

# FACULTY OF LAWS

## SYLLABUS

### FOR

## LL.B. (Three Years)

(For Colleges)

(SEMESTER: I–VI)

Session: 2017-18


---

# GURU NANAK DEV UNIVERSITY AMRITSAR

---

**Note:** (i) Copy rights are reserved.  
Nobody is allowed to print it in any form.  
Defaulters will be prosecuted.

(ii) Subject to change in the syllabi at any time.  
Please visit the University website time to time.

**SCHEME****SEMESTER-I**

<b>Sr. No.</b>	<b>Subject</b>	<b>Max. Marks</b>
1.	Constitutional Law-I	100
2.	Family Law-I	100
3.	Jurisprudence-I	100
4.	Law of Contract	100
5.	Law of Tort including Motor Vehicle Accidents and Consumer Protection	100

**SEMESTER-II**

<b>Sr. No.</b>	<b>Subject</b>	<b>Max. Marks</b>
1.	Constitutional Law-II	100
2.	Family Law-II	100
3.	Jurisprudence-II	100
4.	Special Contracts	100
5.	Public International Law	100

**SEMESTER – III**

<b>Sr. No.</b>	<b>Subject</b>	<b>Max. Marks</b>
1.	Law of Crimes I (Penal Law)	100
2.	Principles of Taxation Law	100
3.	Property Law	100
4.	Professional Ethics and Professional Accounting System	100
5.	Administrative Law	100

**SEMESTER-IV**

<b>Sr. No.</b>	<b>Subject</b>	<b>Max. Marks</b>
1.	Law of Crime II (Criminal Procedure Code)	100
2.	Company Law	100
3.	Labour and Industrial Law	100
4.	<b>Any one of the following subjects:</b>	<b>100</b>
	(i) Indian Federalism (ii) Interpretation of Statues and Principles of Legislation (iii) Right To Information (iv) Health Law (v) Citizenship and Emigration Laws (vi) Gender Justice and Feminist Jurisprudence (vii) Comparative Constitutions	
5.	<b>Any one of the following subjects:</b>	<b>100</b>
	i) Insurance Law ii) Banking Law iii) Corporate Governance iv) Information Technology Law v) Transportation Law	

## SEMESTER V

Sr. No.	Subject	Max. Marks
1.	Civil Procedure Code and Limitation Act	100
2.	Drafting, Pleading and Conveyancing	100
3.	Environmental Law	100
4.	<b>Any one of the following subjects:</b>	<b>100</b>
	(i) Intellectual Property Rights Management (ii) Trade in Intellectual Property (iii) Indirect Taxation (iv) Trade in Services and Emigration Laws (v) Trade Secret and Technology Transfer	
5.	<b>Any one of the following subjects:</b>	<b>100</b>
	(i) International Humanitarian Law and Refugee Law (ii) Penology and Victimology (iii) Forensic Science (iv) Women and Criminal Law (v) Information Technology Offences	
6.	<b>Moot Court Exercise and Internship</b>	<b>50 Marks</b>
	a) One Moot Court (Civil)	15 Marks
	b) Observance of one Trial in a Criminal Case and Jail Visit (Interview with Jail Officers/Staff/Inmates/Visitors)	10 Marks
	c) Two Interviewing Sessions to be observed in Lawyer's office and Legal Aid Office (Proceedings to be recorded in a diary) and Internship diary	25 Marks

\* Marks of both Moot Court Exercise and Internship in 5<sup>th</sup> and 6<sup>th</sup> Semesters shall be clubbed together as 100 marks.

## SEMESTER VI

Sr. No.	Subject	Max. Marks
1.	Law of Evidence	100
2.	Alternative Dispute Resolution	100
3.	<b>Any one of the following subjects:</b>	<b>100</b>
	(i) International Organizations (ii) International Human Rights (iii) Land Laws including Tenure and Tenancy System (iv) Law on Agricultural Labor (v) International Environment Law	
4.	<b>Any one of the following subjects:</b>	<b>100</b>
	(i) Dispute Resolution and Legal Aid (ii) Copy Right, Trade Mark and Design (iii) White Collar Crimes (iv) Comparative Criminal Procedure (v) Prison Administration	
5.	<b>Moot Court Exercise and Internship</b>	<b>50 Marks</b>
	(i) One Moot Courts (Criminal)	15 Marks
	(ii) Viva-voce regarding Moot Court Exercises, observance of Trials, Client Interviewing, Document Preparation and filing	10 Marks
	(iii) Observance of Preparation of Documents and Court Papers by the Advocates and Procedure for the filing of Suit/Petition.	25 Marks

**Paper-I: Constitutional Law – I****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I****Union and its Territory (Art 1-4)****Preamble:**

Meaning of the Preamble.

Object, Purpose and Scope of the Preamble.

Preamble how far useful in interpretation of the Constitution.

Whether Preamble can be amended under Article 368

**Citizenship:**

Citizenship of India at the Commencement of the Constitution.

Citizenship after the Commencement of the Constitution.

(i) Modes of Acquisition of Citizenship.

(ii) Termination of Citizenship of India.

**Judgments:**

Keshvananda Bharti V. State of Kerala, AIR 1973 SC 1461

DC &amp; G. Mills V. Union of India, AIR 1983 SC 937.

**Unit-II****Union Executive:**

The President

Executive powers of the Union

Election of the President

Qualification for election as President

Procedure for impeachment of the President

Powers and Position of the President

Privileges of the President


**The Vice President:**

Qualification for the office of Vice President  
Election of Vice President  
Term of office of Vice President  
Time for holding election  
Removal of Vice President  
Council of Ministers  
Attorney General for India

**State Executive:**

The Governor  
Executive Powers of the State  
Appointment of the Governor  
Term of Office of Governor  
Qualification for appointment as Governor  
Condition of Governor's Office  
Powers of Governor

**The Council of Ministers:**

Relationship between Governor and Council of Ministers  
Advocate General for State (Appointment and Functions)

**Union Legislature:**

The Parliament  
Composition of Parliament  
Officers of Parliament  
Conduct of Business  
Disqualification of Members  
Powers, Privileges and Immunities of Parliament and its Members  
Legislative Procedure  
Procedure in Financial Matters and Procedure Generally  
Anti-Defection Law

**State Legislature:**

General  
Composition of the State Legislature  
Conduct of Business  
Disqualification of Members  
Legislative Procedure  
Procedure in Financial Matters and Procedure Generally

**Judgments:**

1. U.N. Rao V. Indira Gandhi AIR 1971 SC1002
2. Kehar Singh V. Union of India AIR 1989 SC653

**Unit–III****Judicial Process under the Constitution:**

The Union Judiciary  
 The Supreme Court  
 Constitution of Supreme Court  
 Appointment of Judges  
 Jurisdiction of Supreme Court  
 Doctrine of Stare Decisis

**The State Judiciary:**

The High Courts  
 Constitution of High Courts  
 Appointment of Judges  
 Jurisdiction of the High Courts  
 Writs

**Judgments:**

1. In Re-Presidential Reference, AIR 1999 SC 1
2. Daryao V. State of U.P., AIR 1961 SC 1457

**Unit–IV****Relations between Union and States:**

Legislative Powers (Art 245- 255)  
 Administrative Powers (Art 256- 263)  
 Financial Powers (Art 264-290A)

**Emergency Provisions:**

National Emergency  
 State Emergency  
 Financial Emergency

**Judgments:**

1. S.R. Bommai V. Union of India, AIR 1994 SC 1918 SC
2. International Tourist Corpn. V. State of Haryana, AIR 1981 SC 774

**Suggested Readings:**

M.P. Singh (Ed)      Shukla's Constitution of India, Eastern Book Co., Lucknow.  
 M.P. Jain              Indian Constitutional Law.  
 D.D. Basu              Shorter Constitution of India, Prentice Hall of India, New Delhi.

**Paper-II:****FAMILY LAW-I****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I**

Application of Hindu Law and Muslim Law.

Under Hindu Marriage Act, Special Marriage Act and Muslim Law

—Nature of Marriage

—Requirement and solemnization of valid marriage

— Live in Relationship

— Prohibition of Child Marriage Restraint Act, 2006

**Judgments :-**

Bhaurao V. State of Maharashtra, AIR 1965 SC 1564

Mahendra V. Sushila, AIR 1965 SC 364

**Unit-II**

Under Hindu Marriage Act, Special Marriage Act &amp; Muslim Law

— Nullity of Marriage

— Restitution of conjugal rights

— Judicial separation

— Divorce

- Divoce by Mutual Consent

- Irrtrievable Breakdown of Marriage

**Judgments:-**

Shamim Ara V. State of U.P., 2002 (4) RCR Civil 340,  
Kailashwati V. Ayodhia Parkash, 1977 PLR 216

**Unit–III**

—Hindu Law of Adoption  
- Inter-Country Adoption  
- Surrogacy  
—Acknowledgement of Legitimacy under Muslim Law

**Judgments:-**

Habibur Rehman Chaudhari V. Altaf Ali, AIR 1921, PC 159  
Dharam Shamroo Agalawe V. Pandurang M. Agalawe, AIR 1988 SC 845

**Unit–IV**

—Maintenance under Hindu Law, Muslim Law, Special Marriage Act, 1954 and Sec. 125,  
Cr. P.C.  
Maintenance & Welfare of Parents to Senior Citizens Act, 2007.

**Judgments:**

Kulbhushan V. Raj Kumari, AIR 1971 SC 234  
Daniel Latifi V. Union of India, 2001 (7) SCC40

**Suggested Readings:**

Paras Diwan : Hindu Law, Allahabad Law Agency, Allahabad.  
Mulla : Principles of Mohammedan Law, Universal Book Traders, Delhi.  
A A A Fayze : Outlines of Mohammedand Law  
Dr. R.K. Sinha : Muslim Law  
Mayne's : Treatise on Hindu Law & Usage  
Mulla's : Principle of Hindu Law  
B.K. Sharma : Hindu Law

**Paper–III:****JURISPRUDENCE–I****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**UNIT–I**

- **JURISPRUDENCE**

- Meaning, Definitions, Difficulties in Defining Jurisprudence

- **NATURE OF JURISPRUDENCE**

- Theological, Divine, Meta-physical and Scientific

- **KINDS OF JURISPRUDENCE**

- General and Particular, Expository and Censorial

- **LEGAL THEORY**

- Meaning, Difference between Legal Theory and Jurisprudence

- **STATE AND SOVEREIGNTY**

- Elements of State

- Theories of Origin of State

- State and Law

**UNIT–II**

- **LEGAL RESEARCH METHODS**

- Meaning of Research

- Difficulties in Legal Research

- Role of Legal Research in Law making

- **TYPES OF RESEARCH**

- Doctrinal, non Doctrinal

- Empirical

- Comparative

- Descriptive

- Socio-Legal

- **RESEARCH DESIGN**

- Meaning, Contents, Components and Characteristics

- **HYPOTHESIS**

- Formation of Hypothesis
- Types of Hypothesis

### UNIT-III

#### **NATURAL LAW SCHOOL:**

##### **Different Periods/Theories:**

- Greek Period
- Roman Period
- Middle Age/Medieval Period
- Modern or Classical Age
- Eclipse of Natural Law in 19<sup>th</sup> Century
- Revival of Natural Law in 20<sup>th</sup> Century
- Indian Perspective of Natural Law

**Judgment:** A.N. Chowdhury V. Braithwaile and Co. Ltd., AIR 2002 SC 678.

- **HISTORICAL SCHOOL**

- Reasons for its emergence
- Friedrich Karl Vol Savigny and His Theory of Volksgeist
- Puchta and His Theory of General Will
- Sir Henry Maine and His Anthropological Theory including Stages of Development of Law and Movement from Status to Contract

- **MORALS AND EQUITY**

### UNIT-IV

- **ANALYTICAL SCHOOL:**

- Reasons for its Emergence
- Jeremy Bentham's Utilitarianism
- John Austin's Command Theory
- Herbert Lionel Adolphus Hart's Primary and Secondary Rule
- Indian Perspective of Analytical School

- **PURE THEORY OF LAW BY HANS KELSON**

- **PERSONALITY**

##### **Judgments:**

Shiromani Gurdwara Prabandhak Committee V. Som Nath Dass, AIR 2000 SC1421.

