuclear, Biological and Chemical Disaster

Natural Disaster: Earthquakes, Volcanic Eruption, Landslides and Snow Avalanches, Floods and

Flash Fllods, Droughts, Cyclones, Tsunamis

Unit-II

Roles & Responsibilities of Government and Different Agencies, Role and Responsibilities of

Central, State, District and local administration, Role and Responsibilites of Armed Forces,

Police, Para Military Forces, Role and Responsibilities of International Agencies, NGO‟s

Community Based Organizations

Unit-III

Disaster Preparedness

Disaster Preparedness: Concept and Nature, Disaster Management: Prevention, Preparedness and

Mitigation, Disaster Preparedness Plan for People and Infrastructure, Community Based Disaster

Preparedness Plan

 -46-

Unit-IV

Technologies for Disaster Management and Disaster Mitigation, Role of IT in Disaster

Preparedness, Application of Modern Technologies for the Emergency Communication, Disaster

Mitigation: Meaning and concept, Strategies, Mitigation Management, Role of Team and Co-

ordination

Suggested Readings:

1. Sharma, R.K. & Sharma, G (2005) (Ed) Natural Disaster, APH Publishing Corporation,

New Delhi

2. Bryant Edwards(2005) Natural Hazards, Cambridge University Press, U.K.

3. Roy, P.S.(2000) Space Technology for Disaster Management: A Remote Sensing & GIS

Perspective, Indian Institute of Remote Sensing (NRSA), Dehradun

4. www.GIS.Development.net

5. www.iirs.nrsa.org

6. http://quake.usgs.gov

http://www.gis.development.net/
http://www.iirs.nrsa.org/
http://quake.usgs.gov/

 -47-

B.A. LL.B.(HONS.) 5 YEAR COURSE THIRD SEMESTER
 Additional English-I CODE NO.302-A (2013-14)

Paper Seventh

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Text Book:

The Discovery of India by Jawahar Lal Nehru

 (Chapters 3,4,5,6)

 (Two General Questions with Internal Choice)

UNIT-II

Common Vocabulary:

(a) Common Foreign Words and Phrases

(b) Common Legal Vocabulary

UNIT-III

Essay Writing

UNIT-IV

Comprehension Questions on an Unseen Passage

 -48-

B.A. LL.B.(HONS.) 5 YEAR COURSE FOURTH SEMESTER
 Hindi-II CODE NO.401 (2013-14)

 (iz;kstuewyd fganh)
Paper First

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

bdkbZ 1% iz;kstuewyd fganh% ifjHkk"kk] vko’;drk] rRo] fo’ks"krk,a] ikfjHkkf"kd ’kCnkoyh dh

 fuekZ.k izfdz;k] fganh i=kpkj rFkk ljdkjh i= ds izdkj] iz;kstuewyd fganh dh lhek a

 vkSj laHkkouk,

bdkbZ 2% ljdkjh dk;kZy;ksa esa iz;qDr fVIi.kh] elkSnk vkSj la{ksi.k(Noting, Drafting and

 Precis/ Summary) dh ifjHkk"kk fuekZ.k izfd;k ,oa fo’ks"krk,a] foKkiu dh ifjHkk"kk

 rFkk foKkiuksa esa iz;qDr fganh] iz;kstuewyd fganh ds fodkl esa dEI;wVj dh Hkwfedk

bdkbZ 3% tulapkj% ifjHkk"kk ,oa vo/kkj.kk] tulapkj ds ek/;e rFkk budh mi;ksfxrk]

 {ks= dk;Z (field work) dh vko’;drk ,oa iz;qDr fganh dk Lo:i] lfefr cSBdsa o

 fjiksVZ ys[ku] lewg ppkZ]

bdkbZ 4 % i=dkfjrk% ifjHkk"kk] izdkj vkSj egRo] i=dkfjrk dh pqukSfr;ka] fof/k i=dkfjrk]

 lekpkj dh vo/kkj.kk vkSj egRo] izsl foKfIr] desaVjh] HksaVokrkZ

 -49-

vuqeksfnr iqLrdsa%

 1 MkW0 naxy >kYVs] iz;kstuewyd fganh% fl)kar vkSj iz;ksx] ok.kh izdk’ku ubZ fnYyh

 2 MkW0 jkevorkj ’kekZ] fganh i=dkfjrk vkSj lkfgR;] ueu izdk’ku ubZ fnYyh

 3 egs’kpanz xqIr] iz’kklfud fganh] ok.kh izdk’ku ubZ fnYyh

 4 jktfd’kksj] ledkyhu i=dkfjrk] ewY;kadu vkSj eqn~n s] ok.kh izdk’ku ubZ fnYyh

 5 d`".kpanz jRrw] nwjn’kZu fganh ds iz;kstuewyd fofo/k iz;ksx] buk Jh ifCy’klZ t;iqj

 -50-

B.A. LL.B.(HONS) 5 YEAR COURSE FOURTH SEMESTER
English-II CODE NO.402 (2013-14)

(Legal Language and Legal Writing)

Paper Second

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Text Book: The Apple Cart by George Bernard Shaw (One Question carrying 10 marks on

characters, theme and plot of the play (with internal choice) One Question carrying 4 marks on

explanation with reference to context (with internal choice)

UNIT-II

Vocabulary: Formation of words from given prefixes and suffixes, Formation of words: Noun to

verb, Adjective to verb etc., Word Often Confused, One Word Substitution

UNIT-III

Composition: Essay on a Topic of Legal Interest (about 400 words)

UNIT-IV

Legal Writing: Some Common Legal Maxims and Phrases (10 marks), Abbreviation of Common

Legal Expressions (4 marks)

 -51-

BOOKS RECOMMENDED

George Bernard Shaw : The Apple Cart

 : Legal Language, Legal Writing and General

 English by Central Law Publication

Tata Mcgraw Hill : Objective English

Longman : Dictionary of Law Osburn

E.L. Black and A.S. Lawky : Word Power made Easy

 -52-

B.A. LL.B.(HONS) 5 YEAR COURSE FOURTH SEMESTER
Political Science-IV CODE NO.403 (2013-14)

Paper Third

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections. Each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks each

(without any choice) covering the entire syllabus. As such Section 5 will be compulsory.

NOTE FOR STUDENTS (ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

(i) Cold War: Origin; Causes; Impact on International Politics and Nature of the Post

Cold War Global Order

(ii) Détente and its impact

(iii) The Evolution of the International Economic System; The Present International

Economic Order; Demand for New International Economic Order; North-South

Dialogue in United Nations and Outside

UNIT-II

(i) Non-Alignment: Meaning; Characteristics; Causes; Growth and Role in Post Cold

War Era

(ii) Regional Organisations: ASEAN; OPEC; EU; SAARC; NAFTA. Impact and

Importance of Regional Organisations

UNIT-III

(i) India‟s Foreign Policy: Basic Principles and Objectives

(ii) India‟s Relations with USA, Russia and its Neighbors

UNIT-IV

(i) Concept of World Community and World Government

(ii) International Organisation: U.N. and its specialized Agencies; International Criminal

Court

-53-

BOOKS RECOMMENDED

Hans J. Morgenthau : Politics among Nations, (Scientific Book Agency, Calcutta)

Hindi & English

Palmar & Perkins : International Relations (Scientific Calcutta)

Sprout & Sprout : Foundations of International Politics (Van Nostrand, New York)

Mahendra Kumar :The Theoretical Aspect of International Politics (Shiv Lal

Aggarwal Agra, Hindi & English)

Hatman, F.H. : The Relations of Nations, (Machmillan, New York 1973)

C.P. Scheltcher : International Relations (Princetion, 1962)

Hoctor, A.H. : International Relations, (Vikas Publication, Delhi)

A.F.R. Organski : World Politics, (Scientific, Calcutta)

Johri J.C. : International Relations and Politics (Sterline Publishers)

Francis : North South Dialogue

Wedelel Robert D : International Politics (John Wiley and Sons New York)

G. Schwarzenberger : Power Politics, (Stevens, London)

Aggarwal P.N. :The New International Economics Order: An Overview, Oxford:

Pergamon 1983

Jha, L.K. : North South Debate

Singham, A.W. : The Non-Aligned Movement in United Politics

Clerk Rober P. : Power in the Third World

Goulborune : Politics and State in the Third World

Singh Nagendes Dr. : Human Rights and International Law

Krishana Ayer V.R. : Human Rights and Law

Aggarwal H.O. : International Law and Human Rights

Vinay Kumar Malhotra : International Relations

Bookhive‟s Publication : International Relations

Graebnor, N.A. : Cold War Diplomacy: American Foreign Policy 1945-60

 (Van Nostrand New York)

Kuri Y.N. :Twenty Year of Crisis: The Cold War Era, (Englewood Cliffs,

Prentice Hall 1968)

Garg J.B. : Regionalism in International Politics (Research Publisher, Delhi)

Goodrich and Hambro : The Charter of United Nations

Potner and Pitman : Introduction to the Study of International Organisation.

 -54-

B.A. LL.B.(HONS.) 5 YEAR COURSE FOURTH SEMESTER
Sociology-II CODE NO.404 (2013-14)

(Research Methodology)

Paper Fourth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I:

Social research: Meaning, scope and significace of Social Research, Hypothesis, Research

design.

UNIT-II

Methods of Research and Techniques of data collection:- Qualitative Methods - Observation,

interview and case study method, Quantitative methods-questionaire and schedule

UNIT-III

Sampling method: Meaning and types of sample, Sources of Data: Primary and Secondary,

Classification and tabulation of data.

UNIT-IV

Significance of Statistics in Social Research, Use of Computer in Social Research, Field work

and report writing

 -55-

BOOKS RECOMMENDED

Ahuja Ram(2001) : Research Methods

Goode, W.J.and P.K. Hatt(1952) : Methods in Social Research

Seltiz, Claise et al; (1959) : Research Methods in Social Relation

Srivastava, Parkash G.N.(1994) : Advance Research Methodology

Thakur, Devender(2003) : Research Methodology in Social Sciences

Young P.V.(1988) : Scientific Social Survey and Research

 -56-

B.A. LL.B.(HONS.) 5 YEAR COURSE FOURTH SEMESTER
Economics-II CODE NO.405 (2013-14)

Paper Fifth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

External Sector:

1.Volume; Composition and Direction of India‟s foreign trade

2.Concepts of Export Promotion and import substitution policies

3.Foreign capital in India-Foreign, Direct investment; Foreign Aid; Multi national Corporation

4.India‟s balance of payments-structure, problem and measures to deal with adverse BOP.

UNIT-II

India‟s Banking System:

1.Growth of Commercial Banking since nationalization

2.Cooperative Banking-structure working and problems

3.Regional Rural Banks-Structure, working and problems

4. Reserve Bank of India and its monetary policy

UNIT-III

Growth in Income and Employment since independence:

i). Rate & Pattern

ii). Sectoral Trends

iii) Distributional Changes

iv) Regional disparities

 -57-

UNIT-IV

Broad Economic Policies: Objectives; rationale constraints and effect

i) Fiscal Policy

ii) Monetary Policy

iii) Industrial Policy

iv) Trade Policy

BOOKS RECOMMENDED

Aggarwal A.N. : Indian Economy (World Press Calcutta Latest

 Edition)

Ruddar Dutt & KPM Sunderam : Indian Economy (Schand and Co. New Delhi)

Misra & Puri : Indian Economy(Himalaya Publishing Honse)

 Latest Edition

Alak Ghosh : Indian Economy

C.H. Hanumanthao Rao & :Reflections of Economic Development and Social R.C.

Joshi Change (Essays in honour of RV Rao, Alied 1979)

 -58-

B.A. LL.B.(HONS) 5 YEAR COURSE FOURTH SEMESTER
History-IV CODE NO.406 (2013-14)

Paper Sixth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

1. Need for an All India Legislature – Charter Act of 1833.

2. Law Commissions and Codification of Law prior to 1947

3. Establishment of High Courts – The Indian High Courts Act 1861; Reforming High Courts in

1911, 1915, 1935.

UNIT-II

1. The Federal Court of India 1935

2. Court System under the Indian Constitution – Supreme Court, High Courts and Subordinate

Courts.

3. Privy Council – Origin and basis of its jurisdiction

 -59-

UNIT-III

1. Development of Personal Laws of Hindus and Muslims in Pre-indepedence period.

2. Growth of Legal Profession – The Indian Bar Council‟s Act of 1926, All India Bar

Committee 1951 and the Advocates‟ Act, 1961.

