

FACULTY OF LAW

SYLLABUS

FOR

B.A.LLB. (FYC)

(Semester: I–IV)

(Credit Based Evaluation and Grading System)

B.A.LLB. (FYC)

(Under Credit Based Continuous Evaluation Grading System)

(Semester: V–VI)

(For New Students)

B.A.LLB. (FYC) (Hons.)

(Semester: VII–X)

(For Old Students)

(Under Credit Based Continuous Evaluation Grading System)

Session: 2019-20

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.**

1
B.A.LL.B. (FYC) (Semester System)
(Credit Based Evaluation and Grading System)

NOTE:-

1. The examiners in allied/non-law subjects will try to frame questions to bring out law related faculties of the students to the fore-front. Activity and language lab programmes will be devised and carried out during tutorials.
2. The examiners in law subjects will discuss judgments in the tutorial classes as moot propositions and at least 20 marks from Minor –I to major/Sectionalisation A to D (in all Semesters) will be attributed to the judgment related question(s).
3. One foreign language and Psychology may be taken as one of the MOOCS/ID courses in any of the semesters V to X .
4. Major subjects-Political Science, Minor I- Economics Minor II- Punjabi

**Scheme of Course
Semester-I**

Course No.	Title of the Course	Credits			Total Credits	Mid Sem. Marks	End Sem. Marks	Total Marks
		L	T	P				
LAL 201	Law of Contract –I	.4	.1	0	5	20	80	100
LAL 203	Legal English-I	.4	.1	0	5	20	80	100
LAL 204	Political Science –I	.4	.1	0	5	20	80	100
LAL 205	Economics-I	.4	.1	0	5	20	80	100
LAL 206 /	ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ-1/	4	1	0	5	20	80	100
LAL207	*ਮੁੱਢਲੀ ਪੰਜਾਬੀ-1/ **Punjab History & Culture (Earliest Times to 1000 A.D.) (Specia; Paper in lieu of Punjabi) (Compulsory)	4	1	0	5	20	80	100
SOA 101	*** Drug Abuse: Problem, Management and Prevention (Compulsory ID Course)	.3	.0	0	3	20	80	100
	Total Credits	27	6	0	33			

Semester-II

Course No.	Title of Course	Credits			Total Credits	Mid Sem. Marks	End Sem. Marks	Total Marks
		L	T	P				
LAL 221	Law of Contract –II	4	1	0	5	20	80	100
LAL 222	Jurisprudence	4	1	0	5	20	80	100
LAL 223	Legal English –II(Legal Profession and Communication Skills)	4	1	0	5	20	80	100
LAL 224	Political Science –II	4	1	0	5	20	80	100
LAL 225	Economics-II(Economic Development in India)	4	1	0	5	20	80	100
LAL226/	ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ- II /	4	1	0	5	20	80	100
LAL 227	*ਮੁੱਢਲੀ ਪੰਜਾਬੀ- II / **Punjab History & Culture (1000 to 1849 A.D.) (Specia Paper in lieu of Punjabi) (Compulsory)	4	1	0	5	20	80	100
SOA 101	*** Drug Abuse: Problem, Management and Prevention (Compulsory ID Course)	3	0	0	3	20	80	100
	Total Credits	27	6	0	33			

Note.

1. *Special Paper in lieu of Punjabi Compulsory.
2. **For those students who are not domicile of Punjab
3. ***Student can opt this Paper whether in 1st or 2nd Semester. (Compulsory ID Course)
4. PSL -053 ID Course Human Rights & Constitutional Duties (Compulsory ID Course) Students can opt. this paper in any semester except the 1st Semester. This ID Course is one of the total ID Course of this course.

Semester III								
Course No.	Title of the Course	Credits			Total Credits	Mid Sem. Marks	End Sem. Marks	Total Marks
		L	T	P				
LAL 241	Constitutional Law of India –I	4	1	0	5	20	80	100
LAL 242	Family Law –I	4	1	0	5	20	80	100
LAL 243	Law of Crimes-I(Indian Penal Code)	4	1	0	5	20	80	100
LAL 244	Political Science –III	4	1	0	5	20	80	100
LAL 245	Economics- III (International Trade & Finance)	4	1	0	5	20	80	100
LAL 246/	ਪੰਜਾਬੀ- III/	4	1	0	5	20	80	100
LAL247	*ਮੁੱਢਲੀ ਪੰਜਾਬੀ- III/ **Punjab History & Culture (1849 to 1947 A.D.) (Specia Paper in lieu of Punjabi) (Compulsory)	4	1	0	5	20	80	100
ESL 220	***Environmental Studies (Compulsory ID Course)	4	0	0	4	20	80	100
	Total Credits	24	6	0	30			

Semester –IV								
Course No.	Title of the Course	Credits			Total Credits	Mid Sem. Marks	End Sem. Marks	Total Marks
		L	T	P				
LAL 261	Constitutional Law of India –II	4	1	0	5	20	80	100
LAL 262	Family Law –II	4	1	0	5	20	80	100
LAL 263	Law of Crimes- II(Indian Penal Law)	4	1	0	5	20	80	100
LAL 264	Political Science –IV (Political Thought-II)	4	1	0	5	20	80	100
LAL 265	Legal English-III	4	1	0	5	20	80	100
LAL 266/	ਪੰਜਾਬੀ -IV	4	1	0	5	20	80	100
HSL 104	ਮੁੱਢਲੀ ਪੰਜਾਬੀ (ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ ਤੇ ਸੱਭਿਆਚਾਰ) (In Lieu of Punjabi Compulsory)	4	1	0	5	20	80	100
	*Punjab History & Culture (1947 to 2000 A.D.) (Specia Paper in lieu of Punjabi) (Compulsory)/							
	Total Credits	24	6	0	30			