##### **Suggested Readings:**

Nomita Aggarwal:	Jurisprudence (Legal Theory)
Tripathi:	Jurisprudence (Legal Theory)
S.N. Dhyani:	Jurisprudence and Legal Theory
Dias:	Jurisprudence
C.R. Kothari:	Research Methodology
Dr. S.R. Myneni:	Legal Research Methodology

**Paper-IV:****LAW OF CONTRACT****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I**

Indian Contract Act

—Formation of Contract Proposal and Acceptance (Ss 1 to 10)

—Consideration (S 2(d))

—Capacity to contract (Ss 11, 12)

**Judgments:-**

Bhagwandas Goverdhan Dass Nadia V. M.S. Girdari Lal Parshotam Dass and Co., AIR 1966 SC 548

Khan Gul and Ors. V. Lakha Singh, AIR 1928 Lahore 609

**Unit-II**

—Free Consent (Ss 13 to 22)

—Legality of consideration and object (SC 23, 24, 25)

—Void agreements (Ss 26 to 30)

—Contingent contracts (Ss 31 to 36)

**Judgments:-**

Sonia Bhatia V. State of UP, AIR 1981 SC 1274

Gheru Lal Parakh V. Mahaleo Dass, AIR 1959 SC 781

**Unit–III**

- Performance & Anticipatory Breach (SC 30 to 40 to 55)
- Impossible & illegality & Performance (Ss 56 and 65)
- Quasi contract (Ss 68-72)

**Judgments :-**

Satya Brata Ghose V. Mugnea Ram Bangur and Co., AIR 1954 SC 44  
Puran Lal Shah V. State of UP, AIR 1971 SC 712

**Unit–IV**

- Breach of contracts & damages (Ss 73-75)
- Specific Relief Act:
  - Contracts specifically enforceable
  - Contracts specifically not enforceable
  - Discretion of Court
  - Rescission of Contract

**Judgments:-**

Union of India V. Sita Ram, AIR 1577 SC 229  
Punjab State Electricity Board V. T.S. Agencies, AIR 1986 P & H 323

**Suggested Readings:**

Pollock & Mulla:	Indian Contract Act Specific Relief Act
R.K. Bangia:	Indian Contract Act Allahabad Law
Avtar Singh:	Indian Contract Act Eastern Book Co.
Subha Rao:	Law of Specific Relief


**Paper-V: LAW OF TORT INCLUDING MOTOR VEHICLE ACCIDENTS AND CONSUMER PROTECTION****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:****Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks****Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks****Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks****Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I**

- Torts-Evolution, Definition, Nature and Scope
- General Defences

**Judgments:-**

- Usha Ben V. Bhagya laxmi Chitra Mandir, AIR 1978 Guj.118
- Ramanuja Mudali V. M. Gagan, AIR 1984 Mad. 103

**Unit-II**

- Principle of Liability in Torts
  - Vicarious liability
  - Strict liability
  - State liability
  - Nuisance

**Judgments:-**

- Municipal Corp. of Delhi V. Subhagwant, AIR 1964 SC 1750
- Ram Lal V. Mustafabad Oil and Ginnig Factory, AIR 1968 P&H 399

**Unit–III**

- Negligence
- Defamation
- Compensation under the Motor Vehicles Act

**Judgments:-**

- X VZ Hospital (1999) CTJ 2 (SC)
- R.K. Kranjia V. KMD Thakersay AIR 1970 Bom, 424

**Unit–IV**

- Definition and Need of Consumer Protection
- Consumer Rights under the Consumer Protection Act, 1986
- Redressal Mechanism under the Consumer Protection Act, 1986

**Judgments:-**

- Laxmi Engineering Works V. P SG Industrial Institute (1995) 3 (P)
- Spring Meadows Hospital V. Harjot Ahluwalia & anothers 1998(2)
- SCALE 456 (SC)

**Suggested Readings:**

D.D Basu	Law of Torts
Rattan Lal Dhiraj Lal	Law of Torts
R.K. Bangia	Law of Torts
D.N. Saraf	Law of Consumer Protection
Gurjeet Singh	Law of consumer Protection in India

**Paper-I: CONSTITUTIONAL LAW-II****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I****Fundamental Rights:**

Definitions of State (Art-12)

Law inconsistent with or in the derogation of Fundamental Rights (Art-13)

Right to Equality (Art-14 to 18)

Right to Freedom (Art- 19 to 22)

**Judgments:**

(i) AIR India V. Nargesh Meerza, AIR 1981 SC 1829

(ii) Indira Sawhney V. Union of India, AIR 1993 SC 477

**Unit-II****Fundamental Rights:**

Right against Exploitation (Art- 23 to 24)

Right to Freedom of Religion (Art- 25 to 28)

Cultural and Education Rights (Art- 29 to 30)

**Directive Principles of State Policy (Art 36-51)****Relationship between Fundamental Rights and Directive Principles****Judgments:**

(i) Maneka Gandhi V. Union of India, AIR 1978 SC 597

(ii) P.A. Inamdar V. State of Maharashtra, AIR 2005 SC 3226

**Unit–III****Civil Services under the constitution (Arts 309-311)**

Recruitment and Conditions of Service of Persons serving the Union or a State, Tenure of office, Doctrine of pleasure

Dismissal, Removal or reduction in rank of persons employed in civil capacities under the Union or a State.

The Panchayats and Municipalities (Art-243 to 243-ZG)

**Judgments:**

(i) Baikunth Nath Dass V. Chief Distt. Medical Officer Baripada, AIR 1992 SC 102

(ii) Union of India V. Tulsi Ram Patel, AIR 1985 SC 1416

**Unit–IV****Amendment of the Constitution (Art-368)**

Powers of Parliament to amend the Constitution and Procedure therefore.

**Freedom of Trade, Commerce and Intercourse (Art- 301 to 307)**

Power of Parliament to impose restrictions on trade, Commerce and intercourse

Restrictions on the legislative powers of the Union and States with regard to trade and commerce

Restrictions on trade, commerce and intercourse among states

Appointment of authority for carrying out the purposes of Articles 301 to 304

**Judgments:**

(i) Indian Cement V. State of A.P., AIR 1988 SC 567

(ii) Indira Nehru Gandhi V. Raj Narain, AIR 1975 SC 2299

**Suggested Readings:**

M.P. Singh (Ed.) Shukla's Constitution of India, Eastern Book Co., Lucknow.

M.P. Jain Indian Constitutional Law.

D.D. Basu Shorter Constitution of India, Prentice Hall of India, New Delhi.

**Paper-II:****FAMILY LAW-II****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I****Schools of Hindu Law**

- Mitakshara Hindu Joint Family & Coparcenary.
- Joint Family Property & its alienation.

**Judgments:-**

K.VS. Narayana V. K.VS. Ranganathan, AIR 1976 SC 1715  
 Commissioner of Wealth Tax V. Chander Sen, AIR 1986 SC 1754

**Unit-II**

- Karta his power and liabilities
- Partition
- Reunion

**Judgments:-**

Raghavamma V. Chanchamma, AIR 1964 SC 136  
 Balmukand V. Kamla Wati, AIR 1964, 1385

**Unit–III**

—Hindu Succession Act, 1956

**Judgments:-**

Vallikanu V. Singaperumal, AIR 2005 SC 2591.

Mangal Singh V. Ratno, AIR 1967 SC 1786

**Unit–IV**

—Family Courts Act, 1984

—Dowry-Definition, Offences & Penalties

—Uniform Civil Code

—Hindu Minority & Guardianship Act, 1956

**Judgments:**

Sarla Mudgil V. U.O.I., (1995) 3 SC 635

S Gopal Reddy V. State of Andhra Pradesh, AIR 1996 SC 2185.

**Suggested Readings:**

Paras Diwan : Hindu Law, Wadhwa & Co., Allahabad.

Mulla : Principles of Hindu Law, N.M. Tripathi, Bombay.

Mayne : Treatise of Hindu Law & Usage.

Poonam Pardhan : Lectures on Family Law, Butterworths, (latest edition)

**Paper–III:****JURISPRUDENCE–II****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**UNIT–I**

- **SOCIOLOGICAL SCHOOL**

- Reasons for its Emergence
- Rudolf Von Ihering's 'Purpose of Law'
- Eugen Eherlich's 'Living Law'
- Leon Duguit's 'Social Solidarity'
- Roscoe Pound's 'Social Engineering' and 'Jural Postulates'
- Indian Perspective of Sociological School

- **REALIST SCHOOL**

- American Realism
- J.C. Gray
- Oliver Wendell Holmes
- Jerome N. Frank
- Karl Llewellyn
- Scandinavian Realism
- Alf Ross
- Olivercrona
- Axel Hagerstorm
- W.Lundsted

- **JUDICIAL ACTIVISM**

**UNIT-II**

- **ADMINISTRATION OF JUSTICE**

- Meaning
- Advantage and Disadvantage
- Civil Administration of Justice
- Theories of Punishment

- **RIGHTS AND DUTIES**

- Meaning of Right
- Theories of Right
- Elements of Right
- Right-Duty Relationship in Wider Sense (Hohfeld)
- Classification of Rights and Duties

- **DISTRIBUTIVE AND CORRECTIVE JUSTICE**

**UNIT-III**

- **POSSESSION**

- What is Possession?
- Possession in Fact and Possession in Law
- Savigny's Theory of Possession
- Possession in Common Law
- Rights of Possessor
- Kinds of Possession
- Acquisition of Possession

- **OWNERSHIP**

- Meaning and Definition
- Rights of Ownership
- Classification of Ownership
- Modes of Acquisition of Ownership

- **PROPERTY**

- Meaning and Definition
- Theories of Property
- Kinds of Property
- Modes of Acquisition
- Ropscoe Pound's Social Engineering


**UNIT-IV****• SOURCES OF LAW****Custom:**

- Origin
- Essentials of Valid Custom
- Classification of Custom

**Legislation:**

- Meaning
- Kinds
- Delegated Legislation
- Dangers of Delegated Legislation

**Precedent:**

- Doctrine of Prospective Overruling
- Stare Decisis
- Ratio Decidendi,
- Obiter Dictum

**Judgments:**

Ravi Chander V. Justice A.M. Bhattacharjee, AIR 1995 (4) SC 457.

**Suggested Readings:**

- | | |
|------------------|--------------------------------|
| Nomita Aggarwal: | Jurisprudence (Legal Theory) |
| Tripathi: | Jurisprudence (Legal Theory) |
| S.N. Dhyani: | Jurisprudence and Legal Theory |
| Dias: | Jurisprudence |

**Paper-IV: SPECIAL CONTRACTS****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I****Indian Contract Act, 1872**

—Concept of Indemnity and Guarantees (Ss 124-147)

—Bailment (Ss 148 to 171, 180, 181)

—Pledge (Ss 172-179)

—Agency (Ss 182-238)

**Judgments:-**

Maharashtra State Electricity Board V. Official Liquidator, AIR1988 SC 1497

Bank of Bihar V. State of Bihar, AIR 1971 SC 1210

**Unit-II**

—Contract of Sale, &amp; Agreement to Sell, Difference between condition &amp; warranties, Implied conditions &amp; Warranties, Rules for Passing of property.

**Judgments :-**

P.S.N.S.A.C. &amp; Co. V. Express Newspapers, AIR 1968, SC 741

-Collector of Customs, V. Pednekar &amp; Co., AIR 1978, SC 1408.

**Unit-III**

—Transfer of title Performance of contract, Rights of unpaid seller.

**Judgments :-**

Suresh Kumar Rajinder Kumar V. K. Assan Koya &amp; Sons, AIR 1990 AP 20

Jute Distributors V. Sushil Kumar Gupta, AIR 1974 Cal. 386.

**Unit-IV**

Indian Partnership Act.

Definition of Partnership, Position of minor in Partnership, Mutual relations of partners, Doctrine of implied Authority of the Partners, Liabilities of the firm to third party, Dissolutions of the firm, Registered Firm of firms.

**Judgments:-**

Shivagodia Ravjit Patil V. Chander Kant Neelkanth Sadalgo, AIR 1965 SC 212

Narayanappa V. Bharkara Krishnappa, AIR 1966 SC 1300.

**Suggested Reading:**

- | |  |
|-------------|--|
| Avtar Singh | Principles of Mercantile Law, Eastern Book Co., Lucknow. |
| R.K. Bangia | Sales of Goods Act, Allahabad Law, agency Allahabad. |
| Avtar Singh | Law of Contract, Eastern Book Co., Lucknow. |
| Avtar Singh | Law of Partnership, Eastern Book Co., Lucknow. |

**Paper–V: PUBLIC INTERNATIONAL LAW****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit–I****International Law:**

- Definition: Nature and Basis
- Sources
- Subjects
- Relationship between International law and Municipal Law.

**Unit–II**

- State Territory, Acquisition and loss
- Law of the Sea, including Territorial Waters, Continental Shelf and Contiguous Zone & Exclusive Economic Zone.
- Recognition

**Unit–III**

- Intervention
- Extradition
- Settlement of disputes: Peaceful methods and forcible methods.

