 Chaudhary Devi Lal University,

 Sirsa

[image: image1.jpg]

 REVISED ORDINANCE AND COURSES OF READING
(Strictly According to Bar Council of India, Legal Education Rules, 2008, Amended from time to time)

 FOR

 LL.B. (Professional) 3 Year Course

Semester System

 w.e.f. 2017-2018
Ch. Devi Lal University

Sirsa-125055, Haryana

ORDINANCE – BACHELOR OF LAWS

 (PROFESSIONAL) 3 YEAR COURSE EXAMINATION

(SEMESTER SYSTEM)

1.1 The duration of the course of instruction for the Bachelor of Laws (LL.B.) (Professional) Examination will be three academic years. Each year shall be divided into two semesters i.e. from July to November/December and January to April/May. Each semester shall have minimum 90 working days. Examination for the first, Third and fifth semester shall ordinarily be held in the month of December/January and for the second, fourth and sixth semester in the month of May/June on such dates as may be fixed by Controller of Examinations.

1.2 The candidate for re-appear of odd semester will take the examination in next odd semester and the candidate for re-appear of even semester will take the examination in next even semester. However, the candidate for re-appear in sixth semester will take the examination in the next odd semester.

2. The last date(s) by which the examination forms and fees must reach the Controller of Examinations shall be as per schedule in HBI/University notification.

Provided that late fee of Rs.150/-(Rupees One hundred and fifty only) shall be charged from the candidates who are defaulters of examination fee by less than 20%. If the fee due is more than 20%, the late fee of Rs.500/- will be charged.

3.
A person who has passed a Bachelor’s or Master’s Degree in any discipline from this University/other University or an equivalent Degree recognized with at least 45% marks (40% marks for SC/ST) in the aggregate, shall be eligible to join First year of the LL.B. Course.

4. The examination of semester I/II/III/IV/V/VI shall be open to a student who has his name submitted to the Controller of Examination through the Chairperson, Department of Law and produces the following certificate(s) signed by him.

(a) of having remained on the rolls of the department for the semester concerned preceding the examination;

(b)
of having attended minimum of not less than 70% of the lectures delivered in each of the paper including Moot court exercise/Tutorial/practical training paper taken together as per scheme of examination (to be counted upto the last day when the classes breakup for the preparatory holidays, viz., one week before the commencement of the examination.

(c) Provided that if a student for any exceptional reasons fail to attend 70% of the classes held in any subject, the Chairperson of the department may allow the student to take the examination if the student concerned attended at least 65% of the classes held in the subject concerned and attended 70% of the classes in all the subjects taken together.

Provided that if the percentage of attendance is deficient on account of:-

(i) Participation in departmental activities, Inter-University, University or Inter-Collegiate Sports Tournaments/Youth Festivals/University Level Debates, National and International Tournaments, with the previous sanction of the Chairperson;

OR

(ii) Attendance at the N.C.C. Camps or University Educational Excursions or other extra-curricular activities, certified by the Chairperson.
OR
(iii) Attendance at Mountaineering Course:-

(a) by N.C.C. students;

(b) by students sent by the Youth & Cultural Affairs Department;
OR

(iv) voluntary donation of blood, certified by a Govt. Doctor of Gazetted rank or University Medical Officer;
OR

(v) attendance and/or participation in the departmental, state level or All India Moot Court/Debate competitions and attendance at the extension lecture(s) organized by the Law Department;

Credit may be given for the number of days on which lectures were delivered or sessional or practical work done during this period of attendance or participation aforesaid, provided that the total period of absence shall not exceed 9 days in one semester and that for (iv) above it shall not exceed 2 days.

Explanation:

For the purpose of counting of the last date when the classes shall break up for the preparatory holidays, first day of the commencement of examination of any Part will apply to examination of all Parts and Classes for all Parts will have the preparatory holidays from the same date i.e., 7 working days before the date on which the first examination of any part commences.

5.
A candidate on the roll of the Department of Law or an ex-student shall submit his application for admission to an examination at least three days before the last date of sending the forms as per the schedule, on the prescribed form with the requisite certificates duly countersigned by the Chairperson of the Department or a member of the Teaching Staff nominated by him.

6. The amount of examination fee to be paid by a candidate for each part shall be such as prescribed by the Controller of Examinations from time to time.

7. The medium of instructions in the class room shall be English. The medium of examination shall be English or Hindi.

8. Candidates shall be examined according to the Scheme of Examination and Syllabus as approved by the Academic Council from time to time. A candidate who fails in an examination, or, having been eligible, fails to appear in an examination, shall, unless approved otherwise by the Academic Council, take the examination according to the Syllabus prescribed by the University for regular students appearing for that examination.
Provided that the Syllabus for the candidates for the Supplementary Examination shall be same as was in force for the regular students in the last Examination. However the question paper will be set in English medium only.

9. The minimum number of marks required to pass shall be 45% in each theory paper and internal assessment separately.

10. A candidate who has failed in any semester examination shall be exempted from re-appearing in the paper(s)/ sessional /practical examination in which he/she may have obtained at least 45% marks, such a candidate shall be allowed to appear for passing in the remaining paper(s) only at the next two semester examinations held in immediate succession to the examination in which he/she appeared and failed, or, having been eligible, did not appear.

Provided that a candidate for the LL.B. Degree must pass the whole examination (all six semesters) within Five Years of his admission to the LL.B. First Semester Class, failing which he will be deemed to be unfit for the course and shall not be allowed to appear in the same either by attending classes again as a regular student or as an ex-student unless he has been otherwise allowed by the Academic Council of the University.

Note: The candidate admitted to LL.B (3 years) course shall not be allowed to switch over to any other course, otherwise his/her candidature for LL.B (3 years) course shall be cancelled forth with. The candidate admitted to the Course shall not be allowed to pursue any other course (except certificate course in any Indian or foreign language or computer application being
conducted by this University on part-time basis in the evening with prior permission of the Chairperson, Department of the Law otherwise, his candidature for the LL.B. (3Year) course will be cancelled forthwith.

11. A candidate who has appeared and failed or having been eligible but did not appear in the I, III, V Semester examination shall be promoted from I to II, III to IV, V to VI Semester respectively subject to the provision of Clause 11.1.

11.1 A candidate who has failed in Semesters I and II or III and IV shall be promoted to the III & V Semester, as the case may be, only if he/she has got exemption in the paper(s) mentioned below:

From I year (Semester I & II)

If he has cleared at least 5 papers of

to II year (Semester III)
 Semesters I & II
From II year (Semester III & IV)
If he has cleared all the papers of

to III year (Semester V)
Semester I & II, and at least 5 Papers of Semester III & IV.

11.2
Every student of semester II, IV who is entitled to be promoted to Semester III,V respectively, shall submit an application on the prescribed form for fresh admission to Semester III,V on or before the date(s) notified by the Chairperson, Department of Law. Admission may be refused by the Chairperson for reasons to be recorded in writing.

11.3
The candidates, whose result is declared late for no fault of theirs, may be allowed to attend the classes of the next higher semester provisionally at their own risk and responsibility, subject to their passing the concerned semester examination/earning exemption in the requisite number of papers as provided in the Ordinance.

 12.
The details of the internship / Practical Training (Legal Methods, Moot Courts etc.) to be imparted as per syllabus to LL.B. students will be notified by the Chairperson of the Department of Law from time to time.

13
Four weeks after the termination of the examination, or as soon thereafter the examination as possible, the Controller of Examinations shall publish the result and issue Detailed-Marks-Cards.

14
A list of successful candidates of Final examination shall be prepared on the aggregate marks obtained in all the six semester of the examination and shall be arranged in divisions as under:-

(a) Those who obtain 60% or more marks

First Division…..
(b) Those who obtain 45% or more but

less than 60% marks

Second Division…..
15
A candidate who has already passed the LL.B. Examination from this university may appear in one or more other additional subjects at any subsequent examination without attending a regular course of study. The examination fee shall be such as notified by the Controller of Examinations from time to time. A candidate shall, in order to pass, be required to obtain at least 45% marks in each paper of the subject.

16
Notwithstanding the integrated nature of this course, which is spread over more than one academic year, the Ordinance in force at the time a student joins the course shall hold good only for the examination held during or at the end of the academic year and nothing in this Ordinance, shall be deemed to debar the university from amending the Ordinance and the amended Ordinance, if any, shall unless specified otherwise, apply to all the students whether old or new.
LL.B. (Professional) 3 Year Course
SCHEME OF EXAMINATION
 2017-2018
 LL.B. (Three year) course
Note:
The question paper of each course will be divided into Five Units, each of the First Four Units of the Question Paper will contain two questions respectively from Unit-1 to Unit-4 of the syllabus. The students will be required to attempt one question from each Unit. Unit-V of the question paper shall contain 4 short answer type questions of 5 marks each (without any choice) covering the entire syllabus. As such Unit-V will be compulsory. The examiner will be free to set the questions in problem forms/ based on case law.

Semester-I

Code
 Paper

Nomenclature

301

Paper-I

Law of Crimes (Indian Penal Code)-I

302

Paper-II
Law of Contract-I

303

Paper-III
Family Law-I

304

Paper-IV
Constitutional Law of India-I

305

Paper-V
Law of Torts including MV Accident and

Consumer Protection Laws

Semester-II

Code

Paper

Nomenclature

306

Paper-VI
Law of Crimes (Indian Penal Code)-II

307

Paper-VII
Law of Contract-II

308

Paper-VIII
Family Law-II

309

Paper-IX
Constitutional Law of India-II

310

 Paper-X
 Arbitration, Conciliation and Alternative

 (Clinical Course-I)
Disputes Resolution System

Semester-III

Code

Paper

Nomenclature

401

Paper-I

Jurisprudence

402

Paper-II
Environmental Law

403

Paper-III
Land Laws Including Tenure and Tenancy System

404

Paper-IV
Administrative Law

405

Paper-V
Public International Law and Human Rights

Semester-IV

Code

Paper

Nomenclature

406

Paper-VI
Criminology, Penology and Victimology

407

Paper-VII
Property Law Including Transfer of Property Act

408

Paper-VIII
Labour and Industrial Laws

409

Paper-IX
Interpretation of Statutes

410

Paper-X

Optional-A
Intellectual Property Rights Management

Optional-B
Competition Law

411

Paper-XI
 Professional Ethics and Professional Accountability

 (Clinical Course -II)

Semester-V

Code

Paper

Nomenclature

501

Paper-I

Civil Procedure Code, 1908-I

502

Paper-II
Law of Evidence

503

Paper-III
Company Law

504

Paper-IV
Criminal Procedure Code, 1973-I

505

Paper V Drafting, Pleadings and Conveyancing

 (Clinical Course -III)

506

Paper VI

Optional-A Banking Law including Negotiable instrument Act

Optional-B Law of Corporate Finance

Semester-VI

Code

Paper

Nomenclature

507

Paper-VII
Civil Procedure Code, 1908-II, Including

Limitation Act, 1963

 508

Paper-VIII
Criminal Procedure Code, 1973-II, Including Juvenile

Justice (Care and Protection) Act, 2000 and Probation

of Offenders Act, 1958

509

Paper-IX

Optional-A
Private International Law

Optional-B
Cyber Law

Optional-C
Equity, Trust and Fiduciary relations

510

Paper-X

Optional-A
Insurance Law

Optional-B
Foreign Trade Law

Optional-C
Financial Market Regulations

511

Paper-XI Principles of Taxation Law

512

Paper-XII
Moot Court exercise and Internship.

 (Clinical Course- IV)

SEMESTER-I
Law of Crimes (INDIAN Penal Code) –I
(Paper- I, Code-301)
Max.Marks:100
Time:
3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Crime: Definition, Nature, Elements of Crime, Stages of Crime, Territorial Jurisdiction; (Section 1-5), General Explanation (Section 6-52-A)

Punishments (Section 53-75), General Exceptions (Section 76-106), Abetment (Section 107-120)

UNIT-II

Criminal Conspiracy (Section 120-A, 120-B)

Offences against the State (Section 121-124-A)

Offences against the Public Tranquility (Section-141-160)

Offences by or relating to Public Servants (Section 161-171)

UNIT-III

 Contempts of the Lawful Authority of Public Servants (Section 172-190)
 False Evidence (Section 191-193), Offences affecting life (Section 299-311)

UNIT-IV

 Causing miscarriage, etc. (Section 312-318)

 Hurt and Grievous hurt (Section 319-338)

 Wrongful Restraint and Wrongful Confinement (Section 339-341).