3
B.A.LL.B. (FYC) (Semester System)
(Under Credit Based Continuous Evaluation Grading System)

Semester –V					
Course No.	Title of the Course	Credits			Total Credits
		L	T	P	
LAL 281	Administrative Law	5	1	0	6
LAL 282	Public International Law	5	1	0	6
LAL 283	Law of Crimes-III (Criminal Procedure Code)	5	1	0	6
LAL 284	Law of Property	5	1	0	6
LAL 285	English-IV	5	1	0	6
LAL 286	Political Science V	5	1	0	6
Interdisciplinary Courses	To be offered from the outside department	4	0	0	4
Total Credits		34	6	0	40

Semester –VI					
Course No.	Title of the Course	Credits			Total Credits
		L	T	P	
LAL 301	Law of Evidence	5	1	0	6
LAL 302	Civil Procedure Code and Limitation Act, 1963	5	1	0	6
LAL 303	Environment Law	5	1	0	6
LAL 304	Company Law	5	1	0	6
LAL 305	English-V	5	1	0	6
LAL 306	Political Science- VI	5	1	0	6
Interdisciplinary Courses	To be offered from the outside department	4	0	0	4
Total Credits		34	6	0	40

4
B.A.LL.B. (FYC) (Honours) (Semester System)
(Under Credit Based Continuous Evaluation Grading System)

Semester –VII					
Course No.	Title of the Course	Credits			Total Credits
		L	T	P	
LAL140	Labour Law-I	5	1	0	6
LAL141	Alternative Dispute Resolution	5	1	0	6
LAL142	Law of Evidence	5	1	0	6
LAL143	Property Law	5	1	0	6
	Any one paper from the following optional courses (LAL144 to LAL147) should be chosen				
LAL144	International Humanitarian Law and Refugee Law	5	1	0	6
LAL145	International Organization	5	1	0	6
LAL146	Women and Law	5	1	0	6
LAL 147	Criminology, Penology and Victimology	5	1	0	6
Interdisciplinary Courses	To be offered from the outside department Total Credits	4	0	0	4
	Total Credits	29	5	0	34

Semester –VIII					
Course No.	Title of the Course	Credits			Total Credits
		L	T	P	
LAL148	Labour Law-II	5	1	0	6
LAL149	Public International Law	5	1	0	6
LAL150	Company Law	5	1	0	6
LAL151	Civil Procedure Code and Limitation Act	5	1	0	6
	Any one paper from the following optional courses (LAL152 to LAL155) should be chosen				
LAL152	Health Law	5	1	0	6
LAL153	Land Laws including Tenure and Tenancy System	5	1	0	6
LAL154	Rent Law	5	1	0	6
LAL155	Regulatory Laws	5	1	0	6
Interdisciplinary Courses	To be offered from the outside Department	4	0	0	4
	Total Credits	29	5	0	34

5
B.A.LL.B. (FYIC) (Honours) (Semester System)
(Under Credit Based Evaluation Grading System)

Semester –IX					
Course No.	Title of the Course	Credits			Total Credits
		L	T	P	
LAL 156	Principles of Legislation and Interpretation of Statutes	5	1	0	6
LAL 157	Principles of Taxation	5	1	0	6
LAL 158	Drafting ,Pleading and Conveyancing	5	1	0	6
LAL 159	Small Acts	5	1	0	6
	Any one paper from the following optional courses (LAL160 to LAL164) should be choosen				
LAL 160	Law relating to Insurance	5	1	0	6
LAL 161	Banking Law	5	1	0	6
LAL 162	Comparative Constitution	5	1	0	6
LAL163	Human Rights	5	1	0	6
LAL164	Private International law	5	1	0	6
LAP165*	Moot Court Exercise and Internship	0	0	1	1
Interdisciplinary Courses	To be offered from the outside Department.				
		4	0	0	4
	Total Credits	29	5	1	35

*Marks of Paper LAP165 and LAP176 will be clubbed together in X Semester.

6
B.A.LL.B. (FYC) (Honours) (Semester System)
(Under Credit Based Continuous Evaluation Grading System)

Semester-X					
Course No.	Title of the Course	Credits			Total Credits
		L	T	P	
LAL 166	Professional Ethics and Professional Accounting System	5	1	0	6
LAL 167	Fundamentals of IPR (Patent, Trade Mark, Design and Copyright)	5	1	0	6
Any one paper from the following optional courses (LAL168 to LAL171) should be chosen					
LAL 168	Election law	5	1	0	6
LAL 169	Right to Information	5	1	0	6
LAL 170	Law and Medicine	5	1	0	6
LAL 171	Socio-Economic Offences	5	1	0	6
Any one paper from the following optional courses (LAL172 to LAL176) should be chosen					
LAL 172	Service Law	5	1	0	6
LAL 173	Competition Law	5	1	0	6
LAL 174	Disability Laws and Human Rights	5	1	0	6
LAL 175	Offences Against Child and Juvenile Delinquency	5	1	0	6
LAP 176*	Moot Court Exercise and Internship	0	0	1	1
Interdisciplinary Courses	To be offered from the outside Department.				
		4	0	0	4
	Total Credits	24	4	1	29

***Marks of Paper LAP165 and LAP176 will be clubbed together in X Semester.**

LAL 201

Law of Contract-I

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

Indian Contract Act, 1872

- Contract: its meaning, Nature and types
- Online Contract, E- Commerce, M- Commerce Contracts
- Essentials of a valid contract
- Formation of an Agreement: Offer and Acceptance
- Consideration
- Capacity to Contract
- Standard Form of Contracts Disclaimer Clauses