**Unit–IV**

- Treaties
- Nationality
- State Succession

**Suggested Readings:**

J.G. Starke	Introduction to International Law Butter Worths, London.
M.P. Tandon	International Law, Allahabad Law Agency.
S.K. Kapoor	International Law, Central Law Agency, Allahabad.
P.S. Jaswal	Human Rights and the Law, Aditya Books, New Delhi.
Paras Diwan	Human Rights and the Law, Deep & Deep, New Delhi.
S.K. Verma	International Law
H.O. Aggarwal	International Law

The Territorial Waters, Continental Shelf, Exclusive Economic Zone and other Maritime Zones Act, 1958

**Paper-I****Law of Crimes-I (Penal Law)****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

Territorial Operation of the Code (Ss. 2 to 4)

General Explanations (Ss. 6 to 32)

Joint Liability in Crimes (Ss. 34 to 38 and 149)

General Exceptions (Ss. 76 to 106)

**Judgments:**

1. Pandurang v. State of Hyderabad, AIR 1955 SC 216
2. Basudev v. State of Pepsu, AIR 1956 SC 488

**Unit-II**

Abetment (Ss. 107 to 116)

Criminal Conspiracy (Ss. 120A-B)

Offences against the State (Ss. 121-124A)

Offences relating to Marriage (Ss. 493 to 498)

Defamation (Ss. 499 to 502)

Attempt (S. 511)

**Judgments:**

1. Sarla Mudgal v. Union of India, 1955 (3) SCC 635
2. Malkiat Singh v. State of Punjab, AIR 1970 SC 713

**Unit-III**

Offences against Human Body (Ss. 299 to 309, 319 to 377)

**Judgments:**

1. K.M. Nanawati v. State of Maharashtra, AIR 1960 SC 605
2. Tukaram v. State of Maharashtra, AIR 1979 SC 195

**Unit-IV**

Offences against Property (Ss. 378 to 400, 403 to 420, 441 to 462)

**Judgments:**

1. Sheo Nath v. State of U.P, AIR 1970 SC 535
2. Abhyanand Mishra v. State of Bihar, AIR 1961

**Paper-II**

**Principles of Taxation Law**

**Time: 3 Hours**

**Max. Marks: 100**

**Guidelines for Paper Setters:**

**The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

**Income Tax Act, 1961**

- Definitions under Income Tax Act, 1961 such as- Assessee, Person, Income, Previous Year, Assessment Year, Assessing Authority, Agricultural Income etc. (Ss. 2 & 3)
- Basis of Charge (Section 4-9)
- Difference between Capital Receipt & Revenue Receipt
- Salaries, Perquisites, Profit in lieu of Salary and Deductions from Salary (Ss. 15-17)

**Judgments:**

1. Rupen Jute Tea Co. Ltd. v. CIT, ITR 186 (1990) 301.
2. Travancore Tea Estate C. Ltd. v. CIT, ITR 154 (1985) 745.

**Unit-II**

- Income from House Property, Deductions (Ss. 22-25)
- Permissible Deductions from Gross Total Income u/s 80-C to 80U
- Assessment of Tax (Ss. 139-143)
- Best Judgment Assessment (Sec. 144)
- Rectification of Mistake (Sec. 154)

**Judgments:**

1. CIT v. Ramaswamy Naidu, ITR 208 (1994) 377.
2. Morarjee Gukaldass Spinning & Weaving Co. Ltd. v. P.N. Beintal & others, ITR (1994) 471.


**Unit-III****Punjab Value Added Tax, 2005**

- Definitions under VAT
- Registration and Conciliation
- Filing of Returns, Mode of Payment of Taxes
- Input Tax Credit
- Assessment of Tax, Recovery of Tax

**Judgments:**

1. Steal Authority of India Ltd. v. State of Punjab, 1994 PHT 265.
2. Daulat Ram & Co. Amritsar v. State of Punjab, 1996 RTC 2312.

**Unit-IV****CST Act, 1956**

- Definitions such as Dealer Items, Dealer, Place of Business, Sale Price (Sec. 2)
- Formulation of Principles for Delivering when a Sale of Purchase takes place outside a State or in Centre of Import Export (Ss. 3-5)
- Liability of tax on Inter State Sale
- Registration, Cancellation, Amendment

**Judgments:**

1. Union of India v. Kamlakhi Finance Corp. Ltd. (1998) 11 PHT 193 (SC)
2. Brij Bassi Hitch Udzog Ltd. v. State of Punjab (1997) 10 PHT 122 (P&H)

**Paper-III**

**Property Law**

**Time: 3 Hours**

**Max. Marks: 100**

**Guidelines for Paper Setters:**

**The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

- Transfer of Property Act:
- Concept of Immovable & Moveable Property
- Actionable Claims
- Actionable Claims
- Transfer of Property (SS. 5-24)

**Judgments**

Vishwa Nath V/s Ramraj & others AIR 1991 ALL .193  
R.K. Kempray V/S Burton Sons & Co AIR 1970 SC 1872

**Unit-II**

- Doctrine of Election S. 35
- Doctrine of Lis Pendens S. 52
- Prandulent transfer S 53 A
- Feeding the Grant by Estoppel S 43
- Sale SS 54-56

**Judgments**

Om Parkash V/S Jai Parkash AIR 1992 SC 885 Nathu Lal V/s Phool Chand AIR 1970 SC 546

**Unit-III**

- Mortgage Kinds. Rights and Liabilities of Mortgagor & Mortgagee (SS. 58-78)
- SS. 8182 : 91-92
- Charge (SS. 100-102)

**Judgments**

Braham Parkash V/s Manbir Singh AIR 1993 SC 1607

Cheriyar Sossamma & others V/s Sundaressan Pillai AIR 199 SC 947

**Unit-IV**

- Indian Easement Act.
- Concept of Easement (SS.4-7 )
- Extinction. Suspension & Revival of Easements (SS. 37-5)
- Licences (SS. 52-64)

**Judgments**

Mahi Singh V/S Cfhankoo AIR 1970 Del 114 Ramamurthy Subudhi V/S Gopinath  
AIR 1968 SC 919

**Paper-IV Professional Ethics and Professional Accounting System****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

Legal Profession in India-Evolution, Historical Development and Regulations  
 Legal Profession and its responsibilities; the equipment of the lawyer; conduct in the Court  
 Professional conduct in general

**Unit-II****Advocacy & Professional Ethics**

Advocates' Act, 1961 Chapter V & VI (Ss. 35-45)  
 Bar Council of India Rules, Part VI & VII

**Judgments:**

1. C.K. Daftri v. O.P. Gupta, AIR 1971 SC 1122
2. EMS Namboodripad v. T.L. Nambiyar, AIR 1970 SC 2015

**Unit-III****Contempt Law & Practice**

Contempt of Courts Act, 1971  
 Constitutional Provisions Regarding: Powers of Supreme Court, High Courts, Houses of Parliament & State Legislatures for Punishing for their Contempt

**Judgments:**

1. Delhi Judicial Services Association v. State of Gujrat, AIR 1991 SC 2176
2. In re Vinay Chandra Mishra, AIR 1995 SC 2349

**Unit–IV**

**15 Prescribed opinions of Bar Council of India:**

- |  | |
|--|---|
| 1. Smt. Siya Bai vs. Sitaram Singh | BCI Tr. Case No. 8 / 1987 |
| 2. Secretary, Karnataka Khadi Gram Udyog Samyukta Sangha vs. J.S. Kulkarni | BCI Tr. Case No. 12 / 1990 |
| 3. Surendranath Mittal vs. Dayanand Swaroop | BCI Tr. Case No. 63 / 1987 |
| 4. S.K. Nagar vs. V.P. Jain  | D.C. Appeal No. 14 / 1997 |
| 5. Ashok Kumar Kapur vs. Bar Council of Punjab & Haryana | D.C. Appeal No. 18 / 1999 |
| 6. Ram Sewak Patel vs. Vir Singh | D.C. Appeal No. 32 / 1992 |
| 7. Chandrasekhar Soni vs. Bar Council of Rajasthan & Ors. | Civil Appeal No. 258 / 1977 |
| 8. In Re: Vinay Chandra Midhra | Contemt Petition (Criminal) No. 3 of 1994. |
| 9. Suo Motu Enquiry vs. Nand Lal Balwani | B.C.I. Tr. Case No. 68 / 1999. |
| 10. Vijaya Singh vs. Murarilal & Ors. | Civil Appeal No. 1922 / 1979. |
| 11. Hikmat Ali Khan vs. Ishwar Prasad Arya & Ors. | Civil Appeal No. 4240 / 1986. |
| 12. Saiyad Anwar Abbas vs. Krishna Singh & Ors. | B.C. Tr. Case No. 62 / 1991. |
| 13. J.N. Karia vs. M.S. Udeshi and M.S. Udeshi vs. T. Raja Ram Mohan Roy | BCI Tr. Case No. 61 / 1995 BCI Tr. Case No. 3 / 1999. |
| 14. Babu Lal vs. Subhash Jain  | BCI Tr. Case No. 115 / 1996. |
| 15. Kamal Prasad Mishra vs. Mechilal | D.C. Appeal No. 45 / 2000. |

**Suggested Readings:**

- | |  |
|---------------------|--|
| Krishnaswamy Iyer:  | Professional Conduct of Advocacy |
| A.N. Chaturvedi: | Principles & Forms of Pleadings & Conveyancing with<br>Advocacy & Bar Council of India - selected Judgments<br>Professional Ethics |
| N.R. Madhava Menon: | Clinical Legal Education |
| M.P. Jain: | Indian Legal History |

**Paper-V****Administrative Law****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two judgments should be reflected in the paper from the syllabus.****UNIT-I**

Evolution, Definition, Nature and Scope of Administrative Law, Administrative Law in Post Liberalisation Era

Rule of Law with Reference to India

Theory of Separation of Powers with Reference to India

Relationship between Administrative Law and Constitutional Law

**Judgments:**

1. Asif Hamid v. State of J & K, AIR 1989 SC 1899
2. Ram Jawaya Kapoor v. State of Punjab, AIR 1955 SC 549

**UNIT-II**

Meaning, Concept, Nature and Scope of Delegated Legislation,

Control Mechanism of Delegated Legislation

Sub-delegation

**Judgments:**

1. Raj Narain Singh v. Chairman, Patna Administration Committee, AIR 1964 SC 569
2. Sarbananda Sonowal (II) (2007) 1 SCC 174

**UNIT-III**

Administrative Adjudication

Necessity, Structure and Procedure of Tribunals

Meaning, Concept and Rules of Natural Justice and Exceptions thereto

The Concept of Post-Decisional Hearing

Institutional Decisions

**Judgments:**

1. A.K. Kraipak v. Union of India, AIR 1970 SC 150- 47
2. Hira Nath Mishra v. Principal, Rajendra Medical College, AIR 1973 SC 1260

**UNIT-IV**

Judicial Review and Constitution Remedies in reference to Administration

Red Light, Green Light Theories

Institution of Ombudsman- Lokpal in India, Punjab

Right to Information Act, 2005- Objectives & Salient Features

MGNREGA Act, 2005- Objectives & Salient Features

**Judgments:**

1. Som Parkash Rekhi v. Union of India, AIR 1981 SC 212- 49
2. Secretary General Supreme Court of India v. Subash Chandra Agarwal Delhi HC  
12/1/2010

**Suggested Readings:**

- | | |
|---------------------|---|
| D.D. Basu | Administrative Law, Kamal Law House, Calcutta |
| I.P. Massey | Administrative Law, Eastern Book Co., Lucknow |
| C. K. Takwani | Administrative Law in India, Eastern Law Book Co., Lucknow |
| Jain and Jain | Principles of Administrative Law, N.M. Tripathi, Mumbai |
| M.P. Jain | Cases and Materials on Administrative Law, Wadhwa & Co., Nagpur |
| Harlow and Rawlings | Law and Administration (London, 1997) |

**Paper-I Law of Crimes-II (Criminal Procedure Code)****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

Criminal Procedure Code, 1973

Application (Sec. 1)

Definitions (Sec. 2)

Power of Court (Ss. 26 to 35)

Arrest of Persons (Ss. 41 to 60-A)

Process of Compel Appearances (Ss. 61 to 90)

**Judgments:**

1. Khatri v. State of Bihar (1981) SCC 493
2. Sanjay Suri v. Delhi Adm., AIR 1988 SC 414

**Unit-II**

Security Proceedings (Ss. 106-116)

Maintenance (Ss. 125-128)

Urgent Cases of Nuisance &amp; Apprehended Danger (Ss. 145 to 148)

**Judgments:**

1. Madhu Limaya v. SDM Monghyr, AIR 1971 SC 2486
2. Dr. (Mrs) Vijaya Manohar Arbat v. Kashiro Rajaram Sawai and another, (1981) 1 SCJ 524


**Unit-III**

Information to the Police & Their Powers to Investigate (Ss. 154 to 176)  
Trial before the Court of Session (Ss. 225-237)  
Trial of Warrant Cases by Magistrate (Ss. 238-250)  
Trial of Summon Cases by Magistrate (Ss. 251-259)  
Summary Trial (Ss. 260-265)

**Judgments:**

1. Ram Chander v. State of Haryana, AIR 1981 SC 1036
2. Dagdu v. State of Maharashtra, AIR 1977 SC 1579

**Unit-IV**

Appeals (Ss. 372-394)  
Reference and Revision (Ss. 395 to 405)  
Bail (Ss. 434-450)  
Limitations (Ss. 467 to 473)  
Inherent Powers of High Courts (S. 482)

**Judgments:**

1. Moti Ram & others v. State of MP, AIR 1978 SC 1594
2. Madhu Lamaya v. State of Maharashtra, AIR 1978 SC 47

**Suggested Readings:**

Rattan Lal Dhiraj Lal:	Law of Criminal Procedure
KNC Pillai:	Kelkar's Criminal Procedure
DD Basu:	Criminal Procedure Code

**Paper-II****Company Law****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

**Corporate Personality:** Advantages & Disadvantages of Incorporation; Kinds of Companies; Promoters; Registration of a Company (Public and Private)

**Judgments:**

1. New Horizons Ltd. Another v. Union of India, (1995) 1 SCC 478 L.J. (SC)
2. Juggi Lal Kamlapat v. CIT, AIR 1969 SC 932

**Unit-II**

Memorandum of Association  
Articles of Association  
Prospectus  
Worker's Participation in Management

**Judgments:**

1. Lakshmanaswami Mudaliar v. HC, AIR 1963 SC 1185
2. In the matter of Standard General Insurance Co. Ltd., AIR 1965 Cal. 16

**Unit-III**

Raising of Funds for Business Shares, Share Capital, Borrowing  
Debentures, Share-holders, Debenture holders; SEBI Regulations