UNIT-IV

1. The Indian Council‟s Acts of 1861, 1892, 1909

2. The Government of India Acts 1919, 1935

3. The Transfer of power and the Indian Independence Act, 1947

BOOKS RECOMMENDED

Jain, M.P. : Outlines of Indian Legal History

Puri, S.K. : Legal and Constitutional History of India

Ramajois, M. : Legal and Constitutional History of India, Volume-I,II

Kulshreshtha, V.D. : Landmarks in Indian Legal and Constitutional History

Pranjpe, N.V. : Legal and Constitutional History of India

Shilwant, S.S. : Turning Points in Indian Legal and Constitutional History

Singh, M.P. : Outlines of Indian Legal and Constitutional History

 -60-

B.A. LL.B.(HONS.) 5 YEAR COURSE FOURTH SEMESTER
Additional English CODE NO.402-A (2013-14)

Paper Seventh

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Text Book:

The Discovery of India by Jawahar Lal Nehru

(Chapters 7,8,9,10)

 (Two General Questions with Internal Choice)

UNIT-II

Vocabulary:

(a) Meaning and Use of Phrases and Expressions from the prescribed book, „The Discovery

of India‟

(b) Common Legal Words and Phrases

UNIT-III

Essay Writing on a Reflective or Argumentative Topic

UNIT-IV

Report Writing(Legal)

 -61-

B.A. LL.B.(HONS.) 5 YEAR COURSE FIFTH SEMESTER

(Common with LL.B.(Hons)3 Year Course First Semester)
Law of Contract CODE NO.501 (2013-14)

Paper First

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Definition of Contract, Agreement, Offer, Acceptance and Consideration (Section-2),

Communication and Revocation of Offer and Acceptance (Section 3-9), Essentials of Contract

(Section 10), Competency to Contract (Section 11-12)

Leading Case: Lalman Shukla V. Gauri Dutt (1913) 11 ALL L.J. 489

UNIT-II

Free Consent, Consent by Coercion, Undue Influence, Fraud, misrepresentation and mistake

(Section 14-22), Legality of object and consideration (section 23-24), Void Agreements (Section

25-30), Contingent Contracts (Section 31-36)

Leading Case: Mohori Bibee Vs. Dharmodar Ghose (1903) 30 I.A. 114 (PC)

UNIT-III

Contract which must be performed (Section 37-39), By whom contract must be

performed(Section 40-45), Time and Place for performance of Contract (Section 46-50),

Performance of Reciprocal Promises (Section 51-55), Discharge of Contract (Section 56-57),

Certain Relations resembling to those created by Contract (Section 68-72)

Leading Case: Caltex (India) Ltd. V Bhagwani Devi, AIR 1969 SC 405

 -62-

UNIT-IV

Breach of Contract (Section 73-75), Specific Performance of Contract under Specific Relief Act-

1963 (Section 9-14), Persons for/against whom contracts may be specifically enforced (Section

15-19), Powers of the Court (Section 20-24), Rectification and cancellation of instruments

(Section 26-33), Injunctions (Section 36-42)

Leading Case: Syed Dastagir Vs J.R. Gopalakrishna Setty, AIR 1999 SC 3029

BOOKS RECOMMENDED

Dr. Avtar Singh : Law of Contract

Dr. R.K. Bangia : Indian Contract Act (Allahabad Law Agency)

Dr. S.K. Kapoor : Contract-I, Central Law Agency

Pollock and Mulla : Indian Contract and Specific Relief Act

D.F. Mulla : The Indian Contract Act

S.T. Desai : The Indian Contract Act

Dr. A.C.Moitra : Principles and Digest of Indian Contract Act

 (1998)

Anson‟s : Law of Contract

 -63-

B.A. LL.B.(HONS.) 5 YEAR COURSE FIFTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course First Semester)
Family Law-I CODE NO.502 (2013-14)

Paper Second

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Application of Hindu Law, Sources of Hindu, Schools of Hindu Law, Hindu Joint Family,

Features of Mitakshra and Dayabhaga Joint Families, Coparcenary, Classification of Property,

Karta of Joint Family, Position, Liabilities and Powers of Karta. Karta‟s powers of Alienation,

Coparcener‟s Power of Alienation, Coparcener‟s Right to Challenge Improper Alienation,

Alienee‟s Rights and Remedies

Leading Case: Harihar Prasad V Balmika Prasad AIR 1975 SC 733

 K.S. Subhiah Pillai V Commissioner of IT AIR 1999 SC 1220

UNIT-II

The nature and concept of Hindu Marriage, Evolution of the Institution of Marriage, The Hindu

Marriage Act, 1955, Essential Conditions for Valid Hindu Marriage, Ceremonies of Marriage,

Registration of Hindu Marriages, Remedy of Restitution of Conjugal Rights, Void and Voidable

Marriages, Judicial Separation and Divorce, Various Types of Grounds for Divorce and Judicial

Separation, Fair Trial Rule, Legitimacy of Children, Jurisdiction, Bars to Matrimonial Remedies,

Ancillary Reliefs, Permanent Alimony and Maintenance, Custody etc.

Leading Case: Kailishwati V Ayudhia Parkash AIR 1977 PLR 216

 Naveen Kohli V Neelu Kohli, (2006) 4 SCC 558

 -64-

UNIT-III

The Hindu Succession Act, 1956, Effects of the Hindu (Succession) Amendment, 2005, Rules of

Succession to the Property of Hindu Male, Succession to the Property of Hindu Female,

Succession to the Mitakshara Coparcener‟s Interest, General Rules of Succession, Partition,

Subject Matter of Partition, Persons who have a Right to Partition & Right to Share, Persons who

are entitled to Share, if, Partition takes place, Modes of Partition, How Partition is effected,

Partial Partition, Reopening of Partition, Re-Union.

Leading Case: Raghuvamma V Chenchamma AIR 1964 SC 136

 Commissioner of Income Tax V Chandersen, AIR 1986 SC 1753

UNIT-IV

The Hindu Minority and Guardianship Act, 1956, Concept of Minority and Guardianship,

Natural Guardians and their Powers, Testamentary Guardian: Appointment and Powers, Certified

Guardian, Defecto Guardian, Guardian By Affinity, The Hindu Adoption & Maintenance Act,

1956, Nature of Adoption, Essential Conditions for Valid Adoption, Effects of Adoption,

Registration of Adoption, Maintenance As Personal Obligation, Maintenance of Dependents,

Quantum of Maintenance, Maintenance As a Charge on Property

Leading Cases: G. Appaswami Chettiar V R.Sarangapani AIR 1978 SC 1051

 Githa Hariharan V Reserve Bank of India(1999)2 SCC 228

BOOKS RECOMMENDED

Mulla - Principles of Hindu Law

Dr. Paras Diwan - Modern Hindu Law

Mayne‟s - Hindu Law and Usage

Dr. U.P.D.Kesari - Modern Hindu Law

Basant Kumar Sharma - Modern Hindu Law

 -65-

B.A. LL.B.(HONS.) 5 YEAR COURSE FIFTH SEMESTER

(Common with LL.B.(Hons.) 3 Year First Semester)
 Law of Crimes-I CODE NO.503 (2013-14)

Paper Third

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Nature and Definition of Crime, State‟s Power to determine acts or omissions as crime,

Distinction between crime and other wrongs, Salient features of Indian Penal Code, Constituent

elements of Crime: Human Being, actus reus, mens rea, injury and Punishment, General

Explanations (Section 6-52 A), Punishments (Section 53-75), Exceptions (Section 76-106),

Abetment (Section 107-120), Criminal conspiracy (Section 120 A & B)

Leading Case: Nalini V State 1999 Cr. L.J. 3124

UNIT-II

Offences against the State (Section 121-130), Offences against the Public Tranquility (Section

141-160), Offences by or Relating to Public Servants (Section 166-171), Contempts of the

Lawful authority of Public Servants (Section 172-190), False Evidence and offences against

Public Justice (Section 191-229), Offences affecting the Public Health and Safety (Section 268-

282)

Leading Case: State of Karnataka V Gangadharaiah, 1997, Cr. L.J. 4068 (SC)

UNIT-III

Offences affecting the Human Body (Section 299-377), Offences against Property (Section 378-

462)

 -66-

UNIT-IV

Offences relating to documents (Section 463-471), Offences relating to marriage (Section 493-

498), Cruelty by Husband or Relatives of Husband Section-498 –A, Defamation (Section 499-

502), Criminal intimidation, insult and annoyance (Section 503-510), Attempt to commit

offences (section 511)

Leading cases: State of UP V Ranjit Singh AIR 1999 SC 1201

BOOKS RECOMMENDED

Rattan Lal Dhiraj Lal : Indian Penal Code

R.C. Nigam : Principles of Criminal Law

Dr. Hari Singh Gaur : Penal Law of India

K.D. Gaur : Criminal Law cases and materials

S.N. Misra : Indian Penal Code

 -67-

B.A. LL.B.(HONS.) 5 YEAR COURSE FIFTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course First Semester)
Constitutional Law of India CODE NO.504 (2013-14)

Paper Fourth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Preamble, Citizenship, Definition of State Under Art, 12. Rules of Interpretation under Art. 13

Leading Case: Mohmmad Raza V State of Bombay AIR 1966 , SC 1436

UNIT-II

Right to Equality(Art.14), Special Provision for Weaker Sections of the Society, Reservation

Polity, Fundamental Freedoms under Art.19, Freedom of Press.

Leading Case: Indira Sawhney v Union of India, AIR 1993, SC 477

UNIT-III

Protection in respect of conviction of offcence (Act-20), Right to Life and Personal Liberty

Article 21), Protection against Arrest and Detention (Art 22), Right against Exploitation (Art-23

& 24), Right to Religion (Art 25-28).

Leading Cases:Maneka Gandhi v Union of India, AIR 1978, SC 597

 -68-

UNIT-IV

Cultural & Educational Rights of Minorities (Art.29 & 30), Right to Constitutional Remedies

(Art, 32), Directive Principles of State Policy, Fundamental Duties.

Leading Case: T.M.A. Pai Foundation V State Karanataka AIR 2003 SC 355

BOOKS RECOMMENDED

Seervai, H.M. : Constitutional Law of India

Hidayatullah, M. : -do-

Tope, T.R. : -do-

Shukla, V.N. : -do-

Jain, M.P. : Constitutional Law

Chander Pal : Centre State Relations and Indian Cooperative Federalism

Chander Pal : State Autonomy in Indian Federation: Emerging Trends

J.N.Pandey : Constitutional Law of India

 -69-

B.A. LL.B.(HONS.) 5 YEAR COURSE FIFTH SEMESTER

(Common with LL.B.(Hons) 3 Year Course First Semester)
Law of Torts CODE NO.505 (2013-14)

Paper Fifth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Nature & Definition of Tort, Motive, Capacity, Joint Tortfeasors, General defences, Remedies

(including remedies under MV Act 1989).

Leading Case: Ashby V White (1703) 2 Lord Raym 936

UNIT-II

Vicarious liability, Remoteness of Damage, Extinction of liability, Strict liability and Absolute

liability, Negligence, Nervous shock

Leading Cases: Kasturi Lal V State of UP, AIR 1965, SC 1039

UNIT-III

Trespass to land and goods, Detinue and Conversion, Nuisance, Defamation, Conspiracy,

Assault & Battery, False imprisonment, Malicious prosecution

Leading Cases: R.K. Karanjia V KMC Thakersay AIR 1970 Bar 424

 -70-

UNIT-IV

Evolution of Consumer Law, The Consumer Protection Act, 1986

Leading Cases:-

i) IMA V V.P. Shantha AIR 1996, SC 550

ii) Spring Meadows Hospital V Harjot Ahluwalia 1998(2) SCALE 456(SC)

BOOKS RECOMMEDED

Winfield and Jolowicz : On Torts

W.G. Salmond : Law of Torts

Rattan Lal & Dhiraj Lal : The Law of Torts

R.K.Bangia : The Law of Torts

S.K.Kapoor : Law of Torts

N.V. Paranjape : Law of Torts

V.K. Aggarwal : Law on Consumer Protection (students edition

 2009), Bharat Publisher

 : The Motar Vehicle Act, 1989

 -71-

B.A. LL.B.(HONS.) 5 YEAR COURSE FIFTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course First Semester)
Professional Ethics & Professional Accounting System CODE NO.506 (2013-14)

Paper Sixth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Background to Legal Profession in India

Meaning and Necessity of Professional Ethics

Standards of Professional Conduct and Etiquette

Cases: (1) Re Vinay Chandra Mishra, AIR 1995 SC 2348.

 (2) Supreme Court Bar Association v. Union of India, AIR 1998 SC 1895.

UNIT-II

Status and Virtues of an Advocate

Qualifications and Disqualification for Enrolment

Qualities of an Advocate

Right and Various Duties of Advocate

Bench-Bar Relation

Cases: (1) Smt. Harbans Kaur v. PC Chaturvedi, (1969) 3SCC 712.

 (2) Charan Lal Sahu v. Union of India, AIR 1988 SC 107.

UNIT-III

Establishment of Bar Council of India

Functions and Powers of Bar Council

Establishment of State Bar Councils

Functions and Powers of State Bar Councils

Cases : (1) Harish Chandra Tiwari v. Baiju, (2002) 2 SCC 67.

 (2) Bhupendra Kumar Sharma v. Bar Council, Pathankot (2002) 1 SCC 470.