Leading Case:

1. Kehar Singh and others v. The State (Delhi Adm.) 1989 Cr. L.J.I. (SC)

2. Gyan Kaur v. State of Punjab, (1996) 2 SCC 648

3. Shri Bodhistwa Gautam v. Miss Subhra Charkroborty, AIR 1996 SC 922

4. Lily Thomas v. Union of India, AIR 2000 SC 1650

BOOKS RECOMMENDED:

1.
Gour, H.S.

:
The Penal Laws of India

2.
Raju, V.B.

:
Commentaries on the Indian Penal Code, 1860

3.
Singh, Jaspal

:
Indian Penal Code, 1860

4.
Nelson, Reginald A.
:
The Indian Penal Code, 1860

5.
Ratanlal and Dhirajlal
:
The Indian Penal Code, 1860

6.
Bhattacharya, T.
:
Indian Penal Code, 1860

7.
Tripathi, B.N. Mani
:
Text Book on Criminal Law, 1860

8.
Tandon, M.P.

:
Indian Penal Code, 1860

9.
K.D. Gaur

:
Indian Penal Code, 1860

Law of Contract –I
(Paper-II, Code: 302)
Max.Marks:100

Time:
3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

General features and nature of contractual obligations; Freedom of contract; contracts by Central and State Governments (Art. 299 of the Indian Constitution); Standard and Printed forms of contract - Their nature and unilateral character. Agreement and Contract - Definitions and essential elements, Proposal and Acceptance- Definition, their communication and revocation, postal, telephone and telex Communication (Section 2-9) ; Proposal and invitation for proposal; General offer; cross- offer, Standing offer.

UNIT-II

Capacity to contract- meaning-incapacity arising out of unsound mind; Minor’s Agreement-Nature and scope definition of minor; Necessaries supplied to a minor, Minor’s Agreement and Estoppel; Agreement beneficial and detrimental to the minor; ratification of minor’s Agreement (Section 10-12, 68), Consent and Free consent – Definition and need of free consent, Viodability of Agreement without free consent (Section 19), factors vitiating free consent (Section 19A), Coercion – Definition – essential elements; doctrine of duress; Coercion and duress (Section15), Undue influence – Definition – Essential elements, Illustrations of undue influence, Agreement with Pardanashin women (Section16), Misrepresentation : Definition, misrepresentation of law and of fact, their effects and illustration (Section18), Fraud – Definition – essential elements – when does silence amounts to fraud ? Active concealment of facts – importance of intention. Fraud and misrepresentation (Section17).Mistake – Definition – Mistake of fact and mistake of Law – Effect of mistake (Section 20-22)

 Consideration – nudum pactum, its need, meaning essential elements; privity of contract with Exceptions, adequacy of consideration, past, executed and executory consideration, Exception to consideration (Section –2(d) and 25)

 Unlawful Agreements:- Lawful and unlawful considerations and objects; Void, Voidable and unlawful agreements and their effects.

UNIT-III

Void Agreements:-

Agreements without consideration (Section-25), 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 Agreement – Definition and essentials, with exceptions (Section-30), Continengent contracts – Definition and Enforcement (Section-31-36), Performance of Contracts, Joint promises, time and place of performance (Section 37-50), Reciprocal Promises – Their meaning, scope and performance (Section-51-54), Time – when essence of contract - meaning and illustrations (Section-55), Impossibility of Performance – meaning and scope; Doctrine of Frustration with illustrations (Section –56), Appropriation of payments (Section 59-61);Contracts which need not be performed – novation, recission and alteration of contract,dispensation and remission of performance (Section 62-67).Quasi Contracts or certain relations resembling those created by contract(Section 68-72).Breach of contract, anticipatory breach and consequences of breach, Damages – remoteness of damage, measures of damages, Kinds of damages, penalty and Liquidated damages (Section-73-75).

UNIT-IV

Specific Relief – Meaning and General Principles. Specific performance of contracts – Contracts specifically enforceable, parties in relation to specific performance (Section 9-25);Rectification and cancellation of instruments (Section 26,31-33) Rescission of contracts (Section 27-30)

Leading Case :

1. Bhagwandas Goverdhandas Kedia v. Girdhari Lal Purshotamdas & Co. AIR 1966 SC 543

2. M.C. Chacko v. State Bank of Travancore, A.I.R. 1970 SC 504

3.
Gujarat Bottling Co. Ltd. v. Coca-Cola Company, A.I.R. 1995 SC 2372

4.
State of West Bengal v. B.K. Mondal & Sons., A.I.R. 1962 SC 779

5. State of M.P. v. Mangilal Sharma, A.I.R. 1998 SC 743.

Statutory Material

1. The Indian Contract Act, 1872 (Section 1-75)

The Specific Relief Act, 1963.

Constitution of India (Art. 299).

BOOKS RECOMMENDED

1. Anson’s

:
Law of Contract

2. Chaturvedi A.N.
:
Lectures on Indian Contract Act, 1872

3. Desai, S.T.

:
Indian Contract Act, 1872

4. Pollock & Mulla
:
Indian Contract and Specific Relief Acts

5. Avtar Singh

:
Law of Contract
FAMILY LAW-I
(Paper-III, Code: 303)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Hindu Law & Its Sources, Schools of Hindu Law, Hindu Joint Family, Features of Mitakshra and Dayabhaga Joint Families, Coparcenary, Classification of Property, Karta of Joint Family, Position, Liabilities and Powers of Karta. Karta’s powers of Alienation, Coparcener’s Power of Alienation, Coparcener’s Right to Challenge Improper Alienation, Alienee’s Rights and Remedies

Leading Case Harihar Prasad Vs Balmika Prasad AIR 1975 SC 733

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

UNIT-II

Concept of Hindu Marriage-Its Evolution and nature, The Hindu Marriage Act, 1955, and its application: Essential Conditions for valid Hindu Marriage, Ceremonies of Marriage, Registration of Hindu Marriages, Remedy of Restitution of Conjugal Rights, Void and Voidable Marriages, Judicial Separation and Divorce, Grounds for Divorce and Judicial Separation, Fair Trial Rule, Legitimacy of Children, Jurisdiction, Bars to Matrimonial Remedies, Ancillary Reliefs, Permanent Alimony and Maintenance, Custody etc. The Prohibition of Child Marriage Act, 2006.
Leading Case
Kailashwati Vs Ayodhya Parkash AIR 1977 PLR 216

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

UNIT-III

The Hindu Succession Act, 1956: Effects of the Hindu (Succession) Amendment Act 2005, Rules of Succession to the Property of Hindu Male, Succession to the Property of Hindu Female, Succession to the Mitakshara Coparcener’s Interest, General Rules of Succession, Partition, Subject Matter of Partition, Persons who have a Right to Partition & Right to Share, Persons who are entitled to Share if Partition takes place, Modes of Partition, How Partition is effected, Partial Partition, Reopening of Partition, Re-Union.

Leading Case
Raghuvamma Vs Chenchamma AIR 1964 SC 136

Commissioner of Income Tax Vs Chandersen, AIR 1986 SC 1753

UNIT-IV

The Hindu Minority and Guardianship Act, 1956: Concept of Minority and Guardianship, Natural Guardians and their Powers, Testamentary Guardian, Appointment and Powers, Certified Guardian, Defecto Guardian, Guardian By Affinity, The Hindu Adoptions & Maintenance Act, 1956: Nature of Adoption, Essential Conditions for Valid Adoption, Effects of Adoption, Registration of Adoption, Maintenance As Personal Obligation, Maintenance of Dependents, Quantum of Maintenance, Maintenance as a Charge on Property

Leading Cases

G. Appaswami Chettiar Vs R.Sarangapani AIR 1978 SC 1051

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

BOOKS RECOMMENDED:

Mulla

-
Principles of Hindu Law

Dr. Paras Diwan

-
Modern Hindu Law

Mayne’s

-
Hindu Law and Usage

Dr. U.P.D.Kesari

-
Modern Hindu Law

Basant Kumar Sharma

-
Modern Hindu Law

E.L. Bhagirath Rao

-
Marriage Laws & Family Courts Act

Kusum

-
Lectures on Family Law, Vol. I &II

Constitution LAW of India –I
(Paper-IV, Code- 304)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Preamble

Fundamental Rights in General (Article 12-13)

Right to Equality (Article 14-18)

Right to Freedom (Article 19)
UNIT-II
Right to Freedom (Article 20, 21, 22)

Right against Exploitation Article 23-24)

Right to Freedom of Religion (Article 25-28)

Cultural and Educational Rights (Article 29-30)
UNIT-III
Right to Property (Article 300-A, 31A-31-B)

Fundamental duties (Article 51A)
Directive Principles of State Policy (Article 36-51).

Writ Jurisdiction (Article 32 & 226)
UNIT-IV
Independence of the Judiciary

Supreme Court of India-Establishment jurisdiction and Powers (Article 124-145)

High Courts in the States (Article 214-227)

Public Interest Litigation

Leading Cases:

1. Indra Sawhney v. Union of India, AIR 1993 SC 477

2. Valsamma Paul v. Cochin University, AIR 1996 SC 1011

3. Gaurav Jain v. Union of India, AIR 1997 SC 3021.

4. Supreme Court Advocates on Record Association v. Union of India AIR 1994 SC 268

 BOOKS RECOMMENDED:

1.
Basu, D.D.
:
Constitution of India.

2. Chander Pal
:
Centre-State Relations and Co-operative Federation.

3. Chander Pal
:
State Autonomy in Indian Federation

4.
Diwan, Paras
:
Constitution of India.

5.
Gupta, R.K.
:
Centre-State Fiscal Relations under Indian constitution.

6.
Jain, M.P.
:
Indian Constitutional Law.

7.
Seervai, H.M.
:
Constitutional Law of India, Vol. I,II & III.

8.
Singh Mahendra(P)
V.N. Shukla’s Constitution of India.

 9. Narinder Kumar:
Constitutional Law of India.
 10. J.N. Pandey

Constitutional Law of India.

 Law of Torts including MV Accident and Consumer Protection Laws
(Paper-V, Code: 305)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT- I
Definition, nature and development of Tort, General Defenses, Capacity, Remedies, Damages, Claim, Compensation
General conditions of tortious liability

General conditions negating tortious liability

UNIT - II
Trespass to person.

Battery, Assault and False Imprisonment

Malicious Prosecution, Defamation

Trespass to goods.

Death in Relation to Tort

UNIT - III
Liability for dangerous premises, chattels and animals

Trespass to immovable property

Nuisance

Negligence including contributory negligence

Vicarious Liability, Vicarious Liability of State
Strict Liability, Absolute Liability
Remoteness of Damage

UNIT - IV
Compensating provisions under Motor Vehicle Act, 1988;

Compulsory Insurance, Nature and Extent of Insurer’s liability, Insurer’s liability for use of the vehicle in public place, claims tribunal.

Consumer Protection Act, 1986

Meaning, Scope and Importance

Consumer Disputes Redressal Agencies (Section 9-25)

Remedies and Penalties (Section 26-27)

Leading Cases:

 i) Lucknow Development Authority v. M.K.Gupta, AIR 1994 S.C.787

ii) Rudul Shah v. State of Bihar, AIR 1983 S.C. 1086

iii) Ratlam Municipality v. Virdhichand, AIR 1980 S.C.1622

iv) M.C. Mehta v. Union of India, AIR 1987 S.C.1086

v) K.S.R.T.C. v. Arun, AIR 2004 Kant. 149 (F.B.).

v) Indian Medical Association v. V.P. Shantha & Others, AIR 1996 S.C.550

BOOKS RECOMMENDED:
1.
Aggarwal, V.K.

:
Consumer Protection Law & Practice

2.
Bangia, R.K.

:
Law of Torts

3.
Desai, Kumud

:
Law of Torts (An outline with Cases)]

4.
Garg, O.P.

:
The Consumer Protection Act, 1986

5.
Kapoor, S.K.

:
Law of Torts

6.
Nayak, R.K.

:
Consumer Protection.

7.
Pillai, P.S. Atehuthen
:
Law of Torts

8.
Ratanlal & Dhiraj lal
:
Law of Torts

9.
Salmond & Heuston
:
Law of Torts

10.
Sarraf, D.N.

:
Law of Torts

11.
Singh, Avtar

:
Law of Consumer Protection

12.
Vats, R.M.

:
Consumer & the Law

13.
Winfield

:
Law of Torts

14.
Prof. Baxi, Upendra
:
Asian Regional Exchange for nothing to lose But Our

Lives. Empowerment to Oppose Industrial Hazards and

Transnational World (1988)

Semester-II

Law of Crimes (INDIAN PENAL CODE)-II
(Paper-VI, Code: 306)
Max.Marks:100

Time :3 Hour

Note:
a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Criminal force and Assault (Section 349-358)

Kidnapping, Abduction (Section 359-368)

Sexual offences (Section 375-376), Theft, Extortion (Section 378-389)

Prescribed Case:

Barendra Kumar Ghosh v. Emperor, (1925) 26 Cr. L.J. 431; AIR 1925 P.C.I.

