

Distribution of Marks

1. Examination time for each subject at the end of the semester will be 3(Three) hours.
2. Maximum marks for Written examination will be 80 (Eighty) Marks.
3. Practical subjects (Practical/ clinical I, II, III, IV) will be examined by the evaluation committee at the end of semester. The evaluation committee consisting of following members.
 - i) Director / Principal of the institute
 - ii) Subject expert/ Teacher nominated by the Director/ Principal of the Institute.
 - iii) Dean faculty of Law or his nominee.

The TA/DA shall be borne by the Institute concerned.
4. Internal Assessment will be for 20 (Twenty) Marks.
5. Minimum Pass marks will be 36 (Thirty Six) in written examination of the theory and 9 (Nine) in internal assessment. A candidate shall not be declared Pass unless he/she obtains a minimum pass marks separately in the written theory paper as well as in internal assessment.
6. In case, a candidate fails to obtain minimum pass marks in the internal assessment, he/she will be allowed to re-appear in internal assessment in the same semester.
Explanation: If A fails to obtain minimum pass marks in the internal assessment in the 1st semester, he/she can re-appear in the internal assessment with the same semester- 1st semester with 1st semester, 2nd semester with 2nd semester. Failure in odd semester shall not be allowed to Re-appear in even semester number.
7. Distribution of Internal Assessment Examination for Each Subject will be as under:-

<u>Assessment Norm</u>	<u>Maximum Marks</u>
1. Moot (Compulsory for Law Subjects)/ Project report/ Term Paper (for non-law subjects)	06 Marks
2. Viva-voce (to be conducted by Director and Subject expert/teacher)	06 Marks
3. Class Test	05 Marks
4. Attendance Punctuality and Conduct	03 Marks
<u>Total</u>	<u>20 Marks</u>

Threshold, Jagdip Singh and Praveen Kumar (ed.).

The students will be tested on questions based on character sketch and theme form short stories.

Unit-II **Composition and Phonology**

- a) Paragraph writing and Development of writing skills with emphasis on the area of legal study.
- b) The Phonology of English- symbols for consonants and Vowels, Familiarity with work Accent and Intonation [In Phonology, the students are to be trained for Consultation of Pronouncing dictionaries]

Unit-III **Applied Grammar**

- 1) Sentence, Phrase and clause.
- 2) Noun, Pronoun, verb, Adverb and Adjectives.
- 3) Preposition and conjunctions.
- 4) Articles and modals.
- 5) Punctuation and Capital Letter.
- 6) One word substitution.
- 7) Synonyms and Antonyms.
- 8) Note making.
- 9) Comprehension Passages.

Unit-IV **Introduction to Law**

Sources of Law, Distinction between civil and criminal law, Law and Custom, Law and morals, Law of crimes and Law of Torts, Substantive law and procedural law, Public law and private law, Law of contract and Law of torts, Law and fact, Law and equity.

Suggested Readings:

1. Jagdip Singh and Praveen Kumar (ed.).The Threshold, Macmillan India Ltd.
2. Nesfield, J.C: English Grammar Composition and Usage.
3. Fiti Kides, T, J.: Common Mistakes in English.
4. Allen, W.S.: Living English Structure.
5. Martin Hewing, Advanced English Grammar, can bridge University Press.

ory

What is History? Sources of Indian History; Features of Indus Valley Civilization; Social, Economic, Political and Religious Life during Rig Vedic and Later Vedic Period; Jainism and Buddhism; Village administration in Ancient India

Unit-II

Polity and Society of Empires

Maurayan Empire: Central, Provincial and Local government; Revenue system & Dhamma Economic Life; State and religion; Asoka's Dhamma.

Gupta Empire: Structure of the Gupta polity; Society and religion.

Administration of Justice in Ancient India: Legal literature produced by Kautilya, Manu, Narada, Brihaspati and Yajnavalkya- Its bearing on caste and gender; Evolution of Judicial Institutions and Procedures with special reference to Maurayan and Gupta Empire.

Unit-III

The Delhi Sultanate:

Early Medieval & Early Medieval Indian Polity , Advent of Islam and Its impact on Indian Society; Sultans of Delhi- Slave Dynasty, Khalji, Tughlaqs; Theories of Kingship; Central, Provincial and Local government; Changes in the revenue and iqta systems; Features of the judicial system.

Unit-IV

The Mughal State:

The new concept of monarchy; Mansabdari and Jagirdari system; The administration of Justice; State and Religion; Caste, Community and Gender; Bhakti movement, Sikhism and Sufism.

Suggested Readings:

1. E.H. Carr: What is history, Pelican Books, Harmondsworth, (Rep.) 1990.
2. Romila Thapar: Early India, Penguin from the originst. AD 1300. New Delhi, 2002.
3. Romila Thapar: Ashoka and the Decline of the Mauryas, OUP, Delhi (2nd Edition), 1997.
4. D.N Jha: Ancient India in Historical Outline, Manohar, New Delhi (Revised Ed), 2001.
5. Radha K. Mookerji : The Gupta Empire, Motilal Banarsidas, New Delhi (Rep.)
6. A.L. Basham: Wonder that was India, Vol. 1, Rupa, New Delhi (Rep.) 1998.
7. R.S.Sharma: Aspects of Political Ideas and Institutions in Ancient India, Motilal Banarsidas, Delhi, 1996.
8. P.V Kane : The History of the Dharmashastras, 5 Vols, Bhandorkar Oriental Research Institute Poona, 1930-1932.
9. Raymond and Bridget All chin, The Birth of Indian Civilization. Penguin, New Delhi, 1993.

- Hareppan Civilization in the Greater Indus Valley,
New Delhi, 2003.
- India: From Sultanate to the Mughals, 2 Volumes,
New Delhi, 2003.
- Empire, CUP/Foundation Books, New Delhi, 1993.
- Administration of the Sultanate of Delhi, Munshiram
Manoharlal, New Delhi, (Rep.), 1971.
14. I.H.Qureshi : The Administration of the Mughal Empire, Janaki Prakashan, Patna, (Rep.), 1979.
 15. S.A.A. Rizvi : The Wonder that was India, Vol. II, Rupa, New Delhi, (Rep.) 2002.
 16. Ishwari Prasad : History of Medieval India.
 17. Sarkar J.N : Mughal Administration. Orient Longman, 1972.
 18. Sroenivasa Murthy, H.V : History of India Part I, II (for law student)
 19. Day, U.N. : The Mughal Government AD 1556-1707, New Delhi, 1970.
 20. Tara Chand : History of Freedom Movement in India, vol. I, Publication Division, New Delhi, 1965.
 21. Irfan Habib : The Agrarian System of Mughal India, 1556-1707. Second Revised Edition, OUP, New Delhi, 1999.
 22. Sumit Sarkar : Modern India, 1885-1947, Macmillan, Madras, 1986
 23. R.S. Tripathi : History of Ancient India, Motilal Banarsidass, Delhi, (Rept), 1977.
 24. B.D. Chattopadhyaya , The Making of Early Medieval India, OUP, New Delhi, 1977.
 25. For Early Medieval Indian Polity if it is to be Included in Unit II.
 26. Irfan Habib, Medieval India: The study of a Civilization, National Book Trust, New Delhi, 2007.

Semester-1st
Sociology-I
Course-103

Unit-I

Introduction to Sociology

The Nature of Sociology; The meaning of Sociology: relation of Sociology with other social- science-Psychology, History and Political Science and Relevance of sociology in the study of Law.

Unit-II

Basic Concepts

(a) Society, community, institution. Association, Social groups, social structure, states and Role, norms and values.

(b) Social structure, status and Role of Meaning of social stratification and agencies.

Unit-III

The individual and Society

Meaning of Society, culture and Socialization- Relation between individual; and society socialization meaning & agencies society control: meaning of social control, forms and agency for social controls.

and social change

Relationship between sociology and criminology, (Meaning and causes difference), crime and Deviance.

Social change: meaning of social change, Factors of social change and law as an instrument of social change.

Suggested Readings:-

1. Giddiness Anthony 2001, sociology, Blackwell Publishers.
2. Ahuja, Ram: Criminology, Jaipur: Rawat Publication, 2000.
3. Sutherland, Edwin: Principals of criminology, Bombay: The time of India press, 1965.
4. Pranjape, N.V: Criminology and Penology, Allahabad: control law Publications, 1999.
5. Bose, N.k. 1967 : Culture and society in India (Bombay: Asia Publishing House.)
6. Bose, N.K. 1975 : Structure of Hindu Society,(New Delhi)
7. Dube, S.C. 1990 : Society in India (New Delhi: National book trust)
8. Dube, S.C. 1995 : Indian Village (London : Rutledge)
9. Lannoy, Richard, 1971: The Speaking Tree : A Study of Indian Society and culture (Delhi : Oxford University Press)
10. Sachdeva and Bhushan : An Introduction to Sociology

Semester-1st Political Science-I Course-104

Unit-I

Introduction to Political Science

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

Unit-II

Concepts

The State: Meaning and its essential elements; Theories regarding origin of state: Divine origin theory and Evolutionary Theory; Social contract Theory; Political System: Meaning, characteristics and Functions: sovereignty: Definition, Meaning and Characteristics, Kinds; Austin and Pluralistic concept of Sovereignty; Law and Rights: Meaning, Importance, Kinds; Liberty and equality: Meaning, Importance, Kinds.

Unit-III

Government

Government: Classification of Governments; democracy and Dictatorship; Unitary and Federal; Parliamentary and Presidential; Organs of the Government –

Major Political Theories

Liberalism: classical and Contemporary; Principles of Liberalism and Principles of Marxism

Suggested Readings:

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

Semester – 1st

Law of Torts, including The Motor Vehicles Act& The Consumer Protection Act Course-105

Unit – I:

Nature and Definition of Torts, General Defences, Volenti non fit Injuria, Inevitable Accident, Act of God, Statutory Authority, Defence of Necessity, Vicarious Liability including Liability of the State, Defamation.

Unit – II:

Trespass to person and property, Liability for Misstatements, Nuisance, Negligence including contributory & Composite Negligence, Strict Liability including Absolute Liability.

Unit – III:

The Consumer Protection Act, 1986

Chapter –I: (Section -2), Chapter-II: Consumer Protection Councils, Chapter-III: Consumer Disputer Redressal Agencies.

Unit-IV:

The Motor Vehicles Act, 1988

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

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

Semester-1st

Law of Contract -I

Course-106

Unit - I

General Features and Nature of Contractual obligations: Freedom of Contract. Standard and printed forms of contract-their nature and unilateral character Essential elements of valid contract; Proposal, Acceptance, Communication and Revocation thereof

Means of Communication: Postal, Telephonic and Telex, E-mail Communication Section (2); Offer and invitation to offer, Kinds of offer; General, Specific, Cross, Standing offer, capacity to contract.

Unit - II

Consent, Free consent, elements vitiating free consent, (section 15-18); Nature of contract when consent is not free (section 19)

Unit - III

Consideration (Section 2(d), 23, 24, 25);

Void Agreements- Agreement in restraint of marriage (Section 26), Agreement in restraint of trade with exceptions (Section 27), Agreement in restraint of legal Proceedings with exceptions (Section 28), Uncertain Agreements (Section 29), Wagering Agreements - Definition and essentials - Exceptions (Section 30), Contingent Contracts (Section 31-36), Performance of Contract (Sections 37-61)

Unit - IV

When time is essence of contract; Contracts which need not be performed - notation, rescission and alteration of contract, remission of performance (Sections 62 - 67)

Quasi Contracts: Of certain relations resembling those created by Contract (Section 68-72)

Breach of Contract and Remedies for Breach of Contract; Anticipatory Breach and Consequences of Breach (Sections 73-75)

Suggested Readings:

1. Mulla D: Indian Contract Act.
2. Avtar Singh : Law of Contract
3. Pollock & Mulla : Indian contract and Specific Relief Act
4. Anson A.g. : Law of Contract
5. Avtar Singh: Mercantile Law.
6. R.K. Bangia : Contract - I
7. N.D. Kapoor, Law of Contract

Legal Writing

The students will be required to write:

- a) Case comment
- b) Article/Editing of Law Journals

Unit-II

1. Active and Passive voice
2. Idioms and Phrases.
3. Prefixes and suffixes.
4. Translation from Hindi to English.
5. Formation of words.

Unit-III

Essay writing on topics of contemporary legal relevance like

1. Environmental Law.
2. Cyber crime/ Law.
3. Right to Information.
4. Indian Judiciary
5. Women Empowerment.
6. Consumer Protection
7. Panchayati Raj.
8. The changing Scenario of India Bureaucracy.
9. Democracy.
10. Socialism and secularism.

Unit-Iv

Legal Terms-Meaning and Usage

Plaint, Written Statement, Plaintiff, Defense, Petition, Appeal, Magistrate, Judge Court, Tribunal, Divorce, Judicial Separation, Litigation, Public, Private, Legal, Illegal, Monogamy, Bigamy, Polygamy, Will Deed, Agency, Agreement, Bail, Bailable, Non-Bailable, Bailment, Minor, Misstatement, Pledge.

Suggested Reading:

1. Fiti Kides, T.J.: Common Mistakes in English
2. John B.Saunders: Words and Phrases Legally Defined, Vols. I to V.
3. Martin Hewing: Advanced English Grammar, Cambridge University Press
4. Grammar builder- A.Amin, R. Eravelly, F.J. Ibrahim(in IV Vol,) Cambridge University Press
5. English Idioms-Jennifer Seidl, W. McMordie, Oxford University Press
6. English Vocabulary in Use- Michael McCarthy, Felicity O'Dell, Cambridge University Press

Administration of Justice in the Presidency Towns (1600-1773) and the development of courts and judicial institutions under the East India Company. Charter of 1726 and 1753. Establishment of Mayor's court in 1726.

Leading Cases: (i) Raja Nand Kumar Trial; (ii) Patna Case; (iii) Cossijurah Case.

Unit - II

Constitutional Development (a)

Regulating Act of 1773; The Charter of 1813, 1833 and 1853. The Indian Councils Acts of 1861 and 1892.

Unit-III.

Constitutional Development (b)

The Government of India Act, 1909; the Government of India Act, 1919; and the Government of India Act 1935.

Unit - IV:

British Judicial System

Judicial Reforms of Warren Hastings, Cornwallis and Bentinck.

Early Judicial Structures: Mayor's Courts in Presidency Towns. Supreme Court.

Establishment of High courts, Federal Courts and Privy Council.

Suggested Readings:

1. Bipan Chandra, India's struggle for independence, 1857-1947. Penguin Books, New Delhi, 2001.
2. Sumit Sarkar, Modern India 1885-1947, Macmillan, New Delhi, (Rep.), 1995.
3. Sekhar Bandyopadhyay, From Plassey to Partition: A History of Modern India, Orient Longman, New Delhi, 2004.
4. Kenneth W. Jones, Socio-Religious Reform Movements in British India Cambridge University Press/Foundation Books, New Delhi, 1994.
5. M.P. Jain, Constitutional History of India, Wadhwa and Corg. New Delhi, 2006.
6. V.K. Kulshrestha, Indian Legal and Constitutional History.
7. R.C. Aggarwal Constitutional Development and National movement of India.