 -72-

UNIT-IV

Meaning and Scope of Professional and other Misconducts

Background to Law of Contempt

Categories of Contempt of Courts

Contempt by Lawyers and Judges

Powers of State Bar Council to Punish for Professional and other Misconduct

Powers of High Court to Punish Contempt of Subordinate Courts

Cases : (1) DC Saxena v. Chief Justice of India, AIR 1996 SC 2481.

 (2) MB Sanghi v. Punjab and Haryana High Court, AIR 1991 SC 1834.

Books Recommended:

1. S.P. Gupta, Professional Ethics, Accountancy for Lawyers & Bench Bar Relations

2. Kailash Rai, Professional Ethics, Accountancy for Lawyers & Bench Bar Relations

3. Dr. Sirohi, Professional Ethics, Accountancy for Lawyers & Bench Bar Relations

 -73-

B.A. LL.B.(HONS.) 5 YEAR COURSE FIFTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course First Semester)
 Company Law CODE NO.507 (2013-14)

Paper Seventh

 MM: 80 Marks

Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

History of Company Law in India and England, Nature Definition and characteristic of

Company, Lifting the Corporate Veil, Kinds of Companies, Formation and incorporation of a

Company, Promoter-status, position, function and remuneration, Objects and salient features of

the Limited Liability Partnership Act, 2008.

Leading Case: Bennett Colemn & Com. Vs Union of India, AIR 1973 SC 106

UNIT-II

Memorandum of association, various clauses, alteration therein, Doctrine of Ultravires, Articles

of Association, binding force, alteration, its relation with memorandum of association, Doctrine

of Constructive notice, Doctrine of Indoor management and its exceptions, Meeting-meaning,

kinds, resolutions, quorum and voting

Leading Case: Ashbury Railway Carriage and Iron Co. Ltd.Vs Riche, (1875) 44 LJ-185

UNIT-III

Directors: position, appointment, qualification, vacation of office, Removal, Resignation, Powers

and duties of Directors remuneration of directors, Role of nominee directors, Compensation for

loss of office, Managing Director and other managerial personnel, Secretary: definition,

qualification, position, appointment duties and qualities, Auditor, qualification, disqualification,

appointment, tenure, Re-appointment and removal of an auditor

Leading Case: K.Venkat Rao Vs Rockwool India Ltd.(2002) 108 Comp.Cases 494 A.P.

 -74-

UNIT-IV

Majority rules and minority protection, Prevention of Oppression and mis-management, Winding

up: types, grounds, who can apply, procedure, Powers of Liquidator, consequences of winding

up order, Members and Creditors winding up, Liability of past members-payment of Preferential

payment, Winding up of unregistered company, Receiver: power, appointment, duties and

liabilities

Leading cases: i) Foss Vs Harbottle(1843) 2 Hare 461

ii) Kedia Industries Ltd. Vs Star Chemical Ltd. (1999) 98 Co. Cases 233

BOOKS RECOMMENDED

Taxmann‟s (A.K. Majumdar, : Company Law and Practice

Dr. G.K. Kapoor)

L.C.B. Gower : Principles of Modern Company Law

Dr. Avtar Singh : Indian Company Law

Dr. N.D. Kapoor : Company Law

A. Ramayya : A Guide to Companies Act

Kailash Rai : Principles of Company Law

Penningoton : Principles of Company Law

Dr. L.C. Dhingra : Principles of Company Law

Dr. S.C.Tripathi : Modern Company Law

 -75-

B.A. LL.B.(HONS.) 5 YEAR COURSE SIXTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Second Semester)
Special Contract CODE NO.601 (2013-14)

Paper First

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Nature and definition of the contract of Indemnity, Rights of the indemnity holder, Indemnity

and guarantee, Indemnity and Insurance, Nature, definition & kinds of a contract of guarantee,

Continuing Guarantee, Revocation of continuing Guarantee. Rights of Surety and discharge of

Surety

UNIT-II

Nature of Transaction of Bailment, Types of Bailment, Rights of Bailor & Bailee, Position of

finder of goods, Agent and principal defined, Nature of Agency, Formation & Termination of the

Contract of Agency, Types of Agents, Sub agent

UNIT-III

Partnership Act: Definition of partnership, Partner and firm, Essential elements for constituting a

partnership, Kinds of Partnership, Partnership and joint Hindu family business, Partnership and

company, General duties of partners, Duty of a partner as an agent, Minor‟s status in a

partnership Firm, Doctrine of holding out, Meaning and modes of Dissolution of firm, Rights

and liabilities of a partner after dissolution, Settlement of accounts, Procedure of Registration of

firms.

 -76-

UNIT-IV

Sale of Goods Act: Procedure of Registration of Firms, Effects of non-registration, Contract of

Sale, Sale and agreement to sell, Concept of Goods, Definition of conditions and warranties,

Implied condition of warranty, When conditions are treated as warranty, Caveat emptor and

caveat vanditor, Ascertainment of goods-unascertained goods, Risk attached to property, Nemo

dat quad non habet, Sale by person not the owner, Duties of Seller and Buyer, Definition of

unpaid seller and his rights, Lien, Stoppages in transit, Resale

Leading cases:

i) Bank of Bihar V Damodar Prasad AIR 1969 SC

ii) Sales Jing Sugar Mills Ltd. V State of Mysore, (1972) 1 SCC 23

iii) TCS V State of A.P., AIR 2005 SC371

iv) R.D. Saxena V Balram Prasad Sharma, AIR 2000 SC 2912

v) State of Maharshtra V Britanica Biscuits Co. Ltd., 1995 Supp.(2)SCC72

BOOKS RECOMMENDED

R.G.Padia (Ed.) Pollock and Mulla : Indian Contract & Specific Relief Act

 (New Delhi-Butterworth)

A.C. Moitra : Principles and Digest of Indian Contract

 Act, (1998), Allahabad Law Agency

J. Beatson Anson‟s : Law of Contract

Dr. Avtar Singh : Law of Contact

Dr. Avtar Singh : Introduction to Law of Partnership

P.S. Narayena‟s : The Law of Partnership

R.K. Bangia : The Law of Contract

Benjamin‟s : Sale of Goods 6
th

 Ed. London, Sweet &

 Maxwell (2002)

 -77-

B.A. LL.B.(HONS.) 5 YEAR COURSE SIXTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Second Semester)
Family Law-II CODE NO.602 (2013-14)

Paper Second

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Status and Scope of Muslim Law in India, Statutory Application of Muslim Law including the

Muslim Personal Law (Shariat) Application Act, 1937; Sources of Muslim Law and their

position in India: Classical and Modern; Sects and Schools of Muslims in India, Muslim

Marriage(Nikah), its legal requirements including all forms of Marriage and Legal impediments

thereon, Effects of marriage

UNIT-II

Marital Rights, including dower and its Characteristics and Enforcement; Special terms and

conditions in marriage and their enforcement; Post Marriage Conversion to Islam; and Post

Marriage renunciation of Islam, Divorce and its Policy in Islam and Forms of divorce in Muslim

Law of India, including divorce by wife outside and through courts under the Dissolution of

Muslim Marriages Act, 1939, Post-Divorce Rights of parties including iddat period, remarriage,

maintenance including the Muslim Women(Protection of Rights on Divorce) Act, 1986 and

Maintenance of Wife and Widow under Ss 125-128 Cr.P.C., 1973

 -78-

UNIT-III

Surviving Spouse, his or her right to inherit; deceased wife‟s dower, widow‟s lien/wife‟s right to

retain, rights of deceased husband‟s heirs, transferability and inheritability of dower, Parent

Child relations including acknowledgement of paternity and concept of Legitimacy; Concept

of Minority and puberty including guardianship and custody of minor‟s person and/or property;

Parents maintenance under Muslim Law and Cr.P.C. (Ss 125-128), Disposition of property

including gifts(hiba), debts and bequests(wasiyat); revocation and lapse of legacies, bequest to

heirs, and bequeathable third and death-bed transactions, Muslim Law of inheritance including

Women‟s right to inherit and disqualification of heirs; Muslim Law on Increase and return,

Muslim Law relating to wakfs and their administration including the Wakf Act, 1995.

Leading Case:

i) Begum Subhanu V Abdul Ghafoor AIR 1987 SC 1103

ii) Kapore Chand V Kidar Nissa AIR 1953 SC 413

iii) Syed Sabir Husain V Farzand Hasan AIR 1938 PC 80

iv) Maina Bibi V Ch.Vakil Ahmad (1924) 52 1A 145

UNIT-IV

Salient Features of the Family Courts Act 1984 including their composition, jurisdiction and

procedure of adjudication, Civil Marriage Law, especially the Special Marriage Act, 1954

including essential requirements for solemnization and/or registration of marriage and

consequences of Marriage under the Act as mended upto date, Relevant provisions of the Indian

Succession Act, 1925 pertaining to wills and legacies including probate and letters of

administration

Leading Case

i) Lily Thomas V Union of India (2000) 6 SCC 224

ii) Sarla Mudgal V Union of India AIR 1995 SC 1531

iii) Gurdial Kaur V Mangal Singh AIR 1968 P& H 396

BOOKS RECOMMENDED

Tahir Mahmood : Muslim Law of India

Ameer Ali : Principles of Mohammadan Law

Fyzee : Outlines of Mohammedan Law

Wilson : Muslim Law

Mulla‟s : Principles of Mohammadan Law

Khalid Rashid : Muslim Law

Tahir Mahmood : Civil Marriage Law

Cental Acts : Muslim Personal Law(Shariat) Application

 Act,1937

 : Dissolution of Muslim Marriage Act, 1939

 : Muslim Women (Protection of Rights on Divorce)

 Act, 1986

 : Family Courts Act, 1984

 : The Special Marriage Act, 1954

 -79-

B.A. LL.B.(HONS.) 5 YEAR COURSE SIXTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Second Semester)
Constitutional Law of India-II CODE NO.603 (2013-14)

Paper Third

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

An Introduction to Parliament and State Legislature, An introduction to Union and State

Executive, Position and Powers of President and Governor, Power to pardon and ordinance

making power of President and Governor.

Leading Case: Kehar Singh & Others V Union of India, AIR 1989 SC 653

UNIT-II

Parliamentary privileges, Judiciary Jurisdiction of Supreme Court and High Court, Independence

of Judiciary

Leading Case: In Re Keshav Singh (Art.143) AIR 1965, SC 745

UNIT-III

Relations between Union and the States, Freedom of Trade, Commerce and Intercourse within

the territory of India, Right of Property

Leading Case:Automobiles Transport Ltd. v State of Rajasthan AIR 1962

 -80-

UNIT-IV

Amendment of the Constitution, Theory of basic structure of Constitution, Emergency

provisions, Protection to civil servants.

Leading Case: Keshwananad Bharti v State of Kerala, AIR 18975, SC 1461

BOOKS RECOMMENDED

Seervai, H.M. : Constitutional Law of India

Hidaytullah : -do-

Jain, M.P. : Indian Constitutional Law

Shukla, V.N. : Constitutional Law of Indian

Sheoran, Chander Pal : Centre State Relations and Cooperative Federalism

-do- : State Autonomy in Indian Federation Emerging Trends

 -81-

B.A. LL.B.(HONS.) 5 YEAR COURSE SIXTH SEMESTER

(Common with LL.B.(Hons.)3 Year Course Second Semester)
Public International Law CODE NO.604 (2013-14)

Paper Fourth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Definition, Nature and Sanctions of International Law, Relationship between International Law

and Municipal Law, Sources and subjects of International Law including position of individual

UNIT-II

State Territory, State Jurisdiction, Recognition of States and Governments, Acquisition and loss

of State Territory, State Succession, Extradition, Asylum, Settlement of Disputes

Leading Case: Zamora Case (1916) 2 AC 77

UNIT-III

Nature, Definition and Effects of War, Belligerent Occupation, War Crimes, Contraband,

Blockade, Prize Counts, Enemy Character, Rules of Warfare

Leading Case: i) Daimler Co. Ltd. V Continental Tyre and Rubber Co. Ltd (1916) 2 AC

 307

ii) Columbian Peruvian Asylum Case ICJ Report (1951) 71

iii)Haile Selassi Vs Cable and Wireless Co. Ltd. (1939) CH 12

 -82-

UNIT-IV

Human Rights: Concept of Human Rights, Provisions of U.N. Charter relating to Human Rights,

Universal Declaration of Human Rights, 1948 and its Legal Significance, Covenant on Civil and

Political Rights, 1966 and Covenant on Economic, Social and Cultural Rights, National

Commission on Human Rights

BOOKS RECOMMENDED

Starke, J.G. : An Introduction to International Law

Aggarwal, H.O. : Public International Law and Human Rights

Kappor, S.K. : International Law

Harris, D.J. : Cases and Material on International Law

Greig, DW : International Law

 -83-

B.A. LL.B.(HONS.) 5 YEAR COURSE SIXTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Second Semester)
Right to Information Law CODE NO.605 (2013-14)