UNIT-II
Robbery and Dacoity (Section 398-402)

Criminal Misappropriation and Criminal Breach of Trust (Section 403-409), Receiving of Stolen Property (Section 410-414) Cheating (Section 415-420)

Prescribed Case:

Kedar Nath v. State of Bihar, A.I.R. 1962 SC 955

UNIT-III

Mischief (Section 425-440)

Criminal Trespass (Section 441-462),

Forgery (Section 463-465), Making a false document (Section 464), Forged documents

(Section 470), Offences relating to Property marks (Section 479-489)

Prescribed Case:

Shyam Bihari v. State of U.P., AIR 1957 SC.320

UNIT-IV

Offences relating to marriage (Section 493-498-A)

Defamation (Section 499-502), Criminal Intimidation etc. (Section 503-510)

Attempt (Section 511)

Prescribed Case:

Wazir Chand v. State of Haryana, AIR 1989 SC. 378

BOOKS RECOMMENDED:

 1.
Gour, H.S.

:
The Penal Laws of India

2.
Raju, V.B.

:
Commentaries on the Indian Penal Code,1860

3.
Singh, Jaspal

:
Indian Penal Code, 1860

4.
Nelson, Reginald A.
:
The Indian Penal Code, 1860

5.
Ratanlal and Dhirajlal
:
The Indian Penal Code, 1860

6.
Bhattacharya, T.
:
Indian Panel Code, 1860

7.
Tripathi, B.N. Mani
:
Text Book of Criminal Law

8.
Tandon, M.P.

:
Indian Panel Code, 1860

Law of Contract-II
(Paper-VII, Code: 307)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I
Contract of Indemnity- Definition and scope; Rights of indemnity-holder (Section 124-125) Contract of Guarantee-Definition and scope; Essential features; Comparison of contract of guarantee and indemnity; Continuing Guarantee; Extent of surety`s liability; Modes of Discharge of surety; Rights of Surety; Rights of surety against the creditor, principal debtor and co sureties.(Section 126-147)

UNIT-II
Bailment- Definition and scope; Essential features of Bailment. Kinds of Bailee -Banker, Factor, Wharfinger, Attorneys, Policy-brokers and Carriers. Duties and rights of Bailor; Duties and rights of Bailee. Finder of lost goods(Section 148-171).

Pledge- Definition and scope; Pawner`s right to redeem; Rights of Pawnee. Who can pledge: spledge by mercantile Agent, Pledge by person in possession under voidable contract; Pledge by Pledgee(Section 172-181). Agency- Definition and scope; essential features of agency; Kinds of agent; delegation of authority-sub-agent and substituted agent; Modes of creation of agency; Agency by ratification; revocation of authority; Agents duty to Principal; Principal’s duty to agent; Effects of Agency on Contracts with third persons; Personal Liability of Agent; Termination of Agency-revocation, renunciation by operation of Law (Section 182-238).

UNIT-III
Sale of Goods Act: Concept of Sale, formation of contract (Section 4-10); Sale and Agreement to sell; conditions and warranties including implied conditions and warranties (Section 11-17); Transfer of Property in goods and title (Section 18-30), Passing of risk, C.I. F Contracts, F.O.B. contracts and Ex-ship contracts. Performance of the Contracts (Section 31-44); Rights of unpaid seller against the goods-Right to Lien, Right of stoppage of goods in transit, Right of re-sale (Section 45-54), Suit for Beach of contract (Section 55-61);

UNIT-IV
Indian Partnership Act: Nature of Partnership; Essentials of Partnership (Section 4-8), Partnership compared with co-ownership; Company, Joint Hindu Family Business; Relations of Partners to one another (Section 9-17); Relations of partners to third parties including the principle of “holding out” Minor admitted to the benefits of Partnership(Section 18-30); Incoming and Outgoing Partners(Section31-38);Dissolution of Firms-meaning and scope; modes of Dissolution of firm

Leading Cases:

1. Aluminum Industries Ltd. v. Minerals and Metals Trading Corporation of India Ltd., AIR 1998 Mad.239

2.
Harshed J.Shah v. LI.C., (1997) 5 SCC 64

3.
United Commercial Bank v. Hem Chandra Sarkar (1990) 3 SCC; AIR SC 1329

4.
M.R.Chakrapani v. Canara Bank, AIR 1997 Kant 216

5.
Loonkaran Sethiya v. Even E.John, AIR 1997 SC 337

BOOKS RECOMMENDED:

1.
Anson

: Law of Contract.

2.
Chaturvedi

: Lectures of Indian Contract Act,1872

3.
Desai, S.T.

: Indian Contract Act,1872

4.
Pallock & Mulla

: Indian Contract Act,1872

5.
Chalmer

: Sale of Goods Act,1872

6.
Pallock & Mulla

: The Sale of Goods and Partnership Acts.

FAMILY LAW-II
(Paper-VIII, Code: 308)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Muslim Law and its Sources, Statutory Application of Muslim Law including the Muslim Personal Law (Shariat) Application Act, 1937; Schools of Muslim Law in India, Muslim Marriage(Nikah), its legal requirements including all forms of Marriage and Legal impediments thereon, effects of marriage

UNIT-II

Dower-Its characteristics and enforcement, Post Marriage Conversion to Islam; and Post Marriage renunciation of Islam, Divorce-Its Forms in Muslim Law of India, including divorce by wife outside and through courts under the Dissolution of Muslim Marriages Act, 1939, Post-Divorce Rights of parties including iddat period, remarriage, maintenance including the Muslim Women (Protection of Rights on Divorce) Act, 1986 and Maintenance of Wife and Widow under Ss 125-128 Cr. P.C., 1973

UNIT-III

Parent Child relations including acknowledgement of paternity and concept of Legitimacy; Concept of Minority and puberty including guardianship and custody of minor’s person and/or property; Parents maintenance under Muslim Law and Cr.P.C. Ss 125-128, Disposition of property including gifts(hiba), debts and bequests(wasiyat); revocation and lapse of legacies, bequest to heirs, and bequeathable third and death-bed transactions, Muslim Law of inheritance including Women’s right to inherit and disqualification of heirs; Muslim Law on Increase and return, Muslim Law relating to wakfs and their administration including the Wakf Act, 1995.

Leading Cases:

i) Begum Subhanu Vs Abdul Ghafoor AIR 1987 SC 1103

ii) Kapore Chand Vs Kidar Nissa AIR 1953 SC 413

iii) Syed Sabir Husain Vs Farzand Hasan AIR 1938 PC 80

iv) Maina Bibi Vs Ch.Vakil Ahmad (1924) 52 1A 145

UNIT-IV

Salient Features of the Family Courts Act 1984 including their composition, jurisdiction and procedure of adjudication, Civil Marriage Law, especially the Special Marriage Act, 1954 including essential requirements for solemnization and/or registration of marriage and consequences of Marriage under the Act., Relevant provisions of the Indian Succession Act, 1925 pertaining to wills and legacies including probate and letters of administration

BOOKS RECOMMENDED:
Tahir Mahmood

: Muslim Law of India

Ameer Ali

: Principles of Mohammadan Law

Fyzee

: Outlines of Mohammedan Law

Wilson

: Muslim Law

Mulla’s

: Principles of Mohammadan Law

Tahir Mahmood

: Civil Marriage Law

E.L. Bhagirath Rao

: Marriage Laws & Family Courts Act

Constitution LAW of India –II
(Paper-IX, Code-309)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

Unit-I

 Relations between the Union and the States (Art. 245-289)

Legislative Relations (Art. 245-255)

Administrative Relations (Art. 256-263)

Financial Relations (Art. 268-289)
Unit-II

Parliamentary Privileges (Art. 105 & 194)

The Union Government (Art. 152-213)

The State Government (Art. 152-213)

Amendment of the Constitution (Art. 368)
Unit-III

Freedom of Trade, Commerce and Inter course (Art. 301 to 307)

Services under the Union and the States (Art. 309-323)

Emergency Provisions (Art. 352-360).
Unit-IV

Elections- Superintendence, direction and Control of elections (Art .324 to 329A)

Property, Contracts, Rights, Liabilities Obligations and suits (Art. 294 to 300)

Basic structure of the constitution

Leading Cases:

1.
Kihota Hollohon v. Zachilhu, AIR 1993 SC 412

2.
Keshavananda Bharti v. Union of India, AIR 1973 SC 1461

3.
S.R. Bommai v. Union of India, AIR 1994 SC 1918

4.
Kasturi Lal v. State of Uttar Pradesh AIR 1965 SC 1039

BOOKS RECOMMENDED:

1.
Basu, D.D.
:
Constitution of India

2.
Chander Pal
:
Centre-State Relations and Co-operative Federation

3.
Chander Pal
:
State Autonomy in Indian Federation

4.
Diwan, Paras
:
Constitution of India

5.
Gupta, R.K.
:
Centre-State Fiscal Relations under Indian constitution

6.
Jain, M.P.
:
Indian Constitutional Law

7.
Seervai, H.M.
:
Constitutional Law of India, Vol. I,II & III.

8.
Singh Mahendra(P)
V.N. Shukla’s Constitution of India

9.
Narinder Kumar
:
Constitutional Law of India

10.
J. N. Pandey
:
Constitutional Law of India

ARBITRATION, CONCILIATION AND ALTERNATE DISPUTE RESOLUTION SYSTEM (CLINICAL COURSE-I)

(Paper-X, Code: 310)

Theory: 60 Marks

Viva-voce & Practical Exercise: 40 Marks

Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 12 Marks.

UNIT-I

Evolution of ADR, ADR in India, Advantages & disadvantages of ADR, ADR Processes Pretial Mediation, Mediation, Negotiation, Conciliation, ADR in family disputes, Conciliation under CPC

UNIT-II

Concept, Meaning & Growth of Lok Adalats, Lok Adalats under Legal Services Authorities Act, 1987, Nyaya Panchayats-Historical Perspectives, Advantages of Nyaya Panchayats, Composition & Jurisdiction of Nyaya Panchayats

UNIT-III

Arbitration & Conciliation Act (Section 1-43); Definition of Arbitration, International Commercial Arbitration; Objectives of the Act, Arbitration Agreement, Composition and jurisdiction of Arbitral Tribunal, Conduct of Arbitral Proceedings, Making of Arbitral Awards and Termination of Proceedings, Recourse Against Arbitral Award, Finality and Endorsement of arbitral Award, Appealable orders, Lien on Arbitral Awards and Deposits as to costs, Effect on Arbitration Agreement of Death and of parties humiliation.

UNIT-IV

Arbitration & Conciliation Act (Section 44-60), Foreign Awards-Definition, Enforcement of Certain Foreign Awards, New York Convention Awards, Geneva Convention Awards, Convention on recognition and Enforcement of Foreign Arbitral Awards (Schedule I), Protocol on Arbitration Clauses (Schedule II), Convention on execution of Foreign Arbitral Awards (Schedule III), Conciliation under Arbitration and Conciliation Act, 1996(Section 61-81), Role of Conciliator, Confidentiality in conciliation.

Leading Cases:-

i) Food Corporation of India Vs Joginder Pal Mohinder Pal AIR 1989 SC 1263

ii) Renusagar & Co. Vs V.E.C. AIR 1994 SC 860

Note 1. The course is required to be conducted through simulation and case studies

 i) Negotiation Skills and conciliation skills to be learnt with simulated system

 ii). The panel of examiners for viva voce and practical exercise shall consist of the Chairperson, one external expert and one internal expert to be appointed by the Chairperson. Presence of any two members shall constitute the quorum.

BOOKS RECOMMENDED:

P.C. Juneja

: Equal Access to Justice, BLH Rohtak 1993.

P.C. Rao

: Alternative Dispute Resolution Universal Delhi, 1997

N.D. Basu

: Law of Arbitration and Conciliation

G.K. Kwatra

: The Arbitration and Conciliation Law of India

A.K.Bansal

: Law of International Commercial Arbitration

B.P. Saraf & M. Jhunjhnuwala: Arbitration and Conciliation

O.P. Malhotra

: The Law and Practice of Arbitration and Conciliation

Shaffer, Thomas L.

: Legal Interviewing and Counseling in Nutshell

David A. Binder

: Lawyers as Counselors

Paul Bergman et al

Bastress, Robert M. &

: Interviewing, Counseling and Negotiation: Skills for Joseph D. Harbaugh

 Effective Representation

: Law Commission of India Report on Grama Nyayalayas

: Law Commission of India Report on Urban Litigation-

 Mediation

SEMESTER-III
JURISPRUDENCE
(Paper-I, Code: 401)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Definition; Nature and province/scope of Jurisprudence

Definition and Concept of Law

Sources of Law

Relation of Law and morality

Elements of Law and Jurisprudence:
UNIT-II

Natural Law-its Development and relevance in modern times

Analytical School of law

Austin’s Theory of Law

Kelsen’s Pure Theory of Law

Hart’s Concept of Law

Historical School of Law
UNIT-III

Sociological School of law

Realist School of Law

Socio Economic and Legal Philosophy

Poverty Jurisprudence and Legal Aid

Public Interest Litigation
UNIT-IV

Legal Rights and Duties

Ownership and possession

Concept of Person and Nature of legal personality

Concept of Property, Obligation and Liability

Law and Administration of Justice
BOOKS RECOMMENDED:
Salmond

: Jurisprudence

Dias

: Jurisprudence

Paton

: Jurisprudence

Llyoyd

: Introduction of Jurisprudence

Bodenheimer

: Jurisprudence

Friedman

: Legal Theory

P.V. Kane

: Hindu Jurisprudence

Gutteridge

: Comparative Law

 Indian Law Institute-Comparative Law

Tondon

: Comparative Law

S.N. Dhyani

: Fundamentals of Jurisprudence

N. V. Paranjape

: Jurisprudence and Legal Theory

ENVIRONMENTAL LAW
(Paper-II, Code: 402)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.
UNIT-I
(a) Meaning and Definition of environment, environmental pollution, factors responsible for environmental pollution. Provisions of following general laws for protecting environment in general;

i) Constitution of India

ii) Indian Penal Code, 1860
iii) Criminal Procedure Code, 1973
iv) The Factories Act, 1948

(b) Noise-its definition, sources and its harmful effect. Remedies for noise pollution.