The structure and composition of Indian Society: village, towns, cities; rural urban linkages:

The textual view of Indian society; the interfere between Present and Past.

Unit-II

Social institutions

Caste (Meaning, Features by G.S.Ghurye); Concept of sanskritisation, westernization & Modernization, SC/STs with reference to constitution Provisions in India; Caste and class, caste and Political mobilization

Marriage- Aim and objectives, types of marriage, significance and functions of marriage; family: meaning aims and objectives) types and functions of family, concept of joint family system; kinship: types of kinship, Degree of kinship, kinship terms and usages; Religion: a major social institution, definitions of Realign & functions of Religion, Polity and law.

Change and transformation of Indian society, Nation- building and national identity

Unit-III

Cultural and ethnic diversity: historically embedded diversities in respect of language, caste, religious beliefs and Practices and cultural patterns.

Unit-IV

Social problems in Indian context

Untouchability, communalism, Regionalism, gender discrimination, minorities and backward classes , child marriage, child Abuse, child labour, juvenile Delinquency, drug addiction, poverty and unemployment.

Suggested Readings:-

1. Ahuja, Ram: society in India, jaipur: Rawat Publication, 1999.
2. Kothari, Rajini: Democratize Polity and social change in India
3. Singh, yogendra: Modernization of Indian tradition, New Delhi: Mehra offset Press 1979.
4. Shrinivas, M.N: Indian social structure, Delhi: Hindustan Publishing co-operation, 1982.
5. Jayaram N: Introduction to Sociology.
6. R.N. Sharma: Principles of Sociology.
7. Harlambo. M: Sociology: Themes and Perspectives.
8. Ocmen, T.K and Venugopal, C.N: Sociology for law students.

Unit-I

Introduction

International Relations: Its meaning nature and scope; Foreign Policy: Its definition and determinant the role of National Interests and ideology in formulation policy; Diplomacy: Its meaning, nature and objective type of Diplomacy, Importance of Diplomacy in the world of today and its future.

Unit-II

National Power

National Power: Its Meaning, elements and problem of its evaluation; Limitation of National Power: International Law, International Morality; world Public Opinion, Balance of Power and collective Security.

Unit-III

International Dispute Settlement and Human Rights

The Present International Economic order: The struggle for the new International economic order. The North - south Dialogue in United Nations and outside.

Human rights: Its meaning, nature and Universal Declaration of Human Rights 1948; concepts of world Community and world Government.

Unit-IV

Cold war and New Developments

Cold War: Its origin, causes, nature and impact on international relations; Détente: Its meaning and impact on International relations; Non alignment: Its meaning, Non - Alignment Movement and impact on present International Scenario.

Suggested Readings:

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

definition and Scope, Right of Indemnity holder (Section 124-125), Contract of Guarantee – Definition and Scope; Basic essentials for a valid guarantee contract, Contract of guarantee as distinguished from indemnity; continuing guarantee; Extent of Surety's liability; Modes of discharge of surety; Rights of surety against the creditor, principal debtor and co-sureties (Sections 126-147)

Unit – II

Bailment – Definition and Scope; Essential features of Bailment; Kinds of Bailee-Banker, Finder, Wharfing, Attorneys, Policy Brokers and Carriers Duties and Rights of Bailor and Bailed, Finder of lost goods, (Sections 148-17); Bailment and Pledge – definition and scope; hypothecation and pledge; pledge; pledge and mortgage, Pawnee's right to redeem. Who can pledge – pledge by mercantile agent, Pledge by person in possession under voidable contract, pledge by certain specified persons as given the Contract Act, (Sections 172-181)

Unit – III

Agency – Definition and Scope, Essentials of Agency Transaction; kinds of agents; delegation of authority – Sub-agent and substituted agent; Modes of creation of Principal's duty to agent; effects of agency on contracts with third person; Personal liability of agent; Termination of Agency – revocation, renunciation by operation of law (Section 182-238)

Unit – IV

Specific Relief – Meaning and General Principles; Recovery of Possession of Immovable Property (Ss. 5 and 6), Recovery of Possession of Movable Property (Ss. 7 and 8), Contracts Which can be specifically enforced (Ss. 10 to 13), Contracts which cannot be specifically enforced (Sec. 14), Discretion of the Court (Sec. 20), Rectification of Instruments (Sec. 26), Rescission of Contracts (Ss. 27 to 30), Cancellation of Instruments (Ss. 31 to 33), Declaratory Decrees (Ss. 34 and 35), Preventive Relief /Injunctions (Ss. 36 to 42)

Suggested Readings:

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

- (b) Territorial Operation of the Code (Sections 1-5)
- (c) Elements of Crime
- (d) Joint and Constructive Liability (Sections 34, 38 and 149)
- (e) General Exceptions : (i) Judicial Acts (77-78)
- (i) Mistake of Fact (76,79)
- (ii) Accident (80)
- (iii) Absence of Criminal intent (81-86, 92-94)
- (iv) Consent (87, 90)
- (v) Trifling Acts (95)
- (vi) Private Defense (96-106)

Unit II

- (a) Abetment (Section 107-120)
- (b) Criminal Conspiracy (120A,120B)
- (c) Attempt (Section 511)
- (d) Offences against the Public Tranquility (Sections 141-148,159,160)

Unit-III:

- (a) Offences affecting life (Sections 299-309)
- (b) Hurt and Grievous Hurt (Sections 319-325)
- (c) Wrongful Restraint, Wrongful Confinement (Section 339-342)
- (d) Criminal Force, Assault, etc. (Sections 339-352)
- (e) Kidnapping, Abduction 9 Sections 359-362)
- (f) Sexual Offences (Sections 375-377)

Unit -IV

- (a) Theft (Section 378)
- (b) Extortion (Section 383)
- (c) Robbery (Section 391)
- (d) Dacoit (Section 390)
- (e) Criminal Misappropriation of Property and Criminal Breach of Trust 9 Section 403-405)
- (f) Cheating (Section 415-420)
- (g) Mischief (section 425)
- (h) Criminal Trespass (Section 441-462)
- (i) Offences Relating to marriage (Sections 494-495-498A)
- (j) Defamation (Sections 499-502)
- (k) Criminal Intimidation etc. (Sections 503,504,506,507,509)

Suggested Readings:

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

Semester-3rd
English and legal language-III
Course-301

Unit-I

The Discipline of Law by Lord Denning (Part-One Only)

Unit-II

Legal Essays

- 1) Public Interest litigation,
- 2) New pattern of legal education
- 3) India and Parliamentary Ethics
- 4) Uniform civil code
- 5) Election Reforms
- 6) Judicial Activism
- 7) Parliamentary System in India
- 8) Fundamental Duties
- 9) Globalization and its impact.
- 10) Computer and Law

Unit-III

- 1) Written communication: Letter and job application, Telegram, notice and invitations.
- 2) Report writing & speech writing.

Unit-IV

a) Legal Maxims

Audi Alterm Partem; Delegatus Nonn Potest Delegare; Res Ipsa Lioquitur; Actus Non Facet Reum Nisi Sit Rea; Ignorata fact Excusat Ignorantisa Juris Non Execusat; Actio Personal is Moritur Cum Persona

b) Legal Terms

Amicus Curie, Extradition, Forferiture, Habeas corpus, Hereditaments, Impeachment, Inalienable, infanticide, Judgment debtor, Jurisprudence, Laches, Legacy, Letters of Administration, License, Moratorium, Notary Public, Null and Void, Privilege of Witness, Prosecution, Punishment, Preponderance of Probabilities, Void and Voidable

Suggested Readings:

- 1) Lord Denning: The Discipline of Law, Lexis Nexis Butterworth's Publication London, 1979.
- 2) Byne: Teaching Writing Skills, Longman, London, 1989.

6) John B. Saunders: Words and Phrases Legally Defined, Vols. I to V.

7) Glanville Williams: Learning the Law.

Semester-3rd
Political Science-III
Course-302

Unit -I

Comparative study of constitution of U.S.A. and India: President, separation of power, Judiciary.

Unit -II

United Nations Organization (UNO).

Unit -III

Settlement of dispute: Pacific means of settlement of disputes and role of (UNO). Disarmament.

Unit -IV

Regional organization: Organization of American state (OAS), organization of African unity (OAU), The Arab league, The South Asian Association of Regional cooperation (SAARC), The Association of South East Asian Nations (ASEAN) and European Union (EU) and their role in international relations.

Crisis in west Asia with special reference to Arab- Israel conflict.

Suggested Readings:

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

Semester - 3rd
Economics-I
Course-303

Unit-I

Introduction

Meaning, definition, nature and scope of economics;

Economic problem and basic problems of an economy;

: A basic tool of economics;
to economics;
ence of economics to law;
cial welfare and Justice;

Micro Economic Theory: Demand and Supply

Demand: nature, determinants of demand, concepts, measures and importance of price elasticity of demand;

Elementary Utility Analysis: Marshalling Utility Analysis, Indifference curves Approach (Consumer's Equilibrium and derivation of demand curve);

Supply: nature, determinants of Supply, concepts and measurement of elasticity of supply, interaction of demand and supply;

Unit-III

Market Structure and Factor Pricing

Cost and revenue concepts under different market structure;

Price and output determination under perfect competition, monopoly and monopolistic competition;

Factor pricing: Determination of wage, theories of rent, interest and profit;

Unit-IV

Money and Banking

Money: Types and function; Banking- functions of commercial banks; RBI and its monetary Policy;

Nature, function and objectives of IMF and IBRD;

Economic Growth and Development- need for sustainable development.

Suggested Readings:

1. Aggarwal A.N : Indian Economy.
2. Sundaram : Indian Economy
3. H.L.Ahuja : Advanced Economic Theory.
4. Livingstone, I. : Economic Policy for Development
5. Sundaram, R.P.M. : A Text book of Economic Theory.
6. T.R. Jain : Indian Economy.

Semester-3rd

Constitutional Law -I

Course-304

Unit - I

Salient features of the Indian constitution.

Preamble

Definition of State (Art. 12)

Doctrines of Ultra-virus, severability, eclipse, waiver (Art, 13)

Unit-II

ts to equality of opportunity (Art. 15-16)
Freedom of association; Freedom of movement;
of assembly; Freedom of association; Freedom of
; Freedom of occupation, trade and business;
t of the State to impose reasonable restrictions

Unit - III

Protection in respect of Conviction under Article 20,
Ex-post-facto law; Double jeopardy; Self-incrimination;
Right of Life and Personal Liberty (Art. 21),
Protection in respect of arrest and detention
Right to freedom of Religion (Articles 25-28)

Unit - IV

Cultural and Education Rights (Articles 29-30)
Enforcement of Fundamental Right, Writ Jurisdiction of the Supreme Court and
High Court (Article 32, 226)
Right to property before and after the Constitution 42nd Amendment Act, 1976
Abolition of Untouchability, Titles (Articles 17-18)
Right against exploitation (Articles 23, 24)

Suggested Readings:

1. Austin Granville: Constitution of India: Cornerstone of a Nation; and Working A Democratic constitution
2. Narender Kumar : Constitutional Law of India.
3. Basu D. D : Shorter Constitution of India
4. Jain, M.P.: Constitutional Law of India,
5. Seervai, H.M. : Constitutional Law of India, Vols. I-III
6. Shukla, V.N. : Constitutional of India (ed. M.P.Singh)
7. B.R. Sharma : Constitutional Law and judicial Activism
8. M.C. Jain Kagzi : The constitution of India
9. B. Shiva Rao: The Framing of India's Constitution

Semester-3rd

Family Law-I

Course-305

Unit - I

The Hindu Marriage Act, 1995

Hindu Marriages – Matrimonial causes, Restitution of conjugal rights, Judicial separation, Nullity of Marriage and Divorce.

Unit - II

The Hindu Adoptions and Maintenance Act, 1956

Concept of Adoption, Who may take and give in adoptions, ceremonies of adoption, effect of adoption, Relationship of the adopted child, concept of maintenance, maintenance as a personal obligation to wife, Children, aged or infirm

ents, maintenance of joint family members,
on property, Alteration of maintenance.

Guardianship Act, 1956

- Natural, testamentary, and de facto guardians,
Guardianship of minor's property, rights and powers of guardian.

Unit - IV

Muslim Law of Marriage

Dower, Divorce, Talak and acknowledgement of Paternity

Maintenance of Muslim Women

The Muslim Women's (Protection of Right on Divorce) Act, 1986, Dissolution
of Muslim Marriage Act, 1939

Suggested Readings:

1. Mulla : D.N. Hindu Law
2. Paras Diwan : Modern Hindu Law
3. Paras Diwan : Muslim Law in Modern India.
4. Fyzee : Outlines of Mohammedan Law
5. Derrett, IDM : Introduction to Modern Hindu Law
6. The Hindu Marriage Act 1955 : Bare Act
7. The Hindu Adoptions and Maintenance Act, 1956 : Bare Act
8. The Hindu Minority and Guardianship Act, 1956 : Bare Act
9. The Muslim Women's (Protection of Right on Divorce) Act, 1986 : Bare Act
10. Dissolution of Muslim Marriage Act, 1939 : Bare Act
11. Mohd. Ahmed Khan vs. Shah Bano Begam, AIR 1985 SC 945.

Semester-3rd

Jurisprudence (Legal Method, Indian Legal system & Theory of Law)

Course-306

Unit-I

Jurisprudence: Definition, Nature, Scope
Definition of Law
Nature and functions of Law
Sources of Law- Legislation, custom and Judicial
Precedents
Natural Law school.

Unit-II

Analytical school - Austin's theory of Law
Kelsen's Pure Theory of Law.
Historical School - Savigny and Sir Henry Maine's views on Law.
Sociological school- Dean Roscoe Pound's Social Engineering.
Socio- Economic approach and Philosophy
Constitutional Provisions to Achieve Socio- Economic Justice
Legal aid
Social Action Litigation.

Unit-III

Administration of justice in India
Legal system

The courts in India after Independence
Supreme court of India
High courts
Subordinate courts

Unit-IV

Methods of social control through Law
The penal technique
The grievance- Remedial Technique
The Administrative – Regulatory technique
The constitutive Technique
The Conferral of social benefits Technique
Punishment Perspectives of Law and Legal Method
Preventive Perspective
Deterrent Perspective
Retributive Perspective
Expiatory Perspective
Reformativ e Perspective

Suggested Readings:

1. S. N. Dhyani Jurisprudence: A study of Indian Legal Theory.
2. John Farrar: Introduction to Legal Method, 1977-sweet & Maxwell.
3. Mani Tripathi: Jurisprudence (Legal Theory).
4. Mrs. Nomita Aggarwal: Jurisprudence (Legal Theory).
5. G.W. Paton: Jurisprudence

Semester-4th **English and legal language – IV** **Course- 401**

Unit – I

Leaves from My Personal Life by V.R. Krishna Iyer, (Chapters 1-11)

Unit – II

Leaves from My Personal Life by V.R. Krishna Iyer, (Chapters 12-23)

Unit – III

a) Use of Legal Terms

Ab initio, Ab intra, Ad hoc, Ad interim, Ad Volorem, Bona fides, Corpus juris
civilis, De facto, De novo, Detanu, De jure, Ex officio, Ex parte, En route, Ex post facto,

Judicature, Jus soli, Suo jure, Sue loco, A bas, Ad
absurdum, Ad eundem, A deus, Ad extremum, Ad finem, Ad infinitum, Ad initium, Bon jour,
Monsieur, En masse, En route, Sans, Vis-à-Vis, Ira, Ira media, Post script, Post meridian,
Ante meridian, Milieu, Haute couture, Petite, Plaza, Summum bonum, Synopsis, Virtuoso,
Voilà, Voir dire.