Paper Fifth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I INTRODUCTION

1. Meaning and Scope of Right to Information

2. Historical Background

. Indian Perspective

. Global Perspective

3. Media Access to Official Information

4. Right to Information and Human Rights Violations

5. Right to Information different from Right to Obtain Information

6. Basic Elements of Right to Information Law

7. Factors Restricting Free Flow of Information

UNIT-II: THE RIGHT TO INFORMATION ACT, 2005

2. Preliminary(Section 1 to 2)

3. The Central Information Commission (Section 12 to 14)

4. Right to Information and Obligations of Public Authorities(Section 3 to 11)

5. The State Information Commission(Section 15 to 17)

6. Powers & Function of the Information Commission, appeals & penalties (Section 18 to

20)

7. Miscellaneous (Section 21 to 31)

-84-

Leading Cases:

i) M.P. Varghese V Mahatma Gandhi University, AIR 2007 Ker. 230

ii) L.K.Koolwal V State of Rajasthan, AIR 1998 Raj 2

UNIT-III JUDICIARY ON RIGHT TO INFORMATION

1. Free flow of Information for Public Record

2. Right to information: Fundamental Right

3. Disclosure of Information

4. Right to Know

5. Right to Acquire & Disseminate Information

6. Direction on Voter‟s Right to Information

7. Right to Information and Community Participation

8. Third Party Information

9. Public Authority under Art. 12 of the Indian Constitution

Leading Cases:

i) Indira Jaising V Registrar General Supreme Court of India (2003) 5 SCC 494

ii) People;s Union for Civil Liberties V Union of India AIR 2004 SC 1442

iii) S.P. Gupta V Union of India, AIR 1982 SC 149

UNIT-IV MEDIA & LAW

1. Legal Dimension of Media

.Media & Criminal Law (Defamation/obscenity/Sedition)

.Media & Tort Law (Defamation and Negligence)

. Media and Legislature-Privileges of the Legislature

. Media and Executive-Official Secrets Act,

. Media & Judiciary-contempt of Court

. Media and Human Rights

2. Media in Constitutional Framework:

.Freedom of Expression in Indian Constitution

. Interpretation of Media Freedom

. Issues of Privacy

.Pre-Trial by Media and Free Expression

RECOMMENDED BOOKS

Dr. Niraj Kumar : Treatise on Right to Information Act, 2005

Dheera Khandelwal & : The Right to Information Act, 2005

Krishana K. Khandelwal

P.K. Das : The Right to Information Act

N.K. Jain : Right to Information Concept Law and Practice

 -85-

B.A. LL.B.(HONS.) 5 YEAR COURSE SIXTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Second Semester)
 Information Technology (Cyber Law) CODE NO.606 (2013-14)

Paper Sixth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I INTRODUCTION

1. Basic concept of Technology and Law

.Understanding the Technology

.Scope of Cyber Laws

. Cyber Jurisprudence

2. Understanding Electronic Contracts

 . The Indian Law of Contract

. Types of Electronic Contracts

. Construction of Electronic Contracts

UNIT-II: IPR IN CYBER SPACE

1. Copyright in Information Technology:

. Copyright in internet

. Software Piracy

 . Multimedia and copyright issues

2. Patents

. Indian position on computer related patents

. International context of patents

3. Trademarks

. Trade mark Law in India

. Infringement and passing off

 -86-

UNIT-III: INFORMATION TECHNOLOGY ACT 2000

 . Digital Signature

 . E-Governance

 . Regulation of Certifying Authorities

 . Duties of Subscribers

 . Penalties and Adjudication

 . Offences under the Act

 . Making of Rules and Regulation

UNIT-IV: CYBER CRIMES

1. Understanding Cyber Crimes

 . Crime in context of Internet

 . Types of Crime in Internet

2. Indian Penal Law & Cyber Crimes

 . Fraud

 . Hacking

 . Mischief

 . Tresspass

 . Defamation

 . Stalking

 . Spam

3. Issues of Internet Governance

 . Freedom of Expression in Internet

 . Issues of Censorship

 . Hate Speech

 . Sedition

 . Libel

 . Subversion

 . Privacy Issues

 . International position on Free Speech in Internet

BOOKS RECOMMENDED

Rodney D.Ryder : Guide to Cyber Law

Vakul Sharma : Cyber Crime

Gerold R.Ferresc : Cyber Law(Text & Cases)

Prof. S.R. Bhansali : Information Technology Act

 -87-

B.A. LL.B.(HONS.) 5 YEAR COURSE SEVENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Third Semester)
 Jurisprudence CODE NO.701 (2013-14)

Paper First

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Concept, nature and province/scope of Jurisprudence, distinction between jurisprudence and

legal theory, concept and sources of Law and its role in society, Custom as a Source of Law,

Judicial precedent or Stare decisis and Legislation as a modern source of Law; Administration of

Justice; Relation of Law and Morality

UNIT-II

Various Schools of Jurisprudence: Historical School of Law and Jurisprudence, Hindu concept

of Law and Jurisprudence, Islamic concept of law and jurisprudence, Philosophical school of

Law and jurisprudence, Theory of Natural Law and jurisprudence, Theory of Analytical

Positivism and Analytical school of law and Jurisprudence: Imperative theory of Law, Pure

theory of Law, Sociological School of Law and Jurisprudence, Realist School or Functional

School of Jurisprudence, Synthetic School of Jurisprudence and Indian Law

 -88-

UNIT-III

Elements of Law and Jurisprudence: Legal Rights and Duties, Ownership and Possession; Title,

Concept of Person and Nature of Legal Personality, Corporate Personality, Corporation Sole,

Concept of Property, Obligation and Liability

UNIT-IV

Definition/concept, Nature and Scope of Comparative Law, Historical Development of

Comparative Law and Utility of Comparative Law in Global and Indian context

BOOKS RECOMMENDED

Salmond : Jurisprudence

Dias : Jurisprudence

Paton : Jurisprudence

Llyoyd : Introduction of Jurisprudence

Bodenheilmer : Jurisprudence

Friedman : Law in Changing Society

Mahajan : Jurisprudence

Abdur Rahim : Principles of Mohmmedan Jurisprudence

P.V. Kane : Hindu Jurisprudence

Gutteridge : Comparative Law

Indian Law Institute-Comparative Law

Tondon : Comparative Law

 -89-

B.A. LL.B.(HONS.) 5 YEAR COURSE SEVENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Third Semester)
 Law of Crimes-II CODE NO.702 (2013-14)

Paper Second

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Constitution of Criminal Courts and Offices (Section 6-25), Power of Courts (Section 26-35),

Power of Superior Officers of Police (Section-36), Arrest of Persons (Section 41-60), Difference

between Summons and Warrant, Difference between cognizable and non-cognizable offences,

Rules regarding Proclamation and attachment(Section 82-86), Difference between Bailable and

non-bailable offence, Difference between compoundable and non-compoundable offences

Leading Case:Sunil Batra V Delhi Administration, AIR 1978 SC 1675

UNIT-II

Provisions as to Bail and Bonds (Section 436-450), Order for maintenance of wives, children and

parents (Section 125-128), Information to the Police and their powers to Investigate (Section

154-176), Jurisdiction of Criminal Courts in Inquiries and Trials (Section 177-189), Complaints

to Magistrates and commencement of Proceedings Before Magistrates (Section 200-210)

Leading Case: Motiram V State of M.P., AIR 1978 SC 1594

 -90-

UNIT-III

The Charge (Section 211-224), Trial Before a Court of Session (Section 225-237), Trial of

Warrant cases by Magistrates(Section 238-250), Trial of Summons Cases by Magistrate (Section

251-259), Summary Trials (Section 260-265), Plea Bargaining (Section 265-A, 265-L), General

Provisions as to inquiries and trials (Section 300-327), The Juvenile Justice Act (Care and

Protection of Children Act)-2000 Section (1-40)

Leading Case: Hukam Singh V State of Rajasthan (2000) Cr.L.J. 511(SC)

UNIT-IV

The Judgement (Section 353-365), Submission of Death Sentence for confirmation Section (366-

371), Appeals (Section 372-394), Reference and Revision (Section 395-405), Transfer of

criminal Cases (Section 406-412), Limitation for taking cognizance of Certain Offences (Section

467-473), The Probation of Offender Act 1958, Section (1-5 and 12-14)

Leading Cases: Bachan Singh V State of Punjab, AIR 1980 SC 898

BOOKS RECOMMENDED

S.C. Sarkar : Law of Criminal Procedure

Ratan Lal Dhirajlal : The Code of Criminal Procedure

R.V. Kelkar : Criminal Procedure Code

P.C. Banerjee : Criminal Trial and Investigation

S.N. Mishra : The Code of Criminal Procedure

R.V. Kelkar : Lecturers on Criminal Procedure

 -91-

B.A. LL.B.(HONS.) 5 YEAR COURSE SEVENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Third Semester)
 Administrative Law CODE NO.703 (2013-14)

Paper Third

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I

Meaning, Nature and Scope of Administrative Law: its reasons for growth and relation with

constitution; Doctrine of Rule of Law and Separation of Power; Administrative functions: its

distinction from Judicial, Quasi Judicial and Legislative Functions; Delegated Legislation: its

meaning, necessity, scope and its control i.e Judicial and Legislative control: Excessive

delegation, Permissible and impermissible Delegation, conditional and Sub-delegation

Leading Case: Indira Nehru Gandhi vs Raj Narain AIR 1975 SC2299

UNIT-II

Administrative Discretion: its Control, Principles of Natural Justice, Administrative Tribunals:

its reasons for growth-Concept, Composition, Powers, Procedure and Constitutional Validity,

Distinction between Court and Tribunal, Administrative Tribunals How far Bound by Rule of

Evidence.

 Leading Cases: L.Chandra Kumar vs Union of India and others, AIR 1997 SC 1125

 -92-

UNIT-III

Writ Jurisdiction under Article 32 and Article 226: Habeas Corpus-Mandamus-Certiorari-

Prohibition and Quo Warranto; Judicial Control of Administrative Actions: Constitutional

Remedies and other statutory remedies, Rule related to Locus Standi, Doctrine of Ultra Vires,

Doctrine of Res Judicata, Public Interest Litigation, Public Undertakings.

Leading Case:Transport Corporation Vs DTC Mazdoor Congress AIR 1991 SC 101

UNIT-IV

Privileges and Immunities of the Administration, Tortious Liability of State and Public

Authority, Contractual Liability of the State: Doctrine of Promissory Estoppel, Institution of

Ombudsman: Lokayukt -Lokpal, Central Vigilance Commission.

LEADING CASES:Ramakrishna Hegde Vs State AIR 1993 KNT-54

BOOKS RECOMMENDED

M.P. Jain : Principles of Administrative Law

I.P. Massey : Administrative Law

S.P. Sathe : Administrative Law

C.K. Takwani : Lectures on Administrative Law

K.C. Joshi : Administrative Law

D.D. Basu : Comparative Administrative Law

Jain & Jain : Principles of Administrative Law

H.P.W. Wade : Principles of Administrative Law

 -93-

B.A. LL.B.(HONS.) 5 YEAR COURSE SEVENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Third Semester)
Competition Law CODE NO.704 (2013-14)

Paper Fourth

 MM: 80 Marks

 Time: 3 Hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I: COMPETITION ACT 2002

Background, Prohibitions, Competition Commission of India, Competition Advocacy

UNIT-II: CORPORATE FINANCE & REGULATORY FRAMEWORK

SEBI Act, 1992, The Securitisation & Reconstruction of Financial Assets & Enforcement of

Security Interest Act, 2002

UNIT-III: REGULATORY FRAMEWORK FOR FOREIGN TRADE, MULTINATIONAL

COMPANIES

Foreign Trade (Development Regulation) Act, 1992

UNIT-IV: FOREIGN EXCHANGE MANAGEMENT ACT, 1999

Background, Policies, Authorities

 -94-

BOOKS RECOMMENDED

Competition Law : Abir Rao & Jayant Kumar

Investor Guide to Stock Market : Sanjiv Agarwal

Investor Guide to Depositroeis : Sanjiv Agarwal, Pawan Kumar, Vijay Manisha (Bharat

 Law House) Bapna

SEBI guidelines and listing of : V.A. Avadhani

Companies(Himalaya Publishing House)

Security Market in India : Bal Krishan Marta

Capital Issues SEBI & Listing : Dr. Chandrate, Dr. S.D. Irrani

Indian Securities Market : R.P. Hooda

Indian Capital Market Challenges : B.L. Mathur

And Responses

SEBI Manual : Ravi Puliani and Mahesh Puliani

Working of Stock Exchange in India : A. Sudhakar

Guide to Securitization & : Justice B.P. Banerjee

Reconstruction of Financial Assets

& Enforcement of Security Interests

(Wadhwa Nagpur Publication Ed.2003)

V.K. Aggarwal : Consumer Protection Law & Practice

Competition Act 2002

Security Contracts(Regulation) Act 1956

SEBI Act 1992

Depositaries Act 1996

Foreign Trade (Development & Regulation) Act, 1992

FEMA 1999

 -95-

B.A. LL.B.(HONS.) 5 YEAR COURSE SEVENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Third Semester)
 Principles of Taxation Law CODE NO.705 (2013-14)

Paper Fifth

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each

section. These questions shall carry 14 marks each. Section 5 is compulsory and each

question in this section shall carry 3 marks.