(c) The Environmental (Protection) Act. 1986
Leading Cases:

i) Ratlam Muncipality Vs Virdhi Chand & others AIR 1980 SC 1622

ii) M.C. Mehta Vs Union of India(The Gang Pollution Case), AIR 1988 SC 115

UNIT-II
The Water (Prevention & Control of Pollution) Act, 1974The Air (Prevention & control of Pollutional) Act, 1981,
UNIT-III

Role of Public Interest Litigation in Protection of Environment, Role of Judiciary in protection of Environment. The National Environment Tribunals Act, 1995
Leading Cases:

Rural Litigation Kendra, Dehradun Vs. State of U.P., AIR 1987, SC 305,

UNIT-IV
The Doctrine of Strict liability, Sustainable Development, Polluter pays principle, Public Truest Doctrine. The Doctrine of Absolute Liability. The Public Liability Insurance Act, 1991
Leading Cases:

M.C. Mehta Vs Union of India (SFFI case) AIR 1987 SC 965,
BOOKS RECOMMENDED

Diwan Paras
: Environment Administration, Law and Judicial Attitude (1992) Volume-I, II

Chandra Pal

: Environmental Pollution & Development

Naresh Kumar

: Air Pollution and Environment Protection

Gurdeep Singh

: Environmental Law
P.S.Jaiswal

: Environmental Law

The Environment (Protection) Act, 1986

The Public Liability Insurance Act, 1991

The National Environment Tribunals Act, 1995

The Water (Prevention and control of Pollution) Act, 1974

The AIR (Prevention and Control of Pollution) Act, 1981.

LAND LAWS INCLUDING TENURE AND TENANCY SYSTEM

(Paper-III, Code: 403)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

 PUNJAB LAND REVENE ACT, 1887 (Chapters 1 to 9)

Definition of Key Words, Revenue Officers: Their Power and Functions, Preparation of Revenue Records: Like Documents of Jamabandi, Girdawarri, Mutation, Intkaal, Sijra Nasab (Pedigree Table) Sijra Axe (Map of the Village), Assessment of Land Revenue, Collection of Land Revenue, Concepts & Procedure of Partitions.Jurisdiction of Civil Courts under the Act.

UNIT-II
THE PUNJAB TENANCY ACT -1887 AND THE PUNJAB SECURITY OF LAND TENURES ACT,1953:
Definition of Key Words under the Act, Classes of Tenants, Law relating to Rent, Law relating to Occupancy of Tenant, Law of Ejectment of Tenants,Relief for wrongful dispossession of tenant,Improvements and compensation, Evaluation of Tenancy Laws.

UNIT-III

THE HARYANA CEILING ON LAND HOLDING ACT, 1972

Principles of economic and social justice and Land Reforms,Definition of Key Words(Section-3), Concept of Permissible Area and Surplus Area (Section-4 to 6), Ceiling on Land, Land exempted from Ceiling Utilization and Disposal of Surplus Area(Section 7 to 15), Appeal by the Aggrieved Party (Section-18)

UNIT-IV
The Right of Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013

Preliminary, Definitions (Section 13), Determination of Social Impact and Public Purpose (Section 4-9), Special Provisions to Safeguard Food Security (Section 10), Notification and Acquisition (Section 11-30), Rehabilitation and Resettlement Award (Section 31-42), Procedure and Manner of Rehabilitation and Resettlement (Section 43-47), National Monitoring Committee for Rehabilitation and Resettlement (Section 48-50), Establishment of Land Acquisition, Rehabilitation and Resettlement Authority (Section 51-74), Apportionment of Compensation (Section 75-76), Payment (Section 77-80), Temporary Occupation of Land (Section 81-83), Offences and Penalties (Section 84-90), Miscellaneous (Section 91-114),
Leading Cases:-

i) Harish Vs Ghisa Ram AIR 1981 SC 695

ii) Chandu Lal Vs Kalia and Goria 1976 PLJ 548.

iii) Chhote Khan & Others Vs Malkhan & Others AIR 1954 SC 575

iv) Jaipal Singh Vs Kapoor Kaur 1967 PLR 852

v) Jaswant Kaur Vs State of Haryana AIR 1977 (P&H) 221

vi) Dalip Kaur Vs Union of India AIR 1994 (P&H)140 :1993(3) PLR 609

BOOKS RECOMMENDED:
Jain

: Haryana Ceiling on Land Holding Act, 1972

Doabia

: Haryana Local Acts

 : The Punjab Land Revenue Act,1887

 : The Punjab TenancyAct,1887

 :The Punjab Security of Land Tenures Act,1953

 : The Haryana Ceiling on Land Holding Act,1972
 : The Right of Fair Compensation and Transparency in
 Land Acquisition, Rehabilitation and Resettlement Act,
 2013.
Administrative LAW
(Paper-IV, Code: 404)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I
Introductory- Nature and Scope of Administrative Law, Rule of Law, Doctrine of Separation of powers

Delegated Legislation: Necessity, Scope, Legal forms, Reasons for growth and Constitutional limits of Delegated Legislation, Judicial, Parliamentary and other Controls over delegated legislation, Sub Delegation.

UNIT-II
The Concept of Natural Justice: The Rule against Bias-Personal bias, Pecuniary bias, Institutional bias, Tests of Bias, Exceptions to the Rule, Right of Fair Hearing –applicability, General Contents of fair hearing, exceptions to the Rule, Exclusion of Judicial Review, Reasoned Decision, The Doctrine of Legitimate Expectation, The Doctrine of Proportionality, Fair Hearing in Service matters, Relationship between Reasonableness and proportionality

UNIT-III
Discretionary powers- failure to exercise a discretionary power,Prevention of Abuse of Discretion,Scope of Wednesbury principle, Administrative Tribunals: Reason for growth of Administrative Tribunals, Judicial Control over Administrative Tribunals, Judicial Review of Administrative Actions Through Writs: Writ of Habeas Corpus, Writ of mandamus, Writ of Prohibition, Writ of Certiorari, Writ of quo warranto, High Court Powers of Superintendent

UNIT-IV
Liability of the State and Public Authorities in Tort, Misfeasance in public office, Contractual liability of the State, Promissory Estoppel, Government Privileges in legal proceedings, Public Undertakings: Types, Control (Parliamentary Judicial & Governmental), Ombudsman-Lokpal and Lokayukta, Central vigilance commission, Powers of Investigation and Enquiry
Leading CaseS:

1. Maneka Gandhi v. Union of India, AIR 1978 SC 597

2. S.P.Gupta v. Union of India, AIR 1982 SC 149

3. Union of India v. Cynamide India Ltd. AIR 1987 SC 1802

4. Sukhdev Singh v. Bhagat Ram, AIR 1975 SC 1331

BOOKS RECOMMENDED:

1.
Jain and Jain

: Principles of Administrative Law.

 2.
Joshi, K.C.

: Administrative Law

3.
Massey, I.P.

: Administrative Law

4.
Sathe, S.P.

: Administrative Law

5.
Thakkar, C.K.

: Administrative Law

6.
Wade, H.W.R.

: Administrative Law

7.
Garner

: Administrative Law

8.
Griffith and Street

: Principles of Administrative Law ,a case

 book of Administrative Law.

9.
De Smith

: Judicial Review of Administrative Actions.

10.
CRAIG PP

: Administrative Law (4th Ed.).

PUBLIC INTERNATIONAL Law & Human Rights
(paper-V, Code: 405)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Definition, Nature and Sanctions of International Law, Relationship between International Law and Municipal Law, Sources and subjects of International Law including position of individual

UNIT-II

State Territory, State Jurisdiction, Recognition of States and Governments, Acquisition and loss of State Territory, State Succession, Extradition, Asylum, Settlement of Disputes

UNIT-III
Nature, Definition and Effects of War, Belligerent Occupation, War Crimes, Contraband, Blockade, Prize Counts, Enemy Character, Rules of Warefare

UNIT-IV
Human Rights: Concept of Human Rights, Provisions of U.N. Charter relating to Human Rights, Universal Declaration of Human Rights, 1949 and its legal significance, Covenant on Civil and Political Rights, 1966 and Covenant on Economic, Social and Cultural Rights, National Commission on Human Rights in India.
State Human Rights Commission in India.

Leading Cases:

i) Daimler Co. Ltd. Vs Continented Tyre and Rubber Co. Ltd (1916) 2 AC 307

ii) Zambra Case (1916) 2 AC 77

iii) Columbian Peruvian Asylum Case ICJ Report (1951) 71

iv) Haile Selassi Vs Cable and Wireless Co. Ltd. (1939) CH 12

BOOKS RECOMMENDED:
Starke, J.G.

: An Introduction to International Law

Aggarwal, H.O.

: Public International Law and Human Rights

Kappor, S.K.

: International Law

Harris, D.J.

: Cases and Material on International Law

Greig, DW

: International Law

Nagender Singh

: Public International Law

SEMESTER-IV

CRIMINOLOGY, PENOLOGY AND VICTIMOLOGY
(Paper-VI, Code: 406)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I
Concept of Crime, Concept of Criminology: Its nature, extent and scope in global and Indian context; Various theories of Crime Causation: Pre-classical, Classical and Neo-classical; Sociological, Economic, Tentative and Multiple factors’ theories of crime causation

UNIT-II
Major crimes: Organised crimes, White collar crimes, Socio-economic offences, Sexual offences, Traffic in human beings, Alcoholism and Drug Addition, Cyber crimes, Terrorism, Juvenile Delinquency: The Juvenile Justice, (Care and Protection of Children) Act, 2015, Recidivism and Cannibalism

UNIT-III
Concept of Penology: Prevention and control of crimes, Various Theories of Punishment, Police system in Indian and global context, Administrative Reports of Reforms and Concerned commission, Modes and Forms of Punishments, Sentencing of offenders, Capital Punishment and Its relevance, Prison System and Reforms, Open Prisons

UNIT-IV
Concept of Bail and provisions for bail, Probation and Parole; Concept and Scope of Victimology, Concept of Compensation and Rehabilitation of Victims of crimes; Statutory Provisions and Judicial Decisions, Compensation and Rehabilitation of Victims in India.
Leading Cases:

i) Sheela Barse Vs Union of India, AIR 1986 SC 1773

ii) Sunil Batra Vs Delhi Administration, AIR 1978 SC 1675

iii) Bachan Singh Vs State of Pujab, AIR 1980 SC 898

BOOKS RECOMMENDED:
Sutherland, E. and Cressy

: Principles of Criminology

James Teary

: Introduction of Criminology

S.M. Sethna

: Society and Criminology

M.Pannanan

: Criminology and Penology

Ahmad Siddique

: Criminology: Problems and Perspectives

N.V. Paranjape

: Criminology and Penology

J.P.Sirohi

: Criminology and Criminal Administration

PROPERTY LAW INCLUDING TRANSFER OF PROPERTY ACT
 (Paper-VII, Code No. 407)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Section 1 to 35

Object and Scope of the Transfer of Property, 1882, Interpretation Clause, Definition of Transfer of Property, Subject Matter of Transfer, Persons competent to Transfer, Oral Transfer, Transfer for the benefit of Unborn Person, Rule against Perpetuity, Vested and Contingent Interests, Conditional Transfer, Doctrine of Election.

Leading Case:

Kokilambal & Others V. N.Raman, AIR 2000 SC 2468

Indu Kakkar V Haryana Industrial Development Corporation Ltd. & another AIR 1999 SC 296
UNIT-II

Section 36 to 53-A
Apportionment, Transfer of Property by Ostensible Owner, Transfer by unauthorized Person who subsequently acquires Interest in Property Transferred, Transfer by One Co-owner, Joint Transfer for consideration, Priority of Rights created by Transfer, Fraudulent Transfer, Doctrine of LIS- Pendens, Doctrine of Part-Performance

Leading Case:

Ram Prasad V Ram Mohit Hazara & others AIR 1967 SC 744

Jumma Masjit V Kodimaniandra Deviah AIR 1962 SC 847

UNIT-III
Definition of Sale, Rights and Liabilities of Buyer and Seller, Marshalling by Subsequent Purchaser, Definition of Mortgage and kinds of Mortgage (Section 58-59), Rights and Liabilities of Mortgagor (Section 60-66), Rights and Liabilities of Mortgagee (Section 67-77), Priority (Section 78-80). Marshalling and contribution (Section, 81-82), Deposit in Court (Section 83), Redemption (Section 91-96)

Leading Case:

Seth Ganga Dhar V Shanker Lal & others AIR 1958 SC 773

Commissioner of IT V M/s Motors & General Store Pvt. Ltd. AIR 1968 SC 200

UNIT-IV
Charge (Section 100) Definition of Lease, Rights and Liabilities of Lessor and Lessee (Section 105-108), Differenct Modes of Determination of Lease (Section 111), Gift (Section 122-129)

Leading Case:

Technician Studio Pvt. Ltd. V Lila Ghosh AIR 1977 SC 2425

Sonia Bhatia V State of UP and Others AIR 1981 SC 1274

BOOKS RECOMMENDED:

D.F. Mulla

-
Transfer of Property Act

Shah S.M.