Unit - IV

The Mechanism of Legal Studies

Law Library Consultation, Law reports, statutes and periodicals, Encyclopedia, Digests, Legal Dictionaries, Text Books, Law reform materials, explanation of citation and references, searching relevant case law, legal abbreviations and finding cases on C.D. ROM., Locating required information quickly by seeing lists of Contents, indexes and glossaries Classifying information from office records, newspapers, magazines, advertisements etc.

Preparing Bibliography

Suggested Readings:

1. V.R. Krishna Iyer : Leaves From My Personal Life, Gyan Publishing House, 2003.
2. Leo Jones : Functions of English - Students Book, Cambridge University Press.
3. Klippell friederike : Keep Talking - Communication Fluency Activities for Language Teaching- Cambridge, University Press.
4. Sridhar Madabhushi : Legal Language, Asia Law House, Hyderabad.
5. Dr. Anirudh Prasad : Outlines of Legal Language in India, Central Law Publications, Allahabad

Semester-4th **Economics-II** **Course-402**

Unit - I

Introduction to Indian Economy

Basic Structure, National income and its sectoral distribution and measurement of National Income; Poverty-extent, causes and impact; population problem: review of major population control programmes; Unemployment and Employment Generation Schemes; Post Independent economic policies in India.

Unit - II

India as a Developing Economy

Planning for Development: Appraisal of development strategies and their impact through successive Five Year Plans

India's Agricultural Development : Basic characteristics and problems of Agricultural Economy; trends in growth of Agricultural Problems of Productivity; Green Revolution; Land Reforms – Legal issues and solutions; Integrated Rural Development.

ction and Productivity; comparative role of
rge scale and small scale industries; Industrial
l trends in new economic order

Unit - IV **Foreign Trade**

External Sector, trends in volumes, composition and direction; India's foreign Trade; Policies for Export promotion and Import substitution, Foreign Capital in India- foreign Direct Investment, Foreign Aid.

Multinational Cooperation; India's external indebtedness; India's BOI structure and measure to deal with adverse BOP

Suggested Readings:

1. Agarwal A.N : Indian Economy
2. Chaudhary, P.K : The Indian Economy – Poverty and Development
3. Sunderam, K.T.M. : Indian Economy.
4. Gauri Shanker, V.: Taming the Giants – Multinational Corporations in India.
5. T.R. Jain : Economics
6. K.C. Gopal Krishnan : Legal Economics (Eastern Book Company)
7. Elbert V. Bowden Economics : The Science of Common sense, South Western Pub. Co. Brighton, England, 1974.
8. E.K. Hunt and Howard J. Sherman, Economics : An Introduction to Traditional and Radical Views, Harper and Row Publishers, New York, London, 1975
9. R.G. Lipsey and K. Alex Chrystal : Economics, Oxford Uni. Press, New Dlh, 10th Edition, 2004.
10. Koutsoyiannis: Modern Microeconomics, MacMillan Press Limited, London, 2nd Edition, 2005.
11. Dominick Salvatore: Micro Economics, Theory and Applications, Oxford University Press New Delhi, 4th Edition, 2003.
12. Robert S. Pindyck and Daniel L. Rubinfeld : Micro Economics, Pearson Education Pvt. Ltd, Delhi, 5th edition, 2003.
13. John P. Goulds, Edward P Lazear : Micro Economics Theory, Richard D. Irwin, Ine, Delhi
14. Y.V.Reddy: Lectures on Economics and financial Sector Reforms in India, Oxford University Press, Delhi.
15. Kaushik Basu (Ed.): India's Emerging Economy, Performance and Prospects in the 1990's and Beyond, Oxford Uni. Press, Delhi.
16. Isher Judge Ahluwalia and I.M.D. little (eds.): India's Economic reforms and Development Essays for Manmohan Singh, Oxford Uni. Press, and Delhi.
17. Sudhir Naib: Disinvestments in India, Policies, Procedures, Practices, Sage Publications, New Delhi.

- (1) Aristotle: Classification of state.
- (2) Hegel: Theory of state.

Unit -II

- (1) T. H. Green: Theory of state.
- (2) Mahatma Gandhi: Concept of state.

Unit -III

- (1) Thomas Hobbes: Theory of contract.
- (2) John Locke: Theory of contract.
- (3) Jean Jacques Rousseau: Theory of contract.

Unit -IV

- (1) Montesquieu: Theory of separation of power.
- (2) Karl Marks: Dialectical materialism.

Suggested Readings:

1. R.M. Bhagat- Political thought.
2. Sabine – A history of Political theory.
3. Way per – Political thought.
4. History of Political thought.

Semester-4th
Family Law-II
Course-404

Unit - I **Hindu Joint Family System**

Mitakshara Hindu Joint Family: composition Structure and Characteristics, Joint family property: Classification – Unobstructed Heritage, Obstructed Heritage, Ancestral Property, Separated Property, Joint Acquisition and Accretions. Point of Distinction between the Mitakshara Joint Family and Dayabhaga Hindu Joint Family

Persons who have a right to partition and Persons
partition, How partition is effected, Rules relating
modes of partition, reopening of partition and
Re-union, Position, Status, Liability and Powers of the Karta in the Hindu Joint
Family.

Unit - III

Hindu Succession Act, 1956

Definition Succession to the Property of a Male Hindu – Legal heirs and
their classification, Succession to the property of a Mitakshara Hindu; Women's
Property Succession to the property of a Hindu female, General provisions
Relating to Succession, Disqualification of heirs, Testamentary Succession.

Unit - IV

Muslim Law of Gift and Will

Who can make a valid gift? Essential requirements of a valid gift, Subject
matter of gift. Gift of Musha – Exceptions thereof, Revocation of gifts under Shia
and Sunni Law

General Principles of Inheritance of Muslim Law, Will: Who can make
Will? Subject matter of a will; Restrictions on the powers of a Muslim to make a
Will; Abatement of Legacy; Creation of Life Estates and its validity; Revocation
of Will

Suggested Readings:

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

Semester-4th

Constitutional Law -II

Course-405

Unit - I

The Union & State executives : The President – Election/Impeachment.
The Governor in the state.
The council of Minister at the Union and State.
Discretionary powers and immunities of the President/Governor,
Power of pardon and Ordinance making power of the Governor/President.
The Vice-President. (Article 52 to 78, 153 to 167, 361)

Unit-II

Union Parliament & State Legislatures.
Composition; Sessions Qualification/disqualification of Members etc. (Article 79-104, 168-
193)
Legislative Procedure,
Ordinary bills, Money bills, Ordinances (Article 107-123, 169-123).

Appointment and Removal of Judges,
Jurisdiction – Original, appellate, Special Leave to Appeal,
Advisory, Other Powers of the Court, Power of contempt (Article 124-146)
The High Court in the States:
Appointment, Removal and Transfer of Judges, Power of Contempt (Articles 217-225)

Unit - IV

Services under the Union & State,
Doctrine of Pleasure,
Constitutional Safe guards to civil servants (Articles 309 to 323)
Emergency Provisions (Articles 352 to 360)
Amendment of the Constitution and Basic structure Theory (Articles 368).

Suggested Readings:

10. Austin Granville: Constitution of India: Cornerstone of a Nation; and Working A Democratic constitution
11. Narender Kumar: Constitutional Law of India.
12. Basu D. D: Shorter Constitution of India
13. Jain, M.P.: Constitutional Law of India,
14. Seervai, H.M. : Constitutional Law of India, Vols. I-III
15. Shukla, V.N. : Constitutional of India (ed. M.P.Singh)
16. Bare Act : Constitutional Law India.
17. M.C. Jain Kagzi : The constitution of India
18. B. Shiva Rao: The Framing of India's Constitution

Semester-4th **Environmental Law** **Course-406**

Unit - I

Definition of Environmental Pollution, Causes of environmental pollution;
Sources and Effects of water, air, noise and land Pollution

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

Unit - II

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

Environment Protection Act, 1986- Definitions, Sources and
Control of Pollution) Act, 1981- Definitions, Sources and
and State Board, (Section 16-18), Prevention and
19-31A), Funds, Accounts and Audit (Section 32-36),
Miscellaneous Provisions (sections 37-54)

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

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

Unit - IV

Remedies for Environmental Pollution - Tort Law, Public Nuisance and Remedies under Criminal law, Constitutional Provisions: Public Interest Litigations and Judicial Activism, Remedies under National Environmental Tribunal Act, 1995.

Suggested Readings:

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

Semester-5th

Public Administration-I

Course-501

Unit-1

1. Meaning, Nature, Scope and Significance of Public Administration.
Public Administration as an Art or a Science. Its relation with political.
Science, Economics, History, Sociology, Psychology, Law. Public and Private Administration. New Public Administration.
2. **Organization:** Meaning and Basic Principles of Organization, Hierarchy, Span of control, Unity of command, centralization and Decentralization, Powers, Authority and Responsibility.

1. **Chief-Executive:** Line and staff Agencies, Department, Public corporation and Independent Regulatory Commission.
2. **Personnel Administration:** Recruitment, Training, Promotion, Morale, Employer and Employer relationship, Classification.

Unit-IV

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

Suggested Readings:

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

Semester- 5th

Psychology -I

Course-502

Unit-1

Definition and scope of psychology; Methods; Experimental observation, interview, questionnaire and case study.

Biological Bases of Behavior: The nervous system: The Neuron, The Neuron, The Central Nervous System and the Autonomic Nervous System, Hormones and glands.

Unit-II

1. **Sensory Perceptual Processes:** visual, auditory and other senses: Structure and functions:
2. Attention processes: Nature, Factor and Types, Perceptual organization: Determinants of Perception; Form, Space and depth perception.
3. **Learning:** Classical and operant conditioning; Basic processes: Extinction Spontaneous Recovery, Generalization and Discrimination, reinforcement, Transfer of training, Factors affecting learning.

Unit-III

1. **Memories and Forgetting:** Encoding, storage, retrieval processes: sensory, short- term and long term memories: Forgetting: Decay Interference, retrieval failure.

Indicators of motivation: Biogenic and sociogenic
frame work; Conflict and frustration. The need
nature, Type Theories of Emotions: James- Lange,
correlates

1. **Intelligence:** Nature, Two factor and Multifactor theories, Genetic and environmental influences, Measurement of intelligence.
2. **Personality:** Nature, Types and trait approaches, Biological and socio- cultural determinates: assessment of personality.

Suggested Readings:

1. Baron, R.A. (1995) Psychology: The essential science New York: All in & Bacon.
2. Morgan, C.T. & King A.R. Introduction to Psychology.
3. Zimliardo, P.G. & Weber, A.L.(19970. Psychology New York.
4. Introduction of General Psychology D. N. Srivastava.
5. P. S. Baron &D. Byrne, 7th edition. Social Psychology Understanding Human Interaction.
6. Henderson, H.C. An Introduction to social psychology Wiley eastern new Delhi
7. Mc David, J.W. & Harari, H. Social Psychology Individuals, groups, societies, UBS Publishers and Distributors, Sahara, Delhi, Indian edition, 1986.

Semester-5th **Law of Property** **Course-503**

Unit-I

The Transfer of Property Act, 1882- Interpretation Clause, Immovable Property, Attested, Registered, Actionable , Claim and notice, Definition of Transfer of Property, Transferable Property, Untransferable trust of Property, competence to Transfer and Modes of Transfer, Conditional Transfer, conditions Restraining Alienation, Restriction Repugnant to Interest Created, Transfer for benefit of unborn person, Rules against perpetuity, Vested Interest and contingent, Election and appointment.

Unit-II

Restricted covenants, Transfer by ostensible owner, Transfer by unauthorized person who subsequently acquires interest, Fraudulent, Transfer, Improvements made by person under defective Title, Doctrine of Lis-pendens and Part Performance

Unit - III

Sale of immovable property, Definition of Sale and contract to sell, Rights and liabilities of buyer and seller, Marshalling by subsequent purchaser, mortgage of immovable property, Definition of Mortgage, forms of Mortgage, Right of Redemption of Mortgage and Equity of Redemption, Subrogation, Prohibition of tacking, Marshalling and contribution, Gifts, Definition of Gifts, Modes of Creation of Gift, Suspension and revocation of gift and onerous gift

uses, Distinction between Lease and License, Modes of
se, of Exchanges, Transfer of Actionable Claims.
Definition and Essential Features of Easement, Kinds
of Easement, Imposition, Acquisition and Transfer of Easements, Licenses.

Suggested Readings:

1. S.N. Shukla: The Transfer of Property Act.
2. D.F. Mulla: Transfer of Property Act.
3. Ameen and Shatri : The Law of Easement.
4. V.P. Sarathi: Law of Transfer of Property
5. S.M Shah : Principles of the Law of Transfer
6. Goyle's : Transfer of Property Act
7. Cheshirer's : Law of Real Estates
8. B.B. Mitra : Transfer of Property Act
9. H.S Gour: Transfer of Property Act
10. B.B Katiyar: Law of Easements and Licenses
11. Goyle's: Easements and Licenses
12. J.D. Jain: Indian Easement Act, 1882
13. Justice P.S. Narayana: Law of Easement and Licenses.
14. Sanjiva Row: The Indian Easement Act, 1882 and Licenses.
15. The Transfer of Property Act, 1882: Bare Act
16. Indian Easement Act, 1882: Bare Act.

Semester -5th **Law of Crimes-II** **Course-504**

Unit - I:

Definition of summon case, warrant case, investigation, enquiry, trail and complaint.
Constitution and Powers of Criminal Courts and officers,
Arrest, Escape and Re-taking

Unit - II:

Process to compel appearance and production of thing and discovery of person
wrongfully confined
Security for keeping peace and good behavior

Unit - III:

Maintenance of Public order and Tranquility
Information to the police and their powers to investigate
Complaint to Magistrates and Commencement of Proceedings before Magistrate

Unit - IV:

1. Rattan Lal Dhiraj Lal ; The code of Criminal Procedure (Student edition).
2. R.B.Kelkar's; Criminal Procedure Code.
3. M.B. Pranjapee ; Criminology and Penology.
4. R.B. Sethi; The Probation of Offenders Act, 1958.
5. D.D.Basu; Criminal Procedure code- II.
6. Woddroffe; Commentarires on Code of Criminal Procedure, 2 Volumes.
7. K.N. Chandrashekhara Pillai (ed.) Kelkar's Lectures on Criminal Procedure.
8. S. C. Sarkar: The Law of Criminal Procedure.