UNIT-I INCOME TAX ACT; 1961

(i) Definition: Income-Meaning, Concept, Application and Diversion of Income,

Agricultural Income, Assessee, Assessment year and Previous Year, Residential

Status and Tax Liability of Assessee

(ii) Distinction between Capital Receipt and Revenue Receipt; Capital Expenditure and

revenue

(iii) Heads of Income

(a) Salary

(b) Income from house property

(c) Capital gains

Leading Case: i) CIT V Raja Benoy Kumar Sahars Roy (1957) 32 ITR 466 (SC)

ii) Pradeep J. Mehta V CIT; (2002) 256 ITR 647 (Guj.)

UNIT-II

(i) Income of other persons included in Assesssee‟s Total Income

(ii) Set out and Carry Forward of Losses

(iii) Assessment Procedure

(iv) Rectification of Mistakes

Leading Case: CIT V Madhukant M.Mehta (2001) 247 ITS 805 (SC)

 -96-

UNIT-III

(i) Deductions under Section 80 C, 80 D, 80 CCE, 80 G, 80 U

(ii) Appeal, Reference and Revision

(iii) Penalties (Section 271 to 275)

(iv) Income Tax Authorities

Leading Case: K.C. Builders and Another V Asstt. Commissioner Income Tax (2004) 265

ITR 562 (SC)

UNIT-IV WEALTH TAX ACT; 1957

Definition-Assets, Net Wealth, Valuation Date, Charge of Wealth Tax, Assessment Procedure,

Reference to Valuation Officer, Penalties(18 A-18 B), Liability to Assessment in Special Cases

Leading cases:Mohammad Ali Khan & others V CWT; 1997, 224 ITR 672 (SC)

BOOKS RECOMMENDED

Dr. Kailash Rai : Taxation Law

Dr. V.K. Singhania : Students Guide to Income Tax

Kanga & Palkiwala : Law of Income Tax

Taxman‟s : Three Direct Taxes

 -97-

B.A. LL.B.(HONS.) 5 YEAR COURSE SEVENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Third Semester)
 Labour and Industrial Law-I CODE NO.706 (2013-14)

Paper Sixth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I: THE INDUSTRIAL DISPUTE ACT 1947

Object and main features of the Act. Definitions: Appropriate Government, Employer, Industry,

Industrial Dispute, Workmen, Public Utility Service, Industrial Establishment or Undertaking,

Authorities under the Act (Section 3-9 and 11-15), Notice of Change (Section 9-A), Reference of

Disputes to Boards, Court and Tribunal (section 10), Voluntary Reference of Disputes to

Arbitration (section 10-A), Power of Labour Court and Tribunal to give relief in case of

Discharge or Dismissal of Workmen (section 11-A), Awards and Settlements (section, 16-21)

Leading Case: Banglore Water Supply v A. Rajappa (AIR 1978 SC 548)

UNIT-II: THE INDUSTRIAL DISPUTES ACT 1947

Definition of Strike and Lockout (section-2), other Statuary Provisions of ID Act, 1947 relating

to Strikes and Lockouts (section 22-28), Layoff and Retrenchment (section 2, 25A-26E and 25F-

25H), Compensation to Workmen in case of Transfer of Undertakings (section 25 FF), 60 Days

Notice to be Given of Intention to Close Down the Undertaking (section 25 FFA), compensation

to workmen in case of closing down of undertaking (section 25 FFF), special provisions relating

to lay off, retrenchment and closure in certain establishments (section 25K-25S), unfair labour

practice (section 25 I-25U), scope of section 33 and 36 of ID Act, 1947

Leading Case: Delhi Cloth and General Mills v Shambhu Nath (AIR 1978 SC 88)

 -98-

UNIT-III: THE TRADE UNIONS ACT, 1926

Development of Trade Unions Law in India, Definition: Executive, Registrar, Trade Union,

Registration of Trade Union, Registration of Trade Union (section 3-9), Cancellation of

Registration (section-10), Appeals (section-II), Incorporation of Registered Trade Union (Section

13), Right and Liabilities of Registered Trade Union (section 15-18), Right to Inspect Books of

Trade Union (section 20), Right of Minor to be Membership of Trade Union (section 21),

Disqualification of Office Bearers of Trade Unions (section-21a), Proportion of Office Bearers to

be connected with an Industry (section 22), Change of Name and Amalgamation of Trade Union

(section 23 to 26) Dissolution and Returns (section 27 & 28)

Leading Case: Jai Engineering Works V Staff, AIR 1968 Cal.407

UNIT-IV: THE FACTORIES ACT, 1948

Definitions: Adult, Adolescent, Child Hazardous Process, Manufacturing Process, Worker,

Factory, Approval of Licensing and Registration of Factories (section 6), Notice by Occupier and

Duties of Occupier (section 7), Inspector and Certifying Surgeons (section 8 to 10), Statutory

Provisions relating to Health and Safety (section 11 to 41), Welfare (section 42 to 50), Working

Hours of Adult (51 to 66), Employment of Young Persons (section 67 to 77), Annual Leave with

Wages (section 78 to 84)

Leading Cases: Hathras Municipality v Union of India (AIR 1975 All 264)

BOOKS RECOMMENDED

O.P. Malhotra : Law of Industrial Disputes (Volume-I)

Dr. G.M. Kothari : A Study of Industrial Law

P.R. Bangri : Law of Industrial Disputes

S.N. Mishra : Labour and Industrial Law

K.D. Srivastav : Law relating to Trade Unions Indian Act

Dr. S.K. Puri : Labour and Industrial Law

Dr. L.C. Dhingra : Law on Industrial Adjudication in India

 -99-

B.A. LL.B.(HONS.) 5 YEAR COURSE SEVENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Third Semester)
 Banking Law Including Negotiable Instruments Act CODE NO.707 (2013-14)

Paper Seventh

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Banking Definition, Meaning, Bank, Banker Banking Company, Commercial Banks and

Functions, Essential Functions, Agency Services, General Utility Services, Information Service,

Emergence of Multi-Functional Dimensions, System of Banking-Unit Banking, Branch Banking,

Group Banking and Chain Banking, Banking Companies in India

Leading Case: Sajjan Bank (P) Ltd V R.B.I. 30 Comp. Cases 146

UNIT-II

Customer: Meaning, Legal Character of Banker-Customer Relationship, Rights and Obligation

of Banks, Right of Set Off, Bankers Lien, Duty of Confidentiality, Exceptions to the Duty,

Current Accounts, Deposits Accounts, Joint Accounts and Trust Accounts, Special Type of

Customers:Lunatics, Minors, Agents, Administrators and Executors, Partnership Firms and

Companies

Leading Case: Great Western Railway V London and Country Banking Company 1901 AC-414

 -100-

UNIT-III

Control by Government and its Agencies, Need for Elimination of Systematic Risk, Avoidance

Money Laundering, Control by Ombudsman, R.B.I., R.B.I. AS Central Bank of India, Evolution

of Central Bank, Characteristics and Functions of Central Banks, Central Bank as Banker and

Advisor of the State, Central Bank as Bankers Bank, Objectives and Organizational Structure of

R.B.I., Regulations of the Monetary system, Monopoly of Note Issue, Credit Control,

Determination of Bank Rate Policy, Control over Non-Banking Financial Institutions, Control

and Supervision of other Banks, Life Insurance Policies as Security, Debenture as Security,

Guarantee as Security

Leading Case: Lloyod V Grace Smith & Company 1912 AC 716

UNIT-IV

Negotiable Instrument and its Kinds, Holder and Holder in Due Course, Parties, Payment in Due

Course, Negotiation, Presentment and Discharge from Liability, Dishonour, Civil Liability,

Procedure for Prosecution, Extent of Penalty, The Paying Bankers, Duty to Honour Customers

Cheques, Exceptions to the Duty to Honour Cheques, Money Paid by Mistake, Good Faith and

Statutory Protection to the Collecting Banker

Leading Cases:

i) Bank of Bihar V Damodar Parsad AIR 1969 SC 297

ii) Canara Bank V Canara Sales Corporation AIR 1987 SC 1603

iii) Bangal Bank V Satinder Nath AIR 1952, Calcutta 385

BOOKS RECOMMENDED

M.L. Tannen : Banking Law and Practice in India

S.N. Gupta : The Banking Law and Practice in India

S.N. Gupta : Banks and the Customer Protection Law

Maurice Megrah : Pagets Law of Banking

& F.R. Ryder

Lord Chorley : Law of Banking

O.P.Faizi : The Negotiable Instrument Act (Butterworth)

M.S. Parthasarathy : Negotiable Instrument Act

Avtar Singh : Negotiable Instrument Act

R.K. Bangia : Negotiable Instrument Act

Bashyam & Adiga‟s : The Negotiable Instrument Act (Revised by Justice

 Ranganath Mishra)

 -101-

B.A. LL.B.(HONS.) 5 YEAR COURSE EIGHTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fourth Semester)
 Law of Evidence CODE NO.801(2013-14)

Paper First

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

History of Law of Evidence, Meaning Nature, Scope and Object of Evidence, Types of

Evidence, Fundamental Rules of Law of Evidence, Fact in issue and relevant facts, Fact Proved,

not proved, disproved (S. 3), Presumption(S-4), Relevancy of Facts (S-5-16), Res

Gestae(Section6), Occasion, cause & effect of fact in Issue (Section-7), Motive, Preparation &

Conduct (S-8), Identification (S-9), Conspiracy (S-10), Facts not otherwise Relevant (S-11),

Relevancy of State of Mind & State of Body & Bodily feeling (Section-14), Evidence of similar

occurrences(Section-15)

Leading Case: State of MP V Paltan Mallah(2005) 2 SCALE 446

UNIT-II

Meaning of Admission & Confession (17-31), Difference between Admission & Confession,

Circumstances under which confession is admissible and not admissible, Evidentary value of

admission & confession, Dying Declaration, Expert Opinion, Evidence of Character in Civil &

Criminal Cases

Leading Case: Pakala Narayana Swami V Emperor, AIR 1939 PC 47

UNIT-III

Principles relating to direct evidence (S-60), Law relating to admissibility of documentary

evidence (S. 61-66), Proof as to genuineness of document i.e. execution & attestation(S 63-67),

Public Document and Private documents(S 74-78), Exclusion of oral by documentary evidence

(S-91-99), Meaning of Proof & Presumption, On whom burden of proof lies, Standard of Proof

in Civil & Criminal Cases

Leading Case: State of Punjab V Sodhi Sukhdev Singh, AIR 1961 SC 493

 -102-

UNIT-IV

Estoppel: Meaning & Scope (115-117), Principles Governing Doctrine of Estoppel, Witness:

Meaning, Types (126-127), Who may be a Witness, Privileges of certain witnesses &

Communication (135-136), Examination of Witness (137-166)

Leading Cases:Salem Advocate Bar Association V UOI, AIR 2003 SC 189

Ratan Singh V State of Gujarat, AIR 2004 SC 23

BOOKS RECOMMENDED

Vepa P Sarathi : Law of Evidence

Ranchhoddas Ratanal Thakore : The Law of Evidence

& Dhiraj Lal

S. Sarkar Ahmed Ejaz : Law of Evidence

M.C. Sarkar, S.C. Sarkar : Law of Evidence in India, Pakistan, Bangladesh,

 Burma & Ceylon

Batuk Lal : Law of Evidence

Avatar Singh : Law of Evidence

 -103-

B.A. LL.B.(HONS.) 5 YEAR COURSE EIGHTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fourth Semester)
 Environmental Law CODE NO.802 (2013-14)

Paper Second

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of

the syllabus. The students will be required to attempt one question from each section.

Section 5 of the question paper shall contain 8 short answer type questions of 3 marks

each(without any choice) covering the entire syllabus. As such Section 5 will be

compulsory. The examiner will be free to set the questions in problem forms based on case

law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

A) Meaning and Definition of environment, environmental pollution, factors responsible for

environmental pollution. Provisions of following general laws for protecting

environment in general;

i) Constitution of India

ii) Indian Penal Code

iii) Criminal Procedure Code

iv) The Factories Act, 1948

B) Noise- Definition, Sources, Harmful effects, Remedies against noise pollution.