**Judgments:**

1. Bajaj Auto Ltd. v. N.K. Firodia & others, AIR 1971 SC 321
2. Unity Co. v. Diamond Sugar Mills, AIR 1971

**Unit-IV**

Company Management Personnel, their Powers and Duties, Company Meetings; Oppression and Mismanagement; Winding Up Grounds and Effects

**Judgments:**

1. Ms. Madhusudan Goverdhan Das & Co. v. Madhav Woolen Industries, P.Ltd, AIR 1971 SC 2600
2. Shanti Prasad Jain v. Kalinga Tubes Ltd., AIR 1965 SC 1535

**Suggested Readings:**

S.M. Shan:	Lectures on Company Law, N.M. Tripathi, Mumbai
Avtar Singh:	Company Law, Eastern Book Co., Lucknow
Taxman's:	Company Law & Practice
Topham & Ivamy:	Company Law, Butterworths

**Paper-III****Labour & Industrial Law****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two judgments should be reflected in the paper from the syllabus.****UNIT-I****The Industrial Disputes Act, 1947**

- a) Definitions
- b) Authorities: Works Committees, Conciliation Officers, Board of Conciliation, Courts of Enquiry, Labour Courts, National Tribunal
- c) Strikes, Lock-outs
- d) Lay off, Retrenchment

**Judgments:**

1. Bangalore Water Supply and Sewerage Board vs. A. Rajappa & others, AIR 1978 SC 548
2. Syndicate Bank v. K. Umesh Nayak, 1994-I-LLJ-836 (SC)

**UNIT-II****Factories Act, 1948**

- a) Definitions
- b) Health and Safety
- c) Working Hours for Adults
- d) Employment of Young Person

**Judgments:**

3. Bhikusha Yamasa Kashtriya Pvt. Ltd. v. Union of India, AIR 1963 SC 1592
4. Grayer and Weil (India) v. Collector of Central Excise, 1995-II-LLJ-648 (SC)

**UNIT-III****I Trade Union Act, 1926**

- a) Definitions
- b) Registration of Trade Unions

**II Payment of Wages Act, 1956**

- a) Definitions
- b) Payment of Wages and Deduction of Wages

**Judgments:**

1. G.S. Dhara Singh v. E.U. Thomas and others, AIR 1988 SC 1829
2. Pandian Roadways Corporation Ltd. Madurai v. The Principal Distt. Judge, Madurai and Others, 1996-II-LLJ-1229 (Mad.)

**UNIT-IV****I The Workmen's Compensation Act, 1923:**

- a) Definitions
- b) Liability of the Employer to Pay Compensation

**II The Employees States Insurance Act, 1948:**

- a) Definitions
- b) Benefits under the Act

**Judgments:**

1. Ram Sarup & Another v. Gurdev Singh & Others, 1968 ILLJ 80-A
2. A. Trehan v. M/S Associated Electrical Agencies & Another, 1996-ILLJ-721 (SC)

**Suggested Readings:**

1. V.G. Goswami: Labour & Industrial Law, Central Law Agency, Allahabad
2. S.M. Chaturvedi: Labour & Industrial Law
3. S.K. Puri: Labour and Industrial Laws
4. S.N. Mishra: Law of Industrial Labour Relations, Allahabad Law Agency
5. S.C. Srivastva: Industrial Relations and Labour Law

**Paper-IV Opt. (i)****Indian Federalism****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

Federal features of Indian Constitution

Federal Principles: Developments and Current Trends

Legislative and Administrative Relations between the Centre and States

**Unit-II**

Federal Comity: Relationship of truth and faith between Centre and State

Recommendations of Sarkaria Commission

**Unit-III**

Emergency Provisions under the Indian Constitution

Governor: Appointment, Powers and Position

Recommendation of Constitutional Review Commission

**Unit-IV**

Financial Relations between Centre and States

Freedom of Trade and Commerce within the territory of India

Inter-State Disputes on resources

**Paper-IV Opt. (ii) Interpretation of Statutes and Principles of Legislation****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I**

- Statute-Meaning and Classification
- General Principles of Interpretation: Literal or Grammatical Interpretation:
- The Mischief Rule
- The Golden Rule
- Harmonious Construction, Statute should be read as a whole

**—Maxims:**

- Ut Res Magis Valeat Quam Pereat
- Expressio Unius Est Exclusio Alterius
- Noscitur A Socials
- Ejusdem Generis
- Contemporanea Expositio eat optima Et fortissima in lege

**Judgments:**

1. Union of India V. Rajiv Kumar, AIR 2003 SC 2917
2. Nathi Devi V. Radha Devi, AIR 2005 SC 648

**Unit-II****Internal Aids to Construction-Short Title**

- Long Title
- Preamble
- Marginal Notes
- Headings
- Definition or Interpretation clauses
- Provisos
- Illustrations
  
- Exceptions and Saving Clauses
- Explanations
- Schedules and Punctuation

**Judgments:**

1. State of Maharashtra V. Indian Medical Association, AIR 2002 SC 302
2. R. Krishnaiah V. State of A.P., AIR 2005 AP 10

**Unit–III**

External Aids to Interpretation-Dictionaries

- Use of foreign decisions
- Text Books
- Historical Background
- Legislative History
- Administrative convincing and Commercial Practice

**Judgments:**

1. A.K. Gopal V. State of Madras, AIR 1950 SC 27
2. Aruna Roy V. Union of India, AIR 2002 SC 3176

**Unit–IV**

- Construction of Taxing Statutes
- Remedial and Penal Statutes
- Liberal Construction of Remedial Statutes
- Strict Construction of Penal Statutes
- Mens Rea in statutory offences
- Vicarious responsibility in statutory offences and Mens Rea under the Indian Penal Code.

**Judgments:**

1. Ashwini Kumar Singh V. U.P. Public Service Commission, AIR 2003 SC 2661
2. Iqbal Singh V. Meenakshi, AIR 2005 SC 2119


**Paper-IV Opt. (iii)****Right to Information****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

Right to Information Act, 2005:

Historical Background: Colonial and Post Independent Scenario, British and American experiences

**Unit-II**

Significance of Right to Information in Democracy

Constitutional basis of RTI with special reference to Art. 19 and 21 of the Constitution

**Unit-III**

RTI Act: definitions, Right to Information and obligations of public authorities

Central Information Commission, State Information Commission, Powers and Functions of Information Commissions, Appeals and Penalties

**Unit-IV**

Press and NGO's Role in RTI

Public awareness and public participation in RTI

Supreme Court on Right to Information

**Paper-IV Opt. (iv)****Health Laws****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

Medical Ethics &amp; Etiquettes

Growth &amp; Development of Hospital/Health Administration

Constitution, Powers &amp; Functions of Medical Council of India

Constitution, Powers &amp; Functions of Central Council of Indian Medicine

Problem of quackery and Role of Judiciary in preventing quackery

**Judgments:**

1. Poonam Verma v. Ashwint Patel & Others, AIR 1996 SC 2111
2. Murtza Nasir v. Nazir Ahmed Wani and others, AIR 2006 J&K 35

**Unit-II**

Laws relating to Licence, Registration &amp;

Certification of Health-Care Delivery Institutions

Institution for Treatment of Mentally ill Persons

Human Rights of Mentally ill Persons

**Judgments:**

1. Rajesh Kumar Sharma v. Director Animal Husbandry & Veterinary Services Orissa, AIR 2006 Ori. 42 (DB)
2. Social Jurist, A Lawyer's Group v. Union of India and others, AIR 2004 Del. 378 (DB)

**Unit-III**

Problem of Drug Abuse &amp; Drug Addiction

Causes, Consequences &amp; Remedial Measures

The Problem of AIDS and its Socio-Medico Legal Aspects

**Judgments:**

1. Laxman Thamappa Kotgiri v. G.M. Central Railways and others, 2006 CTJ 1076
2. Dr. Kamal Saha v. Dr. Sukumar Mukherjee and others, 2006 CTJ 734 (CP) (NCDRC)

**Unit-IV**

Legal Regulation of Transplantation & Human Organs  
Legal Regulation of Prenatal Diagnostic Techniques  
Medical Termination of Pregnancy, Artificial Insemination

**Judgments:**

1. S. Malligamma alias Malligava and another v. State of Karnataka and another, AIR 2005 Karnt. 74
2. Kuldip Singh and another v. State of Tamil Nadu and others, AIR 2005 SC 2106.

**Suggested Readings:**

1. The Drugs and Cosmetics Act, 1940
2. The Indian Medical Council Act, 1956
3. The Indian Medicine Control Council Act, 1970
4. Medical Termination of Pregnancy Act, 1971
5. Mental Health Act, 1987
6. Transplantation of Human Organs Act, 1994
7. Pre-Natal Diagnostic Techniques (Regulation and Prevention of Misuse) Act, 1994

**Paper-IV Opt. (v)**

**Citizenship and Emigration Laws**

**Time: 3 Hours**

**Max. Marks: 100**

**Guidelines for Paper Setters:**

**The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit - I**

- Meaning And Definition Of Citizenship
- Fundamental Right To Movement
- Constitutional Provisions Regarding Citizenship
- The Citizenship Act,1955
- The Citizenship Rules, 2009

Judgments

R. Louis De Raedt & Ors. v. Union of India And Ors., AIR 1991 SC 1886  
Maneka Gandhi v. Union of India, AIR 1978 SC 597

**Unit - II**

- Meaning Of Immigration
- History Of Immigration Law
- The Passport (Entry Into India) Act, 1920
- The Passport (Entry Into India) Rules, 1920

Judgments

Sarbananda Sonowal v. Union of India, 2005 (5) SCC665  
Akmal Ahmad v. State of Delhi, 1999 (3) SCC 337

**Unit III**

- The Registration Of Foreigners Act, 1939
- The Registration Of Foreigners Rules, 1992
- The Foreigners Act, 1946

**Judgments:**

State of Arunachal Pradesh v. Khudiram Chakma, AIR 1994 SC 1461  
Mohd. Raza Dabstani V. State of Bombay and Ors., AIR 1966 SC 1436

**Unit IV**

- The Passports Act, 1967
- The Immigration (Carriers Liability) Act, 2000

**Judgments:**

Satwant Singh Sawhney v. D. Ramarathnam, Assistant Passport Officer, AIR 1967 SC 1836

Anwar V. State of J & K, AIR 1971 SC 337

**Suggested Books:**

1. Mazhar Hussain, The Law Relating To Foreigners, Passport And Citizenship In India
2. Seth, Citizenship And Foreigner Act
3. Anil Malhotra (2009), India, Nris And Law, Eastern Book Publishers, New Delhi
4. M.P. Jain, Indian Constitutional Law
5. D. D. Basu, Shorter Constitution Of India
6. V.N. Shukla, Constitution Of India

**Paper-IV Opt. (vi) Gender Justice and Feminist Jurisprudence****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

- Meaning and Definition of Feminism
- Origin and Development of Feminist Movement on International Level.
- Feminism in India before Independence

**Unit-II**

- The Feminist Gender Debate.
- Gender Inequalities.
- Gender Based Violence.
- Early Struggle for Equality.
- United Nations Role in Gender Equality.

**Unit-III**

- Protection of Women's Interest
  - I) Under the Indian Constitution
  - II) Under Indian Penal Code
- Indecent Representation of Women (Prohibition) Act, 1986

**Judgements :-**

- I) Vishakha v. State of Rajasthan, AIR 1997 SC.
- II) Rupam Deol Bajaj v. KPS Gill, 1995 SCC (Cr.) 1089

**Unit-IV**

- Pre-Natal Diagnostics Techniques (Regulation Act, Prevention of Misuse) Act, 1994
- Domestic Violence Act, 2005

**Judgements :-**

1. Delhi Domestic Working Women's Forum v. Union of India, 1995 (i) SCC 14.
2. S.R. Batra v. Smt. Taruna Batra, 2006 (13) Scale. 652.

**Suggested Readings :-**

- Hilaire Barnett :- Introduction to Feminist Jurisprudence
- Kelly Weisberg :- Feminist Legal Theory
- Amita Dhanda :- Engendering Law, Eastern Book Co., Lucknow, 1999.
- & Archana Prashar
- Lina Gonslaves :- Women and Law, Lancer Paperbacks, New Delhi, 1993.
- K.Kumar & :- Offences Against Women : Socio-Legal Perspective, Regency  
Publication, New Delhi, 1996
- Punam Rani
- Shobha Saxena :- Crimes against Women and Protective laws.
- Diwan & Diwan :- Women & Legal Protective.  
The Indian Constitution  
The Indian Penal Code

**Paper-IV Opt. (vii)****Comparative Constitutions****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

**Concept of representative and responsible government:** Constitutional Conventions; Nature, Scope and Role of Conventions; Presidential, Semi-Presidential, Collegiate and Cabinet system of governments

**Unit-II**

**Concept of Cabinet government:** Mode of appointment of Prime Minister, Collective and Individual Responsibility, Hung Parliament

**Unit-III**

Treaty making power, Power to implement treaties, External affairs powers; Emergency power, War power

**Unit-IV**

Organization and Jurisdiction of the Higher Judiciary; Independence of Judiciary; Judicial Review and accountability

**The study is with reference to the Constitutions of UK, USA, Canada, France, Switzerland and Australia.**


**Paper V Opt. (i)****INSURANCE LAW****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

- Origin, History and Development of Life Insurance in India
- Structural Set up of the Life Insurance Corporation.
- Life Insurance Corporation Act, 1956

**Judgments:**

1. LIC v. Asha Goel (2001) 2 SCC 160
2. K.S. Usha v. Branch Div. Manager LIC of India 2000 Kant. 157
3. LIC v. G.M. Channabusavamma, AIR 1991 ACJ 303 SC
4. LIC v. Prasanna Devraj, AIR 1995 Ker. 88
5. LIC v. Ajit Gangadhar Sham, AIR 1997 Kant 157

**Unit-II****Non-Life Insurance Contracts**

- Nature and Functions of Insurance Contract
- Difference Between Insurance Contract and Wagering Contracts Proposal, Acceptance, Competence of the Parties, Lawful Consideration, Lawful Object.