Semester-5th

Civil Procedural Law and Limitation Act

Course-505

Unit-I

Concept of procedure and suit-Distinction between Civil and Criminal Procedure; substantive and procedural law; significance of procedural law for a just society; history of a civil procedure in India

Scheme of the code of Civil Procedure- Meaning of Suit and Essentials of a suit, pleadings generally (Orders-VI), plaint (Order-VII R.1-13), written statement, set-off, counter claim (Order-VIII), Jurisdiction of Civil Court-Meaning of Jurisdiction and consent, lack of Jurisdiction and irregular exercise of Jurisdiction; Decision as to Jurisdiction; kinds of Jurisdiction; Courts to try all suits of a civil nature unless barred (Ss.6, 9)

Bar and Suit - General Conditions of Res judicata; Matters directly and substantially in issue; constructive Res judicata; Res judicata and Res Subjudice; Res judicata and Estoppel; Res judicata between Co-defendants and Co- plaintiffs (Ss. 10, 11)

Unit-II

Foreign judgment- Meaning of Foreign judgment (section 2 (5) 2 (6); Conclusiveness of foreign judgement; its enforcement and execution (Ss. 13, 14, 44A),

Parties to suit and Frame of suit- Joinder, Non-joinder and Misjoinder of parties; Representative suit (Order-I): Joinder of causes of action and misjoinder (Order-II); split of cause of action (Order II rule 2) and Res judicata.

Institution of suit- Section 26, Order IV; place of suing (Section 15-2; Objections of jurisdiction (S. 21, 21A).

Unit-III

Summons- Issues and services of Summons to defendants (Ss. 27-29, Order V); Summons to witness (Ss. 30-32, Order XVI).

Appearance of parties and consequence of non appearance-Dismissal of suit for default, Ex parte proceedings; Setting Aside ex parte decree (Order IX); Judgment and

decrees and Orders; (S. 2(2), (9), (14)), Distinction

Applications (Section 75-78) (Order XXVI); Arrest and Attachment before Judgment (Order XXXVIII); temporary injunctions (Order XXXIX); Appointment of Receiver (Order XL), Security for costs (Order XXV); Supplemental proceedings (Ss. 94-95)

Suits in particular Cases and special proceedings-Suits by or against government or public officer (Ss. 79-82); Suits by Alien and by Foreign rules etc. (Ss. 83-87B); Interpleader suit (S.88, Order XXXV); suits by Indigent persons (Order XXXIII) special case (S. 90, Order XXXVI), Suits relating to public nuisance and public charities (Ss. 91-93).

Suggested Readings

1. Mulla; The Code of Civil Procedure, Lexis Nexis Butterworths Publications
2. C.K. Takwani; Civil Procedure, Eastern Book Company
3. Sarkar; Code of Civil Procedure, Wadhawa Publications Nagpur.
4. M.P. Jain; The Code of Civil Procedure, Wadhawa Publications, Nagpur
5. M.P. Tandon: The Code of Civil Procedure.

Semester-5th **Administrative Law** **Course-506**

Unit - I

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

Unit-II

Legislative Power of Administration- Necessity, Merits and Demerits, Constitutionality of Delegated Legislation; Legislative and Judicial Control of delegated Legislation

Unit-III

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

Judicial review of administrative action through writs; Judicial control through suits for damages, injunction and declaration; Exclusion of Judicial review.

Administrative Tribunals: Need and reasons for their growth, characteristics, jurisdiction and procedure of administrative Tribunals.

Unit-IV

Government Privilege to withhold evidence in public interest

Suggested Readings:

1. Jain and Jain: Principles of Administrative law.
2. C.K. Thakkar : Administrative law
3. S.P. Sathe : Administrative law
4. H.W.R. Wade : Administrative law
5. I. P. Massey : Administrative law
6. S.P. Sathe: Administrative Law
7. Cann, Steven J: Administrative Law 3rd Ed., 2002
8. Kesari, U.P.D : Lectures on Administrative Law, 15th Ed, 2005
9. Massey, I.P. : Administrative Law, 5th Ed. 2003
10. Stott, David & Felix Alexandra: Principles of Administrative Law
11. Wade & Forsyth: Administrative Law

Semester-6th **Public Administration-II** **Course-01**

Unit-1

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

Unit-II

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

Unit-III

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

Unit-IV

Suggested Readings:

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

Semester-6th Psychology-II Course-02

Unit-1

1. Nature and scope of Social Psychology, Methods of Social Psychology: Field observation, Experimental, Sociometric, method, cross- cultural Approach.
2. **Attitudes:** Nature and functions of attitude, Formation, change and Measurement of attitude.

Unit-II

- 1 **Prejudice:** Nature and component of Prejudice, Acquisition of Prejudice, reduction of prejudice.
- 2 **Groups and Leadership:** Group Structure, Group dynamics, Function and Types. Leadership, Definition and Functions, Trait and Situational approaches to leadership. Conformity and Obedience.

Unit-III

1. **Communication:** communication models, verbal and non- verbal communication, barriers in communication, interpersonal attraction and its determinants.
2. **Aggression:** Determinate of Aggression; Prevention and control of Aggression.

Unit-IV

1. **Pro- social Behavior:** cooperation help and altruism; Bystander effect. Theoretical explanation for prosocially behavior; social cultural and Environmental influences on Personality and social Behavior.
2. **Correlation:** the concept of correlation Linear & non linear correlation, Pearson's product moment Correlation.

Suggested Readings:

1. Linder son, H.C. an introduction to social Psychology Wiley eastern. New Delhi.
2. Coleman, J.C. (1998) Abnormal Psychology and modern life. Bombay Taraporavala (Latest Edition)
3. Shanmugan, T. E. Abnormal Psychology Tata McGraw New Delhi (Latest Edition)
4. Season, I.G. and season, B.K. (1980). Organizational Development London: Prentice Hall.

- 1980). Organization Development: London: Prentice
1975). Organization Development: values, process and
McGraw hill.
) . Designing and Managing Human Resources system.
7. Arnold, H.J. & Feldman D.C. (1986) Organization Behavior New York: McGraw hill.
 8. Davis, K. (1978) Human Behavior works New Delhi: Tata McGraw hill.
 9. Sharma, R.A. (1982). Organizations Theory and Behavior New Delhi: Tata McGraw hill.
 10. Wove, R. & Dryden, w. (1996). Handbook of counseling Psychology, New Delhi: sage.
 11. Kovchin, S.J. (1986). Modern clinical Psychology. Principles of Intervention in the clinic and community. Delhi: CBS Publishers.
 12. Kendall. P.C., & Norton- ford, J.A. (1982). Clinical Psychology. New York: John Wiley.
 13. Davison, G.C.; & heale, J.M. (1982). Abnormal Psychology An experimental clinical approach. New York: John Wiley.

Semester-6th

Company law

Course-03

Unit – I

Theory of Corporate Personality, Lifting the Corporate Veil, Kinds of Companies, Formation of Companies - Position of Promoters, Pre-incorporation contracts, Certificate of incorporation, commencement of business, advantages and disadvantages of incorporation

Memorandum of Association- Various clauses, Alteration, Doctrine of Ultra vires, Doctrine of Constructive Notice

Articles of Association- Contents, alteration, binding force, Doctrine of Indoor Management

Unit – II

Prospectus- Its Contents and remedies for misrepresentation in the prospectus Liability for misstatements, Statement in Lieu of Prospectus

Shares- allotment and statutory restrictions, Buy Back, Share certificate: transfer of shares, restriction on transfer and procedure of transfer; issue of shares at premium and discount; dematerialized shares; Share Capital- kinds, alteration and reduction of share capital, duties of courts to protect the interests of creditors and shareholders.

Debentures- Meaning, fixed, Floating charge, kinds, shareholders and debenture holders.

Unit – III

Membership- Modes of membership, who can be a member, cessation of membership, Register of members.

Directors- position, appointment qualifications vacation of office, removal powers and duties of directors.

Meetings- kinds, procedure, voting

Civil and Criminal Legal Liability of companies

Protection of oppression and oppression and mismanagement: who can apply powers of company, courts of the central government

Winding up: types, by court, voluntary winding up by members and creditors, Winding up subject to supervision of courts

(on) Act, 1956- Recognition of Stock exchanges, Control
les/ Bye laws, Listing of Securities and Appeal against
alization of stock exchanges, Control over members of
, and obligations of listed companies.

1. Companies Act, 1956: Bare Act.
2. Securities Contract (Regulation) Act, 1956: Bare Act
3. Taxman& Corporate Laws.
4. Avtar Singh: Indian Company Law:
5. S.M. Shah: Lectures on Company Law
6. Palmer: Palmer& Company Law
7. A. Ramaiya: Guide to Companies Act
8. Grower: Principles of Modern Company Law
9. R.R. Pennington: Company Law

Semester-6th
Law of Evidence
Course-04

Unit – I:

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

Unit – II:

Statement by persons who cannot be called as witnesses (Sections 32-33),
Statement made under special circumstances (Sections 34-39),
Judgment of Courts of Justice when relevant (Sections 40-41)
Opinion of third person when relevant (Sections 45-51),

Unit – III:

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

Unit – IV:

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

PDF Complete
 Your complimentary use period has ended.
 Thank you for using PDF Complete.

[Click Here to upgrade to Unlimited Pages and Expanded Features](#)

4. Munir

- : The Law of Evidence.
- : Law of Evidence.
- : Law of Evidence.
- : Law of Evidence

Semester-6th
Public International Law
Course-05

Unit-I

Introduction to Public International Law

Definition, Nature and Basis of International Law

Sources of International Law- International Conventions, International Custom, General Principles of Law Recognized by Civilized States, Decisions of Judicial Tribunals, Juristic works, Decisions or Determinations of Organs of United Nations, Other sources; Relationship between International and Municipal Law.

Subjects of International Law: States, Individuals, Non State Entities, Importance of Individuals under International Law

Unit-II

State

Definition of State, State Jurisdiction; Recognition, Recognition of states, governments, insurgency and belligerency, Theories, Modes of recognition, Legal effects; Acquisition and loss of territory- Occupation, Prescription, Accretion, Cession, Annexation, State succession; Intervention.

Unit-III

Law of Sea, Air and Outer Space

Law of Sea -Territorial Sea, Contiguous Zone, Continental Shelf, Exclusive Economic Zone,

Law of Air and Outer Space, Air Craft Hijacking under Air Law, Development of Outer Space Law.

Unit-IV

Settlement of International Disputes

Peaceful settlement of International Disputes-Negotiations, Mediation, Conciliation, Good Offices, Arbitration, Judicial Settlements of Dispute under ICJ

Modes of Short of War for settlement of International Disputes- Retortion, Reprisals, Intervention, Embargo, Pacific Blockade, War and its Effects, Definition of war and total war; International Armed Conflict and Non International Conflict; Effects of outbreak of war, War Crimes, PoWs; Asylum, Extradition.

Suggested Readings:

1. J.G Starke : Introduction to International Law
2. H. Oppenheim: International Law
3. J.L. Brierly : Law of Nations
4. Black Stone : International Law Documents
5. Malcom Shaw : International Law

Principles of Taxation Law

Course-06

Unit - I

Income Tax Act, 1961- Definitions: Income, Total Income, Agriculture Income, Assessed, assessment year and previous year, Assessing officer (sections 2 and 3), Basis of Charge (Sections 4-9), Income of other persons included in assesses total income (sections 60-65).

Heads of Income and Its computation: Salary (Sections 15-17) Income from House Property (Sections 22-27), Profits and gains of business or Profession (Sections 24-44AD and 68-69D), Depreciations allowance and development rebate,

Unit-II

Capital gains (sections 45-55A) Income from other sources (Sections 56-59) Set off and carry forward of losses (Sections 70-80), Procedure for assessment (sections 139-158), Assessment of firms (sections 182-189A), Assessment of Hindu Undivided Family (HUF) (Chapter 15).

Unit-III

Income Tax Authorities, their Jurisdiction and powers (sections 116-138). Appeal, Reference and Revision, Collections and recoveries and refund, Penalties, Offences and Prosecution (sections 190-234 and 237-245)

Unit-IV

Value Added Tax Act, 2005, and Service Tax Act, 1994.

Suggested Reading:

1. Income Tax Act, 1961: Bare Act
2. Central Sales Tax Act, 1956: Bare Act
3. Kailash Rai: Law of Income Tax.
4. Bhattacharyas: Law and Practice of Income Tax.
5. S.N. Jain: Central Sales Tax Act.
6. Chaturvedi and Kothari: Central Sales Tax Act.
7. Vinod K. Singhanian and Kapil Singhanian: Direct Taxes Law and Practice.
8. Value Added Tax Act, 2005,
9. Service Tax Act, 1994.

Unit-I

History of the Press: Press before and after Independence; Some Important Personalities: John Adam's Press Regulations, Charles Metcalfe, Mahatma Gandhi and Raja Ram Mohan Roy.

Unit-II

Press Codes and Ethics of Journalism: Concept, Objectives, Press Council of India and Press Council's Guide to Journalistic Ethics,

Unit-III

Role and Responsibility of the Press, Freedom of the Press, Internal and External Pressures on the Press, Yellow Journalisms

Unit -IV

Basic Operations in Newspaper Production; Suitability of various Printing Processes for Newspapers and Magazines; Line and Half- tone Blocks; Principles of Newspaper Design; Type Design; page Make Up; Graphics and Photograph; Importance of white Space; Continuation of copy; Optical Centre. Newspaper, ABC

Suggested Readings:

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

Industrial Disputes Act, 1947- Concept of Industry, Industrial disputes, Workman: Work committee, Labour court, Industrial and National Tribunal, voluntary reference of disputes to arbitration, strikes and lock-outs, lay off and retrenchment, (Ch. VB & V)

Unit-II

Right to form Trade Unions as recognised under international law and Indian constitution,

Trade Unions Act, 1926- Definition of Trade Union, Legal Status of registered trade unions, incorporation and registration of trade unions, cancellation of registration, rights, liabilities and duties of registered trade unions, privileges, immunities of registered trade unions and dissolution of registered trade union.

Unit - III

Law on compensation to Workmen:

Workmen's Compensation Act 1923- Definition of total and partial disablement, workman, employer, dependent, wages, Employer's liability for paying compensation, distribution of compensation, Authorities for adjudication of disputes.

Salient features of Employees State Insurance Act, 1948.

Unit - IV

Factories Act, 1948- Definition of Factory, Worker, hazardous process, occupier, adult, adolescent and child. Health and cleanliness, safety and the provisions relating to hazardous process, welfare of the workers, employment of children and adolescent, power of the State government to enact special provisions.