-
Lecturers of Transfer of Property

Shukla S.N.

-
Transfer of Property

Lahri S.M.

-
Transfer of Property

Sinha S.N.

-
Transfer of Property

Shukla V.N.

-
Transfer of Property

Diwan Paras

-
Transfer of Property

Tripathi G.P.

-
Transfer of Property

Labour Law AND INDUSTRIAL LAWS
(Paper-VIII, Code-408)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

 THE INDUSTRIAL DISPUTES ACT, 1947: Object and main features of the Act, Definitions: Appropriate Government, Employer, Industry, Industrial dispute, Workmen, Public utility service, industrial establishment or undertaking, Authorities under the Act (Section 3-9 and 11-15), Notice of change (Section 9-A), Reference of Disputes to Boards, Court and Tribunal (section 10), Voluntary Reference of Disputes to Arbitration (section 10-A), Power of Labour Court and Tribunal to give relief in case of discharge or dismissal of workmen (section 11-A), Awards and Settlements (section2, 16-21)
UNIT-II

THE INDUSTRIAL DISPUTES ACT, 1947: Definition of strike and lockout (section-2), The other statuary provisions of Industrial Disputes Act, 1947 relating to strikes and lockouts (section 22-28), Layoff and Retrenchment (section 2, 25A-26E and 25F-25H), Compensation to workmen in case of transfer of undertaking (section 25 FF), 60 days notice to be given of intention to close down the undertaking (section 25 FFA), Compensation to workmen in case of closing down of undertaking (section 25 FFF), Special Provisions relating to Lay off, Retrenchment and Closure in certain establishments (section 25K-25S), Unfair Labour Practice (section 251-25U), Scope of section 33 and 36 of Industrial Disputes Act, 1947
UNIT-III
THE TRADE UNION ACT, 1926:Development of trade law in India, Definition: Executive Registrar, Trade Union, Registration of Trade Union, (Section 3-9) Cancellation of Registration of Trade Union (section-10), Appeals (section-II), Incorporation of registered trade union (Section 13), Right and Liabilities of registered trade union (section 15-18), Rights to inspect books of trade union (section 20), Right of minor to be membership of trade union (section 21), Disqualification of office bearers of trade unions (section-21A), Proportion of office bearers to be connected with an industry (section 22), Change of name and amalgamation of trade Union (section 23 to 26) dissolution and returns (section 27 & 28)
UNIT-IV

 THE FACOTRIES ACT, 1948 Definitions: Adult, Adolescent, Child, Hazardous Process, Manufacturing Process, Workers Factory, Approval of licensing and registration of factories (section 6), Notice by occupier and duties of occupier (section 7), Inspector and certifying surgeons (section 8 to 10), Statutory provisions relating to health and safety (section 11 to 41), Welfare (section 42 to 50), Working hours of adult (51 to 66), Employment of young persons (section 67 to 77), annual leave with wages (section 78 to 84)
Leading Cases:

i) Banglore Water Supply Vs A. Rajappa (AIR 1978 SC 548)

ii) Management of Sfdarjung Hospital, New Delhi Vs Kuldeep Singh (AIR 1970 SC 1406)

iii) Rohtak Industries Vs Rohtash industries Staff Union AIR 1976 SC 426

iv) V.P. Gopal Rao Vs Public Prosecutor AP, (1995) LLJ 648 (SC)

v) Hathras Municipality Vs Union of India (AIR 1975 All 264)

BOOKS RECOMMENDED:
1.
Malhotra O.P.
:
Industrial Dispute Act, 1947.

2.
Mishra, S.N.
:
Labour and Industrial Laws.

3.
Varandani, G.
:
Social Security for Industrial Worker in India.

4.
Puri, S.K.
:
Labour and Industrial Laws

5.
Goswami, V.G.
:Labour and Industrial Laws.

6.
Varandani, G.
:
Child Labour and Women Worker.

INTERPRETATION OF STATUTES
(Paper-IX, CODE: 409)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I
Statute: Meaning and Classification, Interpretation: Meaning, Object, Purpose and Scope, Basic Principles of Interpretation, Difference between Interpretation and Construction, Rule of Construction-Literal, Golden and Mischief Rules, Limitations of the Court

UNIT-II
Internal Aids to Construction, External Aid to Construction, Interpretation of Mandatory and Director Provisions, Interpretation of Penal and Taxing Statutes

UNIT-III
Interpretation of Indian Constitution, Rule of Ejusdem Generis, Rule of Naschitu-a-sociis, Rule of Pari Materia, Rule of Stare Decisis, Contemporanea Expositio et optima Et Fortissima in Lege

UNIT-IV
What is Legislation? Who Legislate? Restriction on the Legislature, Legislation is a Science, The Method of Law Reforms, Institutional Arrangements for the Parliamentary Legislation, Legislative Powers of President and Governor, Remedial or Beneficial Construction Statutes fetching Jurisdiction of the Courts.
BOOKS RECOMMENDED

G.P.Singh

: Principles of Statutory Interpretation

P.St. Langan

: Maxwell on the Interpretation of Statutes

V.P. Sarathi

: Interpretation of Statutes

David R.Miers

: Sweet & Maxwell (Interpretation of Statute)

Alan C. Page

Avtar Singh

: Interpretation of Statutes

D.N.Mathur

: Interpretation of Statutes

R.D. Srivastva

: Interpretation of Statutes and Legislation

Bhattacharya

: Interpretation of Statutes

INTELLECTAL PROPERTY RIGHTS MANAGEMENT

 (Paper-X, Code No. 410 A)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I
Concept, Origin, Nature of Intellectual Property, International Character of Intellectual Property, International Protection of Intellectual Property

Overview of International Conventions:

Paris Convention for the Protection of Industrial Property, 1883

Berne Convention for the Protection of Literary and Artistic Works, 1886

Agreement on Trade Related Aspects of Intellectual Property Rights, 1994 (Trips Agreement)

WIPO Copyright Treaty, 1996

Madrid Agreement, Madrid Protocol

UNIT-II
The Copyright Act, 1957 &The Copyright (Amendment) Act, 2012:
Meaning and Basis of Copyright, Subject matter of Copyright, Ownership and Assignment of Copyright, Infringement of Copyright and Remedies, Term of Copyright, Copyright Office and Copyright Board

UNIT - III
The Trade Marks Act, 1999
Trade Mark, Functions of Trade Mark, Registration of Trade Mark, Effects of Registration, Assignment and Transmission of Trademarks, Infringement and Remedies, Passing Off

UNIT-IV
The Patents Act, 1970 &The Patents (Amendment) Act, 2005:
Object of Patent, Procedure for obtaining Patent, Rights and Obligation of Patentee, Infringement of Patent, Revocation and Surrender of Patent.

The Geographical Indications of Good (Registration and Protection) Act, 1999:
Geographical Indications, Registration of Geographical Indications, Procedure and Duration of Registration
Leading Cases:
1. R.G. Anand v. M/sDelux Films AIR 1978 SC 1613
2. NajmaHeptulla v. M/s Orient Longman Limited AIR 1989 Delhi 63

3. Bajaj Auto Limited v. TVS Motor Company Limited JT 2009 (12) SC 103

4. Bayer Corporation v. Union of India 162 (2009) DLT 371

5. Wipro Cyprus Private Limited v. Zeetel Electronics 2010 (44) PTC 307 (Mad)

6. Colgate Palmolive Co. Limited and Another v.Mr. Patel and Others 2005 PTC (31) 583

7. Cadila Health Care Limited v. Cadila Pharmaceutical Limited 2001(5) SCC 73

8. The Chancellor, Masters and Scholars of the University of Oxford and Ors v. Rameshwari
9. Photocopy Services and Another CS(OS) 2439/2012 Date of Decision 16th September 2016 (Delhi)
Suggested Readings:

P. Naraynan

: Law of Copy Right and Industrial Designs

P. Naraynan

: Patent Law

P. Naryanan

: Trade Mark and Passing Off (Eastern Law House)

Nair R. Latha

: Geographical Indications: A Search for Identity

Shiv Sahai Singh
: The Law of Intellectual Property Rights

J.S. Sarkar

: Trade Marks: Law and Practice
Competition Law

 (Paper-X, Code No. 410 B)

Max.Marks:100

Time 3 Hours

Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

COMPETITION ACT 2002

Background, Prohibitions, Competition Commission of India, Competition Advocacy

UNIT-II
CORPORATE FINANCE & REGULATORY FRAMEWORK

SEBI Act, 1992, The Securitisation & Reconstruction of Financial Assets & Enforcement of

Security Interest Act, 2002

UNIT-III
 REGULATORY FRAMEWORK FOR FOREIGN TRADE, MULTINATIONAL

COMPANIES

Foreign Trade (Development Regulation) Act, 1992

UNIT-IV

 FOREIGN EXCHANGE MANAGEMENT ACT, 1999

Background, Policies, Authorities

-94-

BOOKS RECOMMENDED

Competition Law : Abir Rao & Jayant Kumar

Investor Guide to Stock Market : Sanjiv Agarwal

Investor Guide to Depositroeis : Sanjiv Agarwal, Pawan Kumar, Vijay Manisha (Bharat

Law House) Bapna

SEBI guidelines and listing of : V.A. Avadhani

Companies(Himalaya Publishing House)

Security Market in India : Bal Krishan Marta

Capital Issues SEBI & Listing : Dr. Chandrate, Dr. S.D. Irrani

Indian Securities Market : R.P. Hooda

Indian Capital Market Challenges : B.L. Mathur

And Responses

SEBI Manual : Ravi Puliani and Mahesh Puliani

Working of Stock Exchange in India : A. Sudhakar

Guide to Securitization & : Justice B.P. Banerjee

Reconstruction of Financial Assets

& Enforcement of Security Interests

(Wadhwa Nagpur Publication Ed.2003)

V.K. Aggarwal : Consumer Protection Law & Practice

Competition Act 2002

Security Contracts(Regulation) Act 1956

SEBI Act 1992

Depositaries Act 1996

Foreign Trade (Development & Regulation) Act, 1992 FEMA 1999
PROFESSIONAL ETHICS & PROFESSIONAL ACCOUNTABILITY SYSTEM

Paper-XI (Code No.411)
CLINICAL COURSE-II

Max.Marks:100

 Theory-80

 Viva-Voce-20

 Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Nature of Legal Profession & Meaning of Professional Ethics, Historical Development of Legal Profession, Role of Lawyers in National Movement of Independence

Leading Cases:-

(i)
Supreme Court Bar Association Vs Union of India AIR 1998 SC 1895

(ii)
S.R. Ramraj Vs Special Court Bombay AIR 2003 SC 3039

UNIT-II

Advocate Act, 1961 Chapter V & VI (Section 34, 35-45), Bar Council of India Rules (Part VI & VII) Duties, Rights, Privileges of Advocates, 50 Selected Opinions of the Disciplinary Committees of Bar Councils

Leading Cases:-

(i)
Zahira Habidullah Sheikh Vs State of Gujrat AIR 2006 SC 1367

(ii)
Rameshwar Prasad Vs Union of India AIR 2006 SC 980

UNIT-III

Contempt of Courts Act, 1971, Constitutional Provisions regarding Power of Supreme Court, High Courts for their contempt, Bar Bench Relations

Leading Cases:-

(i)
Dr.D.C. Sexena Vs Hon’ble Chief Justice of India AIR 1996 SC 2481

(ii)
M.B. Sanghi Adv. Vs H.C. of Punjab & Haryana AIR 1991 SC 1834

UNIT-IV

Article 22(i), 39 A of Constitution of India, Section-304 of Cr.P.C. 1973, Order XXXIII & XLIV of CPC, Legal Services Authorities Act, 1987

Leading Cases:-

(i)
Gurpal Singh Vs State of Punjab AIR 2005 SC 2785

(ii)
Nirmaljit Kaur Vs State of Punjab AIR 2006 SC 605

Note:
Their shall be viva of 20 marks. Viva shall be conducted by the panel of examiners consisting of the Chairperson, one external expert and one internal expert to be appointed by the Chairperson. Presence of any two members shall constitute the quorum.

BOOKS RECOMMENDED:

P.Ramantha Iyer
: Legal & Professional Ethics

Mr. Krishnamurthy Iyer
: Advocacy

Dr.Kailash Rai

: Legal Ethics, Accountability for Lawyers and Bench Bar

: Relations (Central Law Publications)

Majumdar

: Professional Ethics

Dr. S.P. Gupta

: Professional Ethics, Accountancy for Lawyers and Bench-Bar Relations.