**Judgments:**

1. Baburam Jain v. LIC, AIR 1990 MP 351
2. Shashi Gupta v. LIC, AIR 1995 SC 1367
3. Oberoi Forwarding Agency v. New India Assurance Co.Ltd., AIR 2000 SC 855
4. New India Assurance Co. Ltd. V. Satyanath Hazarika, AIR 1991 72 Comp. Cases 4647
5. Vania Silk Mills Pvt.Ltd. v. CIT, AIR 1991 SC 2104

**Unit-III**

- Insurable Interest
- Indemnity, Subrogation and Contribution
- Doctrine of Utmost Good Faith.
- Doctrine of Proximate Cause
- Assignment and Nomination
- Representation and Warranty

**Judgments:**

1. Smt. Prema & Others v. LIC of India 2006 (CLJ 858 (P))
2. Chief Executive Officer & Vice Chairman, Gujrat Marilline Board v. Habu Daud Haji Harun Aku (1996) 11 SCC 23
3. United India Assurance Co. Ltd., v. Ajmer Singh General Mills, AIR 1999 SC 3027
4. B.V. Nagraj v. Oriental Insurance Co.ltd. (1996) 4 SCC 647
5. George D. Varghess v. G. Daniel, AIR 1996 Kel. 120

**Unit-IV**

Insurance Regulatory and Development Authority Act, 1999

**Judgments:**

1. Smt. Gauri Sethi v. Divisional Manager of LIC and others
2. M/S. Shree Ram Swara Centre v. St.of Bihar, AIR 2007 Pat. 97
3. National Insurance Co. Ltd. v. General Insurance Development Officers Association, AIR 2008 SC 2657
4. United India Insurance Co. Ltd. v. Manubhai Dharmasinhbhai Gajera 2008 (9) SCR 778
5. National Insurance Co. Ltd. v. Boghara Polyfab Pvt. Ltd., 2009 (1) SCC 267

**Suggested Readings:**

1. Principles of Insurance Laws -- M.N. Srinivasan
2. Law of Insurance -- A. Singh
3. Insurance of Management -- Pal, Bodla, Garg
4. Insurance Law & Regulations, Cases & Materials -- Abraham
5. Insurance Law Mannual -- Kaushal & Mohanty
6. Insurance Mannual -- TaxMann
7. The Law of Insurance Contract -- Clarke, Malcolm
8. Handbook on Insurance Laws -- Gyanendra Kuamr
9. Mannual of Insurance Laws -- Bharat
10. Public Liability Insurance Act -- Karkara
11. Insurance Principles and Practice – M.N. Mishra

**Paper-V Opt. (ii)**

**BANKING LAW**

**Time: 3 Hours**

**Max. Marks: 100**

**Guidelines for Paper Setters:**

**The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

- Historical Perspective, emergence and importance of commercial banking
- Overview of development in Banking since independence
- Kinds of banks and their functions
- Reserve Bank of India Act, 1934
- Banking Regulation Act, 1949
  - Sardar Associates v. Punjab & Sind Bank (2009) 8 SCC 257
  - Central Bank of India v. Madan Chandra Brahma, AIR 2008 SC 15

**Unit –II**

- The Banking Ombudsman Scheme, 1995
- Liability under Consumer Protection Act, 1986
- Legal Regime to Control Banking Frauds
- Recent Trends in Banking : Automatic Teller Machine and Internet Banking, Smart Cards, Credit Cards
- Nature of Banking Frauds
  - Durga Hotel Complex v. Reserve Bank of India, AIR 2007 SC 1467
  - Sudhir Shanti Lal Mehta v. C.B.I., (2009) 8 SCC 1

**Unit – III**

- Recovery of Debts due to Banks and Financial Institutions Act, 1993
- Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interests Act, 2002
  - Sunil Poddar & Others v. Union Bank of India, AIR 2008 SC 1006
  - Vinedale Distilleries Ltd. v. Dena Bank, (2010) 3 SCC 466

**Unit – IV**

- The Negotiable Instruments Act, 1881
- The Bankers' Books Evidence Act, 1891
  - Ramraj Singh v. State of M.P., (2009) 6 SCC 729
  - Nambiram Veetil Pocker v. State of Kerala, (2003) 9 SCC 214

**Suggested Readings:**

- Avtar Singh, Negotiable Instruments Act
- Basu, Review of Current Banking : Theory and Practice
- B.M. Lal Nigam, Banking Law & Practice, Konark, New Delhi
- Justice Bhagwati Prasad Bannerji, Guide to Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002
- K.P.M., Sundhram, Banking Theory : Law and Practice, Sultan Chand & Co. Ltd., New Delhi
- L.C. Goyle, The Law of Banking and Bankers
- M.L. Tannan, Banking Law and Practice in India
- M.S. Parthasarthy (Ed.), Khergamvala, Negotiable Instruments Act
- Paget, Law of Banking
- P.N. Varshney, Banking Law and Practice, Sultan Chand & Sons, New Delhi

**Paper-V Opt. (iii)****CORPORATE GOVERNANCE****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

Genesis of Corporate Governance  
Board of Directors, types  
Corporate reporting  
Role of Board of Directors  
Audit Committees & its Character

**Unit-II**

Corporate Insolvency  
Cross Border Insolvency in India  
Role & Liability of Experts  
Civil & Criminal Liability of Corporation  
Role of Registrar of Companies, Company Secretary

**Unit-III**

Role of Liquidator & his Powers & Functions  
Mergers & Acquisitions  
Comparative Law on Mergers & Acquisitions  
Corporate Social Responsibility  
Corporate Social Audit

**Unit-IV**

Foreign Exchange Management Act  
Sebi Regulations  
SEBI

**Paper-V Opt. (iv)****INFORMATION TECHNOLOGY LAW****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

Information Technology Act, 2000:

Preliminary, digital signature, Electronic Governance, attribution

Acknowledgment and dispatch electronic records secure electronic records and secure digital signature

**Unit-II**

Regulation of verifying authorities, digital signature certificates, duties of subscribers, Penalties and adjudication

**Unit-III**

Cyber Offences

Procedural status of Cyber Offences under Indian Evidence Act and Criminal Procedure Code

**Unit-IV**

Cyber Regulations Appellate Tribunal, Offences, networks, service providers and their exemption from liability, miscellaneous provisions and amendments.

**Suggested Readings:**

J.H. Barowalia:	Commentary on the Right to Information Act, Universal Law Publications
	Information Technology Act, 2000
Vakul Sharma:	Information Technology Law and Practice
S.V. Joga Rao:	Law Relating to Right to Information, vol. 1
Ian J Lloyd:	Information Technology Law, Edn. IV
Yatindra Singh:	Cyber Laws
Vijay Kumar, Na:	Cyber Laws for Every Citizen in India

**Paper-V Opt. (v)****TRANSPORTATION LAW****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section- B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

The Carriage by Road Act., 2007.

Report of the committee on road safety and traffic management February, 2007.

Motor vehicles Act 1988 : Chapter 5

**Unit-II****The Railways Act, 1989**

Chapter-I : Preliminary, Chapter VIII : Carriage of Passengers, Chapter IX : Carriage of Goods, Chapter XI : Responsibilities of Railway Administrations as carriers, Chapter XII : Accidents.

Chapter XIII : Liability of Railway Administration for death and injury to passengers due to accidents, Chapter XV : Penalties and offences.

**Unit-III**

The Carriage by AIR Act, 1972.

**Unit-IV**

The Carriage by AIR Act, 1972.

Multimodal Transportation of Goods Act, 1993 (Indian) Merchant Shipping Act, 1958 (Alongwith Amendments) – With reference to Registration of Indian Ships ; Limitation of liability of ship-owners ; receiver of wreck.

The Customs Act, 1962 – Provisions relating to ships carrying imported / exported goods (Sec. 29-42); Power to search vessel (Sec. 106) ; Power to confiscate vessel (Sec. 115); Penalty for short-landing of goods (Sec. 116), Criminal prosecution (Sec. 135 – only outline); Passenger baggage regulations (Appendix A, X-XI).

**PAPER-I: CIVIL PROCEDURE CODE AND LIMITATION ACT****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I**

- Definitions (S. 2)
- Courts to Try all Civil Suits Unless Barred (S. 9)
- Stay of Suit (S. 10)
- Res-Judicata (Ss. 11-12)
- Place of Suing (Ss. 15-20)
- Parties to the suit (order I)
- Summoning of Parties—Order V, S. 27, 29
- Appearance of Parties and consequence of non-appearance, order IX
- Summoning of Witnesses, Order XVI, XVI-A

**Judgments:-**

1. Firm Radha Krishana V. Ludhiana Municipality, AIR 1963 SC 1547
2. Iftikhar Ahmed V. Sydham Meharban Ali, AIR 1974 SC

**Unit-II**

- Plaint and Written Statement order VI & VII, VIII
- Framing of Issues Order XIV
- Definition of Court which Passed the Decree (Ss. 37)
- Court by which Decree may be Executed (Ss. 38-46)
- Questions to be determined by Courts Executing the Decree (S. 47)
- Properties liable to Attachment (S. 60)
- Commissions (Ss. 75-78), Order XXVI
- Supplementary Proceedings S. 94 & 95, Order XXXVIII, XXXIX, XL


**Judgments:-**

1. Azeez Ahmed V. State Bank of India Vinyaambedi, AIR 1995 Madras 194
2. Vtayya Akkulamma V. Sajdda Papi Reddy, AIR 1995 A.P. 166

**Unit-III**

- Suits in Particular Cases Section 79-88
- Suits by or against Govt. orders xxvii
- Suits by or against Military, Navalmen or Airmen order xxviii
- Suits by or against Corporation order xxix
- Suits by or against Firm order xxx
- Suits by or against Minor/Unsound Mind Persons order xxxii
- Public Nuisance & other Wrongful Acts Affecting the Public (Ss. 91-93)
- Appeal From Original Decree (Ss. 96-99) Order XLI
- Appeal from Appellate Decrees (Ss. 100-103) Order XLII
- Reference, review & Revision (Ss. 113-115)
- Inherent Powers of Court (Ss. 151)

**Judgments:-**

1. Vidya Vati V. Sri Davi Dai, AIR 1973 SC 397
2. Ram Chandra Pandurang Senar V. Murlidhar Ram Chandra Senar, AIR 1990 SC 1973

**Unit-IV**

- Limitation Act, 1963
- Definitions (S. 2)
- Bar of Limitation (S. 3)
- Extension of Prescribed Period (S. 5)
- Extension of time (S. 6 & 7)
- Continuity of Running of Time (S. 9)
- Computation of the Period of Limitation (Ss. 12-24)
- Easement (S. 25)
- Adverse Possession (S. 27)

**Judgments:-**

1. Tilak Ram V. Nathu and Others, AIR 1967 SC 935
2. Ram Lal V. Reva Coalfields, AIR 1969 SC

**Suggested Readings:-**

DF Mulla	Civil Procedure Code
PC Sakkar	—do—
CK Thakkar	—do—
JD Jain	Indian Limitation Act
RD Dayal	Limitation Act

**PAPER-II: DRAFTING, PLEADING & CONVEYANCING****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I****Drafting:**

General Principles of Drafting

Kinds of deeds

Components parts of deed

Kinds of Writs

**Unit-II****Pleadings:**

- (1) **Civil:** Suit for Damage for Defamation.  
Written Statement of the Above  
Interlocutory Applications  
Petition of Winding of a Company  
Affidavit  
Execution Application for Final Decree  
Memorandum of Appeal and Revision  
Writ of Certiorari
- (2) **Criminal:** (i) Complaints Under section 324, 504 / 506 IPC  
Application for Exemption from Appearance by the Accused  
Bail Application. Memo of Appeal and Revision

**Unit–III****Conveyancing:**

- (i) Sale Deed
- (ii) Mortgage Deed
- (iii) Lease Deed
- (iv) Gift Deed
- (v) Promissory Note
- (vi) Power of Attorney
- (vii) Will

**Unit–IV****Viva-Voce Examination**

To test the understanding of legal practice relating to Drafting, Pleading & Convincing

**Suggested Readings:**

1. A.N. Chaturvedi: Principles and Forms of Pleadings and Convincing with Advocacy and Professional Ethics.
2. B. Sen: Desouza's: Forms & Precedents of Convincing and other Instruments and Major Petitions to Courts.