Suggested Readings:

19. N. Mishra: Labour and Industrial Laws.
20. S.K. Puri: Labour and Industrial Laws.
21. V.G. Goswami: Labour Law and Industrial Laws.
22. G. Varandani : Social Security for Industrial Workers in India.
23. Menu Paul: Labour and Industrial Laws.
24. K.D. Srivastava: Commentaries on Factories Act, 1948.
25. S.C. Srivastava: Commentaries on the Factories Act, 1948.
26. S.C. Srivastava: Social Security and Labour Laws.
27. K.D. Srivastava: Workmen's Compensation Act, 1923.
28. M.R. Malik: Employees State Insurance Act, 1948.
29. P.R. Bagri: Law of Industrial Disputes.
30. O.P. Malhotra: Law of Industrial Disputes.
31. P.L. Malik: Industrial Law.
32. D.D. Seth: Commentaries on Industrial Disputes Act, 1947.
33. K.D. Srivastava: Disciplinary actions against industrial employees and its remedies.
34. K.D. Srivastava: Law relating to Trade Unions in India.

t, 1936.

41. Employees State Insurance Act, 1961.
42. Factories Act, 1948.

Semester-7th

Alternative Dispute Resolution Course-703(Practical/Clinical-I)

Unit - I (25 Marks)

Main Objectives of Arbitration and conciliation Act, 1996;
Concept of Arbitration and Arbitration Agreement (section 7-9),
Composition of Arbitral Tribunal and its Jurisdiction (Sections 10-17)

Unit - II (25 Marks)

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

Unit -III (25 Marks)

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

Unit - IV (25 Marks)

ADR Systems, Needs for ADR, Legal Services Authority Act, 1987,
National Legal Services Authority - Its composition and Functions and the role of CILAS,
State Legal Services Authority - Its composition and functions, Entitlement to Legal Services
Lok Adalats, Composition, Powers Jurisdiction, Procedure, Award of Lok Adalat

Note: - (Practical/Clinical-I) will be conducted through simulation and case studies .Evaluation may be conducted through class exercises at least two for each unit (10 marks each) and 5 marks viva- voce for each unit. This whole process shall be completed by the evaluation committee as mentioned at page number (i) of the syllabus.

Suggested Readings:

1. B.P. Saraf Junjhanwala, S.M: Law of Arbitration and ADR in India

Conciliation Act, 1996.
37 as amended form time to time.
d Conciliation (Universal, Delhi)
ew Arbitration and Conciliation Law of
(1998), New Delhi

7. A.K. Bansal, law of International Commercial Arbitration (1999), Universal, Delhi
8. P.C. Rao & William sheffield, Alternative Disputes Resolution-what it is and How it works? (1997) Universal, Delhi
9. G.K. Kwatra, The Arbitration and Conciliation Law of India 2000 Universal, Delhi

Semester-7th

International Humanitarian and Refugee Law Course- 704(a) (Optional)

Unit-I

Origin and Development of International Humanitarian Law, ICRC and its role in the development of IHL, Concept of "Jus in Bello" and "Jus ad Bellum", Doctrine of Military Necessity Versus the principle of Humanity, Distinction between civilians and combatants

Unit-II

Protection and care of wounded and sick members of Armed Forces in the Field under 1949 Geneva Convention-I, Protection and care of wounded, sick and shipwrecked members of Armed Forces at sea under 1949 Geneva Convention-II, Treatment of Prisoners of War 1949 Geneva Convention-III, Protection of Civilians under 1949 Geneva Convention-IV

Unit-III

Limits on choice of means and method of warfare, Specific weapons and their impact i.e. Chemical, Biological and Nuclear Weapons, ICJ Advisory Opinion on Nuclear Weapons, Implementation and Enforcement of International Humanitarian Law under International Criminal Court and International Criminal Tribunals

Unit-IV

The 1951 United Nations Convention Relating to the Status of Refugees, the 1967 Protocol Relating to the Status of Refugees, Role of UN High Commissioner for Refugees, and International Refugee Organization.

Suggested Readings:

1. J.G. Starke: Introduction to International Law.
2. S. K. Kapoor : International Law.
3. ArjunDev and others (ed): Human Rights – A Source Book, 1996
4. S. K. Verma : Introduction to International Law.
5. Henkin Loius; The International Bill of Rights: The Covenant and Civil and
6. Political Rights. (New York: Columbia University Press, 1981)
7. H.O.Agarwal; International Law And Human Rights (Allahabad: Central Law
8. Publications, 1999)
9. Sohn, L. and Buergenthal, T; International Protection of Human Rights (Indianapolis: Bobbs Merrill, 1973)
10. Brownile & Goodwin Gill: basic Documents on Human Rights (Oxford University Press)

Simon, Tushnet; International Human Rights and
(University Press)
International Bill of Rights: The Covenant and Civil and Political
(University Press, 1981)
Law
of Law of Armed Conflict (Manchester Uni. Press)

15. Barachandran, M.K. & Verghese Rose; Introduction to International Humanitarian Law (ICRC Publications)
16. The Constitution of India
17. The Protection of Human Rights Act, 1993
18. Websites of International Bodies dealing with Humanitarian and Refugee issues.

Semester -7th

International Criminal Law & ICC

Course-704(b) (Optional)

Unit -1

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

Unit-II

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

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

Law Enforcement- ICPO-Interpol Constitution and General Regulations

Unit-III

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

ICC-Rome Statute, Its Functions and Role in administration of criminal justice

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

Suggested Readings:

1. Charter of the International Military Tribunal
2. Draft Articles on the Responsibility of States for Internationally Wrongful Acts
3. Draft Code of Crimes Against the Peace and Security of Mankind, 1996, Draft Code of Offences Against the Peace and Security of Mankind, 1954,
4. Draft Declaration on Rights and Duties of States
5. Convention against Illicit Traffic in Narcotic Drugs and Psychotropic Substances,
6. Convention on Psychotropic Substances
7. Single Convention on Narcotic Drugs
8. United Nations International Drug Control Programme
9. International Convention against the Taking of Hostages
10. International Convention for the Suppression of Acts of Nuclear Terrorism,
11. International Convention for the Suppression of Terrorist Bombings
12. International Convention for the Suppression of the Financing of Terrorism
13. Convention of the Organization of the Islamic Conference on Combating International Terrorism
14. European Convention on the Suppression of Terrorism, Inter-American Convention Against Terrorism
15. OAS Convention to Prevent and Punish Acts of Terrorism Taking the Form of Crimes against Persons and Related Extortion that are of International Significance,
16. OAU Convention on the Prevention and Combating of Terrorism, SAARC Regional Convention on Suppression of Terrorism,
17. Treaty on Cooperation among States Members of the Commonwealth of Independent States in Combating Terrorism
18. Rome Statute
19. Websites of various international bodies dealing with international crime

and History,

Field of Actions- Vocational training and vocational rehabilitation, Employment policy, Labour administration, Labour law and Industrial relations, Working conditions, Management development, Cooperatives, Social security, Labour statistics, Occupational safety and health

Unit-II

Constitution of ILO and Declaration of Philadelphia

Establishment- International Labour Conference, Governing Body, International Labour Office

Unit-III

The ILO Century Project 1919-2019

International Labour Standards

Unit-IV

Equal Remuneration Convention, 1951;

Abolition of Forced Labour Convention, 1957;

Employment Injury Benefits Convention, 1964;

Tripartite Consultation (International Labour Standards) Convention, 1976;

Protocol of 2002 to the Occupational Safety and Health Convention, 1981;

Termination of Employment Convention, 1982;

Worst Forms of Child Labour Convention, 1999;

Maternity Protection Convention, 2000

Suggested Readings:

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

Prisoner abuse, Prisoners' rights, Rehabilitation, Recidivism, Retribution, Utilitarianism

Theories of Punishment; (i) Retribution (ii) Deterrence, (iii) Reformation, (iv) Prevention.

Kinds of Punishment (i) Fine, (ii) Imprisonment (iii) Death Penalty & (iv) Internment.

Unit - II:

Police System: (i) Origin, (ii) Development (iii) Functions, (iv) Judicial attitude.

Unit- III:

Prison System: (i) General Aspects (ii) Indian Prison System, (iii) Constitutional Rights of Prisoners/ under trials

Unit-IV:

Victimology, Victim support and allied disciplines, United Nations Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power, 1985

Suggested Readings:

1. E. Sutherland, and Cress: Principles of Criminology.
2. Ahmed Siddique : Criminology – Problems and Perspectives.
3. N.Y. Paranjpe: Criminology and Penology
4. Ahmed Sidaque: Criminology : Problems and Perspective
5. Edwin Sutherland: Principles of Criminology
6. Stephe Jones: Criminology
7. Robert Winslow & S. Zhang : Criminology a Global Perspective
8. John Tierny: Criminology Theory and Context
9. Frank: Criminology Today: An Integrative Introduction
10. Schmallegger: Criminology
11. John Conklin: Criminology
12. Donald Taft: Criminology

Unit-I

Introduction- Right to information under the Constitution, Judicial approach in India, International Perspective on the Right to Information

Unit-II

Right to Information Act, 2005- Right to information and obligations of Public Authorities (Chapter II)

Unit-III

Role of Central Information Commission (Chapter III) and State Information Commission (Chapter IV)

Powers and functions of Information Commissions

Unit-IV

Appeals and Penalties (Chapter V), Critical Analysis of the Right to Information Act, 2005

Suggested Readings:

1. P.K. Das, Universal Handbook on the Right to Information Act, 2005
2. Right to Information Act, 2005 : Bare Act

Unit - I

Statute – Meaning, Nature and Classification, History, meaning and Object of Interpretation, Elementary Principles of Interpretation and Construction of Statutes, Harmonious construction of Statutes.

Methods of Interpretation- Literal Meaning Rule, Golden Rule and The Mischief Rule

Unit-II

Internal Aids to Construction of Statutes – Short title, Long title, Preamble, Marginal notes, Headings, Definition of Interpretation Clauses, Provisions, Illustrations, Exceptions and Saving Clauses, Explanations, Schedules and Punctuations, The Facts and Principles laid down in Delhi Judicial Service Association, Tis Hazari Court Vs. State of Gujarat, AIR 1995 SC 2176.

Unit - III

External Aids to Interpretation – Dictionaries, Use of Foreign Decisions, Text books, Historical Background, Legislative History, Administrative convincing and commercial Practice. The Facts and Principle of Law laid down in R.S. Nayak Vs. A.R. Antulay AIR 1994 SC 684.

Unit - IV

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

Interpretation of constitution: Principles, Provisions relating to Fundamental Rights and Directive Principles

Suggested Readings:

1. Maxwell : Interpretation of Statutes.
2. V.P. Sarathi : Interpretation of Statutes (EBC).
3. S.G.G. Edger : Craies on Statute Law

Unit-I

Contempt of Court Act; 1971 Copy Right Act; 1957 Officials Secrets Act, 1923 Law of defamation; Indian Penal code, 1860(Section 499-500), Libel and Slander

Unit-II

Press and Registration of Books Act, 1923; Contempt of legislature; Young Persons (Harmful Publication) Act, 1956; Information Technology Act ,2000; Right to information Act, 2005 .

Unit-III

Freedom and responsibility of the press; Sensational and Yellow Journalism; Issues of privacy vs. Public right to Know; Right to Reply and Pressures on the Press;
Code of ethics for radio television, advertising and public relation;

Unit-IV

Press Council of India, Press Institute of India, Audit Bureau of Circulation; Indian Newspapers Society; Editors Guild of India; Press information Bureau and Directorate of Audio visual Publicity (DAVP).

Suggested Readings:

1. Introduction to Communication studies: Fiske, John, Routledge; London, 1982.
2. Essentials of Mass communication Theory; Berger, A.A. New Delhi; sage, 1995.
3. MASS Communication Theory: McQueen Denis; New Delhi, sage Publication, 2000.
4. Handbook of Journalism and Mass Communication; Aggarwal vir and Gupta V.S.; Sage Publications, 2001
5. Mass Communication: Theory and Practice; Narula, Uma, Har Anand Publishers, New Delhi.
6. Basic Journalism; Parthsarthy, Rang swami.
7. The Press, Rau, M Chalapathi, National book Trust.
8. Press Laws, DD Basu, Prentice Hall.
9. Freedom of the Press in India; Natarajan J.
10. Television in India: Changes and Challenges; Saksena, Gopal; vikas Publishing; 1996.
11. Indian Broadcasting: Luthra, HR.; Publications Division.
12. Radio and Television Committee on Broadcasting and Information media, Ministry of Information & Broadcasting.
13. PTI Story, origin and Growth of the Indian Press and the News Agency; GNS Raghavan
14. Handbook of Journalism and Mass communication, vir Pala and V.S.Gupta, New Delhi, Sage Publications.
15. On the Practice of Mass Communication: some lessons from research Lakshmana Rao, YV; UNESCO.
16. TRADITIONAL Folk Media in India; Dr. Parmar, shyam, Research Press, 1995.

Semester-8th

Professional Ethics and Professional Accounting System
Course-802(Practical clinical Paper -II)

Unit-I (25 Marks)

Mr. Krishnamurthy Iyer's book on "Advocacy"

Unit-II (25 Marks)

The Contempt Law and Practice- The contempt of Court Act, 1971

Unit-III (25 Marks)

The Advocates Act, 1961, The Bar Council Code of Ethics.

Unit-IV (25 Marks)

50 selected opinions of the Disciplinary Committees of Bar Councils and 10 major judgments of the Supreme Court on the subject to be decided by the teacher in consultation with the Director/Principal of the Institute.

Note: - (Practical/Clinical-II) will be conducted through simulation and case studies, periodical problems. Evaluation may be conducted through class exercises at least two for each unit (10 marks each) and 5 marks viva- voce for each unit. This whole process shall be completed by the evaluation committee as mentioned at page number (i) of the syllabus.

Suggested Readings:

1. Mr. Krishnamurthy Iyer's book on "Advocacy"
2. The contempt of Court Act, 1971
3. The Advocates Act, 1961
4. Prescribed Case-Study

Unit - I

Payment of Wages Act, 1936- Object and Scope, Payment of wages and Authorised deduction, Authorities, Penalties for Offences

Minimum waged Act, 1948-Object and Scope, Procedure for fixation of minimum wages, revision and payment thereof, Authorities under the Act, Offences and Penalties

Unit-II

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

Payment of Bonus Act, 1965- Objective, Provisions for payment of bonus, Reference of disputes, Offences and Penalties

Payment of Gratuity Act, 1972- Objective, Meaning of Gratuity, Employees' right and Employer's duty to payment of Gratuity, Determination of Gratuity and mechanism for resolution of disputes thereupon, Offences and Penalties

Unit - III

Labour Laws and Women- Equal Remuneration Act, 1976- Payment of equal remuneration to men and women workers, prohibition of discrimination while recruiting men and women workers, Advisory Committee and the role of the appropriate government to appoint authorities for deciding claims.

Maternity Benefit Act, 1961- Objective and Scope, Maternity benefits and other benefits, Inspector's Powers and Duties, Penalties for contravention

Unit - IV

Protection of Children under Labour Laws- International Norms and Constitutional Mandate

Child Labour (Prohibition and Regulation) Act, 1986- Prohibition of employment of children in certain hazardous occupation and process, Child Labour Technical Advisory Committee, Regulations of conditions of work, Children in non-hazardous occupations and processes not specified in Part - A and Part - B of the Schedule Regulation of working conditions for children, Offences and Penalties.