Judgments

Ranganayakamma&Anr v. K.S. Prakash(D) By Lrs&ors 2008 (15) SCC 673

Khan Gul v. Lakha Singh AIR 1928 Lah. 609

SECTION B

- Free Consent
- Coercion
- Unique Influence
- Fraud
- Misrepresentation
- Mistake
- Legality of Consideration and Object
- Void Agreements

Judgements:-

Commissioner of Customs (Preventive) v. M/S Aafloat Textiles 2009 (4) Scale 94

SECTION C

- Contingent Contracts
- Performance and discharge of Contract
- Breach of Contract and Remedies for its Breach
- Quasi Contracts

Judgments:

Ghaziabad Development Authority v. Union of India AIR 2000 SC 2003

MotiLal Jain v. Ramdasi Devi AIR 2000 SC 2408

SECTION D

Specific Relief Act 1963

-Specific Performance of Contract

-Contracts which can be specifically enforced (Sec 10-13)

-Contracts which cannot be specifically enforced (Sec 10-13)

-Injunctions (Sec 36-42)

Judgements:

M/S J P Builders & Anrs v. A Ramadas Rao & Anrs (2011) 1 SCC 429

Ram niwas v. Bano AIR 2000 SC 2921

Suggested Readings

R.K. Bangia: Indian Contract Act Alahabad Law

Avtar Singh: Indian Contract Act Eastern Book Co.

References

To be referred by the teacher concerned.

**LAL: 202 LAW OF TORT INCLUDING MOTOR VEHICLE ACCIDENTS
AND CONSUMER PROTECTION LAWS**

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

-Evolution, Definition, Pigeon Hole Theory, Nature and Scope of Torts

-Damnum Sine Injuria

-Injuria Sine Damno

-General Defences

Principles of Liability in Torts

-Vicarious liability

-State Liability

-Strict and Absolute liability

Judgments:

Rajender Bansal&Ors v. Bhuru, Civil Appeal No.8194 of 2016.

Vohra Sadikbhai Rajakbhai &Ors. v. State of Gujarat &Ors. Civil Appeal no. 1866 of 2016.

SECTION B

-Negligence

-Nuisance

-Defamation

-Tress Pass against Immovable Land

- Chattels
- Assault
- Battery

Judgments:

V.Kishan Rao v. Nikhil Super Speciality Hospital, Civil Appeal no.2641 of 2010.

SECTION C

- Compensation Under the Motor Vehicle Act, 1986.
- Salient Features of the M.V. (Amendment) Bill, 2017.

Judgments:

The Oriental Insurance Company v. MeenaVariyal&ors, Appeal (civil) 5825 of 2006.

Mirza Mehboob Ali BaigAslam v. Union of India, 1996 ACJ 1314.

SECTION D

- History and Need of Consumer Protection
- Consumer Rights Under the Consumer Protection Act, 1986 (As amended)
- Consumer Councils
- Redressal Mechanism Under the Consumer Protection Act, 1986.
District Forum
State Commission
National Commission

Judgments:

Om Parkash Grover v. Mr. S.C.Singhal (2016), Suit No.93468/16 and 96023/16.

Suggested Readings:

D.D. Basu: Law of Torts

R.K. Bangia: Law of Torts

References:

To be referred by the teacher concerned.

LAL- 203

Legal English- I

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION–A

Short Stories (Tales of Life)

The Umbrella

The Egg

The Story Teller

The Lament.

The Luncheon

Paragraph Writing (100-150 words)

SECTION–B

The Shroud

The Doll's House

In Another Country.

Eveline

The Taboo.

Letter Writing (Personal and Professional)

SECTION–C

Use of Articles

Voice

Narration

Testing the proficiency in Spellings.

Transformation of Sentences (Interchanging affirmative, assertive, negative, interrogative, exclamatory sentences and Degrees of Comparisons)

Infinitives

Antonyms

Punctuation

Gerund

SECTION–D

Legal Words: Locus Standi, Suo Moto, Bona Fides, Mala Fide, Ex Parte, Ex-Officio, Sine-Die, Modus Operandi, Inter alia, De facto, D-jure, Plaint, Plaintiff, Defendant, Petition, Alimony, Maintenance, Monogamy, Bigamy, Polygamy, Tort, Libel, Slander, Homicide, Suicide, Lease, Mortgage, Eviction, Tenancy., Void, Ultra vires, Mandamus, Jurisprudence, Parole, Alibi, Forgery, Prima Facie, Sub judice.

Foreign Words and Phrases: persona non grata, post factum, status quo, versus, amour, avantgarde, bourgeois, canard, carte blanche, detente, fete, Ad hoc, alma mater, alter ego, ante bellum, ergo, erratum, etcetera, ex cathedra, finis, ex gracia, in toto, modus Vivendi, fiancé, fiancée, liaison, motif, res time, visa -vis, in ure, voxpopuli, gleesome, faux pas, eureka.

LAL- 204

**Political Science- I
(Political Thought -I)**

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION –A

Plato: Concept of Ideal State, Justice, Education.

Aristotle: Theory of State, Theory of Revolution.

SECTION-B

Bentham: Utilitarianism, Theory of state and government.

J.S Mill: On liberty, Representative government.

SECTION-C

Marx: Historical materialism, Class struggle.

Lenin: Role of party, Theory of imperialism.

SECTION-D

Mahatma Gandhi: Religion, morality and politics of Satyagraha.

B.R. Ambedkar: Political liberty and Socio- Economic equality.

J.P Narayan: Socialist and political ideas.

Suggested Readings:

1.Mukherjee,Subrata & Ramaswamy,Sushila, *A History of Political Thought: Plato to Marx*
New Delhi:Prentice- Hall of India,1999.