C) The Water(Prevention & Control of Pollution) Act, 1974

Leading Cases:

i) Ratlam Muncipality v Varohi Chand & others AIR 1980 SC 1622

ii) M.C. Mehta v Union of India(The Ganga Pollution Case), AIR 1988 SC 115

UNIT-II

The Air(Prevention & Control of Pollution) Act, 1981, The Environment(Protection) Act, 1986

Leading Case: K.M. Gowda V State of Karnataka, AIR 1998 281

 -104-

UNIT-III

Role of Public Interest Litigation in Protection of Environment, Role of Judiciary in Protection

of Environment, The Green Tribunals Act, 2010.

Leading Case: Rural Litigation Kendra Dehradun V State of UP-AIR 1987, SC 305

UNIT-IV

The Doctrine of Absolute Liability Case, The Public Liability Insurance Act, 1991

Leading Case: M.C. Mehta V Union of India (SFFI case) AIR 1987 SC 965

BOOKS RECOMMENDED

Diwan Paras : Environment Administration, Law and Judicial Attitude (1992)

Volume-I, II

The Water (Prevention and control of Pollution) Act, 1974

The AIR (Prevention and Control of Pollution) Act, 1981.

The Environment (Protection) Act, 1986

The Public Liability Insurance Act, 1991

The National Environment Tribunals Act, 1995

Chandra Pal : Environmental Pollution & Development

Naresh Kumar : Air Pollution and Environment Protection

Jaswal P.S. : Environmental Law

Gurdip Singh : Environmentl Law

 -105-

B.A. LL.B.(HONS.) 5 YEAR COURSE EIGHTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fourth Semester)
 Labour and Industrial Law-II CODE NO.803 (2013-14)

Paper Third

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

The Workmen‟s Compensation Act, 1923 Main Features of the Act, Definitions Compensation,

Dependent, Employer, Workman, Partial Disablement, Total Disablement, Employer‟s Liability

for Compensation(section-8), Notice and claims of the Accident (section-10), Commissioner

(Section 19 to 29), Appeals (section 30), Medical Examination (Section 11)

Leading Case: Partap Narain Singh V Sriniwas Sabhata AIR 1976 SC 222

UNIT-II

The Minimum Wages Act, 1948: Objects and Constitutional Validity of the Act, Salient

Features, Definitions: Employer, Cost of Living Index, Scheduled Employment, Wages,

Minimum Wages, Fair Wage and Living Wage, Fixation and Revision of Minimum Rates of

Wages, Working Hours, Determination of Wages and Claims (section 3, 20 and 21), Payment of

Wages Act, 1936: Definitions: Employer, Industrial and other Establishment, Wages, Payment

and Deduction from Wages (section 3-13), Inspector (section 14), Authority to Hear claims

(section 15) , Appeal (section-17)

Leading Case: Bijoy Cotton Mills Ltd. v State of Ajmer AIR 1995 SC 33.

 -106-

UNIT-III

The Industrial Employment (Standing Orders) Act, 1946, Procedure for Certification &

Adoption of Standing Orders. Certifying Officer, The Employees‟ State Insurance Act, 1948-

Employees State Insurance Corporation, Standing Committee, Medical Benefit Council,

Contributions, Benefits, Employees Insurance Court.

Leading Case: Associated Cement Co. Ltd. V Shri T.C. Srivastava & Others (1984) II LLJ

105(SC)

UNIT-IV

The Equal Remuneration Act, 1976-Definitions, Payment of Remuneration at Equal Rates

(section 4 to7)Inspector, Penalities and Cognizance of Offences under the Act , The Payment of

Bonus Act, 1965 – Eligibility, Disqualification for Bonus (section 8,9) Minimum & Maximum

Bonus (5,10,11); Proportionate Reduction (5, 13) Recovery of Bonus Due (5, 21) Customary

Bonus, Productivity Bonus. The Payment of Gratuity Act, 1972. Definitions, Eligiblity,

Payment, Determination, Recovery and Protection of Gratuity, Sec. 2-A, 4, 7, 8, and 13.

Leading Cases: M/s Mackinon Mackenzie & Co. Ltd. v Adnrey D‟ Cost and Another

 (1987) 1 LJ 536 (SC)

Jalan Trading Co. v Mill Mazdoor Sangh AIR 1967 SC 691

BOOKS RECOMMENDED

S.N. Mishra : Labour and Industrial Law

Mahesh Chandra : Minimum Wages Act, 1948

Dr. S.K. Puri : Labour and Industrial Laws

Dr. L.C. Dhingra : Law on Industrial Adjudication in India

 -107-

B.A. LL.B.(HONS.) 5 YEAR COURSE EIGHTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fourth Semester)
 Property Law CODE NO.804 (2013-14)

Paper Fourth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Sections 1 to 35

Object and Scope of the Transfer of Property, 1882, Interpretation Clause(Section-3), Definition

of Transfer of Property, Subject Matter of Transfer, Persons competent to Transfer, Oral

Transfer, Transfer for the benefit of Unborn Person, Rule Against Perpetuity, Vested and

Contingent Interests, Conditional Transfer, Doctrine of Election.

Leading Case: Kokilambal & Others V. N.Raman, AIR 2000 SC 2468

Indu Kakkar V Haryana Industrial Development Corporation Ltd. & another AIR

1999 SC 296

UNIT-II

Sections 36 to 53-A

Apportionment, Transfer of Property by Ostensible Owner(Section-41), Transfer by

unauthorized Person who subsequently acquires Interest in Property Transferred, Transfer by

One Co-owner, Joint Transfer for consideration, Priority of Rights created by Transfer,

Fraudulent Transfer, Doctrine of LIS- Pendens, Doctrine of Part-Performance

Leading Case: Ram Prasad V Ram Mohit Hazara & others AIR 1967 SC 744

 Jumma Masjit V Kodimaniandra Deviah AIR 1962 SC 847

 -108-

UNIT-III

Definition of Sale, Rights and Liabilities of Buyer and Seller, Marshalling by Subsequent

Purchaser, Definition of Mortgage and kinds of Mortgage (Section 58-59), Rights and Liabilities

of Mortgagor (Section 60 to 66), Rights and Liabilities of Mortgagee (Section 67 to 77), Priority

(Section 78 to 80).

Leading Case: Seth Ganga Dhar V Shanker Lal & others AIR 1958 SC 773

Commissioner of IT V M/s Motors & General Store Pvt. Ltd. AIR 1968 SC 200

UNIT-IV

Charge (Section 100) Definition of Lease, Rights and Liabilities of Lessor and Lessee (Section

105 to 108), Different Modes of Determination of Lease (Section 111), Gift (Section 122 to 129)

Leading Case: Technician Studio Pvt. Ltd. V Lila Ghosh AIR 1977 SC 2425

 Sonia Bhatia V State of UP and Others AIR 1981 SC 1274

BOOKS RECOMMENDED:

D.F. Mulla - Transfer of Property Act

Shah S.M. - Lecturers of Transfer of Property

Shukla S.N. - Transfer of Property

Lahri S.M. - Transfer of Property

Sinha S.N. - Transfer of Property

Shukla V.N. - Transfer of Property

Diwan Paras - Transfer of Property

Tripathi G.P. - Transfer of Property

 -109-

B.A. LL.B.(HONS.) 5 YEAR COURSE EIGHTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fourth Semester)
 Equity and Trusts CODE NO.805 (2013-14)

Paper Fifth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Concept of Equity: its nature, history and development in Roman Law and English Common

Law; Equity Court and Common Law Courts in England; Equitable Rights, Remedies and

Procedure; Classification of Jurisdictions of Equity Courts; Unification of Equity and Common

Law Courts and the Provisions of the Judicature Acts of 1873-75

UNIT-II

Major maxims or principles of equity and their application: Equity will not suffer a wrong to be

without a remedy, Equity follows the Law; He who seeks equity must do equity; He who comes

into equity must come with clean hands; Delay defeats equity, Equality is equity; Equity looks to

the intent rather than the form; Equity looks on that as done which ought to be done; Equity

inputes and intention to fulfill an obligation; Where there is equal equity; the law shall prevail;

Where equities are equal, the first in time shall prevail; Equity acts in personam

 -110-

UNIT-III

Historical background of the Indian Trusts Act, 1882, Classification or kinds of Trusts, Creation

of Trusts, Trustees-their duties and liabilities; Trustees-their rights and powers, Trustees and

their disabilities under the Indian Trusts Act

UNIT-IV

Beneficiaries-their rights and liabilities, Appointment and Discharge of Trustees, Extinction of

Erust, Obligations in the nature of Trusts and Fiduciary relations, Concept of Equity and its

relevance and Application in Indian Legal System

Leading Cases:

i) Official Trustee, W.B. & Others V Sachindra Nath Chatterjee & Others(1969) 3

SCR-92

ii) Allahabad Bank Ltd. V The Commissioner of Income Tax, W.B. AIR 1953 SC 476

BOOKS RECOMMENDED:

Snell : Principles of Equity

Hansbury & Mousley : Modern Equity

Aquil Ahmad : Equity, Trusts and Specific Relief

G.P. Singh : Principles of Equity

S.T. Desai : Equity, Trusts and Specific Relief

GCV Subha Rao : Equity, Trust and Fiduciary Relation

M.P. Tondon : Principles of Equity and Trusts

Jhabwala, N.H : Elements of Equity, Trusts and Specific Relief.

 -111-

B.A. LL.B.(HONS.) 5 YEAR COURSE EIGHTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fourth Semester)
 Penology and Victimology CODE NO.806 (2013-14)

Paper Sixth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Concept of Crime, Concept of Criminology: its nature, extent and scope in global and Indian

context; various theories of Crime Causation: pre-classical, classical and neo-classical;

Sociological, economic, tentative and multiple factors‟ theories of crime causation

UNIT-II

Major crimes: Organised crimes, white collar crimes, Socio-economic offences, sexual offences,

traffic in human beings, alcoholism and drug addition, cyber crimes, terrorism, juvenile

delinquency,Recidivism and Cannibalism

UNIT-III

Concept of Penology: Prevention and Control of Crimes, Various Theories of Punishment, Police

System in Indian and Global Context, Administrative Reforms and concerned Commission

Reports; Modes and Forms of Punishments, Sentencing of offenders, Capital Punishment and its

Relevance, Prison System and Reforms, Open Prisons

 -112-

UNIT-IV

Concept and provisions for Bail, Probation and Parole; Concept and Scope of Victimology,

Concept of Compensation and Rehabilitation of Victims of crimes; Statutory Provisions and

Judicial Decisions on Compensation and Rehabilitation of Victims in India.

Leading Cases:

i) Sheela Barse V Union of India, AIR 1986 SC 1773

ii) Sunil Batra V Delhi Administration, AIR 1978 SC 1675

iii) Bachan Singh V State of Punjab, AIR 1980 SC 898

BOOKS RECOMMENDED

Sutherland, E. and Cressy : Principles of Criminology

James Teary : Introduction of Criminology

S.M. Sethna : Society and Criminology

M.Pannanan : Criminology and Penology

Ahmad Siddique : Criminology: Problems and Perspectives

N.V. Paranjape : Criminology and Penology

J.P.Sirohi : Criminology and Criminal Administration

 -113-

B.A. LL.B.(HONS.) 5 YEAR COURSE NINETH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fifth Semester)
 Civil Procedure Code and Limitation CODE NO.901 (2013-14)

Paper First

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Definition of Key Words(Section-2), Courts to try all civil suits unless barred(Section-9),

Principle of Res-Subjudice(Section-10), Principle of Res-Judicate(Section-11), Place of

Suing(SS-15 to 20), Parties to the Suit (O-I), Framing of Suits(O-2), Institution of Suits(O-4),

Summon(O-5) & (SS-27 to 32), Pleading (O-6).

Leading Cases:-

i) State of UP V Nawab Hussain AIR 1977 SC 1680.

ii) NDMC V Satish Chandra AIR 2003 SC 3137

iii) Reena Mehta V R.R.Mehra AIR 2003 SC 1002

iv) Begam Sahiba Sultan V Nawab Mohammad Mansoor Ali Khan(2007) 4 SCC 343

UNIT-II

Plaint(O-7), Written Statement and Counter Claim(O-8), Appearance of Parties(O-9),

Examination(O-10), Settlement of Issues (O-14), Commission(O-26) & (Ss 75 to 78), Suit by or

against Govt. & Public Officer(SS-79 to 82), Examination of Witnesses(O-16), Judgment and

Decree (O-20 & S-33), Abatement of Suits(O-22), Withdrawal of Suits(O-23), Suits by or

against Minor(O-33), Cost(Ss-35 A-35 B)

Leading Cases:-

i) Hasam Abbas Sayyad V Usman Abbas Sayyad(2007) 2 SCC 355.

ii) Bar Association Tamil Nadu V Union of India AIR 2003 SC 179

-114-

UNIT-III

Execution of Decree(O-21 & Ss 36 to 42), Execution against Legal Representatives and Transfer

(Ss-49 to 50), Stay of Executions, Modes of Execution (Ss 51 to 54), Arrest and Detention (Ss 55

to 59 & O-21 Rules 37 to 40), Attachment of Property (Ss-58 to 64), Sales of Attached Property

(O-21 Rules 64 to 69), Appeal from Original Decree (O-41) & (SS-96-99), Appeal from

Appellate Decree (O-42) & (Ss-100 to 103), Appeal to the Supreme Court (O-45)

UNIT-IV

 Injunction(Os-38 to 39), Appointment of Receiver (O-40), Reference (O-46) & (S-113). Review

(O-47 & S-114), Limitation Act: Limitation of Suits, Appeal and Application (SS 3-9),

Computation of period of limitation(Ss-12 to 20).