Suggested Readings:

43. S. N. Mishra: Labour and Industrial Laws.
44. S.K. Puri: Labour and Industrial Laws.
45. V.G. Goswami: Labour Law and Industrial Laws.
46. G. Varandani : Social Security for Industrial Workers in India.
47. Menu Paul: Labour and Industrial Laws.
48. K.D. Srivastava: Commentaries on Payment of Wages Act, 1936.

Minimum Wages Act, 1948.

Minimum Wages.

and Labour Laws.

on Industrial Law.

Commission on Labour, 1969.

55. Report of the second National Commission on Labour, 2002.
56. Payment of Wages Act, 1936.
57. Minimum Wages Act, 1948.
58. Employees Provident Fund and Miscellaneous Provisions Act, 1952.
59. Payment of Bonus Act, 1965.
60. Payment of Gratuity Act, 1972.
61. Equal Remuneration Act, 1976.
62. Maternity Benefit Act, 1961.
63. Child Labour (Prohibition and Regulation) Act, 1986.

Semester-8th

Patents Rights Creation and Registration Course-8 04(a)(Optional)

Unit - I

Origin and development of Intellectual Property, Concept of Corporeal, Incorporeal, and Industrial Property, Meaning and Concept of Patents

Unit-II

The International Regime for Patents Rights Protection, Patent Cooperation Treaty 1970, TRIPS and Indian Patents (Amendment) Act, 2005

Unit-III

The Patents Act, 1970 and the Patents Rules, 2003- Process of obtaining a patent, Application, Publication and Examination, Relevance of Specifications in the Patent application, Opposition Proceedings, Grant of Patents and Rights Conferred thereby, Duration of Patent, Register of Patents and Patents Office Provisions for Convention Applications

Unit-IV

Rights and Obligations of a Patentee, Transfer of patent rights, Compulsory Licenses, Surrender of Patents and Revocation for Non-working, Government Use of Inventions and acquisition of Inventions by Central Government, Suits for infringement and Appeals to Appellate Board

Suggested Readings:

- 1 P. Narayanan: Intellectual Property Law
- 2 W.R.Cornish: Intellectual Property Law
- 3 N.S Gopal Krishan: Cases & Material on Intellectual Property Law
W.R.Cornish. Intellectual Property Law, Sweet and Maxwell

Company

8. The Patents Act, 1970.
9. The Patents Rules, 2003

Semester-8th
Copyright
Course-804(b)(Optional)

Unit - I

Origin and development of Intellectual Property, Concept of Property, Meaning and Concept of Copyright, Nature of Copyright

Unit-II

International Protection to Intellectual Property- Important Provision relating to Protection of Copyrights under Berne Convention, Universal Copyright Convention, Rome Convention, TRIPS, WIPO Copyright Treaty, WIPO Performers and Phonograms Treaty.

Unit-III

History of Copyright law in India, The Copyright Act, 1957- Subject matter of Copyright, Rights of Copyright Owner, Term of Copyright.

Unit-IV

Authorities and Institutions under Copyright Law, Infringement of Copyrights, Remedies against infringement of Copyright.

Suggested Readings:

1. P. Narayanan: Intellectual Property Law
2. W.R Cornish: Intellectual Property Law
3. N.S Gopal Krishan: Cases & Material on Intellectual Property Law
3. W.R .Cornish.: Intellectual Property Law, Sweet and Maxwell
4. N.S. Gopal Krishan: Cases and Materials on Intellectual Property Law, National Law School, Bangalore
5. T.R. Srinivasa: The Copyright Act, 1957
6. Meenu Paul: Intellectual Property Laws
7. M.K. Bhandari: Law relating to intellectual Property Rights Central Law Publication.

Semester-8th
Trade Mark and Design
Course-804(c)(Optional)

Unit-I

Intellectual Property in Trademarks: Definition and Concept of Trade Mark,
International Convention on Trade marks

Registration of Trade Mark, Trade Mark Registry and Register of Trade Marks
under the Trade Marks Act, 1999

Unit-II

Assignment and Transmission, Licensing of Trademarks, Infringement and
Passing Off, Offences and Penalties under the Trade Marks Act, 1999

Unit-III

The Designs Act, 2000- Definition and Meaning of Design, Copyright under the
Designs Act, Registration of Designs and rights conferred thereby

Unit-IV

The Designs Act, 2000- Piracy of Registered Design, Remedies and Defences,
Powers and Duties of Controller, Appeal

Suggested Readings:

1. P. Narayanan: Intellectual Property Law
2. W.R Cornish: Intellectual Property Law
3. N.S Gopal Krishan: Cases & Material on Intellectual Property Law
4. W.R .Cornish. Intellectual Property Law, Sweet and Maxwell
5. N.S. Gopal Krishan: Cases and Materials on Intellectual Property Law, NationalLaw School, Bangalore
6. Meenu Paul: Intellectual Property Laws
7. M.K. Bhandari: Law relating to intellectual Property Rights Central Law Publication.
8. R. Anita Rao & V. Bhanoji Rao: Intellectual Property Rights- A Primer, EasternBook Company
9. The Trade Marks Act, 1999

Unit-I

Meaning of Biological diversity, Need for Biological Diversity Protection, Salient features of Convention on Biological Diversity, 1992.

Unit-II

Biological Diversity Protection and Related Legislations-

The Forest Act, 1927 and Forest (Conservation) Act, 1980

The Wild Life (Protection) Act, 1972

Environment Protection Act, 1986

Patents Act, 1970 as amended under TRIPS obligations

The Protection of Plant Varieties and Farmers' Rights Act, 2001

Unit-III

The Biological Diversity Act, 2002 –Salient features, Regulation of Access to Biological Diversity (Chapter II)

National Biodiversity Authority (NBA) - Its Constitution, Functions and Powers (Chapter III, IV, V).

Unit-IV

State Biodiversity Board (SBB)-Constitution, and Functions (Chapter VI)

Duties of Central and State Governments (Chapter IX)

Biodiversity Management Committees (BMCs) (Chapter X) and Local Biodiversity Fund (Chapter XI)

Suggested Readings:

1. Convention on Biological Diversity, 1992.
2. The Forest Act, 1927.
3. Forest (Conservation) Act, 1980.
4. The Wild Life (Protection) Act, 1972.
5. Environment Protection Act, 1986.

Semester-8th
Probation and Parole
Course-805(b)(Optional)

Unit-I

Reformatory Approach towards Crime, Post Sentencing Measures

Unit-II

Concept and utility of Probation, The Probation of Offenders Act 1958:
Dispositional Alternatives under Probation of Offenders Act, 1958;

Unit-II

Definition and Powers of Courts, Probation Officer and his duties (Sections 13-15)

Unit-IV

Parole: Concept, Meaning, Provisions under the Indian Law

Suggested Readings:

13. Sutherland, E. and cress : Principles of Criminology.
14. Ahmed Siddique : Criminology – Problems and Perspectives.
15. Paranjpe: Criminology and Penology N.Y.
16. Ahmed Sidaque: Criminology : Problems and Perspective
17. Edwin Sutherland: Principles of Criminology
18. Stephe Jones: Criminology
19. Robert Winslow & S. Zhang: Criminology a Global Perspective
20. John Tierny : Criminology Theory and Context
21. Frank: Criminology Today: An Integrative Introduction
22. Schmalleger: Criminology
23. John Conklin: Criminology
24. Donald Taft: Criminology

Semester-8th
International Human Rights Law
Course-805(c)(Optional)

Unit-I

ure and scope; Human Rights under the U.N. Charter;
ights;
an Rights, International Protection of Human Rights
Rights- Universal Declaration of Human Rights, 1948,
Political Rights, 1966, International Covenant on
Economic, Social and Cultural Rights, 1966, United Nations Millennium Declaration,
2000

Unit-II

International Convention on the Elimination of All Forms of Racial
Discrimination, 1965, Convention on the Elimination of All Forms of Discrimination
against Women, 1979, Convention on the Rights of the Child, 1989

International Convention on the Protection of the Rights of All Migrant Workers
and Members of Their Families, 1990, Convention on the Rights of Persons with
Disabilities, 2006

Unit-III

Regional conventions on Human rights- African Charter on human and People's
rights, 1981

American Convention on Human Rights, 1969

European Social Charter, 1961.

European Convention for protection of Human Rights and fundamental freedoms, 1950

Development through World Conferences on Human Rights- Tehran Conference,
1968, Vienna Conference, 1993, World Conferences on Women- Mexico, Copen Hagan,
Nairobi, Beijing.

Unit-IV

Indian Constitution and International Covenants on Human Rights, Role of
National Commission on Human Rights: Its powers and functions, Protection of Human
Rights Act, 1993.

Suggested Readings:

1. J.G. Starke : Introduction to International Law.
2. S. K. Kapoor : International Law.
3. ArjunDev and others (ed): Human Rights – A Source Book, 1996.
4. S. K. Verma : Introduction to International Law.
5. Henkin Loius; The International Bill of Rights: The Covenant and Civil and Political Rights. (New York: Columbia University Press, 1981).
6. H.O.Agarwal; International Law And Human Rights (Allahabad: Central Law Publications, 1999).
7. Sohn, L. and Buergenthal, T; International Protection of Human Rights (Indianapolis: Bobbs Merill, 1973).
8. Brownile & Goodwin Gill: basic Documents on Human Rights (Oxford University Press).
9. Martin, Schnably, Wilson Simon, Tushnet; International Human Rights and Humanitarian Law (Cambridge University Press).
10. The Constitution of India.
11. The Protection of Human Rights Act, 1993.
12. Websites of International Bodies dealing with Human Rights.

Himachal Pradesh Land Revenue Act, 1954- Definitions (section 4), Revenue Officers, their Classes and Powers (Sections 7-13), Appeal, Review and Revision (Sections 14-17), Record of Rights and annual Record and the Procedure for making of records (Sections 32-41)

Unit-II

Presumptions in favour of Revenue entries (Section 45)

Collection of Land Revenue: Security of Payment of Land Revenue (Sections 68-73), Process for Recovery of Arrears of Land Revenue (Sections 74-81)

Partition- Concept of partition and Procedure for Effecting Partition (sections 123-135). Application for Partition, Restrictions and Limitation on Partition, Disallowance of partition Procedure on admission for partition, Disposal of questions as to title in the property and other question, Delivery of possession of property allotted on partition and customary partition

Unit-III

The Himachal Pradesh Ceiling on Land Holdings Act, 1972- Ceiling on Land Holdings (Section 4-12): Permissible Area, exceptions, Ceiling on land, Selection of permissible area, Vesting of Surplus Area in the State Government, Powers of the State Government to take possession of the surplus area.

Disposal of Surplus Area (Section 15), Appeal, Review and Revision

Unit-IV

The Himachal Pradesh Urban Rent Control Act, 1987- Determination of Fairs Rent (Sections 4-10), Grounds for Eviction of Tenants (Sections 14-16), Appeal, Review and Revision (Sections 24-29)

Suggested Reading:

1. Himachal Pradesh Land Revenue Act, 1954: Bare Act.
2. Himachal Pradesh Ceiling on Land Holdings Act, 1972: Bare Act.
3. The Himachal Pradesh Urban Rent Control Act, 1987: Bare Act
4. O.P. Aggarwal: Punjab Land Revenue Act.
5. J.N. Barowalia: Commentary on the H.P. Land revenue Act, 1954

Unit - I

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

Unit - II

The Banking Regulation Act, 1949- Definitions, business of Banking Companies; Control over Management, Regulation regarding Share capital Suspension of Business and Winding up of Banking companies. Balance Sheet, Audit and Inspection, Amalgamation and Reconstruction, recent Trends of Banking System: New Technology, Automatic Teller Machine and use of Internet, Smart Cards, Credit Cards and use of expert system.

Unit - III

Banking Securities: Pledge, hypothecation, Charge, Lien and Mortgage; Bank frauds: Definition, Classification of Frauds and Action required by Banks, fraud prone areas in different accounts – Saving Bank Accounts, Current Accounts, Thefts, Burglary and Fraud in cases of advances, Fraud in cases of remittances and preventive measures.

Unit - IV

Negotiable Instrument Act, 1881: Definition; kinds of Negotiable Instruments; Holder and Holder in due course; Payment in due course, Capacity of Parties Negotiation, Modes of negotiations, Endorsement and its kinds, Acceptance and dishonor of Cheque Penalties in case of dishonor of Cheque and Crossing of cheque.

Suggested Readings:

1. B.R. Sharma and R.P. Nainta: Principles of Banking Law and Negotiable Instruments Act.
2. M.L. Tannen, Tannen's Banking Law and Practice in India, Indian Law House, New Delhi.
3. S.N. Gupta, Banking Law in Theory and Practice, Universal, New Delhi.
4. G.S.N. Tripathi (ed.), Sethi's Commentaries on banking Regulation Act, 1949.
5. Bahsyam and Adiga, The negotiable Instruments Act, Barath Law House, New Delhi.
6. S.N. Gupta, Banks and the Consumer Protection Law, Universal, Delhi.
7. Mujherjee T.K., Banking Law and Practice.
8. Chandhary R. M, Banking Laws.
9. Varshney, Banking Law and Practice.
10. Avtar Singh, Law of Banking and Negotiable Instruments.
11. Anjani Kant Lectures on Banking Law.
12. Bangia, R.K, Banking Law and Negotiable Instruments.

Drafting: Concept of drafting, general principles of drafting and the relevant substantive rules thereof.

Unit - II

Pleading:

Civil: (i) Complaint (ii) Written Statement, (iii) Interlocutory Application, (iv) Original Petition (v) Affidavit, (vi) Execution Petition.

Unit - III

Petition under Articles 226 and 32 of the constitution of India; Memorandum of Appeal and Revision,

Criminal: (i) complaints, (ii) Criminal Miscellaneous Petition (iii) Bail Application (iv) Memorandum of Appeal and Revision.

Unit - IV

1. **Conveyancing:** (i) Sale Deed; (ii) Mortgage Deed; (iii) Lease Deed; (iv) Gift Deed (v) Promissory Note (vi) Power of Attorney, (vii) Will, (viii) Trust deed (ix) Partition deed.

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

The remaining 10 marks will be given in a viva voce examination which will test the understanding of legal practice in relation to Drafting, Pleading and Conveyancing. This whole process shall be completed by the evaluation committee as mentioned at page number (i) of the Syllabus.

Books Recommended:

1. Mogha's Law of Pleadings in India.
2. A.N. Chaturvedi; Pleading and Conveyancing.

Concept of Equity Definition, Nature and origin of equity, Equity as a Court of conscience, transformation of equity, the relation between common law and equity, Judicature Acts of 1873 and 1875, the nature of equitable rights, classification of equitable rights

Unit-II

Equitable doctrines: Conversion and reconversion, election, performance and satisfaction; The Maxims of equity – Equity will not suffer a wrong to be without a remedy; Equity follows the law; where equities are equal, the law shall prevail; where equities are equal, first in time shall prevail.