Dr. S.S. Shilwant
: Legal & Constitutional History of India

Bhagwati, P.N.

: Challenges to the Legal Profession-Law and Investment in

 Developing Countries

J.B. Gandhi

: Sociology of Legal Profession and Legal System (1987)

: The Advocates Act, 1961

: The contempt of Courts Act, 1971

: The Legal Services Authorities Act, 1987

: The Bar Council Code of Ethics

: Constitution of India

: The Criminal Procedure Code, 1973

SEMESTER-V

CIVIL PROCEDURE CODE, 1908-1
(Paper-I, Code No.501)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Short title, extent and commencement (section 1)Definitions (Section-2),Jurisdiction of the courts, Courts to try all civil suits unless barred(Section-9), Principle of Res-Subjudice (Section-10), Principle of Res-Judicata (Section-11), Bar of Suits (Section 12) Foreign judgment (Section 13-14) Place of Suing (Section-15 to 20),Objections to jurisdiction of courts(Section 21-21A), Transfer of Suits (Section 22-25)

Leading Cases:-

i) State of UP Vs Nawab Hussain AIR 1977 SC 1680.

ii) Begam Sahiba Sultan Vs Nawab Mohammad Mansoor Ali Khan(2007) 4 SCC 343
UNIT-II
Summoning and Attendance of Witnesses (Section 27-29, 31-32, Order XVI-XVI-A) Judgment and Decree (Section-33, Order-XX), Payment of Interest (Section-34), Payment of Costs (Section 35, 35A-35B, Order XXA-25)
Leading Cases:-
i) Major S.S.Khanna v Brig. F.J Dillon AIR 1964 SC 497

ii) State of Maharashtra v Pitro AIR 1982 SC 1196

iii) Ramchandra Pandurang Sonar v Murlidhar Ramchandra Sonar AIR 1990 SC

1973

iv) Smt Vidyavati v Sri Devi Dar AIR 1977 SC 397

UNIT-III
Parties to the Suit (O-I), Framing of Suits (O-II) Recognized Agents and Pleaders (O-III) Issuance and Service of summons to defendants (O-V) Pleadings (O-VI) Plaint (O-VII), Written Statement and Counter Claim (O-VIII)

Leading Cases:-

i) Sinha Ramanuja v. Ranga Ramanuja AIR 1961 SC 1720

ii) Munni Bibi v. Triloki Nath AIR 1931 PC 114

UNIT-IV
Effect of Appearance or non appearance of Parties (O-IX), Examination of parties at the first hearing (O-X), Discovery and Inspection (Section-30, Order-XI) Settlement of Issues (O-XIV-XV)
Hearing of parties to the suit (O-XVIII, XIX) Abatement of Suits (O-XXII), Withdrawal of Suits (O-XXIII), Commission (Section 75 to 78 & Order-XXVI)

Leading Cases:-

i) Babbar Sewing Machine Co. v. Triloki Nath AIR 1978 SC

ii) Manohar Lal vs. Seth Hira Lal AIR 1962 SC 527
BOOKS RECOMMENDED:

Mulla

: Code of Civil Procedure

C.K.Takwani

: Civil Procedure

D.N. Mathur

: The Code of Civil Procedure
M.P. Tandon

: Code of Civil Procedure

N. H. Thabvala
: Code of Civil Procedure
LAW OF EVIDENCE
(Paper-II, Code: 502)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

 Preliminary (Section 1-3), May Presume; shall Presume; Conclusive proof (Section-4); Relevancy of facts (Section 5-16), Admissions (Section 17-23, 31); Confessions (Section 24-30)

UNIT-II

Statements by persons who cannot be called as a witness (Section 32-33) Statements made under special circumstances (Section 34-39), Judgments of courts of Justice; when relevant (Section 40-41),Opinion of third person when relevant (Section 45-51) Characters when relevant (Section 52-55) Facts need not be proved (Section 56-58), Oral evidence (Section 59-60), Documentary evidence (Section 61-73) Public Documents (Section 74-90)

UNIT-III

Exclusion of oral evidence by documentary evidence section (91-100), Burden of Proof (Section 101-111), Presumptions as to certain offences (Section 111-114A), Estoppel (Section 115-117)
UNIT- IV
Witnesses, privileged Communications (Section 118-132), Accomplice (Section 133), Number of witnesses (Section 134),Examination of Witnesses, Examination-in- of Chief, Cross examination, Re-examination, Leading Question when they may be asked and when they may not be asked, when witness to be compelled to answer, questions may or may not be asked during cross examination, question by the party to his own witness, Impeaching the credit of witness, Refreshing memory, Judge’s power to put questions or order Production (Section 135-166) Improper admission or rejection of evidence (Section 167).
Leading Cases:
i) Pakala Narayana Swami Vs Emperor, AIR 1939 PC 47

ii) Nishikant Jha Vs State of Bihar, AIR 1969 SC 422

iii) State of Punjab Vs Sodhi Sukhdev Singh, AIR 1961 SC 493

iv) Salem Advocate Bar Association Vs UOI, AIR 2003 SC 189

v) Retan Singh Vs State of Gujarat, AIR 2004 SC 23

BOOKS RECOMMENDED:
Vepa P Sarathi

: Law of Evidence

Ranchhoddas Ratanal Thakore
: The Law of Evidence

& Dhiraj Lal

S. Sarkar Ahmed Ejaz

: Law of Evidence

M.C. Sarkar, S.C. Sarkar

: Law of Evidence in India, Pakistan, Bangladesh,

 Burma & Ceylon

Batuk Lal

: Law of Evidence

Avatar Singh

: Law of Evidence
COMPANY LAW
(Paper-III, Code: 503)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I
History of Company Law in India and England, Nature Definition and characteristic of Company, Lifting of the Corporate Veil, Kinds of Companies, Formation and incorporation of a Company, Promoter-status, position, function and remuneration

UNIT-II

Memorandum of association, its alteration, Doctrine of Ultravires, Article of Association, binding force, alteration, its relation with memorandum of association, Doctrine of Constructive notice, Doctrine of Indoor management and its exceptions, Meeting: meaning, kinds, resolutions, quorum and voting

UNIT-III

Directors: position, appointment, qualification, vacation of office, Removal, Resignation, Powers and duties of Directors remuneration of directors, Role of nominee directors, Compensation for loss of office, Managing Director and other managerial personnel, Secretary, definition, qualification, position, appointment duties and qualities, Share: Its kind, different aspects; Debentures: its kind, different aspects

UNIT-IV

Majority rules and minority protection, Prevention of Oppression and mis-management, Winding up: types, grounds, who can apply, procedure, Powers of Liquidator, consequences of winding up order, Members and Creditors winding up, Liability of past members-payment of liabilities, Preferential payment, Winding up of unregistered company, Receiver, power, appointment, duties and liabilities

Leading cases:

i) Bennett Colemn & Com. Vs Union of India, AIR 1973 SC 106

ii) Ashbury Railway Carriage and Iron Co. Ltd.Vs Riche, (1875) 44 LJ-185

iii) Shanti Parsad Jain Vs Kalinga Tubes, AIR 1965, SC 1535

iv) Foss Vs Harbottle(1843) 2 Hare 461

v) Kedia Industries Ltd. Vs Star Chemical Ltd. (1999) 98 Co. Cases 233

BOOKS RECOMMENDED:

Taxmann’s (A.K. Majumdor,

: Company Law and Practice

Dr. G.K. Kapoor)

L.C.B. Gower

: Principles of Modern Company Law

Dr. Avtar Singh

: Indian Company Law

Dr. N.D. Kapoor

: Company Law

A. Ramayya

: A Guide to Companies Act

Kailash Rai

: Principles of Company Law

Penningoton

: Principles of Company Law
Dr. L.C. Dhingra

: Principles of Company Law

Criminal Procedure Code, 1973-1
(Paper-IV, Code 504)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Definitions (Section 2), Constitution of Criminal Courts and Offices (Section 6-25A), Power of Courts (Section 26-35), Powers of Superior Officers of Police (Section 36), Arrest of Persons (Section 41-60A), Process to compel appearance (Section 61-90), Search and Seizure (Section 91-105).

Difference between: Summon and Warrant, Compoundable Offences and Non Compoundable Offences, Bailable and Non-Bailable Offences.

UNIT-II
Security for keeping the peace and for good behavior (Section 106-124), Order for Maintenance of Wives, Children and Parents (Section 125-128), Maintenance of Public Order and Tranquility (Section 129-148), Preventive Action of Police (Section 149-153).

UNIT-III
Information to the Police and their powers to investigate (Section 154-176), Jurisdiction of Criminal Courts in Inquiries and Trials (Section 177-189), Conditions requisite for Initiation of Proceedings (Section 190-199), Complaints to Magistrates (Section 200-203), Commencement of Proceedings before Magistrates (Section 204-210).

UNIT-IV
Charge (Section 211-224), Trial before a Court of Session (Section 225-237), Trial of Warrant Cases by Magistrates (Section 238-250), Trial of Summon Cases by Magistrates (Section 251-259), Summary Trials (Section 260-265), General Provisions as to Inquiries and Trials (Section 300-327).

Leading Cases:

1. D.K. Basu v. State of West Bengal (1997) 6 SCC 642

2. Mohmad Ahmed Khan v. Shah Bano Begum 1985 Cr.L.J. 875 (SC)

3. State of Haryana v. Dinesh Kumar (2008) 3SCC 222

4. Arnesh Kumar v. State of Bihar (2014)8 SCC 273

5. Mohamand Ajmal Amir Kasab v. State of Maharashtra (2012) 9 SCC 1

6. State of M.P. v. Deepak (2014) 10 SCC 285

7. Mohan Singh v. State of Bihar (2011) 9 SCC 272

8. Youth Bar Association of India v. Union of India and Others Writ Petition (Crl) No 68 of 2016
Suggested Readings
1. K.N. ChandershekranPillai (Rev.) : R.V. Kelkar’s Lectures on Criminal Procedure (5th Edition 2013)

2. Rattan LalDhirajLal : The Code of Criminal Procedure

3. S.N. Mishra : The Code of Criminal Procedure

4. S.C. Sarkar: Law of Criminal Procedure

DRAFTING PLEADING AND CONVEYANCING

Paper-V (Code No.505)
CLINICAL COURSE-III

M. M. 100

UNIT-I

DRAFTING

General Principles of Drafting, Kinds of Deeds, Drafting of Writ Petition, Drafting of PIL Cases, Drafting of Execution Petition, Drafting of Appeal, Drafting of Revision and Writ Petitions

UNIT-II

 PLEADING

Civil Pleading: Preparation of Plaint, Preparation & Pleading of Written Statement, Inter Locutary Order and Applications, Affidavit, Execution Petition, Preparation of Memorandum of Appeal, Criminal Complaints, Bail Application & Anticipatory Bail Application, Petition under Hindu Marriage Act, Petition under Motor Vehicle Act

UNIT-III

 CONVEYANCING

 Sale Deed, Mortgage Deed, Lease Deed, Gift Deed, Power of Attorney (General & Special), Will, Notice

UNIT-IV

Apart from teaching the relevant provisions of law, the course may include not less than 15 practical exercises in drafting carrying a total of 45 marks (3 marks for each) and 15 exercises in conveyancing carrying another 45 marks (3 marks for each exercise) remaining 10 marks will be given for viva-voce.

Note: The Course will be taught class instructions and simulation exercises, preferably with assistance of practicing lawyers/retired judges.

Note: The panel of examiners for evaluation shall consist of the Chairperson, one external expert and one internal expert to be appointed by the Chairperson. Presence of any two members shall constitute the quorum.

BOOKS RECOMMENDED:

Moga P.C.

: The Law of Pleading in India

Chaturvedi R.N.
: Pleading, Drafting and Conveyancing (Central Law Publications)

Caturvedi A.N.