**PAPER–III: ENVIRONMENTAL LAW****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I****Environment**

- Meaning of Environment
- Origin of Environment Law
- Nature and Definitions of Environment Law
- Scope of Environment Law
- Kinds of Environment Pollution
- Factors responsible for causing Environment Pollutions

**Constitutional Provisions**

- Preamble
- Legislative Powers concerning Environment
  - (I) Union List
  - (II) State List
  - (III) Concurrent List
- Fundamental Rights and Environment Protection
- Directive Principles of State Policy and Environment Protection
- Fundamental Duties and Environment Protection
- Writ Jurisdiction and Prevention of Environmental Pollution
- India's International Obligations to Implement International Agreement

**The Factories Act, 1948**

- Chapter III Health
- Chapter IV-A Provisions Relating to Hazardous Process

**Judgments:-**

M.C.Mehta v. Union of India & Ors.(1992)ISCC 358  
 Ratlam Municipality v. Vardichand AIR 1980 SC 1622

**Unit-II****The Environment Protection Act, 1986**

- Scope and Commencement of the Act
- Definitions
- Powers of Central Government to protect and improve environment
- Penalty for contravention of the Provisions of the Act
- Offences by Companies and Government Departments
- Bar of Jurisdiction

**Noise Pollution**

- Definitions
- Noise Pollution Control and Constitutional Provisions
- Sources of Noise Pollution
- Effects of Noise Pollution
- Control of Noise Pollution under Criminal Law
- Control of Noise Pollution under Central Legislations
- Control of Noise Pollution under Noise Pollution (Regulation and Control ) Rules,2000

**Judgments:-**

D.D. Viyas and Ors. V. Ghaziabad Development Authority, Ghaziabad and Anr. AIR 1993 ALL. 57  
 Church of God (Full Gospel) V.K.K.R. Majestic Colony Welfare Association & Ors., AIR 2000 SC

**Unit- III****The Water (Preservation and control of Pollution) Act, 1974**

- Sources of Water Pollution
- Effects of Water Pollution
- Definitions
- Composition, Functions and Powers of the Boards
- Prevention and Control of Water Pollution
- Penalties and Procedure
- Miscellaneous Provisions

**Judgments:-**

U.P. Pollution Control Board v. Modi Distillery and Ors., AIR 1988 SC 1128  
Goa Foundation Goa v. Diksha Holding Pvt. Ltd., AIR 2001 SC 184

**Unit- IV****The Air (Prevention and Control of Pollution) Act, 1981**

- Sources of Air Pollution
- Effects of Air Pollution
- Definitions
- Composition, Functions and Powers of the Boards
- Prevention and Control of Air Pollution
- Penalties and Procedure
- Miscellaneous Provisions

**The Wild Life Protection Act, 1972**

- Constitutional Mandate to Protect Wild Life
- Composition, Powers and Functions of the Authorities under the Act
- Hunting of Wild Animals
- Protection of Specified Plants
- Protected Areas
- Central Zoo Authority and Recognition of Zoo
- Trade and Commerce in Wildlife
- Prohibition of Trade and Commerce in Trophies, Animal Articles
- Prevention and Detention of Offences
- Penalties

**Judgments:-**

M.C.Mehta & Ors. V. Shriram Food and Fertilizer Industries and Union of India, AIR 1987  
SC 965

Dutta Mal Chiranji Lal V. Ladli Prasad AIR 1960 ALL 632

**PAPER–IV Opt. (i): INTELLECTUAL PROPERTY RIGHTS MANAGEMENT****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit–I**

Origin and Development of Intellectual Property

Concept, Meaning and Scope of Intellectual Property

The main forms of Intellectual Property: Copyright, Patent Designs and Trademark and main items covered under these different branches of Intellectual Property

**Judgments:**

R.G. Anand V. M/S. Deluxe Films, AIR 1978 SC 1613

Lallubhai Jariwala V. Chiman Lal Chunni Lal &amp; Co., AIR 1986

**Unit–II**

Acquisition of Intellectual Property-Registration and its importance, Registration mandatory or procedure followed and its benefits in case of Copyright, Design and Trade Marks.

**Judgments:**

Indian Performing Right Society Ltd. V. Eastern Indian Picture Association and others, AIR 1977 SC 1443

Bishwant Prasad Radhey Shyam V. M/s Hindustan Metal Industries, AIR 1982 SC 1444.

**Unit–III**

Exercise of Ownership Rights/Infringements and Protection of Copyright  
Rights recognised.

Term-Assignment, License

Patents-Rights-Term-Assignment-Revocation-License-Right of License

Designs-Design Copyright-Term-Restoration Assignment

Trade Marks-Right-Term-Restoration

Ownership-

Assignment Register use and Infringement

**Judgments:**

Manu Bhandari V. Kalavikas Pictures, AIR 1987 Delhi 13

Ajay Industrial Corp. V. Shiro Kanao of Iboraki City, AIR 1986 Delhi 496

**Unit–IV**

International Protection of Intellectual Property-International Conventions Brussels-Berne  
Conventions-IIPO

Protocol 1991, Paris-Paris convention

GATT Negotiations with special reference to (WTO), Trade Related Intellectual Property

Madrid Agreement on Trade Marks 1989

**Suggested Readings:**

N.S. Gopalkrishan:

Cases & Materials on Intellectual Property.

Law, National Law School, Bangalore, 1992

T.R. Srinivasa:

The Copyright Act, 1957.

Ayengar

W.R. Cornish:

Intellectual Property Law, Sweet and Maxwell, 1981

P. Navoyenas:

Intellectual Property Law, Eastern Law House, Calcutta.


**PAPER- IV Opt. (ii) TRADE IN INTELLECTUAL PROPERTY****Time: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It consists of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set out not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It consists of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit. **48 Marks**

**Section-C:** It consists of four questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****UNIT-I**

- Origin and Development of Intellectual Property
- Concept, Meaning and Scope of Intellectual Property
- Important Intellectual Property Laws in India and their control mechanism

**UNIT-II**

- Introduction to the leading international instruments concerning Intellectual Property Rights:
  - Berne Convention,
  - Universal Copyright Convention,
  - Paris Convention
  - Trade Related Intellectual Property (TRIP)
  - World Intellectual Property Rights Organisation (WIPRO)
  - UNESCO

**UNIT-III**

- Introduction to the leading international instruments concerning Intellectual Property Rights:

Brussels- Burma Conventions- UPO,  
 Protocol 1991,  
 GATT Negotiations with special reference to (WTO),  
 Madrid Agreement on Trade Marks 1989  
 Protocol - Hague Agreement on Design  
 India's position vis-à-vis international Conventions and Agreements.

**UNIT-IV****Indian Design Act, 2000**

- Nature and Meaning
- Scope of protection
- Procedure for protection
- Enforcement and Remedies

**Suggested Readings:**

- | |  |
|---|--|
| N.S. Gopalkrishan: | Cases & Materials on Intellectual Property Law, National Law School, Bangalore, 1992 |
| T.R. Srinivasa<br>Ayengar | The Copy Right Act, 1957<br>Journal of Indian Law Institute: A Special (Number) issue on Intellectual Property |
| P.Navoyenas<br>Narayanan, P<br>Cormish W.R. | Intellectual Property Law, Eastern Law House, Calcutta<br>Patent Law (Kolkata: Eastern Law House, 1998)<br>Intellectual Property, Patents, Trade Marks, Copy Rights and Allied Rights (1999), Asia Law House, Hyderabad. |
| Bibeck Debroy (ed.) | Intellectual Property Rights (1998) Rajiv Gandhi Foundation, Delhi |
| W.R. Cornish<br>Mata Din | Intellectual Property (3rd ed.) (1996) Sweet and Maxwell<br>Law of Passing off and Infringement Action of Trade Marks (1986) |
| K. Thairani | Copyright ; The Indian Experience (1987) |

**PAPER–IV Opt. (iii)****INDIRECT TAXATION****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit–I****Punjab Value Added Tax Act, 2005**

- Definitions S. (2)
- Capital Goods, Casual Trader, Goods, Gross Turnover, Input Tax, Input Tax Credit,
- Output Tax, Person, Purchase, Registered Person, Taxable Person, Sale.
- Incidence of Taxation Ss. (6-12)
- Input Tax Credit Ss. (13-15)
- Registration Ss. (21-22)
- Amendment and Cancellation of Registration Ss. (23-24)

**Judgments:**

1. State of Jharkand v. Voltas Ltd., (2007) 29 PHT 655 (SC)
2. Federal Bank Ltd. v. State of Kerala (2007) 29 PHT 491 (SC)

**Unit–II****Punjab Value Added Tax Act, 2005**

- Security from certain class of Persons S. 25
- Returns Ss. (26-28)
- Assessment of Tax Ss. (29-30)
- Tax Liability of Casual Traders S. 31
- Payment and Recovery of Tax Ss (33-38)

**Judgments:**

1. Pepsico India Holdings Pvt. Ltd. v. State of Punjab (2006) 28 PHT 355 (P&H)
2. Alcatel South Asia Ltd. v. State of Punjab (2007) 30 PHT 205 (PVT)

**Unit–III****Punjab Value Added Tax Act, 2005**

- Liability to Produce Accounts Ss. (42-50)
- Information Collection Centers S. 51
- Offences and Penalties Ss. (52-61)
- Appeal and Revision Ss. (62-68)

**Judgments:**

1. Laxmikant Chhotelal Gupta v. State of Maharashtra (2007) 30 PHT 170 (SC)
2. TTK Healthcare Ltd. v. State of Punjab (2007) 29 PHT 304 (HTT)

**Unit–IV****Central Sale Tax Act, 1956**

- Definitions : Dealer, Place of Business, Sale, Sale Price S. (2)
- Formulation of Principles for Declaring when a Sale or Purchase takes place outside a State or in Course of Import Export Ss. (3-5).
- Liability to pay tax on Inter State Sale S. 6
- Registration of Dealers S. 7
- Amendment and Cancellation of Registration Certificate S. 7(4)(b)
- Penal Provisions Ss 8-10, 10A
- Declared Goods S. 14

**Judgments:**

1. State of Punjab v. Mahavir Vanaspati Company (2007) 29 PHT 457 (P & H)
2. State of Tamil Nadu v. Nu-Tread Tyres (2007) 29 PHT 311 (Mad.) (FB)

**Suggested Readings:**

1. Commentary on VAT Act. & Rules.
2. Value Added Tax, 2005
3. Value Added Rules, 2005
4. Garg - VAT

**PAPER–IV Opt. (iv) Trade in Services & Emigration Laws****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit–I**

Private Law of International Trade

1. Theories of International Trade
2. International Sales Contract
3. International Payments
4. Letters of credit (financing)
5. Insurance
6. Joint Ventures
7. Realisation of payments

**Unit–II**

Public Law of International Trade and International Trade Institution.

1. Historical Background of the GATT, 1947
2. Evolution of the WTO, 1994
3. Agreements on safeguards /Anti-Dumping
4. TRIPS, TRIMS
5. Trade in Services

**Unit–III**

Settlement of Disputes in International trade

1. Methods of Settlement of Disputes
2. ADR and International Trade Disputes
3. online Dispute Resolution
4. Settlement of Disputes in various WTO multilateral agreements
5. UIVCITRAL Model of Settlement of Disputes.

**Unit–IV**

Immigrants Act,1950

Passport (Amd) Act 2000

Passport Act 2000

Immoral Traffic Act 1956.

**PAPER–IV Opt. (v) TRADE SECRET AND TECHNOLOGY TRANSFER****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit–I**

Meaning and Scope of Trade Secrets  
Advantages and Disadvantages of Trade Secrets.

**Unit–II**

Trade Secrets & Confidential Information.

**Unit–III**

Information Technology Act, 2000.

**Unit–IV**

WTO – TRIPS Agreement.  
Protection of Trade Secrets in India

**PAPER-V Opt. (i) INTERNATIONAL HUMANITARIAN LAW  
AND REFUGEE LAW**

**Time: 3 Hrs.**

**Max. Marks: 100**

**Guidelines for Paper Setters:**

**The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.**

**Unit-I**

**Introduction to International Humanitarian Law**

Nature and Definition of IHL

Historical Background and Origins of IHL

Inter-state resort to force and international law – Prohibition and Exceptions

Use of Force and International Humanitarian Law (IHL)

Relationship between *ius ad bellum* and *ius in bello*

**Unit-II**

Sources of Modern IHL – Customary International Humanitarian Law - Development of the Geneva Conventions and Additional Protocols

Fundamental Rules of IHL:

(i) The Principle of Military Necessity and Humanity

(ii) The Principle of Proportionality and

(iii) The Principle of Distinction

**Unit-III**

Concept of War — International and Non-International Conflicts

Relationship between IHL and International Human Rights Law (IHRL)

The Problem of Applicability of Human Rights Law in Armed Conflict


**Unit-IV**

Definition of refugees and displaced persons their problems

The UN Relief and Rehabilitation Administration and other International Refugee Organization:  
International Protection

Protection under national laws

Strategies to combat refugee problem

Repatriation, resettlement local integration and rehabilitation

UNHCR role

UNHCR and India

**Suggested Readings:**

1. Bhargava, G.S., National Human Rights Commission : An Assessment of Its Functioning", in K.P. Saksena, Ed., Human Rights: Fifty Years of India's Independence(New Delhi : Gyan Publishing House, 1999), pp.106-118
2. Bloed, A. and others, Monitoring Human Rights in Europe (Dordrecht : Martinus Nijhoff, 1993)
3. Castberg. Frede, The European Convention on Human Rights (Leiden LSijthoff, 1974)
4. Cunningham, Andrew J. "European Convention on Human Rights Customary Law and the Constitution", International and Comparative Law Quarterly, Vol. 43, No.3 1994, pp.553-67
5. Hamalengama, M. and others, International Law of Human Rights in Africa : Basic Documents and Annotated Bibliography (Dordrecht: Martinus Nijhoff, 1998).
6. Pena Benote "Human Rights : the Statute of The Inter-American Court of Human Rights", Harvard International Law Journal Vol 19 No.1, 1984, pp.139-60.
7. U.N. Human Rights: A Compilation of International Instrument (New York :UN Publication Division, 1983)
8. Jenks, W. Human Rights and International Labour Standards (London : Stevens, 1960)
9. Mani, V.S. " Norms Setting Activities of UNESCO and India's Contribution", in N.Krishan and C.S. R. Murthy , eds., India and UNESCO five Decades of Co-operation (New Delhi : Indian National Commission for Cooperation with UNESCO , Govt. of India, New Delhi, 1947), pp. 35-46
10. Morsink, Johannes, The Universal Declaration of Human Rights : Origins, Drafting and Intent (Philadelphia: University of Pennsylvania Press, 1999)
11. Saksena , K.P., "International Conventions in Human Rights ", Indian Yearbook of International Affairs, Vol. XV-XVI, 1966-67, pp.595-605