Unit-III

He who seeks equity must do equity; He who comes to equity must come with clean hands; Delay defeats equity; equality is equity; equity looks to the intent rather than to the form; equity looks on that as done which ought to have been done; equity imputes an insertion to fulfill an obligation; equity acts in personam

Unit-IV

The Indian Trust Act 1882: Definition (sec 3); Creation of Trusts Rules (sections 4-10); Duties and Liabilities of the Trustees (Sections 11-30); Public and private Trusts and Doctrine of Cyprus. Rights and powers of Trustees (Sections 31-45); Disabilities of Trustees (Sections 46-54); rights and Liabilities of Beneficiaries (Sections 55-69); Vacating the office of Trustee and Extinction of Trusts (sections 70-79).

Suggested Readings:

1. Singh G.P. Principles of Equity with special reference to trust and specific relief.
2. Tandon M.P. Principles of Equity with trusts and Specific Relief.
3. Basu, D.D. Equity, Trusts and Specific Relief.
4. Snell; Principles of Equity.
5. B.M Gandhi Equity, Trust and specific Relief.

United Nations; GATT, Evolution of New International Economic Order (NIEO), Essential Components of NIEO, State Acceptance and practice of NIEO principles

Charter of Economics Rights and Duties- Sovereignty over wealth and natural resources, TNCS, Foreign investment, Transfer of Technology, Elimination of colonialisation, apartheid, racial discrimination, Extension of tariff preferences, Most favoured nation treatment, North-south gap widened or narrowed?

Institutions- UNCTAD (United Nations Conference on Trade and Development), UNCITRAL, GATT, Objectives, Strengths and weakness, Salient features of GATT 1994 (Final Act of Uruguay Round)

Unit-II

WTO- Structure, Principles and working, Difference between GATT and WTO, Problems: Agriculture, Sanitary and Phyto Sanitary measures (SPS), Technical barriers of trade (TBT), Textiles and clothing, Anti-dumping, Customs valuation, Services, TRIPS, TRIMS, Disputes Settlement, Labour, Transfer of Technology, Trade facilitation, E-Commerce, Information and technology agreement, Special permission for developing and less developed countries, Trade and development committee, Balance of payments provisions in WTO, India and WTO, Trade in Goods, Trade related investment measures (TRIMS), Relationships with GATT, Inalienable rights of member countries.

Unit-III

General Agreements on Trade in Services (GATS)- Indian Perspective.

Trade Related Intellectual Property Rights (TRIPS)- Structure, Principles, Minimum standards, Copy rights and related rights, Trade marks, Geographical indications, Industrial designs, Patents, Undisclosed information, Anti competitive practice, Enforcement of IPR, Transparency, New issues.

Dispute Settlement- Judicial system: Dispute Settlement Board (DSB), Elements of the system, Prompt settlement, Balancing of rights and obligations, Objective of satisfactory settlements, Outcomes, Withdrawal of the measure- violation of WTO, Continuation of the measure with compensation for the loss suffered by the affected country, Continuation of the measures with retaliation by the affected country to make good the loss suffered by the affected country, Special steps of DSB and WTO Secretaries for developing countries, Process of settlement by DSB.

Unit-IV

International Monetary Fund- Structure and functions, Concept of par value systems, Currency convertibility, Breakdown of par value system, Re-structuring of IMF

International Bank for Reconstruction and Development- Structure and functions, International financial co-operation, International development association, Lending by World Baegional Development Banks- Structure and functions, Asian Development Bank, Inter American Development Bank, Banking in relation to European Union

The Concept, Stockholm to Rio: developments of the basic concepts, State acceptance and practice, UNCED (Environment and Development) report and its Principles, Rio Conference on Environment and Development.

Suggested Reading:

1. Bandari Surendra, World Trade Organization and Developing Countries (1995), Universal, New Delhi
2. Myneni Srinivasa Rao, International Economic Law (1996), Pioneer Books, New Delhi
3. Arun Goyal(ed.), WTO in the new Millennium (2000), Academy of Business Studies, New Delhi-110002
4. Schwarzenberger, Economic World Order (1970), Manchester University Press.
5. Jayanta Bagchi, World Trade Organization: An Indian Perspective (2000), Eastern Law House, Calcutta.
6. J.G.Starke, Introduction to International Law (1989), Butterworths
7. UNCED, Our Common Future (1986), Oxford.

Semester-9th

Local Self Government Including Panchayat Administration **Course -904(c)(Optional)**

Unit - I

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

Unit-II

Part IXA of the Constitution of India (Article 243P-243X) - definition, Constitution, composition of Municipalities, Ward Committees, reservation of Seats, Duration of Municipalities, Disqualifications of members, Powers, Authority and responsibilities of Municipalities

The Himachal Pradesh Municipal Act, 1994- Constitution and functions of Municipality, Municipal Fund and Property, Procedure for assessing immovable property

Unit-III

Constitution of Municipal Committees, Municipal Police, Powers for Sanity and other purposes, Offences and prosecution, By laws, Appeal from orders

Unit-IV

H. P. Panchayati Raj Act, 1994- Gram Sabha and Gram Panchayats: Constitution, term of office, powers and functions, suspension and removal, dissolution of Gram

Suggested Readings:

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

Semester-9th

Socio-Economic Crimes **Course- -904(d)(Optional)**

Unit – I

Definition and classification of Crimes, Nature and extent of social and economic offences in India, Relevance of mens rea in social and economic offences, Methods to check social and economic offences

Unit-II

Salient features of The Prevention of Food Adulteration Act, 1954; The Essential Commodities Act, 1955; The Immoral Traffic (Prevention) Act, 1956

Unit-III

The Dowry Prohibition Act, 1961, Sections 304-B and 498-A Indian Penal Code, Section 113-A and 113-B Indian Evidence Act, The Indecent Representation of Women (Prohibition) Act, 1986, The Commission of Sati (Prevention) Act, 1987

Unit-IV

The Scheduled Caste and Scheduled Tribes (Prevention and Atrocities) Act, 1989, Pre-natal Diagnostics Techniques (Regulation and Prevention of Misuse) Act, 1994
The Protection of women from Domestic Violence Act, 2005

1. The Dowry Prohibition Act, 1961: Bare Act
2. Sections 304-B and 498-A Indian Penal Code, 1860: Bare Act
3. Section 113-A and 113-B Indian Evidence Act, 1872: Bare Act
4. The Indecent Representation of Women (Prohibition) Act, 1986 : Bare Act
5. The Commission of Sati (Prevention) Act, 1987: Bare Act
6. The Scheduled Caste and Scheduled Tribes (Prevention and Atrocities) Act, 1989: Bare Act
7. Pre-natal Diagnostics Techniques (Regulation and Prevention of Misuse) Act, 1994: Bare Act
8. The Protection of Women from Domestic Violence Act 2005: Bare Act
9. Seth and Capper: The Prevention of Food Adulteration Act, 1954
10. Sarjoo Prasad: Essential Commodities Act
11. Kataria and Saeed: Law relating to Prevention of Immoral Traffic
12. P.K.Majumdar and R.P.Kataria: Law of Dowry Prohibition Cruelty and Harassment
13. R.N.Choudhry : Crimes Against Women
14. S.Malik: Commentary on SCs and STs (Prevention of Atrocities) Act, 1989
15. Indira Jai Singh: Prenatal and Pre- Conception Diagnostics Techniques
16. P.K.Das: Protection of Women from Domestic Violence
17. Jaspal Singh: A Hand Book of Socio-Economic Offences
18. B.K. Sharma, Vijay Nagpal and K.Khadelwal: A Treaties on Economic and Social Offence

Unit-II

Legal organization of public hospitals, Medico-legal cases and duties of hospitals, Liability for medical negligence in public hospitals, Mental health care in public hospitals- duties and liabilities, Provisions under The Mental Health Act, 1987, Rural health care

Unit-III

Legal aspects of private medical practice, Medical negligence, and Public service related situations - negligence of private doctors in eye campus, sterilization camps, etc.

The problem of disposal of medical and surgical wastes and liabilities of private and public health care units

Unit-IV

Types of Health Insurance in India, Employee's Health Insurance Corporation, Cost of Health Care and Weaker Sections of Society

Suggested Readings:

1. The Constitution of India
2. Indian Penal Code, 1860
3. Mental Health Act, 1987
4. Bio-Medical Waste (Management and Handling) Rules, 1998
5. Employees State Insurance Act, 1948

Development of Indian Press after independence till the Emergency, Role of Press during Emergency, Growth of Indian News Agencies, Post-emergency Indian Press Development of Electronic media in India

Unit-II

The Contempt of court Act, 1971; Copyright Act, 1957

Official secrets Act, 1923; Law of defamation, Libel and slander; Press and Registration of Books Act, 1867; Press Council Act, 1978; Young persons (Harmful Publication) Act, 1956

Unit-III

Prasar Bharti (Broadcasting Organisation of India) Act, 1990; Information Technology Act, 2000

Cable Television Networks (Regulation) Act, 1995, Working journalists and other newspaper employees (conditions of service and miscellaneous provision) Act,

Unit- IV

Basic Concept and objectives of Press codes and Ethics of Journalism

Issue of Privacy and Public Right to know, Impact of the Right to Information Act, 2005

Suggested readings:

1. M chalapathi Rau: The Press
2. D D Basu: Press Laws
3. D D Basu: The Law of Press
4. A G Noorani: Freedom of Press in India
5. Parthasarthy , Rangaswami: The history of Journalism in India
6. Natarajan, J: History of Press in India.
7. Noorani,A.G.: Freedom of the Press in India.
8. Sarkar, R.C.S.: The Press in India.
9. Rau, Chalapati: The Press.
10. Rayudu, C.S.: Mass Media: Laws and Regulations
11. Registrar of Newspapers: The Report of the Press Commissions.
12. Kothari, Gulab: Newspaper Management in India.
13. Sindhvani, Trilok, N: Newspaper Economics and Management.
14. Braham: The Graphic Arts Studio Manila.
15. Gopal Saksena: Television in India,: Changes and Challenges
16. HR Luthra: Indian Broadcasting
17. GNS Raghvan: PTI Story, Origin and Growth of the Indian Press and News Agency
18. J M Marilyn: TV News Ethics
19. Vir Paka and V S Gupta: Handbook of Journalism and Mass Communication
20. S C Bhatt: Satellite Invasion of India

Unit - I

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

Unit-II

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

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

Unit-III

Motor Vehicle Act, 1988- Definitions, Necessity for Insurance against Third Party Risk, Requirements of Policies and Limits of Liability, Validity of Policies of Insurance issued in reciprocating countries, Duties of Insurer to satisfy judgment and awards against persons insured in respect of third party risks, Rights of Third Party against Insurers on Insolvency of the Insured, Duty to give information as to insurance, Settlement between insurer and insured persons, Effect of death on certain causes of action, Effect of Certificate of Insurance, Transfer of Certificate of Insurance, Claims Tribunal, application for compensation, Option regarding claims regarding Compensation in certain cases, Award of Claims Tribunal, Procedure and Powers of Claims Tribunal, Awards of Claims Tribunal, Bar on Jurisdiction of the Civil Courts.

Unit-IV

Public Liability Insurance Act, 1991- Definitions, Nature, Scope and Object, Liability to give relief in certain cases on principles of no fault, Duty of owner to take out insurance policies, A Verification and publication of accident by Collector, Application for claim for relief, Award of Relief.

Establishment of Environmental Relief Fund, Provision as to other right to claim compensation for death, Powers of entry, inspection, search and seizure, Penalty for contravention, Penalty for failure to comply with directions; Offences by companies and Government Departments.

- Act 1956: Bare Act.
Provisions), Act 1956: Bare Act.
Act.
13. Public Liability Insurance Act, 1991: Bare Act.
14. K.S.N Murthy and Dr. K.V.S. Sarma: Modern Law of Insurance (Butterworth's).
15. M. N. Mishra: Insurance Principles and Practices.
16. B.N. Banerjee: The Law of Insurance.
17. Brij Nandan Singh: New Insurance Law.

Semester-10th
Offences against child and women, and Juvenile justice
Course-1001

Unit-I

Special Provisions for women and Children under Indian constitution

Juvenile Delinquency: General Aspects- Definition, cause, Legislative Policy, Judicial approach.

Law and Gender Inequality.

Unit-II

The Immoral traffic (Prevention) Act, 1956

The Dowry Prohibition Act, 1961

The Indecent Representation of Women (Prohibition) Act, 1986.

Unit-III

Offences under the Indian Penal Code, 1860.

The commission of Sati (Prevention) Act, 1987

The Protection of Women from Domestic Violence Act, 2005.

Unit-IV

(a) Child Labour (Prohibition and Regulation) Act, 1986.

(b) The Juvenile Justice (Care and protection of Children Act, 2000)

Suggested Readings:

The Juvenile Justice (care and Protection of Children) Act, 2000

PDF Complete
Your complimentary use period has ended.
Thank you for using PDF Complete.

[Click Here to upgrade to Unlimited Pages and Expanded Features](#)

n) Act, 1956
61
of Women (Prohibition) Act, 1986
tion) Act, 1987
Domestic Violence Act, 2005

Semester-10th
Information Technology Law
Course-1002

Unit - I

Technology, Law and Society, Concept of Cyberspace and Netizens, Electronic Records, Electronic Governance and Electronic Commerce, Role of Law in Cyber world – Related issues, Internet challenges and the authority of the government to regulate it, Impact of International Law.

Unit-II

The Information Technology Act, 2000 – Historical Background, Object and Scope, Territorial and Extra-Territorial Jurisdiction of the Act, Concept of Digital Signatures and Cryptography, Digital Signature Certificate and Public Key, Infrastructure, Authorities under the Act,

Cyber Appellate Tribunal- Composition, Jurisdiction and Power.

Unit-III

Nature and scope of computer crime, Types of Cyber crimes- Hacking, Tampering with Computer source documents, cyber pornography, cyber stalking, cyber terrorism, cyber squatting, Cyber contraventions, Misrepresentation.

Penalties under The Information Technology Act, 2000- Investigation, Procedure for search and Seizure, Liability of Network Service Providers.

Unit-IV

Intellectual Property Right issues in Cyberspace, Concept of property in Cyberspace, Copyright and related issues, Issues relating to Trademarks and Domain names, Liability for Hyper linking and Meta-tags, Domain Name Dispute Resolution Policy, Role of ICANN.

Suggested Readings:

22. The Information Technology Act, 2000: Bare Act.
23. Rodney Ryder: Guide to Cyber Laws.
24. Mr. Vakul Sharma: Handbook of Cyber Laws.
25. Justice Yatindra Singh: Cyber Laws.
26. Dr. Farooq Admed: Cyber Law in India.

*Your complimentary use period has ended.
Thank you for using PDF Complete.*

[Click Here to upgrade to Unlimited Pages and Expanded Features](#)

and you.
formation Technology.

Your complimentary
use period has ended.
Thank you for using
PDF Complete.