2.Sabine, George H, *A History of Political Theory*, New Delhi. Oxford and IBM Publishing
Co.1973.

3. Verma, V.P . , *Modern Indian Political Thought* Agra: Lakshmi Narain Agarwal Education
Publishers.,New Delhi,1971.

References

To be referred by the teacher concerned.

NOTE: The examiners in allied/non-law subjects will try to frame questions to bring out law related faculties of the students to the fore-front. Activity and language lab programmes will be devised and carried out during tutorials.

LAL- 205

Economics- I

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

Introduction to Economics- Meaning of Economics, Definitions of Economics, Nature and Scope of Economics, Various branches of Economics.

Theory of Demand- Meaning, Law of Demand, Types of Demand

Elasticity of Demand- Price, Income & Cross – Meaning and Degrees

SECTION B

Law of Consumption - Law of DMU, Law of Equi-Marginal Utility and its importance and limitations.

Market Structure- Meaning of Market, Main forms of market, Features of Perfect Competition, Monopoly, Monopolistic Competition, Oligopoly and Duopoly

Legal Economics- Introduction and definition.

SECTION C

Public Finance- Meaning, Nature and Scope of Modern Public Finance.

Public Revenue- Introduction, Canons of taxation, Characteristics of good taxation system.

Public Expenditure- Introduction, Types and Canons of Public Expenditure.

SECTION D

Money and Banking- Money, Meaning and features.

Commercial Banks- Meaning and Functions.

Central Bank - Meaning and functions, Banking in India.

Suggested Readings:

P.N. Chopra, Principles of Economics, Kalyani Publishers Ludhiana, 1996.

Modern Public Finance by D.M Mithani.

References:

To be referred by the teacher concerned.

LAL-206
ਸਮਾਂ 3 ਘੰਟੇ

ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ-1

ਕੁਲ ਅੰਕ : 100

Credits 4+1+0

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20% weightage (20 Marks)

End Semester Examination: 80% weightage (80 Marks)

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

ਸੈਕਸ਼ਨ-ਏ

ਗਿਆਨ ਮਾਲਾ (ਵਿਗਿਆਨਕ ਤੇ ਸਮਾਜ-ਵਿਗਿਆਨਕ ਲੇਖਾਂ ਦਾ ਸੰਗ੍ਰਹਿ)

(ਸੰਪ. ਡਾ. ਸਤਿੰਦਰ ਸਿੰਘ, ਪ੍ਰੋ. ਮਹਿੰਦਰ ਸਿੰਘ ਬਨਵੈਂਤ) ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ, 2007

ਲੇਖ : ਪਹੀਆ ਪ੍ਰਦੂਸ਼ਣ, ਭਰੂਣ ਹੱਤਿਆ ਦੇ ਦੇਸ਼ ਵਿੱਚ, ਨਾਰੀ ਸ਼ਕਤੀ, ਵਾਤਾਵਰਣੀ ਪ੍ਰਦੂਸ਼ਣ ਅਤੇ ਮਨੁੱਖ, ਏਡਜ਼ : ਇੱਕ ਗੰਭੀਰ ਸੰਕਟ ।

(ੳ) ਕਿਸੇ ਨਿਬੰਧ ਦਾ ਸਾਰ/ ਵਿਸ਼ਾ ਵਸਤੂ (ਦੋ ਵਿੱਚੋਂ ਇੱਕ)

(ਅ) ਗਿਆਨ ਮਾਲਾ ਪਾਠ ਪੁਸਤਕ ਵਿੱਚੋਂ ਪ੍ਰਸ਼ਨ-ਉੱਤਰ ।

ਸੈਕਸ਼ਨ-ਬੀ

ਪੰਜਾਬ ਦੇ ਮਹਾਨ ਕਲਾਕਾਰ (ਬਲਵੰਤ ਗਾਰਗੀ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ ।

ਲੇਖ : ਅੰਮ੍ਰਿਤਾ ਸ਼ੇਰਗਿਲ, ਕੇ.ਐਲ. ਸਹਿਗਲ, ਬੜੇ ਗੁਲਾਮ ਅਲੀ ਖਾਂ, ਸੋਭਾ ਸਿੰਘ, ਪ੍ਰਿਥਵੀਰਾਜ ਕਪੂਰ, ਭਾਈ ਸਮੁੰਦ ਸਿੰਘ।

(ੳ) ਨਾਇਕ ਬਿੰਬ

(ਅ) ਵਿਸ਼ਾ ਵਸਤੂ/ ਸਾਰ

(ੲ) ਕਲਾਤਮਕ ਗੁਣ

(ਸ) ਪੰਜਾਬ ਦੇ ਮਹਾਨ ਕਲਾਕਾਰ ਪਾਠ ਪੁਸਤਕ ਵਿੱਚੋਂ ਪ੍ਰਸ਼ਨ ਉੱਤਰ

ਸੈਕਸ਼ਨ-ਸੀ

ਪੈਰੂਾ ਰਚਨਾ

ਪੰਜਾਬੀ ਧੁਨੀ ਵਿਉਂਤ : ਉਚਾਰਨ ਅੰਗ, ਉਚਾਰਨ ਸਥਾਨ ਤੇ ਵਿਧੀਆਂ, ਸਵਰ, ਵਿਅੰਜਨ,

ਸੈਕਸ਼ਨ-ਡੀ

ਭਾਸ਼ਾ ਵੰਨਗੀਆਂ : ਭਾਸ਼ਾ ਦਾ ਟਕਸਾਲੀ ਰੂਪ, ਭਾਸ਼ਾ ਅਤੇ ਉਪ-ਭਾਸ਼ਾ ਦਾ ਅੰਤਰ, ਪੰਜਾਬੀ ਉਪ-ਭਾਸ਼ਾਵਾਂ ਦੇ ਪਛਾਣ ਚਿੰਨ੍ਹ