Leading Cases:-

i) Union of India V Adani Exports Ltd. AIR 2002 SC 126

ii) National Institute of Mental Health V C Permeshwara AIR 2005 SC 212

BOOKS RECOMMENDED:

Mulla : Code of Civil Procedure

C.K.Takwani : Civil Procedure

D.N. Mathur : The Code of Civil Procedure

J.D. Jain : Indian Limitation Act

\

 -115-

B.A. LL.B.(HONS.) 5 YEAR COURSE NINETH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fifth Semester)
 Drafting, Pleadings and Conveyancing CODE NO.902 (2013-14)

Paper Second

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem form based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks each.

Unit-I

i) General Princiles of Drafting

ii) Fundamental Rules of Pleadings(Civil)

iii) Plaint

iv) Written Statement

v) Interlocutory Application

vi) Amendment of Pleadings

vii) Affidavit

viii) Execution Petition

ix) Memorandum of Appeal(Civil)

x) Revision(Civil)

xi) Writ Petition

Unit-II

i) Petition under Hindu Marriage Act, 1955

ii) Complaint (Criminal)

iii) Claim petition under Motor Vehicle Act, 1988

iv) Bail Application

v) Anticipatory Bail Application

vi) Revision (Criminal)

-116-

Unit-III

i) Sale Deed

ii) Mortgage Deed

iii) Lease Deed

iv) Gift Deed

v) Promissory Note

vi) Power of Attornecy (GPA & SPA)

vii) Will

Unit-IV

i) Notice

ii) Adoption Deed

iii) Partnership Deed

iv) Exchange Deed

v) Agreement of Sale

vi) Leave and Licence

BOOKS RECOMMENDED

Mulla, D.F. : The Code of Civil Procedure, 1908

Sarkar : The Law of Civil Procedure

Moga, P.C. : The Law of Pleadings in India

Chaturvedi, A.N. : Pleadings, Conveyancing and Drafting and Legal Professional

 Ethics

B.P. Singh : Pleadings, Conveyancing and Drafting

Takwani, C.K. : Civil Procedure

Chaturvedi, R.N. : Pleading, Drafting and Conveyancing

 -117-

B.A. LL.B.(HONS.) 5 YEAR COURSE NINETH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fifth Semester)
 Alternate Dispute Resolution Systems (ADR)CODE NO.903 (2013-14)

Paper Third

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Evolution of ADR, ADR in India, Advantages & disadvantages of ADR, ADR Processes Pretial

Mediation, Mediation, Negotiation, Conciliation, ADR in family disputes, Conciliation under

CPC

UNIT-II

Concept, Meaning & Growth of Lok Adalats, Lok Adalats under Legal Services Authorities Act,

1987, Nyaya Panchayats-Historical Perspectives, Advantages of Nyaya Panchayats, Composition

& Jurisdiction of Nyaya Panchayats

UNIT-III

Arbitration & Conciliation Act (Section 1-43); Definition of Arbitration, International

Commercial Arbitration; Objectives of the Act, Arbitration Agreement, Composition and

jurisdiction of Arbitral Tribunal, Conduct of Arbitral Proceedings, Making of Arbitral Awards

and Termination of Proceedings, Recourse Against Arbitral Award, Finality and Endorsement of

Arbitral Award, Appealable orders, Lien on Arbitral Awards and Deposits as to costs, Effect on

Arbitration Agreement of Death and of parties humiliation.

 -118-

UNIT-IV

Arbitration & Conciliation Act (Section 44-60), Foreign Awards-Definition, Enforcement of

Certain Foreign Awards, New York Convention Awards, Geneva Convention Awards,

Convention on recognition and Enforcement of Foreign Arbitral Awards (Schedule I), Protocol

on Arbitration Clauses (Schedule II), Convention on execution of Foreign Arbitral Awards

(Schedule III), Conciliation under Arbitration and Conciliation Act, 1996(Sections 61-81), Role

of Conciliator, Confidentiality in conciliation.

Leading Cases:-

i) Food Corporation of India V Joginder Pal Mohinder Pal AIR 1989 SC 1263

ii) Renusagar & Co. V V.E.C. AIR 1994 SC 860

 BOOKS RECOMMENDED

P.C. Juneja : Equal Access to Justice, BLH Rohtak 1993.

P.C. Rao : Alternative Dispute Resolution Universal Delhi, 1997

N.D. Basu : Law of Arbitration and Conciliation

G.K. Kwatra : The Arbitration and Conciliation Law of India

A.K.Bansal : Law of International Commercial Arbitration

B.P. Saraf & : Arbitration and Conciliation

M. Jhunjhnuwala

O.P. Malhotra : The Law and Practice of Arbitration and Conciliation

Shaffer, Thomas L. : Legal Interviewing and Counseling in Nutshell

David A. Binder : Lawyers as Counselors

Paul Bergman et al

Bastress, Robert M. & : Interviewing, Counseling and Negotiation: Skills for Joseph D.

Harbaugh Effective Representation

 : Law Commission of India Report on Grama Nyayalayas

 : Law Commission of India Report on Urban Litigation-

 Mediation

 -119-

B.A. LL.B.(HONS.) 5 YEAR COURSE NINETH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fifth Semester)
 Law of Corporate Finance CODE NO.904 (2013-14)

Paper Fourth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Meaning, Importance and scope of Corporate Finance, Capital needs, capitalisation, working

capital, securities borrowings, deposits, debentures, Share capital, issue and allotment, shares

without monetary consideration, Non-opting equity shares, Payment of Commission and

brokerage, Buy back of shares, New Financial Instruments

Leading Case: Vantech Industry Ltd. Re (1999) 2 Com.L.J.-47

UNIT-II

Debentures, Nature, Issue and class, Creation of Charges, Fixed and floating charges, Mortgages,

Convertible debentures, Inter Corporate loans and investments

Leading Case: State Bank of India V Viswaniryat(P)Ltd. 1987, 3 Comp L.J.171

Panama New Zealand & Australia Royal Mail Co., Re –(1870) 5 Ch App 318: 22

LT 424

 -120-

UNIT-III

Individual share holders rights, Corporate Membership Rights, Conversion, Consolidation and

re-organisation of shares, Transfer and Transmission of Securities, Dematerialisation &

Rematerialisation of Securities.

Leading Case: LIC Vs Escorts, 1986 SCC 264

UNIT-IV

Need for creditor Protection, Creditor self protection, Rights in making company decisions

affecting creditors interests, Preference in payment, Incorporation of favourable terms in lending

contracts, Right to nominate directors, Indian depository receipts(IDR) American depository

receipts(ADR) Global Depository receipts(GDR), Mutual Fund and other collective investment

schemes, Institutional investments (LIC, UTI, Banks, IMF, World Bank)

Leading Cases: Allahabad Bank V Bengal paper Mills Co. Ltd. 1999(6) SRJ 396 SC

 Anand Rathi V SEBI (2002) Comp. Cases (SAT) 1000

BOOKS RECOMMENDED

Alastair Hundson : The Law on Financial Derivatives(1988), Sweet &

 Maxwell

R. Ramaiya : Guide to the Companies Act

Altman and Subrahmanyan : Recent Advances in Corporate Finance (1985) LBC

S.C. Kuchhal : Corporation Finance: Principles and Problems

V.G. Kulkarni : Corporate Finance

V.D. Kulshreshta : Government Regulation of Financial Management of

 Private Corporate Sector in Indian (1986)

A.K. Majumdar : Company Law and Practice

Dr. G.K. Kapoor

Sanjiv Aggarwal : Investor Guide

 -121-

B.A. LL.B.(HONS.) 5 YEAR COURSE NINETH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fifth Semester)
 Private International Law CODE NO.905 (2013-14)

Paper Fifth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Meaning, Definition, Nature and Subject matter of Private International Law/conflict of Law.

Difference between Public and Private International Law, Stages in Private International Law,

Case Choice of Jurisdictions: Meaning, basis of Jurisdiction, Limitations like effectiveness

principle-Relevant CPC provisions regarding Jurisdiction (Ss 15-20, 83, 84, 86), Kinds of

Jurisdictions: Actions in personam and action in rem, Action under assumed discretionary

Jurisdiction, Inherent Jurisdiction Ss 10 and 151 of CPC, Choice of Law: Allocation of Juridical

category to the foreign element case, Connecting Factor: Lex fori to determine, Selection of Lex

Causae through connecting factor, Application of Lex Causae-three meanings of Lex causae-

Renvoi (Partial and total), critical analysis of Renvoi-Indian Position

UNIT-II

Concept of Domicile, Elements-intention and residence, kinds of Domicile-Domicile of origin,

Domicile of. Choice, Domicile of Dependence (Married Women‟s position in Indian and

English Laws), Domicile of Corporation. Concept of Status, incidents of status, what law govern

status and universality of status, Concept of Nationality.

 -122-

UNIT-III

Marriage; Formal validity by Lex Loci celebrations and Essential validity usually governed by

Lex domicili Matrimonial Causes, Law of Property-Characterization, Transfer to tangible

movables, Assignment of intangible movables. Succession Testate and intestate (Involuntary

Assignment) relevant provision of Indian Succession Act, Wills-formal and essential validity,

Lex Domicilii to make will (movables generally) Lex Situs in case of immovables.

UNIT-IV

Commercial contracts: Validity of contract, capacity to contract, formal validity-Lex Loci

contractus governs, essential validity-proper law is usually accepted as governing, discharge of

contract, Doctrine of “Proper Law‟ of contract. Torts: Importance of private International Law

in the Field of Torts such as Drugs, Environments, Transport and Satellite communication.

Recognition and enforcement of foreign Judgement: need for recognizing foreign Judgement,

Limitations in recognizing and enforcement (Ss 13, 14, 44 of CPC and S 41 of Indian Evidence

Act).

BOOKS RECOMMENDED:

Cheshire : Private International Law

Dicey : Conflict of Laws

Graveson : Conflict of Laws

Borne : International Civil Litigation in US Courts

Bhattacharya : Private International Law

Diwan : Private International Law

 -123-

B.A. LL.B.(HONS.) 5 YEAR COURSE NINETH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fifth Semester)
 Foreign Trade Law CODE NO.906 (2013-14)

Paper Sixth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I: TRADE IN GOODS-I

General Agreement on Tariffs & Trade (GATT), Agreement on Agriculture, Agreement on

Sanitary & Phytosanitary Measures, Agreement on Technical Barriers to Trade

UNIT-II: TRADE IN GOODS-II

Agreement on Trade Related Investment Measures, Agreement on Subsidies & Countervailing

Measures, Anti-dumping Agreement, Agreement on Safeguards

UNIT-III: TRADE IN SERVICES

General Agreement on Trade in Services, Ongoing Multilateral Negotiations

UNIT-IV: INTERNATIONAL TRADE DISPUTE RESOLUTION‟

a) Nullification or Impairment,

b) Dispute Settlement,

c) Enforcement & Remedies

 -124-

BOOKS RECOMMENDED

Kaul, Avtar Krishan : The General Agreement on Tariffs and

 Trade/World Trade Organization-Law, Economics

 and Politics, Satyam

Carr, Indira : Principles of International Trade Law

Charley, Janetle : International Trade Law

Motiwal, O.P. : International Trade- The Law and Practice

Raj Bhalla : International Trade Law: Theory & Practice

A. Lowenfield : Law of International Trade

Arun Goyal : WTO in New Millennium

Jayanta Bagchi : World Trade Organization

M.B. Rao & Manjula Guru : WTO and International Trade

 -125-

B.A. LL.B.(HONS.) 5 YEAR COURSE NINETH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Fifth Semester)
 Insurance Law CODE NO.907 (2013-14)

Paper Seventh

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Definition, Nature and History of Insurance, Concept of Insurance and Law of Contract, History

and Development of Insurance in India, Insurance Regulatory Authority-Role and Function,

Contract of Insurance, Classification of Contract of Insurance and Nature of Various Insurance

Contracts, Principle of Good Faith-Non Disclosure, Misrepresentation in Insurance Contract,

Insurable Interest, The Risk

Leading Case: M.B. Mehta V D.K. Ramchandra Naik AIR 1967 SC 108

UNIT-II

Nature and Scope of Life Insurance, Definition and Formation of Life Insurance Contract, Event

Insured against Life Insurance Contract, Circumstances affecting the Risk, Amounts Recoverable

under Life Policy, Persons entitled to Payment

Leading Case: Mithulal V LIC of India AIR 1962 SC 814

UNIT-III

Nature and Scope of Marine Insurance, Insurable Interest, Insurable Value, Conditions, Express