: Drafting, Pleading and Conveyancing

BANKING LAW INCLUDING NEGOTIABLE INSTRUMENT ACT
(Paper-VI, Code: 506A)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Banking: Definition, Meaning, Bank, Banker Banking Company, Commercial Banks and Functions, Essential Functions, Agency Services, General Utility Services, Information Service, Emergence of Multi-Functional Dimensions, System of Banking-Unit Banking, Branch Banking, Group Banking and Chain Banking, Banking Companies in India

UNIT-II

Customer: Meaning, Legal Character of Banker-Customer Relationship, Rights and Obligation of Banks, Right of Set Off, Bankers Lieu, Duty of Confidentiality, Exceptions to the Duty, Current Accounts, Deposits Accounts, Joint Accounts and Trust Accounts, Special Type of Customers-Lunatics, Minors, Agents, Administrators and Executors, Partnership Firms and Companies

UNIT-III

Control by Government and its Agencies, Need for Elimination of Systematic Risk, Avoidance Money Laundering, Control by Ombudsman, R.B.I., R.B.I. AS Central Bank of India, Evolution of Central Bank, Characteristics and Functions of Central Banks, Central Bank as Banker and Advisor of the State, Central Bank as Bankers Bank, Objectives and Organizational Structure of R.B.I., Regulations of the Monetary system, Monopoly of Note Issue, Credit Control, Determination of Bank Safe Policy, Control over Non-Banking Financial Institutions, Control and Supervision of other Banks, Life Insurance Policies as Security, Debenture as Security Guarantee as Security

UNIT-IV

Negotiable Instrument and its Kinds, Holder and Holder in Due Course, Parties, Payment in Due Course, Negotiation, Presentiment and Discharge from Liability, Dishonour, Civil Liability, Procedure for Prosecution, Extent of Penalty, The Paying Bankers, Duty to Honour Customers Cheques, Exceptions to the Duty to Honour Cheques, Money Paid by Mistake, Good Faith and Statutory Protection to the Collecting Banker

Leading Cases:

i) Sajjan Bank (P) Ltd Vs. R.B.I. 30 Comp. Cases 146

ii) Bangal Bank Vs Satinder Nath AIR 1952, Col. 385

iii) Great Western Railway Vs London and Country Banking Company 1901 AC-414

iv) Lloyod Vs Grace Smith Company 1912 AC 716

v) Bank of Bihar Vs Damodar Parsad AIR 1969 SC 297

vi) Canara Bank Vs Canara Sales Corporation AIR 1987 SC 1603

BOOKS RECOMMENDED:

M.L. Tannen

: Banking Law and Practice in India

S.N. Gupta

: The Banking Law and Practice in India

S.N. Gupta

: Banks and the Customer Protection Law

Maurice Megrah

: Pagets Law of Banking

& F.R. Ryder

Lord Chorley

: Law of Banking

O.P.Faizi

: The Negotiable Instrument Act (Butterworth)

M.S. Parthasarathy

: Negotiable Instrument Act

Avtar Singh

: Negotiable Instrument Act

R.K. Bangia

: Negotiable Instrument Act

Bashyam & Adiga’s

: The Negotiable Instrument Act (Revised by Justice

 Ranganath Mishra)

Law of Corporate Finance

(Paper-VI, Code: 506B)

Max.Marks:100

Time :3 Hours

Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Meaning, Importance and scope of Corporate Finance, Capital needs, capitalisation, working

capital, securities borrowings, deposits, debentures, Share capital, issue and allotment, shares

without monetary consideration, Non-opting equity shares, Payment of Commission and

brokerage, Buy back of shares, New Financial Instruments

Leading Case: Vantech Industry Ltd. Re (1999) 2 Com.L.J.-47

UNIT-II

Debentures, Nature, Issue and class, Creation of Charges, Fixed and floating charges, Mortgages,

Convertible debentures, Inter Corporate loans and investments

Leading Case: State Bank of India V Viswaniryat(P)Ltd. 1987, 3 Comp L.J.171

Panama New Zealand & Australia Royal Mail Co., Re –(1870) 5 Ch App 318: 22

LT 424

-120-

UNIT-III

Individual share holders rights, Corporate Membership Rights, Conversion, Consolidation and

re-organisation of shares, Transfer and Transmission of Securities, Dematerialisation &

Rematerialisation of Securities.

Leading Case: LIC Vs Escorts, 1986 SCC 264

UNIT-IV

Need for creditor Protection, Creditor self protection, Rights in making company decisions

affecting creditors interests, Preference in payment, Incorporation of favourable terms in lending contracts, Right to nominate directors, Indian depository receipts(IDR) American depository receipts(ADR) Global Depository receipts(GDR), Mutual Fund and other collective investment schemes, Institutional investments (LIC, UTI, Banks, IMF, World Bank)

Leading Cases: Allahabad Bank V Bengal paper Mills Co. Ltd. 1999(6) SRJ 396 SC

Anand Rathi V SEBI (2002) Comp. Cases (SAT) 1000

BOOKS RECOMMENDED

Alastair Hundson : The Law on Financial Derivatives(1988), Sweet &

Maxwell

R. Ramaiya : Guide to the Companies Act

Altman and Subrahmanyan : Recent Advances in Corporate Finance (1985) LBC

S.C. Kuchhal : Corporation Finance: Principles and Problems

V.G. Kulkarni : Corporate Finance

V.D. Kulshreshta : Government Regulation of Financial Management of

Private Corporate Sector in Indian (1986)

A.K. Majumdar : Company Law and Practice
SEMESTER-VI

CIVIL PROCEDURE CODE, 1908-II INCLUDING LIMITATION ACT, 1963

 (Paper-VII, Code: 507)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.
UNIT-I
Execution of Decree (Section 36-50), Modes of Execution (Section 51-54), Arrest and Detention (Section 55-59 & O-21 Rules 37-40), Attachment of Property (Section-60-64), Sales of Attached Property (O-21 Rules 64-69), Apportionment(Section 70-73) & Misc. provisions (Section 132-152)

Leading Cases:

i) Hira Lal Patni v Sri Kali Nath AIR 1962 SC 199

ii) Smt Nirmla Gupta v Ravinder Kumar AIR 1996 MP 227

 iii)
 Ram Saroop v Daljit Singh AIR 1995 Delhi 351

UNIT-II

 Suit by or against Govt. & Public Officer (Section79-82), ADR (Section-89) Suit for abatement of Public Nuisance and against Public trusts.(Section 91-92) Suits against minors and unsound mind persons (Order-XXXII), Indigent persons (Order -XXXIII) Interpleader suit (Section-88 & Order -XXXV) Attachment before judgment (Section94-95, Order-XXXVIII) and Ad-interim Injunctions (Order -XXXIX) Appointment of Receiver (Order -XL)

Leading Cases:-

i) Amar Nath Dogra v. Union of India AIR 1963 SC 424

ii) National Institute of Mental Health Vs C Permeshwara AIR 2005 SC 212

UNIT-III
 Appeal from Original Decree (Section 96-99 & Order -XLI), Appeal from Appellate Decree (Section 100-103 & Order-XLII), Appeal from Orders (Section 104-106 & Order -XLIII) Appeals by Indigent persons (Order -XLIV) Appeal to the Supreme Court (Section 109-110, Order- XLV) Reference (Section-113 & Order - XLVI) Review (Section -114 & Order - XLVII),Revision (Section -115, Order-XLVII)
Leading Cases:

i)Ramchandra Pandurang Sonar v Murlidhar Ramchandra Sonar AIR 1990 SC 1973

 ii)Smt Vidyavati v Sri Devi Dar AIR 1977 SC 397
UNIT-IV

Limitation Act, 1963
 Objectives of the Act, extent & commencement (Section-1), Definitions (Section-2), Limitation of Suits, Appeal and Application (Section 3-11), Computation of period of limitation(Section 12-15) Effect of Death,Fraud,Acknowledgement and Payments etc. on Limitation (Section 16- 22). Acquisition of Ownership by prescription (Section 25-27)

Leading Cases:

i) Ram Lal v Rewa Coal Fields Ltd AIR 1962 SC 361

ii) Lakshminathan Cotton Mills Co Ltd v The Alluminium Corp.of India Ltd. AIR 1971 SC 1482.

BOOKS RECOMMENDED:

Mulla

: Code of Civil Procedure

C.K.Takwani

: Civil Procedure

D.N. Mathur

: The Code of Civil Procedure

J.D. Jain

: Indian Limitation Act, 1963
M. P. Tandon

: Code of Civil Procedure

N. H. Thabvala
: The Code of Civil Procedure

CRIMINAL PROCEDURE CODE, 1973-II

(Paper-VIII, Code: 508)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I
Plea Bargaining (Section 265A-265L), Limitation for taking Cognizance of Certain Offences (Section 467-473), Transfer of Criminal Cases (Section 406-412), Provisions as to Bail and Bonds (Section 436-450).

UNIT-II
Appeal, Reference and Revisions (Section 372-405), Savings of Inherent Powers of High Court (Section 482), Execution, Suspension, Remission and Commutation of Sentences (Section 413-435), Provisions as to Offences affecting the administration of Justice (Section 340-352), Submission of Death Sentence for Confirmation (Section 366-371).

UNIT-III
The Juvenile Justice (Care and Protection of Children) Act, 2015 (2 of 2016).

The Protection of Children from Sexual Offences Act, 2012.

UNIT-IV
The Probation of Offenders Act, 1958.

The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013.

Leading Cases:
Bachan Singh v. State of Punjab AIR 1980 SC 898

SaikriVasu v. State of Uttar Pradesh (2008) 2 SCC 409

Sanjay Chandra v. Central Bureau of Investigation (2012) 1 SCC 40

Abdul Karim v. State of Karnataka (2000) 8 SCC 710

Hardeep Singh v. State of Punjab (2014) 3 SCC 92

Gian Singh v. State of Punjab (2012) 10 SCC 303

Ajay Pandit @ JagdishDayabhai Patel v. State of Maharashtra (2012) 8 SCC 43

MahmoodNayyarAzam v. State of Chhattisgarh (2012) 8 SCC 1

Suggested Readings
1. K.N. ChandershekranPillai (Rev.) : R.V. Kelkar’s Lectures on Criminal Procedure (5th Edition 2013)

2. Rattan LalDhirajLal : The Code of Criminal Procedure

3. S.N. Mishra : The Code of Criminal Procedure

4. S.C. Sarkar: Law of Criminal Procedure

PRIVATE INTERNATIONAL LAW
(Paper-IX, Code: 509A)
Max.Marks:100

Time :3 Hours

Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I
Meaning, Definition, Nature and Subject matter of Private International Law/conflict of Law. Difference between Public and Private International Law Stages in Private International Law Case Choice of Jurisdiction: Meaning, basis of Jurisdiction, Limitations effectiveness principle-Relevant CPC provisions regarding Jurisdiction (Ss 15-20, 83, 84, 86), Kinds of Jurisdictions: Actions in personam and action in rem, Action under assumed discretionary Jurisdiction, Inherent Jurisdiction Ss 10 and 151 of CPC, Choice of Law: Allocation of Juridical category to the foreign element case, Connecting Factor: Lex fori to determine, Selection of Lex Causae through connecting factor, Application of Lex Causae-three meanings of Lex causae-Renvoi (Partial and total), critical analysis of Renvoi-Indian Position

UNIT-II

Concept of Domicile, Elements-intention and residence, kinds of Domicile-Domicile of origin, Domicile of. Choice, Domicile of Dependence (Married Women’s position in Indian and English Laws), Domicile of Corporation. Concept of Status, incidents of status, what law govern status and universality of status, Concept of Nationality.

UNIT-III

Marriage; Formal validity by Lex Loci celebrations and Essential validity usually governed by Lex domicilii Matrimonial Causes, Law of Property-Characterization, transfer to tangible movables, assignment of intangible movables. Succession Testate and intestate (Involuntary Assignment) relevant provision of Indian Succession Act, Wills-formal and essential validity, Lex Domicilii to make will (movables generally) Lex Situs in case of immovables.

UNIT-IV

Commercial contracts: Validity of contract, capacity to contract formal validity-Lex Loci contractus governs, essential validity-proper law is usually accepted as governing, discharge of contract, Doctrine of “Proper Law’ of contract. Torts: Importance of private International Law in the Field of Torts such as Drugs, Environments, Transport and Satellite communication. Recognition and enforcement of foreign Judgement: need for recognizing foreign Judgement, Limitations in recognizing and enforcement (Ss 13, 14, 444 of CPC and S 41 of Indian Evident Act).