ਮਾਤ-ਭਾਸ਼ਾ ਦਾ ਅਧਿਆਪਨ

(ੳ) ਪਹਿਲੀ ਭਾਸ਼ਾ ਦੇ ਤੌਰ ਉੱਤੇ

(ਅ) ਦੂਜੀ ਭਾਸ਼ਾ ਦੇ ਤੌਰ ਉੱਤੇ

LAL-207

ਮੁੱਢਲੀ ਪੰਜਾਬੀ-1

ਸਮਾਂ 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ : 100

Credits 4+1+0

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20% weightage (20 Marks)

End Semester Examination: 80% weightage (80 Marks)

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

ਸੈਕਸ਼ਨ-ਏ

ਪੰਜਾਬੀ ਭਾਸ਼ਾ,
ਗੁਰਮੁਖੀ ਲਿਪੀ,
ਗੁਰਮੁਖੀ ਲਿਪੀ : ਬਣਤਰ ਅਤੇ ਤਰਤੀਬ
ਪੰਜਾਬੀ ਭਾਸ਼ਾ : ਨਾਮਕਰਣ ਅਤੇ ਸੰਖੇਪ ਜਾਣ ਪਛਾਣ, ਗੁਰਮੁਖੀ ਲਿਪੀ : ਨਾਮਕਰਣ, ਗੁਰਮੁਖੀ ਵਰਣਮਾਲਾ : ਪੈਂਤੀ ਅੱਖਰੀ, ਅੱਖਰ ਕ੍ਰਮ, ਸਵਰ ਵਾਹਕ (ੳ, ਅ, ਏ, ਈ), ਲਗਾ ਮਾਤਰਾਂ, ਪੈਰ ਵਿੱਚ ਬਿੰਦੀ ਵਾਲੇ ਵਰਣ, ਪੈਰ ਵਿੱਚ ਪੈਣ ਵਾਲੇ ਵਰਣ, ਬਿੰਦੀ, ਟਿੱਪੀ ਅੱਧਕ ।

ਸੈਕਸ਼ਨ-ਬੀ

ਗੁਰਮੁਖੀ ਆਰਥੋਗ੍ਰਾਫੀ
ਸਵਰ ਬਣਤਰ ਅਤੇ ਉਚਾਰਨ
ਵਿਅੰਜਨ ਬਣਤਰ ਅਤੇ ਉਚਾਰਨ
ਗੁਰਮੁਖੀ ਆਰਥੋਗ੍ਰਾਫੀ ਅਤੇ ਉਚਾਰਨ; ਸਵਰ ਬਣਤਰ ਅਤੇ ਉਚਾਰਨ (ਲਘੂ-ਦੀਰਘ ਸਵਰ); ਲਗਾ ਮਾਤਰਾਂ, ਵਿਅੰਜਨਾਂ ਦੀ ਬਣਤਰ ਅਤੇ ਉਚਾਰਨ ਤੇ ਵਰਤੋਂ; ਪੈਰ ਵਿੱਚ ਪੈਣ ਵਾਲੇ ਵਰਣ (ਹ, ਰ, ਵ) ਦਾ ਉਚਾਰਨ ਅਤੇ ਵਰਤੋਂ; ਲ ਅਤੇ ਲ਼ ਦਾ ਉਚਾਰਨ, ਪੈਰ ਵਿੱਚ ਬਿੰਦੀ ਵਾਲੇ ਵਰਣਾਂ ਦਾ ਉਚਾਰਨ।

ਸੈਕਸ਼ਨ-ਸੀ

ਪੰਜਾਬੀ ਸ਼ਬਦ ਬਣਤਰ
ਸਾਧਾਰਨ ਸ਼ਬਦ
ਇੱਕ ਉਚਾਰਥੰਡੀ ਸ਼ਬਦ
ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ : ਸਾਧਾਰਨ ਸ਼ਬਦ ਇਕੱਲਾ ਸਵਰ (ਜਿਵੇਂ ਆ) : ਸਵਰ ਅਤੇ ਵਿਅੰਜਨ (ਜਿਵੇਂ ਆਰ); ਵਿਅੰਜਨ ਅਤੇ ਸਵਰ (ਜਿਵੇਂ ਪਾ); ਵਿਅੰਜਨ ਸਵਰ ਵਿਅੰਜਨ (ਜਿਵੇਂ ਪਾਰ); ਕੋਸ਼ਗਤ ਸ਼ਬਦ (ਜਿਵੇਂ ਘਰ, ਪੀ); ਵਿਆਕਰਣਕ ਸ਼ਬਦ (ਜਿਵੇਂ ਨੂੰ, ਨੇ)

ਸੈਕਸ਼ਨ-ਡੀ

ਪੰਜਾਬੀ ਸ਼ਬਦ ਰਚਨਾ-1, ਲਿੰਗ : ਪੁਲਿੰਗ, ਇਸਤਰੀ ਲਿੰਗ, ਇਕ ਵਚਨ-ਬਹੁ ਵਚਨ; ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ-1 : ਖਾਣ-ਪੀਣ, ਸਾਕਾਦਾਰੀ, ਰੁੱਤਾਂ, ਮਹੀਨਿਆਂ, ਗਿਣਤੀ, ਮੌਸਮ ਆਦਿ ਨਾਲ ਸੰਬੰਧਿਤ ।

**PUNJAB HISTORY AND CULTURE (Earliest Times to 1000 A.D.)
(Special Paper in lieu of Punjabi) (Compulsory)**

Time: 3 Hours

Credits:4

**Mid Semester Examination: 20% weightage
End Semester Examination: 80% weightage**

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section A

1. Physical Features of the Punjab and their impact.
2. Sources of Ancient Punjab History.
3. Harappan Culture: Principal places, town planning, features of social and economic life, religion, causes of disappearance.