**PAPER-V Opt. (ii): PENOLOGY AND VICTIMOLOGY****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I****Penology**

—Introduction, Definitions

**Punishment**

—Concept of Punishment, Objects of Punishments

**Theories of Punishment**

—Deterrent Theory of Punishment

—Retributive Theory of Punishment

—Preventive Theory of Punishment

—Reformative Theory of Punishment

**Unit-II****Capital Punishment & Concept of Plea Bargaining**

—Capital Punishment in India

—Constitutionality of Capital Punishment

—Judicial Trend

—Concept of Plea Bargaining and Its Constitutionality

**Unit-III****Sentencing and Imprisonment**

—Approaches to Sentencing – Alternatives to Imprisonment, Probation, Compensation &amp; Fines

—Imprisonment – Jail System, Classification of Prisoners, Open Prison

**Unit-IV****Victimology**

—Meaning & Nature, Categories of victims, Problems of victims, Compensation to victims & other remedial measures. Compensation to victim and other Remedial Measures

**Suggested Readings:**

Sutherland: Principles of Criminology  
Ahmed Siddique: Criminology: Problems and Perspectives  
J.P.S. Sirohi: Criminology and Criminal Administration  
V.N. Paranjape: Criminology and Penology

**PAPER-V Opt. (iii)****FORENSIC SCIENCE****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I**

Forensic Science: Definiton, Nature, Need, Functions,Development Alternative to Forensic Science.Authropometry and Somatoscopy:Bertillon System of identification.

**Unit-II**

Principle of analysis, law of probability. Handwriting and questioned documents, handwriting development forgeries.

**Unit-III**

Typescripts anonymous letters, disguised handwriting. Surveillance, interrogation, examination of scene of crime, scientific help at the scene.

**Unit-IV**

Presentation of evidence and evidentiary clue; expert's presentation, presenting counsel's. contributions, defence counsel's role, court's participation; evidentiary clue.

**PAPER-V Opt. (iv)****WOMEN AND CRIMINAL LAW****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I**

Indecent Representation of Women (Prohibition) Act, 1986  
Sexual Harassment of Women at workplaces

Constitutional provisions to Protect Interests of Women  
Reservation for Women, Uniform Civil Code

**Judgments:-**

1. Visakha V. State of Rajasthan, AIR 1997 SC
2. Chandra Rajakumari V. Commissioner of Police, Hyderabad, AIR 1998 AP 302.

**Unit-II**

Provisions in the Indian Penal code relating to Women:  
SS.304 B, 354, 366 to 366B, 375 to 376D, 493 to 498A, 509

**Judgments:-**

1. Delhi Domestic Working Women's Forum V. Union of India, 1995 (1) SCC 14
2. Rupan Deol Bajaj V. KPS Gill, 1995 SCC (Cr.) 1089

**Unit–III**

Pre-Natal Diagnostic Techniques (Regulation and Prevention of Misuse) Act, 1994

**Judgments:-**

1. CEHAT Masum & Sabu George V. Union of India, 2001

**Unit–IV**

Protection of Women from Domestic Violence Act, 2005

**Judgments:-**

1. S R Batra V. Smt Taruna Batra, 2006 (13) SCALE 652.

**Suggested Readings:**

Amita Dhanda and Archana Prashar : Engendering Law, Eastern Book Company, Lucknow, 1999

Lina Gonslaves : Women and the Law, Lancer Paperbacks, New Delhi, 1993

K.Kumar and Punam Rani: Offences Against Women: Socio-Legal Perspective, Regency Publication, New Delhi, 1996

Shobha Saxena : Crimes against Women and Protective Laws

Diwan and Diwan : Women and Legal Protection

**PAPER-V Opt. (v)****INFORMATION TECHNOLOGY OFFENCES****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I****Information Technology Law**

-Advantages and Disadvantages of Internet Technology

**Information Technology Act 2000**

-Need, Aims, Objectives and Applications (Section 1)

-Definitions

-Computer Section 2 (i)

-Computer Network Section 2 (j)

-Computer Resource Section 2(k)

-Lacunas in IT Act

-Advantages &amp; disadvantages of IT Act 2000

-Certifying Authority [Sections 30-34]

-Cyber contraventions and penalty [Sections 43-45]

**Unit-II**

-Offences and extra territorial jurisdiction [Sections 65-77]

-Intermediary notliable in certain cases [Section 2 (w), 79 ]

-Investigation and procedure of search and seizure [Sections 78 &amp; 80]

-Grey areas of IT Act 2000

-Amendment under IT Act 2008.

**Unit-III**

- Hacking
- Cyber Pornography
- Cyber stalking
- Email related Crimes
- Cyber fraud & Cyber Cheating

**Unit-IV**

- Cyber Terrorism
- Cyber Defamation
- Cyber Squatting
- Spamming
- Phishing


**PAPER-I: LAW OF EVIDENCE****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I****Indian Evidence Act, 1872:**

—Definitions and Relevancy of facts Ss. 1-16

**Judgments:-**

1. R.M. Malkani V. State of Maharashtra, AIR 1973 SC 157
2. Budhsen V. State of U.P., AIR 1970 SC 1321

**Unit-II**

—Admissions, Confessions Ss. 17-31

—Statements by persons who cannot be called as Witnesses Ss. 32-33

**Judgments:-**

1. Pakala Narayana Swami V. Emperor, AIR 1939 PC 47
2. Tejinder Singh V. State of Punjab, AIR 1970 SC 1566

**Unit-III**

—Character when relevant Ss. 52-55

—of Documentary Evidence Ss. 61-73

—Burden of Proof Ss. 101-14

Estoppel S. 115

**Judgments:-**

1. A.C. Jose V. Simon Pillai, AIR 1984 SC 921
2. Lal Chand V. State of Haryana, AIR 1984 SC 226

**Unit-IV**

- Competence of Witnesses Ss. 118-20
- of the examination of Witnesses Ss. 135-66
- of improper admission and rejection of evidence Ss. 167

**Judgments:-**

1. K.A. Vish V. State of Maharashtra, AIR 1971 SC 2256
2. Varkey Joseph V. State of Kerala, AIR 1993 SC 1892

**Suggested Readings:**

- Rattan Lal and Dhiraj Lal : Law of Evidence  
Munir : Law of Evidence

**PAPER-II: ALTERNATIVE DISPUTE RESOLUTION****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I**

- Concept & Importance of Alternate Dispute Redressel System.
- **Alternatives to Judicial process:**  
Mediation Negotiation, Conciliation, Lok Adalats, Resolving Disputes by Panchayats.

**Judgments:-**

1. M/s. ITI Ltd., Allahabad V. Dist. Allahabad, AIR 1998 All 313.
2. Bombay Gas Co. Ltd. V. Parmeshwar Mittal, AIR 1998 Bombay 118.

**Unit-II****Meaning of Arbitration, Kinds of Arbitration:**

International Arbitration, Commercial &amp; Mercantile Arbitration

—The Arbitration &amp; Conciliation Act 1996

—**Arbitral Tribunals:**Composition, Jurisdiction, Arbitral Award and Finality & Enforcement thereof, Appeals  
Enforcement of Foreign Awards**Judgments:-**

1. Tamil Nadu Electricity Board V. Bridge Tunnel Construction, AIR 1997 SC1376

**Unit–III****The Arbitration & Conciliation Act, 1996**

- The Arbitration & Conciliation Proceedings
- Role of Conciliator, Termination of Conciliation Proceedings, Resort to Arbitral or Judicial Proceedings
- Conciliation Proceedings in the Civil Procedure Code
- Conciliation under the Industrial Disputes Act, 1947
- Conciliation in Family disputes

**Judgments:-**

1. K.K. Modhi V.K.M. Modhi, AIR 1998 SC 1297
2. M.M.T.C. Ltd. V. Sterlite Industries (India) Ltd., AIR 1997 SC 605.

**Unit–IV**

- International Dispute Settlement (Peaceful means)
- Negotiation
- Mediation
- Inquiry
- Good Offices
- Conciliation
- Arbitration

**Judgments:-**

1. Gird Corporation of Orissa Ltd. V. Indian Charge Chrome Ltd., AIR 1998 SC 1761.
2. Kulbir Singh Rattan Singh V. New Delhi Municipal Council, AIR 1998 Delhi 230.

**Suggested Readings:**

Relevant Bare Acts

P.C. Juneja:

Equal Access to Justice

The Bright Law House, Rohtak

N.R. Madhava Menon:

A Hand Book on Clinical Legal Education, Eastern Book Co.

R.Dayal:

Arbitration & Conciliation Act

Shambu Dayal Singh:

Law of Arbitration

Paras Diwan:

Law of Marriage & Divorce, Wadhwa & Co., Nagpur

J.G. Starke:

An Introduction to International Law.

**PAPER–III Opt. (i): INTERNATIONAL ORGANISATIONS****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit–I**

- Meaning, Classification and Legal Personality of International Institutions
- League of Nations—Composition and Causes of its Failure
- United Nations—Purpose and Principles, Membership and Suspension

**Unit–II**

- Security Council—Composition, Functions and Powers, Voting Procedure
- Economic and Social Council
- Office of the Secretary General

**Unit–III**

- General Assembly—Composition, Functions and Powers, Voting Procedure
- International Court of Justice
- International Criminal Court

**Unit–IV**

- War and its Effects
- War Crimes- Nuremberg Trial, Tokyo Trial, Rwanda Trial
- Genocide

**Suggested Readings:**

- | |  |
|-----------------|--|
| D.W. Bowett: | The Law of International Institutions |
| R.C. Hingorani: | International Law through United Nations |
| Max Sorenson: | Manual of Public International Law |

**PAPER–III Opt. (ii): INTERNATIONAL HUMAN RIGHTS****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit–I**

International Human Rights Law-Its evolution, meaning and development; Universal Declaration of Human Rights, 1948; International Covenants on Civil & Political Rights and Social, Education & Cultural Rights of 1966.

**Unit–II**

Human Rights Activism and Role of NGOs.

Role of Amnesty, Red Cross and National Human Rights Commission

Regional Conventions & Bodies—European Commission & Court for Human Rights; Inter-American Convention; African Charter of Human Rights.

Human Rights Education, Teaching and Training

**Unit–III**

Human Rights, Peace, Non-Violence, and Conflict Resolution

Implementing Human Rights Standards and Required Legal Aid, Remedies and Reforms

Role of Judiciary, Public Interest Litigation and Media

**Refugee Specific Themes in Human Rights:**

Refugee Laws and UNHCR

Refugee Protection and Plan of Action

Refugee Status and Humanitarian Assistance

**Unit-IV**

Role of the police, prisons & courts in the field of human rights;  
 Rights of the accused;  
 Prisons and human rights-rights of prisoners and prison reforms; Capital Punishment;  
 Terrorism and human Rights;  
 Protection of Women and Children;  
 Law relating to prevention of atrocities against Scheduled Castes & Scheduled Tribes;  
 Police atrocities: Role of National Human Rights Commission and State Legal aid.