[Click Here to upgrade to
Unlimited Pages and Expanded Features](#)

Semester 10th
Practical Exercise and Internship
1003(Practical Paper)-IV

Moot Court (30 Marks): Every student will do at least three moot courts in a year with 10 marks for each. The moot court work will be on assigned problem and it will be evaluated for 5 marks for written submissions and 5 marks for oral advocacy.

Unit-II

Observance of Trial in two cases, one Civil and one Criminal (30 marks): Students will 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.

Unit-III

Interviewing techniques and Pre-trial preparations (30 marks): Each student will observe two interviewing sessions of clients at the Lawyers' Office/Legal Aid Office and record the proceedings in a diary which will carry 15 marks. Each student will further observe the preparation of documents and court papers by the Advocate and the procedure for the filing of the suit/petition. This will be recorded in the diary which will carry 15 marks.

Unit-IV

Viva-Voce examination on all the above three aspects. This carries 10 marks.

Note - Unit-II and III Shall be completed during the winter vacation by engaging students with Lawyers and Unit I shall be completed during semester by internal examination by subject expert / Teacher in consultation with Director / Principal of the Institute. This whole process shall be completed by the evaluation committee as mentioned at page number (i) of the syllabus.

Board of India Act, 1992- Formation, Powers, Appeal
against order of SEBI, Legal Position of SEBI guidelines.

Unit-II

SEBI Guidelines for issue of securities, SEBI (Disclosure and Investor Protection) Guidelines, 2000

Promoter's Contribution, norms for Pricing, Underwriting of shares, Code for advertisements, Book building, Green Shoe Option, Shelf Prospectus, Abridged Prospectus

Unit-III

SEBI's Control over Market Intermediaries- Merchant Bankers, Bankers to the Issue, Underwriters, Debenture Trustees, Stock Brokers and Sub Brokers, Clearing Members and Trading Members, Registrar to an Issue/Share Transfer Agents, Portfolio Managers, Market Makers, Custodian of Securities, Credit Rating Agencies

Unit-IV

SEBI (Prohibition of Insider Trading) Regulations, 1992

SEBI (Substantial Acquisition of Shares and Takeover) Regulations, 1997

Suggested Reading:

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

Advantages and Disadvantages, The Role of monopoly in Indian economy, Constitutional directives regarding concentration of economic power, The Right of the state to set up a monopoly in trade or business, Monopolies in the Private and Public Sectors, Monopolization of certain trades and services - Magnitude and trends.

Unit-II

Historical Introduction to Monopolies and Antitrust Legislation in U.S.A. and U.K. -The Sherman Act, the Clayton Act and the Monopolies and Mergers Act; Monopolies Inquiry Commission Recommendations: Constitutional directive, MRTP Commission: Policy and Law.

Unit-III

The Objectives of the Competition Act, 2002, Role envisaged for the Competition Commission of India.

Regulation of Anti-competitive Agreements, Abuse of Dominant Position, Combinations under the Act

Unit-IV

The Competition Act, 2002- Penalties for Contravention (Chapter VI) and Role of Competition Advocacy (Chapter VII)

Suggested readings:

1. Taxman, Corporate Laws
2. P.Asch, Economic Theory and Anti-trust Dilemma
3. J.M.Blair, Economic Concentration - Structure, Behaviour and Public Policy
4. S. Sankaran, Indian Economy
5. Rowley, International Mergers Anti-trust Process.
6. Evel and Little: Concentration in British Industry.
7. J.B.health, (ed.) International Conference on Monopolies - Mergers and Restrictive Practices.
8. C.Kaysen and Turner, Anti-Trust Policy.
9. W.F.Muller, A. Primer on Monopoly and Competition.
10. A.D.Neal, Anti-Trust Law of U.S.A.
11. A.Sutherland, The Monopolies Commission in Action.
12. B.S.Yamay, the Economics of Resale Price Maintenance Roman.
13. Government of India, Report of the Industrial Licensing Policy Inquiry Committee (1969).
14. Government of India, Report of the High Powered expert Committee on the Companies Act.
15. V.K.Singania, Economic Concentration through Intercorporate.
16. S.M.Jhala, Monopolies and Restrictive Trade Practices in India.

Your complimentary
use period has ended.
Thank you for using
PDF Complete.

[Click Here to upgrade to
Unlimited Pages and Expanded Features](#)

19. S. Mahala; Competition Act, 2002: Law, Practice,
India Pvt. Ltd., Delhi, India.
20. Taxmann Allied Services Pvt. Ltd., New Delhi, India.
Towards A Functional Competition Policy For India:
ation, New Delhi, India.
20. Martyn D. Taylor; International Competition Law: A New Dimension for WTO?
Cambridge University Press, Cambridge, U.K
21. S. M Dugar; Commentary on MRTP Law, Competition Law and Consumer
Protection Law, Wadhwa and Company, Nagpur, India.
22. T.Ramappa; Competition Law in India, Policy Issue And Developments,
OxfordUniversity Press, New York.
23. The Competition Act, 2002: Bare Act.

Importance and scope of corporation finance; Capital structure - working capital - securities-borrowings-deposits, debentures; Objectives of corporation finance - profit maximization and wealth maximization; Constitutional perspectives - the entries 37, 38, 43, 44, 45, 46, 47, 52, 82, 85, and 86 of List 1 - Union List; entry 24 of List 11 - State List.

Unit-II

Equity Finance- Share capital, Prospectus - information disclosure, Issue and allotment, Shares without monetary consideration, Non-opting equity shares

Debt Finance- Debentures, Nature, issue and class, Deposits and acceptance, Creation of charges, Fixed and floating charges, Mortgages.

Unit-III

Corporate Fund Raising- Depositories, IDR(Indian depository receipts), ADR(American depository receipts), GDR(Global depository receipts), Public financing institutions - IDBI, ICICI, IFC and SFC, Mutual fund and other collective investment schemes, Institutional investments - LIC, UTI and banks, FDI and NRI investment - Foreign institutional investments (IMF and World bank).

Unit-IV

Administrative Regulation on Corporate Finance, Inspection of accounts, SEBI, Central government control, Control by Registrar of companies, RBI control

Suggested Readings:

1. Alastair Hundson; The Law on Financial Derivatives
2. Eil's Ferran; Company Law and Corporate Finance
3. Jonathan Charkham; Fair shares: the Future of Shareholder Power and Responsibility.
4. A. Ramaiya; Guide to the Companies Act ,Vol. I, II and III.
5. H.A.J. Ford and A.P. Austen; Fords' principle of Corporations Law
6. J.H. Farrar and B.M. Hanniyan; Farrar's company Law
7. R.P. Austen.; The Law of Public Company Finance
8. R.M. Goode; Legal Problems of Credit and Security
9. Altman and Subrahmanyam; Recent Advances in Corporate Finance
10. Gilbert Harold; Corporation Finance
11. Henry E. Hoagland; Corporation Finance
12. Maryin M. Kristein; Corporate Finance
13. R.C. Osborn; Corporation Finance
14. S.C. Kuchhal; Corporation finance : Principles and Problems
15. V.G. Kulkami; Corporate Finance
16. Y.D. Kulshreshta; Government Regulation of Financial management of Private Corporate Sector in India

Meaning, Evolution and Growth of concept of Corporate Governance, Models of Corporate Governance

Unit-II

Stakeholders in Corporate Governance-Management, Shareholders, Employees and others

Salient Features of different Systems of Corporate Governance- American, British, German, Japanese, French, OECD Principles of Corporate Governance.

Unit-III

Indian Corporate Governance System- Development through Committee Reports- The CII Code of Desirable Corporate Governance (1998), Kumar Mangalam Birla Committee Report (1999), Naresh Chandra Committee Report (2002), Narayan Murthy Committee Report (2003)

Unit-IV

Legislative and Regulatory Measures on Corporate Governance: Provision under Companies Act, 1956, and Clause 49 of Listing Agreement.

Suggested Readings:

1. Vasudha Joshi, CORPORATE GOVERNANCE: THE INDIAN SCENARIO, 1st ed. 2004, Foundation Books Private Limited, New Delhi.
2. S. Singh, CORPORATE GOVERNANCE GLOBAL CONCEPTS AND PRACTICES, Excel Books, New Delhi, India.
3. Thomas Clarke (ed.), CORPORATE GOVERNANCE: CRITICAL PERSPECTIVE ON BUSINESS AND MANAGEMENT, Routledge, New York, United States of America
4. Kshama V. Kaushik and Kaushik Dutta, CORPORATE GOVERNANCE: MYTH TO REALITY, Lexis Nexis, New Delhi (India)
5. Martin Hilb, NEW CORPORATE GOVERNANCE, Springer Berlin, Heidelberg, Germany.
6. Paul L. Davies, GOWER'S PRINCIPLES OF COMPANY LAW, Sweet and Maxwell Limited, London.
7. Robert A.G. Monks and Nell Minow, CORPORATE GOVERNANCE, Blackwell Publishers Limited, Oxford, United Kingdom
8. Desirable corporate governance in India- A code: Confederation of Indian Industries (CII)/ Rahul Bajaj Committee, April (1998)
9. UTI Code of Governance (1999)
10. SEBI Committee report on Corporate Governance/ Kumar Mangalam Birla Committee Report, May 1999

*Your complimentary
use period has ended.
Thank you for using
PDF Complete.*

[Click Here to upgrade to
Unlimited Pages and Expanded Features](#)

of Directors of Bank/ Financial Institutions/ Ganguly

on Corporate Audit and Governance; Ministry of
December 23, 2002

Corporate Governance/ Narayan Murthy Committee

(February 8, 2003)

14. The Report of the Committee on the Financial Aspects of Corporate Governance/
Cadbury Committee (December 1, 1992) (U.K.)
15. Green bury Committee on Executive remuneration (July 17, 1995)(U.K.)
16. Hampel committee of Corporate Governance (January 28, 1998)(U.K.)
17. Combined Code of Best Practices (London School of Economics), (1998) (U.K.)
18. Treadway Report, 1987 (U.S.A.)
19. Blue Ribbon Committee on improving the effectiveness of Corporate Audit
Committees (1999) (U.S.A.)
20. OECD Principles of Corporate Governance, 2004

ns, and Classification of International Organisations

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

Unit-II

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

Unit-III

Other International and Regional Inter-governmental Organisations:

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

Law enforcement co-operation through INTERPOL, NATO (North Atlantic Treaty Organisation), OPEC (Organisation of Petroleum Exporting Countries), NAM (Non-aligned Movement), SAARC (South Asian Association for Regional Co-operation), ASEAN (Association of South East Asian Nation s)

Unit-IV

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

and Universities- ERA (Academy of European Law),
(), EUCLID (Euclid University), European University
as University.
and religious organizations- Commonwealth of
Community of Portuguese Language Countries, OEI
(Organization of Ibero-American States), Latin Union , Arab League, Organisation of the
Islamic Conference.

Suggested Readings:

13. J.G. Starke : Introduction to International Law.
14. S. K. Kapoor: International Law.
15. S. K. Verma : Introduction to International Law.
16. H.O. Agarwal; International Law And Human Rights
17. Websites maintained by International Organisations.

Semester -10th **Private International Law** **Course-1005(c)(Optional)**

Unit-I

Difference between Public and Private International Law, Unification effects: In Europe and America, Stages in a Private International law case

Choice of jurisdiction (First stage) - Meaning, bases of jurisdiction, limitations like effectiveness principles- relevant CPC provisions regarding jurisdiction -ss/ 15-20, 83, 84 and 86, Kinds of jurisdiction: Action in personam- contract and tort, Actions in rem- such as matrimonial causes and probate, Admiralty action- SVI the Admiralty Courts Act, Actions under assumed discretionary jurisdiction (inherent jurisdiction) (Indian context: Sections 10 and 151 of CPC

Choice of Law-Lex Causae (Second stage)-Classification/characterization/ categorization- allocation of juridical category to the foreign element case, Necessity for classification-different legal concepts with different content-matters like domicile, talaq and dower in different legal systems, Various theories- leading cases, Connecting factor- What is connection 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 (foreign court theory)- critical analysis of Renvoi-Indian position

Limitation on application or exclusion of foreign law- When foreign law is excluded: grounds- Public Policy, Revenue Laws and Penal Law, Incidental question and time factor in private international law

Unit-II

Concept of domicile- General principles/fundamental principles, Elements: intention and residence, Kinds, Domicile of Origin, Domicile of Choice, Domicile of

position in English and Indian Laws, Domicile of
idents, What law governs status, Universality of status
contract and also status how different from other
contracts (social personal contract) Questions of forma and essential validity, Formal
validity by lex loci celebrations, Essential/material/intrinsic validity, Capacity to
marriage, Consent, Not within prohibited degrees, Polygamous marriages, of proper age
Matrimonial causes- Concept of matrimonial cause (Relief) English and Indian positions,
Available reliefs, Polygamous marriages and

matrimonial relief, Divorce, nullity, judicial separation, Restitution of Conjugal Rights (in
English Law), Choice of Jurisdiction and Choice of Law to be examined

Adoption, custody and Guardianship of Children- Bases of Jurisdiction- Residence, order
etc., Jurisdiction-guardian, Parental responsibility and Inherent Jurisdiction, Hague
Convention on Civil Aspects of International Child Abduction (1980).

Unit-III

Property- Distinction between movable and immovable property, Immovable's
governed by lex situs-exceptions in English law- S.16 CPC lex situs rule, Succession to
immovable property- lex patrae, Movables: tangible and intangible-chooses in
possession and chooses in action in English Law- Chooses in action as actionable claims
in India Law with some exceptions (SS 3 and 130 Transfer of Property Act 1882),
Transfer of Tangible Movables (Particular Assignment), Different theories, Assignment
of Intangible Movables, Kinds of assignment-voluntary and involuntary, Formal and
essential validity.

Succession- Testate and in testate (Involuntary Assignment) - relevant
provisions of Indian Succession Act, 1925, In testate succession, Wills- Formal and
essential Validity, Capacity-lex domicilii to make will (movables generally) In case of
immovable's, lex situs governs.

Unit-IV

Contracts Contract-a leading relationship in private international law system,
Validity of contracts, Capacity to contract-Main four theories Lex Loci, Lex Domicilii, lex
situs and proper law, Formal validity- lex loci contractus governs, Essential validity-
proper law is usually accepted as governing, Discharge of contract- Lex loci solutions
governing, Doctrine of 'proper law' of contract subjective and objective theories.

Torts-Traditional Theories, Torts of recent importance in Private International
Law such as environments, transport and satellite communication

Recognition and enforcement of Foreign Judgments-Need recognizing foreign
judgements, Limitations in recognizing and enforcement, Section 13, 14 and 44 of CPC
and S. 41 of Indian Evidence Act.

*Your complimentary
use period has ended.
Thank you for using
PDF Complete.*

[Click Here to upgrade to
Unlimited Pages and Expanded Features](#)

onal Law (1998) Deep and Deep, New Delhi.

onal Law.

al Law.

5. R.H. Graveson: The Conflict of Laws.

*Your complimentary
use period has ended.
Thank you for using
PDF Complete.*

[*Click Here to upgrade to
Unlimited Pages and Expanded Features*](#)