Section B

4. The Indo- Aryans:- Original home and settlement in Punjab, political organisation, social, religious, and economies life during the Regvedic Age
5. Impact of Buddhism and Jainism in the Punjab.
6. Political condition of Punjab on the eve of Alexander's Invasions, account of the invasion and its impact.

Section C

7. Punjab under Chander Gupta Maurya and Ashoka.
8. Scythians and Kushans and their contribution to Punjab.
9. Punjab under the Vardhana Emperors.

Section D

10. Punjab from 7th Century to 1000 A.D (Survey of Political History)
11. Development of Education and Literature in the Punjab upto 1000 A.D.
12. Development of Art and Architecture up to 1000 A.D.

Suggested Readings

1. L. Joshi (ed): *History and Culture of the Punjab*, Art-I, Patiala, 1989 (3rd edition)
2. L.M. Joshi and Fauja Singh (ed); *History of Punjab* , Vol.I, Patiala 1977.
3. Budha Parkash : *Glimpses of Ancient Punjab*, Patiala, 1983.
4. B.N. Sharma: *Life in Northern India*, Delhi. 1966.

DRUG ABUSE: PROBLEM, MANAGEMENT AND PREVENTION
(Student can opt this Paper in 1st or 2nd Semester)

SOA : 101 - PROBLEM OF DRUG ABUSE

Time: 3 Hours

Credit 3+0+0

Mid Semester Examination: 20% weightage
End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section – A

Meaning of Drug Abuse:

- (i) Meaning, Nature and Extent of Drug Abuse in India and Punjab.
- (ii) Consequences of Drug Abuse for:
 - Individual : Education, Employment, Income.
 - Family : Violence.
 - Society : Crime.
 - Nation : Law and Order problem.

Section – B

Management of Drug Abuse:

- (i) Medical Management: Medication for treatment and to reduce withdrawal effects.
- (ii) Psychiatric Management: Counselling, Behavioural and Cognitive therapy.
- (iii) Social Management: Family, Group therapy and Environmental Intervention.

Section – C

Prevention of Drug abuse:

- (i) Role of family: Parent child relationship, Family support, Supervision, Shaping values, Active Scrutiny.
- (ii) School: Counselling, Teacher as role-model. Parent-teacher-Health Professional Coordination, Random testing on students.

Section – D

Controlling Drug Abuse:

- (i) Media: Restraint on advertisements of drugs, advertisements on bad effects of drugs, Publicity and media, Campaigns against drug abuse, Educational and awareness program
- (ii) Legislation: NDPs act, Statutory warnings, Policing of Borders, Checking Supply/Smuggling of Drugs, Strict enforcement of laws, Time bound trials.

References:-

1. Ahuja, Ram (2003), *Social Problems in India*, Rawat Publication, Jaipur.
2. Extent, Pattern and Trend of Drug Use in India, Ministry of Social Justice and Empowerment, Government of India, 2004.
3. Inciardi, J.A. 1981. *The Drug Crime Connection*. Beverly Hills: Sage Publications.
4. Kapoor. T. (1985) *Drug epidemic among Indian Youth*, New Delhi: Mittal Pub.
5. Kessel, Neil and Henry Walton. 1982, *Alcoholism. Harmond Worth*: Penguin Books.
6. Modi, Ishwar and Modi, Shalini (1997) *Drugs: Addiction and Prevention*, Jaipur: Rawat Publication.
7. National Household Survey of Alcohol and Drug abuse. (2003) New Delhi, Clinical Epidemiological Unit, All India Institute of Medical Sciences, 2004.
8. Ross Coomber and Others. 2013, *Key Concept in Drugs and Society*. New Delhi: Sage Publications.
9. Sain, Bhim 1991, *Drug Addiction Alcoholism, Smoking obscenity* New Delhi: Mittal Publications.
10. Sandhu, Ranvinder Singh, 2009, *Drug Addiction in Punjab: A Sociological Study*. Amritsar: Guru Nanak Dev University.
11. Singh, Chandra Paul 2000. *Alcohol and Dependence among Industrial Workers*: Delhi: Shipra.
12. Sussman, S and Ames, S.L. (2008). *Drug Abuse: Concepts, Prevention and Cessation*, Cambridge University Press.
13. Verma, P.S. 2017, “*Punjab’s Drug Problem: Contours and Characteristics*”, Economic and Political Weekly, Vol. LII, No. 3, P.P. 40-43.
14. World Drug Report 2016, United Nations office of Drug and Crime.
15. World Drug Report 2017, United Nations office of Drug and Crime.

LAL 221

Law of Contract-II

Credits 4+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)
Total Marks:100
Mid Semester Marks:20
End Semester Marks:80
Mid Semester Examination: 20%weightage
End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

Indian Contract Act, 1872

- Concept of Indemnity and Guarantee (Section 124-147)
- Bailment (Section 148 to 171, 180, 181)
- Pledge (Section 172-179)
- Agency (Section 182-238)

Judgements:

Lalbhai Trading Company v. Union of India (2006) 1 GLR 497
Central Bank of India v. Siriguppa Sugars & Chemicals Ltd SC, 7 August, 2007

SECTION B

Sales of Goods Act, 1930

- Difference between Agreement to Sell and Sale (Section 4)
- Condition and Warranties (Section 11-17)
- Transfer of Property between Seller and Buyer (Section 18-26)
- Transfer of Title (Section 27-30)

Judgments:

Aluminum Industries Ltd., v. Minerals and Metals Trading AIR 1998 Mad 239

SECTION C

- Performance of Contract (Section 31-44)
- Rights of Unpaid Sellers (Section 45-54)

Indian Partnership, Act

- Definition of Partnership
- Relationship of Partners Inter-se (Section 9-17)
- Relationship of Partners to Third Party (Section 18-30)
- Minor admitted to the benefits of partnership (Section 30)
- Dissolution of Firm (Section 39-55)

Judgments:

Raghu Lakshminarayan v. Fine Tubes AIR 2007 SC 1634
K Lakshminarayana Reddy v. Vardhi Reddy Dasrath Ram Reddy A.P April 9, 2012

SECTION D

Limited Liability Partnership (LLP) Act, 2008

- Nature and Scope of Limited Liability Partnership
- Difference between Partnership and LLP
- Rights and Liabilities of Partners
- Registration and Its effect
- Winding Up procedure

Judgement:

SantiPrasad V. Shankar Mahto AIR 2005 SC 290

Suggested Readings:

Pollock & Mulla: Indian Contract Act Specific Relief Act
R.K. Bangia: Indian Contract Act Alahabad Law

References

To be referred by the teacher concerned.

LAL 222

JURISPRUDENCE

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

Jurisprudence

Meaning, Definitions, Difficulties in Defining Jurisprudence

Nature of Jurisprudence

Theological, Divine, Meta-Physical, 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

Natural Law School

Different Periods/Theories

Eclipse of Natural Law in 19th Century

Revival of Natural Law in 20th Century

Indian Perspective of Natural Law

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

SECTION B

Historical School

Friedrich Karl VolSavigny 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

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

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

Judgement:

Chameli Singh v. State of UP 1996(2) SCC549

SECTION C

Rights And Duties
Possession
Ownership
Personality

Judgment:

Shiromani Gurdwara Prabandhak Committee v. Som Nath Dass, AIR 2000 SC1421
Gurleen Kaur v. State of Punjab, Decided on 7.8.2009

SECTION D

Precedent

Doctrine of Prospective Overruling
Stare Deices
Ratio Decidendi,
Obiter Dictum

Research

Meaning
Kinds of Research-Doctrinal, Non Doctrinal
Research Ethics

Judgment

Ravi Chander vs. Justice A.M. Bhattacharjee, AIR 1995 (4) SCC 457.

Suggested Readings:

Nomita Aggarwal: Jurisprudence (Legal Theory)
Tripathi: Jurisprudence (Legal Theory)

References

To be referred by the teacher concerned.

LAL- 223 Legal English – II (Legal Profession and Communication Skills)

Credits 4+1+0
Total Marks: 100 (Equivalent Grade Points to be indicated)
Total Marks:100
Mid Semester Marks:20
End Semester Marks:80
Mid Semester Examination: 20% weightage
End Semester Examination: 80% weightage

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION–A

All My Sons by Arthur Miller

SECTION–B

Poems of Nature and Culture:

Dover Beach

Words

Strange Meeting

The Ocean

Meeting at Night.

In Memoriam

SECTION–C

1. Tenses
- 2, Formation of words (from given prefixes and suffixes)
3. Antonyms and Synonym
4. Synthesis of Sentences (Synthesis of two sentences into one simple, compound or complex)
5. Voices

SECTION–D

Legal Terms:

Accumulated Profits, Authority, Bailable, Bailee, Banishment, Body of laws, abandon, defamation cadaver, coercion, bad faith, company, convict, claimant, convict, de jure, guardian.

Foreign Words:

Ad interim, alma mater, a propos, au fait, au pair, bête noire, carp diem, inter alia, ipso facto, joie de vivre, muse. Sine die, via, vox populi, objectd art, bon voyage, déjà vu, esprit de corps.

Essay Writing (500 word

LAL- 224

**Political Science–II
(Political Theory)**

Credits 4+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)
Total Marks:100
Mid Semester Marks:20
End Semester Marks:80
Mid Semester Examination: 20%weightage
End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set ,two in each of the four sections (A-D).Questions may be subdivided into parts (not exceeding four).Candidates are required to attempt five questions, selecting at least one question from each Section . The fifth question may be attempted from any section.

Section-A

Political Science: Meaning, Nature and Scope.
Concepts: Power, Authority and Legitimacy.
Relationship of Political Science with History, Economics and Sociology.

Section -B

State: Meaning , Element of State.
Theories of origin of the State : The Social Contract, Evolutionary and Marxist .

Section -C

Basic Political Concepts: Liberty, Equality and Justice.
Sovereignty: Meaning, Types and features.

Section -D

Forms of Government: Unitary, Federal, Parliamentary and Presidential.
Organs of Government: The Legislature, Executive and Judiciary.
Democracy: Meaning, features, Merits and Demerits.

SUGGESTED READINGS:

- 1.Gauba,O.P, *An Introduction to Political Theory*, Macmillan,New Delhi,2004.
2. Sabine, George H, *A History of Political Theory*, New Delhi. Oxford and IBM Publishing Co.,1973.
3. Kapoor , A.C. , *Principles of Political SCience*, New Delhi, S. Chand & Co. 1998.

References

To be referred by the teacher concerned.

LAL 225

ECONOMICS-II (Economic Development in India)

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set ,two in each of the four sections (A-D).Questions may be subdivided into parts (not exceeding four).Candidates are required to attempt five questions, selecting at least one question from each Section . The fifth question may The fifth question may be attempted from any section.