Warranties, Voyage-deviation, Perils of the Sea, Measure of Indemnity, Total Valuation Liability

to Third Parties, The Marine Insurance Act-1963

Leading Cases: General Assurance Society Ltd V Chandamull Jain AIR 1966 SC 1644

 New India Assurance Co. Ltd V G.N. Sainani AIR 1997 SC 2938

 -126-

UNIT-IV

Important Elements in Social Insurance and its need, Commercial Insurance and Social

Insurance, Workmens Compensastion-Scope, Risk Covered, Industrial Accidents, Occupational

Diseases, Cash Benefits, Incapacity, Amounts of Compensation, Nature of Injuries, Dependents

schedule, Public Liability Insurance Act-Scheme and Authorities

Leading Case:National Insurance Co Ltd V Winner Chorates(P) Ltd 2003 5 CLD 6 NC

BOOKS RECOMMENDED

M.N. Mishra : Principles of Insurance and Practices

M.N. Mishra : Principles of Insurance

C.R. Rao : Treaties on the Law of Insurance

Brij Nandan Singh : Insurance Law

R.M. Ray : Life Insurance in India

Avtar Singh : Law of Insurance

 -127-

B.A. LL.B.(HONS.) 5 YEAR COURSE TENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Sixth Semester)
 Land Laws, Tenancy & Panchayat Laws CODE NO.1001 (2013-14)

Paper First

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I: PUNJAB LAND REVENUE ACT 1887 (Chapters 1 to 9)

Definition of Key Words, Revenue Officers: Their Power and Functions, Preparation of Revenue

Record: Like Documents of Jamabandi, Girdawari, Mutation, Intkaal, Sijra Nasab (Pedigree

Table) Sirjra Axe(Map of the Village), Assessment of Land Revenue, Collection of Land

Revenue, Concepts & Procedure of Partitions

UNIT-II THE PUNJAB TENANCY ACT -1887

Definition of Key Words under the Act, Class of Tenants, Law relating to Rent, Law relating to

Occupancy of Tenant, Law of Ejectment of Tenants

HARYANA CEILING OF LAND HOLDING ACT 1972

Definition of Key Words(Section-3), Concept of Permissible Area and Surplus Area (Ss-4 to 6),

Ceiling on Land, Acquisition and Disposal of Surplus Area(SS 7 to 15), Appeal by the

Aggrieved Party (Section-18)

HARYANA RENT CONTROL ACT, 1973

Definitions (SS 1-4), Rights & Duties of Tenants, Rights and Duties of Landlords, Grounds of

Ejectment of Tenants.

 -128-

UNIT-III: HARYANA PANCYAYATI RAJ ACT 1994 (Ss 1 to 54) (Chapter 1 to 6)

Definition of Key Words, Constitution of Gram Sabha and Gram Panchayat, Gram Panchayat‟s

Duties, Functions and Powers, Finance and Taxation, Control of Gram Panchayat, Sources of

Income and Expenditure of Gram Panchayat.

UNIT-IV: HARYANA PANCHAYATI RAJ ACT 1994, PANCHAYATI SAMITI

(CHAPTER 7 TO 11) AND SECTION 55 TO 116)

Definition of Key Words, Conduct of Business of Panchayat Samities, Servant of Panchayat

Samities, Duties and Powers of Panachayat Samiti, Finance and Taxation, Sources of Income of

Panchayat Samiti, Control of Panchayat Samiti

Leading Cases:-

i) Chhote Khan & Others V Malkhan & Others AIR 1954 SC 575

ii) Jaipal Singh V Kapoor Kaur PLR 1967 Page 52

iii) Gurmail Singh V P.Kumar PLR 1970 Page 365

BOOKS RECOMMENDED

Dr. Badruddin : A Text Book on Revenue Laws & Panchayat Laws

Jain : Haryana Ceiling on Land Holding Act, 1972

Debia : Haryana Local Acts

Dr. Badruddin : Bhumi Avam Panchayat Sambandhi Kanoon Pustika (in

 Hindi)

 -129-

B.A. LL.B.(HONS.) 5 YEAR COURSE TENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Sixth Semester)
 Intellectal Property Law CODE NO.1002 (2013-14)

Paper Second

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks each.

UNIT-I

Concept of Property vis-a-vis Intellectual Property, Basic concepts of Intellectual Property Law,

Nature of Intellectual Property, Origin and Development of Intellectual Property - Copy Right,

Trade Mark & Patent, Commercial Exploitation of Intellectual Property, Enforcement of Rights

and Remedies Against Infringement, International Character of Intellectual Property, Intellectual

Property and Economic Development, International Protection of Intellectual Property –

overview of International Conventions -Berne Convention – WIPO Treaties 1996, Paris

Conventions, TRIPS Agreements etc. India‟s Position vis-a-vis International Conventions and

Agreements.

UNIT-II

The Copy Right Act, 1970

Meaning and Basis of Copy Right, Copy Right Office and Copy Right Board, Subject Matter of

Copy Right, Ownership, Assignment and Infringement of Copy Right, Remedies for

Infringement, Abridgement of the Work and Term of Copy Right, Rights of Broadcasting

Authorities

Leading Cases: R.G. Anand V M/s Delux Films AIR 1978 SC 1613

 Najma Heptulla V M/s Orient Longman Ltd. AIR 1989 Del 63

 -130-

UNIT-III

The Patents Act 1970, & the Patents (Amendment) Act, 2002

Object of Patent Law, Value of Patent System, Inventions-Patentable and Non-Patentable,

Process Patent and Product Patent, Procedure for obtaining a Patent, Rights and Obligations of a

Patentee, Revocation and Surrender of Patents, Infringement of Patent.

Leading Case: BioChem Pharmaceutical Industries V BioChem Synergy Ltd.(1997) Vol. 99(2).

Bishwanath Parshad Radhy Shyam V M/s Hindustan Metal Industries AIR 1982

SC 1444

UNIT-IV

The Trade Marks Act, 1999

What is a Trade Mark, Functions of a Trade Mark, Trade Mark Registry and Register of Trade

Mark, Registration of Trade Marks, Effects of Registration, Assignment and Transmission of

Trade Marks, Rectification and Correction of Register, Passing Off and Infringement Action

Leading Case: Bata India Ltd. V M/S Pyare Lal & Co AIR 1985 Allahabad 242

 Sumat Parsad Jain V Sheojanan Prasad, AIR 1972 SC 2488

BOOKS RECOMMENDED

P. Narayanan - Law of Copy Right and Industrial Designs

P. Narayanan - Intellectual Property Law

Copinger‟s - Law of Copy Right

Iyenger - Law of Copy Right

P. Narayanan - Patent Law

Dr. Faizan Mustafa - Copy Right Law (A Comparative Study)

 -131-

B.A. LL.B.(HONS.) 5 YEAR COURSE TENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Sixth Semester)
 Interpretation of Statutes and Principles of Legislation CODE NO.1003 (2013-14)

Paper Third

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Statute: Meaning and Classification, Interpretation-Meaning, Object, Purpose and Scope, Basic

Principles of Interpretation, Difference between Interpretation and Construction, Rule of

Construction-Literal, Golden and Mischief Rules, Limitations of the Court

UNIT-II

Internal Aid, External Aid, Interpretation of Mandatory and Directory Provisions, Interpretation

of Penal and Taxing Statutes

UNIT-III

Interpretation of Indian Constitution, Rule of Ejusdem Generis, Rule of Noscitur-a-sociis, Rule

of Pari Materia, Rule of Stare Decisis, Contemporanea Expositio eat optima Et Fortissima in

Lege

 -132-

UNIT-IV

What is Legislation, Who Legislate, Restriction on the Legislature, Legislation is a Science, The

Method of Law Reform, Principles of Legislation, Relationship between Law and Public

Opinion, Bentham‟s Theory of Legislation, Greatest Happiness of Gretest Number, Pains and

Pleasure, Utilitarianism

BOOKS RECOMMENDED

G.P.Singh : Principles of Statutory Interpretation

P.St. Langan : Maxwell on the Interpretation of Statutes

V.P. Sarathi : Interpretation of Statutes

David R.Miers : Sweet & Maxwell (Interpretation of Statute)

Alan C. Page

Avtar Singh : Interpretation of Statutes

D.N.Mathur : Interpretation of Statutes

R.D. Srivastva : Interpretation of Statutes and Legislation

 -133-

B.A. LL.B.(HONS.) 5 YEAR COURSE TENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Sixth Semester)
 Moot Court Exercise and Internship CODE NO.1004 (2013-14)

Paper Fourth

 MM: 100

Moot Court Exercise and Internship:

This paper may have three compenents of 30 marks each and a viva for 10 marks.

(a) Moot Couret (30 marks). Every student may be required to 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 beevluated for 5 marks for written submissions and 5 marks for

oraln advocacy.

(b) Observance of Trial in two cases, one Civil and one Criminal (30 marks);

Students may be required to attend two trials in the course of the last two or three

years of LL.B. studies. 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.

(c) Interviewing techniques and Pre-trial preparations and Internship diary (30 marks).

Each student will observe two interviewing sessions of clients at the Lawyer‟s

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.

(d) The fourth component of this paper will be Viva Voce examination on all the above

three aspects. This will carry 10 marks.

BOOKS RECOMMENDED

Dr. Kailash Rai : Moot Court, Pre-Trial Preparations & Participation in

 Trial Proceedings(Central Law Publications)

Prof. S.K. Awasthi : Practical Training of Law, Moot Court & Viva-Voce

 (Agra Law Agency)

R.N. Chaturvedi : Pleadings, Drafting & Conveyancing (Central Law

 Publications)

 : The Advocates Act 1971

 : The Legal Services Authorities Act, 1987

 : Indian Penal Code, 1860

 : Code of Criminal Procedure, 1973

 : The Indian Evidence Act, 1872

 : Code of Civil Procedure, 1908

 -134-

B.A. LL.B.(HONS.) 5 YEAR COURSE TENTH SEMESTER

(Common with LL.B.(Hons.) 3 Year Course Sixth Semester)
 Financial Market Regulations CODE NO.1005 (2013-14)

Paper Fifth

 MM: 80

 Time: 3 hours

NOTE FOR EXAMINER/PAPER SETTER

The question paper of each course will be divided into Five sections, each of the First Four

Sections of the Question Paper will contain 2 questions respectively from Unit-1 to Unit-4 of the

syllabus. The students will be required to attempt one question from each section. Section 5 of

the question paper shall contain 8 short answer type questions of 3 marks each(without any

choice) covering the entire syllabus. As such Section 5 will be compulsory. The examiner will

be free to set the questions in problem forms based on case law.

NOTE FOR STUDENTS(ON QUESTION PAPER)

Attempt four questions from sections 1 to 4, selecting at least one question from each section.

These questions shall carry 14 marks each. Section 5 is compulsory and each question in this

section shall carry 3 marks.

UNIT-I

Meaning and Segments of Financial Markets, Functions performed by the financial markets,

Financial Institutions: Banking & Non-Banking Financial Companies (NDFC), Mutual Funds,

Call Money Market, Industrial Securities Market, Commercial Bills Market, Bill of Exchange

and Promissory note, Treasury Bill Market, Commercial papers, Govt. Securities Market,

Certificate of Deposits, Indian Money Market

Leading Casees: The Chairman SEBI Vs Shriram Mutual Fund & another (2006) (6) Co-

 cases

UNIT-II

Indian Capital Market, Primary and Secondary Capital Market, History of Stock Exchange in

India, Bombay Stock Exchange, Over the Counter Exchange of India, Different Settlement in

Indian Scenario, Listing agreement with special reference to Clause-49

Leading Case: Harshad Mehta Vs Central Bureau of Investigation(2003) 3 SCC 641-AIR

 2003 SC 2748

 -135-

UNIT-III

Internal reconstruction of Companies, external reconstruction of Companies, Acquisition,

Merger and Amalgamation

Leading Case: Amico Pesticides Ltd., in Re (2001) 103 Camp.Cas 463 (Bombay).

UNIT-IV

Role of SEBI as a Regulator, Role and functions of RBI in regulating financial market

transactions, Role of Ministry of Company Affairs as a Regulator, Role of Central Govt. as a

Regulator

Leading Cases:State of Bihar V Tata Iron and Steel Com. Ltd. AIR 1995 SC 1170

BOOKS RECOMMENDED

G.S. Batra : Financial Services and Market (Deep & Deep Publication)-2005

Bharti V. Pathak : Indian Financial System (Pearson Education)

Meir Kohn : Financial Institutions and Markets (Tata MC Graw-Hill)

L.M. Bhole : Financial Institutions and Markets (TA MC-Graw Hill)

Khan & Jain : Financial Market

H.R. Machiraju : Indian Financial System (Vikas)

V. A. Avadhani : Investment & Securities Market in India (Himalaya Publishing

 House)