**Recommended Readings**

- Bhambri C.P. : Indian Politics (2000)  
 Batra T.S. : Human Rights – A Critique (1992)  
 Brass, Paul : Politics of India Since Independence (1995)  
 Chandoke, N. : State & Civil Society (1993)  
 Desai, A.R. : Violation of Democratic Rights in India (1986)  
 Haragopal, G. : Political Economy of Human Rights (1996)  
 Kothari, R. : State Against Democracy (1986)  
 Kohli, Atul : Democracy & Discontent (1988)  
 Kohli, Atul : India's Democracy (1990)  
 Kishwar, Madhu : In search of answers (1984)  
 Leftwich I : Democracy & Development (1995)  
 Mahajan G. (ed.) : Democracy & Social Justice (1998)  
 Menon Nivedita : Women's Rights (1995)  
 Mohanty, M & others : People's Rights (1997)  
 Moon, Vasant (ed.) : Dr. Babasaheb Ambedkar-Writings and Speeches (1991)  
 Omvedt. G. : Dalits & Democratic Revolution (1991)  
 Rudolphs : In Pursuit of Laxmi (1986)  
 Weiner M. : State & The child in India (1988)  
 Barker, E : Principles of Social and Political Theory (1970)  
 Beteille, A : Inequality among men (1977)  
 Benn, S.I.& Peters, R.S. : Social Principles and the Democratic State (1989)  
 Bottomore, T.B. : Classes in modern society (1965)  
 Beetham, David : Politics & Human Rights (1995)  
 Chandoke, Neera : Exploring grey areas in rights theory (1995)  
 Gauba, O.P. : Dimensions of Social Justice (1983)  
 Gauba, O.P. : An Introduction to Political Theory (1995)

*LL.B (THREE YEARS COURSE) SEMESTER-VI*

- Ginsberg, M. : On Justice in Society (1965)  
Jones, Peter : Rights (1993)  
Kothari, Smitu & Harsh Sethi : Rethinking Human Rights (1992)  
Laski, H.J. : Liberty in the Modern State (1961)  
Mill, J.S. : On Liberty (1974)  
Rawls, John : A Theory of Justice (1972)  
Sen, A. : Development as Freedom (1988)  
Tuck, Richard : Natural Law & Natural Rights (1988)  
Waldron, J. : Theories of Rights (1984)


**PAPER–III Opt. (iii) LAND LAWS INCLUDING TENURE AND TENANCY SYSTEM****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit–I****The Punjab Land Revenue Act, 1887** Chapter 1, 2, 4 to 9**Judgments:**

1. Bachan Kaur and another V. Balwant Singh, 1987 PLJ 579
2. Pawan Kumar and other V. Manjeet Singh and others, 1990 PLJ 177

**Unit–II****The Punjab Tenancy Act, 1887** Chapters 1 to 5**Judgments:**

1. Jasmer Singh Bhatti V. State of Punjab and others, 1989 PLJ 288
2. Illias V. Bashir Ahmed 1989 PLJ 278

**Unit–III****Punjab Land Reforms Act, 1972****Judgments:**

1. Surjit Singh V. State 1986 PLJ 536
2. Makhhan Singh V. State of Punjab 1986 PLJ 536

**Unit-IV****The Land Acquisition Act, 1894** Sections 1 to 34**Judgments:**

1. Dara Phaluli V. State of Punjab, AIR 1972 SC 1954
2. Narsingh Das V. Secretary of State PLR 1928 Lah. 263 (PC)

**Suggested Readings:****Relevant Acts**

**PAPER–III Opt. (iv): LAW ON AGRICULTURAL LABOR****Time Allowed: 3 Hours****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit–I****Agricultural Labour Relations**

Agricultural labourer - the concept

Early stages - the traditional ties between the landlord and the workers

Non-exploitative fair relation: the feudal hegemony, share in products as wages, wages in kind, benefits in addition to wages, participation in festive occasion, and grievance/redressal at landlord's residence

Exploitation of labour by the landlord

Longer hours of work and lower wages: statutory regulation

Bonded labour

Indebtedness

Tribal labour in forest settlements

Migrant agricultural labour

**Unit–II****Trade Unionism and Collective Bargaining among Agricultural Labour**

Unorganized nature

Seasonal character

Political movements

State, regional and macro-regional disparities in collective bargaining, organization and remuneration

**Industrial Labour Norms in the Agricultural Labour Area**

Problem: multi employer - employment situation

Workmen's compensation

Minimum wages

**Unit–III****Labour Welfare**

Need for state initiative and support

Assessment of existing measures: statutory and non-statutory

Agrarian reform as agricultural labour protection measure: land to the tiller doctrine

Environmental impact of distribution of forest land among agricultural labourers

Futuristic perspectives

**Unit–IV****Dispute Settlement Mechanism**

Practices: settlements

Statutory measures: conciliation, adjudication

Comparative study of state practices and laws

**References:**

**V.V. Giri**, *Labour Problems in Indian Industry* Latest Edn.

**R.R. Singh**, *Labour Economics* Latest Edn.

**ILO**, *Conventions and Recommendations*

Report of the National Commission on Labour (Relevant Portions) 1969

State Legislation and other welfare schemes relating to agricultural labour.

**Abdul Aziz**, “*Unionizing Agricultural Labourers in India: A Strategy*”, 13 *Indian Journal Industrial Relations* 307 (1977)

**A.B. Maily**, “*Forced Labour in India*”, 15 *Indian Journal of Industrial Relations* 77 (1979)

**L.C. Sharma**, “*Forestry Sector Generate More Employment*”, 15 *Indian Journal of Industrial Relations* 77 (1979).

**P.K. Bardhan**, *Land Labour and Rural Poverty* (1984)

**Kalpana Bardhan**, “*Rural Employment Wages and Labour Market in India: A Survey of Research*”, 12 *Economic and Political Weekly* 1 June 25, 1977, II July 2, 1977 and III July 9, (1977)”.

**Government of India**, *Agricultural Labour Enquiry* (1954)

**Government of India**, *Report on the Second Agricultural Labour Enquiry* (1958).

**Government of India**, *Report on III Agricultural Labour Enquiry*

**Bardhan & Rudra**, "*Types of Labour Attachment in Agriculture*", 15

Economic and Political Weekly August 30, 1980

National Institute of Rural Development, *Occasional Monograph I Agricultural Labour Unions* (1978).

*Report of the National Commission on Rural Labour* (1991; New Delhi,

**Government of India**, *Ministry of Labour; See especially Volume II, Part II for the Legal Study Group Report.*

*Report of the Second National Commission on Labour 2002*

Work and Social Security

International Norms for Protection of Disabled

UN General Assembly Declaration on the Rights of Disabled Persons, 1975

Declaration on Mentally Retarded Persons, 1971

Resolutions on the Rights of the Disabled Persons Adopted by the Coordination Committee of National Institutions for promotion and Protection of Human Rights, 1993

**PAPER–III Opt. (v) International Environment Law****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I**

- Sources of International Environment Law
- Development of International Environment Law
- Development of Integrated Pollution Prevention and Control

**Unit-II****International Endeavours in the Field of Environment Law**

- (i) The Stockholm Conference
- (ii) Brundtland Commission
- (iii) Rio-de-Janeiro Conference
- (iv) Kyoto Protocol
- (v) Montreal Protocol
- (vi) Johns Bourg Declaration

**Unit-III**

- Space Law in 21<sup>st</sup> Century: Perspectives and Challenges
- Space Treaty of 1967: A World Charter of Space Law
- Aviation and its Impact on Environment

**Unit-IV**

- EC Directives on National Emissions Ceilings, 2001
- EC Directive on Ambient Quality Assessment and Management 1996 Onwards
- The Making of New World Order: Combining International Law and Ecological Sciences

**Suggested Readings:**

1. Birnie, P.W.: International Law and the Environment 2004.
2. Chandra Geetanjali: Public Interest Litigation and Environment 2006.
3. Chatterjee, B.: Environment Laws 2007.
4. Chaturvedi Pardeep: Energy Environment and Sustainable Development 2002.
5. Gurdeep Singh: Environment Protection.

**PAPER-IV Opt. (i) : DISPUTE RESOLUTION AND LEGAL AID****Time: 3 Hours****Max. Marks 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I**

—Meaning, Concept, Need and Significance of Legal Aid

—Legal Services Authorities Act, 1987 (Ss 1-2, 6-11, 12-13)

**Judgments:-**

- i) Sunil Batra V. Delhi Administration, AIR 1980 SC 1579
- ii) Hussainara Khatoon & Ors. V. Home Secretary, State of Bihar, AIR 1979 SC 360.

**Unit-II**

—Concept and Significance of Lok Adalats

—Legal Littracy and Para Legal Services

—Legal Services Authorities Act, 1987 (Ss 19-22)

Concept of Public Interest Lawyering &amp; Litigation

**Judgments:-**

- i) S.P. Gupta V. President of India & Others, AIR 1982 SC149
- ii) Lawyers' Initiative through R.S. Bains V. State of Punjab, AIR 1996 P & H 1


**Unit–III**

- Concept of Mobile Courts, Fast Track Courts, Family Courts, and Camp Courts
- Importance of Law Journals, Periodicals and Reporters
- Use of Computers and Audio-Visual means in Legal Work

**Judgments:-**

- i) Khatri & Ors. V. State of Bihar & Ors., AIR 1981 SC 928
- ii) Suk Das & Anr. V. Union Territory of Arunachal Pradesh, AIR 1986 SC 991.

**PRACTICAL WORK****Unit–IV**

- \*Participation in Lok Adalats and Legal Aid Camps
- Writing of Case Comments and Dissemination of Legal Literacy

**Suggested Readings:**

1. Sangeeta Monika Ahuja, Public Interest Litigation in India, Oxford University Press, 1996.
2. S.S. Sharma, Legal Aid to the Poor.
3. Sujan Singh, Legal Aid-Human Right to Equality, Deep & Deep Publications, 1996.
4. Cases and Materials on Legal Aid and Para Legal Services Edited by V. Nagraj, National Law School of Indian University, Bangalore, 1996.
5. P.C. Juneja, Equal Access to Justice, the Bright Law House, Rohtak, 1993.  
Bars Act: Legal Services Authorities Act, 1987.

**\*Note: In case where Lok Adalat is not held, Legal Aid Camp will be organized.**

**PAPER-IV Opt. (ii) COPY RIGHT, TRADE MARK & DESIGN****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Atleast two Judgments should be reflected in the paper from the syllabus.****Unit-I**

Definition ,Characteristics of Copy Right Protection  
 Determination of ownership and Rights of owner of copy Right.  
 Registration, Publication and Term of Copy Right  
 Assignment and Licence of Copy Right.  
 Infringement of Copy Right and Legal Remedies

**Judgments:-**

- (1) R.G. Anand vs Delux films (1978) UDCC 118.
- (2) Gramophone Co. of India Ltd./ Super Cassette Industries 1995  
PTR 64

**Unit-II**

Concept, Definition , characteristics , functions, term of a  
 Trademark and Effects of Registration.  
 Rights of Trademark Holder.  
 Assignment and Transmission of TM.  
 Infringement & passing off action in Trade marks and Legal Remedies.

**Judgments:-**

- (1) S.B.L. Limited/Himalaya Drug Co., AIR1998 Del.126.
- (2) Time Warner Entertainment Company vs. N.K.Das 1993 PTC 453.

**Unit-III**

Designs:-

- Meaning, Kinds of Designs.
- Registration of Designs.
- Rights of Design Holder
- Infringement and Legal Remedies

**Judgments:-**

- (1) National Trading Company/Monica Chawla AIR 1994 De 309

**Unit-IV**

International Protection of Copy Right, Trade Mark and Designs-

WTO

TRIPS.

Madrid Agreement on Trade Marks 1989.

Paris Convention

Berne Convention

Universal Copy Right Convention 1952

Hague Agreement 1925.

**Suggested Readings:**

1. Intellectual Property Laws- P.Narayanan.
2. Intellectual Property – Butterworths
3. The Law on Intellectual Property Rights – Shiv Sahai
4. An Introduction to Intellectual Property Rights - J.P.Mishra.
5. Law of Copy Right and Neighbouring Rights,Dr. V.K.Ahuja.
6. Patents, Trademarks, Copy Right,Design and Geographical Indication– B.L. Wadhua.

**PAPER–IV Opt. (iii): White Collar Crimes****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit–I**

Historical Background  
 Definition of White Collar crime  
 Criticism of Sutherlands views on white collar crime  
 Contributory factors

**Unit–II**

White Collar Crime in Professions:  
 Medical profession  
 Engineering  
 Legal Profession  
 Educational Institutions

**Unit–III**

Corporate Crimes  
 Cyber Crimes  
 Interrelationship of criminals and business class

**Unit–IV**

Difference b/w white collar crimes and blue Collar Crimes.  
 White collar crime in India  
 Remedial Measures  
 Suggestive Measures

**PAPER-IV Opt. (iv): COMPARATIVE CRIMINAL PROCEDURE****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

Growth &amp; Evolution of Criminal procedure Code

Salient features of criminal procedures

(i) India (ii) Roman Law (iii) U.K.

**Unit-II**

Process of Investigation under:

(i) Indian Law (ii) Roman Law (iii) U.K.

**Unit-III**

Procedure of trial &amp; appeal under:

(i) India (ii) Roman Law (iii) U.K.

**Unit-IV**

Administration of Justice and Criminal Justice Delivery System.

Adequacy of the procedure in present scenario.

**PAPER-IV Opt. (v): PRISON ADMINISTRATION****Time: 3 Hrs.****Max. Marks: 100****Guidelines for Paper Setters:****The syllabus consists of four units & the paper setter is required to set the paper as under:**

**Section-A:** It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be in five lines. The paper setter is required to set not less than two & not more than three questions from each unit. **20 Marks**

**Section-B:** It will consist of 12 questions of 6 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each unit & the candidates are required to attempt two questions from each unit **48 Marks**

**Section-C:** It will consist of 4 questions of 16 marks. Answer to each question is to be in 5 pages. One question is to be set from each unit and the candidates are required to attempt any two questions. **32 Marks**

**Unit-I**

Prison Administration in India  
The Prison Act, 1894  
Model Prison Manual, 2003.

**Unit-II**

International Provisions Relating to Rights of Prisoners  
State Prison Manual (Punjab Jail Manual, 1996)

**Unit-III**

Rights of the Accused (Rights and liabilities of Accused)  
Constitutional Law  
Criminal Procedure Code  
Role of Judiciary

**Unit-IV**

Correctional Methods of Rehabilitation of Accused Prisoners  
The Probation of offenders Act, 1958  
Concept of Parole  
Bail  
Pen Prison

**Suggested Readings:**

Mitra : Law of Limitations  
Avtar Singh : Limitation Act  
J.P. Sirohi : Indian Registration Act  
Aquil Ahmed : Specific Relief Act