BOOKS RECOMMENDED:

Cheshire

: Private International Law

Dicey

: Conflict of Laws

Graveson

: Conflict of Laws

Borne

: International Civil Litigation in US Courts

Bhattacharya

: Private International Law

Diwan

: Private International Law

Cyber Law

(Paper-IX, Code: 509B)

Max.Marks:100

Time :3 Hours

Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I INTRODUCTION

1. Basic concept of Technology and Law

.Understanding the Technology

.Scope of Cyber Laws

. Cyber Jurisprudence

2. Understanding Electronic Contracts

. The Indian Law of Contract

. Types of Electronic Contracts

. Construction of Electronic Contracts

UNIT-II: IPR IN CYBER SPACE

1. Copyright in Information Technology:

. Copyright in internet

. Software Piracy

. Multimedia and copyright issues

2. Patents

. Indian position on computer related patents

. International context of patents

3. Trademarks

. Trade mark Law in India

. Infringement and passing off

-86-

UNIT-III: INFORMATION TECHNOLOGY ACT 2000

. Digital Signature

. E-Governance

. Regulation of Certifying Authorities

. Duties of Subscribers

. Penalties and Adjudication

. Offences under the Act

. Making of Rules and Regulation

UNIT-IV: CYBER CRIMES

1. Understanding Cyber Crimes

. Crime in context of Internet

. Types of Crime in Internet

2. Indian Penal Law & Cyber Crimes

. Fraud

. Hacking

. Mischief

. Tresspass

. Defamation

. Stalking

. Spam

3. Issues of Internet Governance

. Freedom of Expression in Internet

. Issues of Censorship

. Hate Speech

. Sedition

. Libel

. Subversion

. Privacy Issues

. International position on Free Speech in Internet

BOOKS RECOMMENDED

Rodney D.Ryder : Guide to Cyber Law

Vakul Sharma : Cyber Crime

Gerold R.Ferresc : Cyber Law(Text & Cases)

Prof. S.R. Bhansali : Information Technology Act
Equity, Trust and Fiduciary Relations

(Paper-IX, Code: 509C)

Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Concept of Equity: its nature, history and development in Roman Law and English Common

Law; Equity Court and Common Law Courts in England; Equitable Rights, Remedies and

Procedure; Classification of Jurisdictions of Equity Courts; Unification of Equity and Common

Law Courts and the Provisions of the Judicature Acts of 1873-75

UNIT-II

Major maxims or principles of equity and their application: Equity will not suffer a wrong to be

without a remedy, Equity follows the Law; He who seeks equity must do equity; He who comes

into equity must come with clean hands; Delay defeats equity, Equality is equity; Equity looks to

the intent rather than the form; Equity looks on that as done which ought to be done; Equity

inputes and intention to fulfill an obligation; Where there is equal equity; the law shall prevail;

Where equities are equal, the first in time shall prevail; Equity acts in personam

-110-

UNIT-III

Historical background of the Indian Trusts Act, 1882, Classification or kinds of Trusts, Creation

of Trusts, Trustees-their duties and liabilities; Trustees-their rights and powers, Trustees and

their disabilities under the Indian Trusts Act

UNIT-IV

Beneficiaries-their rights and liabilities, Appointment and Discharge of Trustees, Extinction of

Erust, Obligations in the nature of Trusts and Fiduciary relations, Concept of Equity and its

relevance and Application in Indian Legal System

Leading Cases:

i) Official Trustee, W.B. & Others V Sachindra Nath Chatterjee & Others(1969) 3

SCR-92

ii) Allahabad Bank Ltd. V The Commissioner of Income Tax, W.B. AIR 1953 SC 476

BOOKS RECOMMENDED:

Snell : Principles of Equity

Hansbury & Mousley : Modern Equity

Aquil Ahmad : Equity, Trusts and Specific Relief

G.P. Singh : Principles of Equity

S.T. Desai : Equity, Trusts and Specific Relief

GCV Subha Rao : Equity, Trust and Fiduciary Relation

M.P. Tondon : Principles of Equity and Trusts

Jhabwala, N.H : Elements of Equity, Trusts and Specific
INSURANCE LAW
(Paper-X, Code :510A)
Max.Marks:100

Time :3 Hours
Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Definition, Nature and History of Insurance, Concept of Insurance and Law of Contract, History and Development of Insurance in India, Insurance Regulatory Authority-Role and Function, Contract of Insurance, Classification of Contract of Insurance and Nature of Various Insurance Contracts, Principle of Good Faith-Non Disclosure, Misrepresentation in Insurance Contract, Insurable Interest, The Risk, Insurance Ombudsman.
UNIT-II

Nature and Scope of Life Insurance, Definition and Formation of Life Insurance Contract, Event Insured against Life Insurance Contract, Circumstances Affecting the Risk, Amounts Recoverable under Life Policy, Persons entitled to Payment.

Nature and Scope of Marine Insurance, Insurable Interest, Insurable Value, Conditions, Express Warranties, Voyage-deviation, Perils of the Sea, Measure of Indemnity, Total Valuation Liability to Third Parties, The Marine Insurance Act-1963.
Cattle/Livestock Insurance: Essential Conditions, Claim and Compensation, Exceptions.

UNIT-III

Fire Insurance: Nature of Policy Amount Recoverable by Assured. Doctrine of Reinstatement, Doctrine of Subrogation, Doctrine of Contribution.
Agriculture/Crop Insurance- Problems and Issues. National Agriculture Insurance Scheme-Salient Features. National Crop Insurance Programme, Rainfall Insurance-Varsha Bima. Plant Insurance. Liability Insurance, Motor Vehicle Insurance/Third Party or Compulsory Insurance of Motor Vehicles and Computation of Compensation, Re-insurance
UNIT-IV

Important Elements in Social Insurance, its need, Commercial Insurance and Social Insurance, Workmens Compensation-Scope, Risk Covered, Industrial Accidents, Occupational Diseases, Cash Benefits, Incapacity, Amounts of Compensation, Nature of Injuries, Dependents schedule, Public Liability Insurance Act-Scheme and Authorities

Leading Case:

i) M.B. Mehta Vs D.M. Ramchdra Naik AIR 1967 SC 108

ii) Mithulal Vs LIF of India AIR 1962 SC 814

iii) General Assurance Society Ltd Vs Chandanull Jain AIR 1966 SC 1644

iv) New India Assurance Co. Ltd Vs G.N. Sainani AIR 1997 SC 2938

v) National Insurance Co Ltd Vs Winner Chorates(P) Ltd 2003 5 CLD 6 NC

BOOKS RECOMMENDED:
K.S.N. Murthy and Dr. K.V.S. Sarma: Modern Law of Insurance (Lexis Nexis-Butterworths)
M.N. Mishra

: Principles of Insurance and Practices

M.N. Mishra

: Principles of Insurance

C.R. Rao

: Treaties on the Law of Insurance

Brij Nandan Singh

: Insurance Laws
R.M. Ray

: Life Insurance in India

Avtar Singh

: Law of Insurance

Foreign Trade Law
(Paper-X, Code:510B)

Max.Marks:100

Time :3 Hours

Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I: TRADE IN GOODS-I

General Agreement on Tariffs & Trade (GATT), Agreement on Agriculture, Agreement on

Sanitary & Phytosanitary Measures, Agreement on Technical Barriers to Trade

UNIT-II: TRADE IN GOODS-II

Agreement on Trade Related Investment Measures, Agreement on Subsidies & Countervailing

Measures, Anti-dumping Agreement, Agreement on Safeguards

UNIT-III: TRADE IN SERVICES

General Agreement on Trade in Services, Ongoing Multilateral Negotiations

UNIT-IV: INTERNATIONAL TRADE DISPUTE RESOLUTION’

a) Nullification or Impairment,

b) Dispute Settlement,

c) Enforcement & Remedies

BOOKS RECOMMENDED

Kaul, Avtar Krishan : The General Agreement on Tariffs and

Trade/World Trade Organization-Law, Economics

and Politics, Satyam

Carr, Indira : Principles of International Trade Law

Charley, Janetle : International Trade Law

Motiwal, O.P. : International Trade- The Law and Practice

Raj Bhalla : International Trade Law: Theory & Practice

A. Lowenfield : Law of International Trade

Arun Goyal : WTO in New Millennium

Jayanta Bagchi : World Trade Organization

M.B. Rao & Manjula Guru : WTO and International Trade
Financial Market Regulations

(Paper-X, Code:510C)

Max.Marks:100

Time :3 Hours

Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

Meaning and Segments of Financial Markets, Functions performed by the financial markets,

Financial Institutions: Banking & Non-Banking Financial Companies (NDFC), Mutual Funds,

Call Money Market, Industrial Securities Market, Commercial Bills Market, Bill of Exchange

and Promissory note, Treasury Bill Market, Commercial papers, Govt. Securities Market,

Certificate of Deposits, Indian Money Market

Leading Casees: The Chairman SEBI Vs Shriram Mutual Fund & another (2006) (6) Cocases

UNIT-II

Indian Capital Market, Primary and Secondary Capital Market, History of Stock Exchange in

India, Bombay Stock Exchange, Over the Counter Exchange of India, Different Settlement in

Indian Scenario, Listing agreement with special reference to Clause-49

Leading Case: Harshad Mehta Vs Central Bureau of Investigation(2003) 3 SCC 641-AIR

2003 SC 2748

UNIT-III

Internal reconstruction of Companies, external reconstruction of Companies, Acquisition,

Merger and Amalgamation

Leading Case: Amico Pesticides Ltd., in Re (2001) 103 Camp.Cas 463 (Bombay).

UNIT-IV

Role of SEBI as a Regulator, Role and functions of RBI in regulating financial market

transactions, Role of Ministry of Company Affairs as a Regulator, Role of Central Govt. as a

Regulator

Leading Cases:State of Bihar V Tata Iron and Steel Com. Ltd. AIR 1995 SC 1170

BOOKS RECOMMENDED

G.S. Batra : Financial Services and Market (Deep & Deep Publication)-2005

Bharti V. Pathak : Indian Financial System (Pearson Education)

Meir Kohn : Financial Institutions and Markets (Tata MC Graw-Hill)

L.M. Bhole : Financial Institutions and Markets (TA MC-Graw Hill)

Khan & Jain : Financial Market

H.R. Machiraju : Indian Financial System (Vikas)

V. A. Avadhani : Investment & Securities Market in India (Himalaya Publishing

House)
PRINCIPLES OF TAXATION LAW

 (Paper-XI, Code: 511)

Max.Marks:100

Time :3 Hours

Note:

a) Nine questions shall be set in all, two questions in each unit-I to IV and one compulsory question in unit-V

b) The compulsory question in unit-V shall consist of four parts, one from each unit-I to IV.

c) The candidate shall be required to attempt five questions in all, selecting one question from each unit-I to IV and question nine in unit-V shall be compulsory.

d) Each question shall carry 20 Marks.

UNIT-I

INCOME TAX ACT: 1961

Definitions: Income-Meaning, Concept, Application and Diversion of Income, Agricultural Income, Assessee, Assessment year and Previous Year, Residential Status and Tax liability of assessee, Distinction between capital receipt and revenue receipt; Clubbing of income, Set off and carry forward of losses

UNIT-II

Heads of Income: Salary, Income from house property, Capital gains, Income from Business and Profession, Income from other sources

UNIT-III

Deductions, Penalties, Income Tax Authorities

Assessment Procedure, Rectification of Mistakes

UNIT-IV

The Gift Tax Act, 1958:

Definitions, Charge of Gift-Tax and Gift Subject to Such Change, Gift-Tax Authorities, Assessment, Liability to Assessment in Special Cases, Appeals, Revisions and References, Payment and Recovery of Gift-Tax, Miscellaneous.

Leading Cases:

i) CIT Vs. Raja Benoy Kumar Sahars Roy (1957) 32 ITR 466 (SC)

ii) CIT Vs Madhukant M.Mehta (2001) 247 ITS 805 (SC)

iii) K.C. Builders and another Vs. Asstt. Commissioner Income Tax (2004) 265 ITR 562 (SC)

iv) Mohammad Ali Khan & others Vs CWP; 1997, 224 ITR 672 (SC)

BOOKS RECOMMENDED:

1. Dr. Kailash Rai

: Taxation Law

2. Dr. V.K. Singhania

: Students Guide to Income Tax

3. Kanga & Palkiwala

: Law of Income Tax

4. Taxman’s

: Three Direct Taxes

5. Dr. Ravi Gupta

: Income Tax Law & Practice

MOOT COURT EXERCISE AND INTERNSHIP

 PAPER XII (Code -512)
CLINICAL COURSE-IV

 M. M. 100

(A) MOOT COURT:

 30 Marks

Every student will be required to do at least three moot courts with 10 marks each. The moot court work will be on assigned problem and it will be evaluated for 5 Marks for written material and 5 marks for oral Advocacy.

(B) OBSERVANCE OF TRIAL (CIVIL AND CRIMINAL):

 30 Marks

Students will be required to attend at least two trials one Civil and one Criminal in Courts within assigned period. They will maintain a record and enter the various steps observed during their attendance on different days in the court assignment.
(C) INTERVIEWING TECHNIQUES AND PRE-TRIAL PREPARATIONS AND INTERNSHIP

 DIARY:

 30 Marks

Within assigned period, 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 of filing the suit/petition. This will be recorded in the diary, which will carry 15 marks.

(D) THE FOURTH COMPONENT OF THIS PAPER WILL BE VIVA-VOCE EXAMINATION ON ALL THE ABOVE FOUR ASPECTS. This will carry 10 Marks.

INTERNSHIP: Each registered students shall have to complete minimum of twelve weeks internship for 3 year course stream and internship in any year shall not be more than four weeks in a year. Each student shall keep internship diary which shall be evaluated in the final semester of the course.

Note : A Panel of examiners shall evaluate the performance of the students consisting of Chairperson, An External Expert and internal expert to be appointed by the Chairperson and the presence of two members shall constitute the quorum.

BOOKS RECOMMENDED:

Dr. Kailash Rai
: Moot Court, Pre-Trial Preparations & Participation in

 Trial Proceedings (Central Law Publications)

Prof. S.K. Awasthi
: Practical Training of Law, Moot Court & Viva-Voce

 (Agra Law Agency)

R.N. Chaturvedi
: Pleadings, Drafting & Conveyancing (Central Law Publications)

: The Advocate Act 1971

: The Legal Services Authorities Act, 1987

: Indian Penal Code, 1860

: Code of Criminal Procedure, 1973

: The Indian Evidence Act, 1872

: Code of Civil Procedure, 1908