SECTION-A

Nature of Indian Economy

Major Problems of Indian Economy - Unemployment, Poverty and Inequality

Features of Economic Laws

SECTION: B

Foreign Capital in India: The need for foreign capital, form of foreign capital, Government

Policy towards Foreign Capital

Multi National Companies and Foreign Collaboration in Industry: Domination and Control

New Economic Reforms in India

SECTION: C

Monopoly and concentration- meaning and identification, New Competition Law, Growth of monopoly and Concentration

Planning- Objectives, Strategy, Evaluation of Planning in India

NITI Aayog: Objective of the NITI Aayog, difference between planning commission and NITI Aayog

WTO- Impact on Indian Economy

SECTION: D

Inflation:Concept, Causes and cures

Land Reforms: Need, Implementation and Critical Evaluation

Center-State Financial Relations in India: Introduction to 14th Finance Commission.

Social Security:Employees State Insurance Act 1948, Minimum Wages Act 1948.

Suggested Readings:

Indian Economy- Its Growing Dimensions by P.K. Dhar

The Indian Economy- Environment and Policy by Ishwar C. Dhingra

Indian Economy by RuddarDutt and Sundaram

Public Finance by B.P. Tyagi

References

To be referred by the teacher concerned.

LAL-226
ਸਮਾਂ 3 ਘੰਟੇ

ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ-II

ਕੁਲ ਅੰਕ : 100

Credits 4+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)
Total Marks:100
Mid Semester Marks:20
End Semester Marks:80
Mid Semester Examination: 20%weightage
End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set ,two in each of the four sections (A-D).Questions may be subdivided into parts (not exceeding four).Candidates are required to attempt five questions, selecting at least one question from each Section . The fifth question may be attempted from any section.

ਸੈਕਸ਼ਨ-ਏ

ਗਿਆਨ ਮਾਲਾ (ਵਿਗਿਆਨਕ ਤੇ ਸਮਾਜ-ਵਿਗਿਆਨਕ ਲੇਖਾਂ ਦਾ ਸੰਗ੍ਰਹਿ) (ਸੰਪ. ਡਾ. ਸਤਿੰਦਰ ਸਿੰਘ, ਪ੍ਰੋ. ਮਹਿੰਦਰ ਸਿੰਘ ਬਨਵੈਂਤ) ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ, 2007

ਲੇਖ : ਸਾਹਿਤ ਤੇ ਲੋਕ ਸਾਹਿਤ, ਅੱਖਾਂ, ਅਚੇਤਨ ਦਾ ਗੁਣ ਤੇ ਸੁਭਾਅ, ਕੰਪਿਊਟਰ ਅਤੇ ਇੰਟਰਨੈੱਟ, ਮਨੁੱਖੀ ਅਧਿਕਾਰ

(ੳ) ਕਿਸੇ ਨਿਬੰਧ ਦਾ ਸਾਰ/ ਵਿਸ਼ਾ ਵਸਤੂ (ਦੋ ਵਿੱਚੋਂ ਇੱਕ)

(ਅ) ਗਿਆਨ ਮਾਲਾ ਪਾਠ ਪੁਸਤਕ ਵਿੱਚੋਂ ਪ੍ਰਸ਼ਨ-ਉੱਤਰ ।

ਸੈਕਸ਼ਨ-ਬੀ

ਪੰਜਾਬ ਦੇ ਮਹਾਨ ਕਲਾਕਾਰ (ਬਲਵੰਤ ਗਾਰਗੀ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ ।

ਲੇਖ : ਸਤੀਸ਼ ਗੁਜਰਾਲ, ਗੁਰਚਰਨ ਸਿੰਘ, ਠਾਕੁਰ ਸਿੰਘ, ਬਲਰਾਜ ਸਾਹਨੀ, ਸੁਰਿੰਦਰ ਕੌਰ

(ੳ) ਨਾਇਕ ਬਿੰਬ

(ਅ) ਵਿਸ਼ਾ ਵਸਤੂ/ ਸਾਰ

(ੲ) ਕਲਾਤਮਕ ਗੁਣ

(ਸ) ਪੰਜਾਬ ਦੇ ਮਹਾਨ ਕਲਾਕਾਰ ਪਾਠ ਪੁਸਤਕ ਵਿੱਚੋਂ ਪ੍ਰਸ਼ਨ ਉੱਤਰ

ਸੈਕਸ਼ਨ-ਸੀ

ਸ਼ਬਦ ਬਣਤਰ ਅਤੇ ਸ਼ਬਦ ਰਚਨਾ : ਪਰਿਭਾਸ਼ਾ, ਮੁੱਢਲੇ ਸੰਕਲਪ

ਸ਼ਬਦ ਸ਼੍ਰੇਣੀਆਂ

ਸੈਕਸ਼ਨ-ਡੀ

ਪੈਰਾ ਰਚਨਾ

ਪੈਰਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ

ਮੁਹਾਵਰੇ ਅਤੇ ਅਖਾਣ

LAL-227

ਮੁੱਢਲੀ ਪੰਜਾਬੀ-II

ਸਮਾਂ 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ : 100

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set ,two in each of the four sections (A-D).Questions may be subdivided into parts (not exceeding four).Candidates are required to attempt five questions, selecting at least one question from each Section . The fifth question may be attempted from any section.

ਸੈਕਸ਼ਨ-ਏ

ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ
ਸੰਯੁਕਤ ਅਤੇ ਮਿਸ਼ਰਤ ਸ਼ਬਦ
ਬਹੁ-ਉਚਾਰਖੰਡੀ ਸ਼ਬਦ

ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ : ਸੰਯੁਕਤ ਸ਼ਬਦ; ਸਮਾਸੀ ਸ਼ਬਦ (ਜਿਵੇਂ ਲੋਕ ਸਭਾ) ; ਦੋਜਾਤੀ ਸ਼ਬਦ (ਜਿਵੇਂ ਕਾਲਾ ਸਿਆਹ); ਦੋਹਰੇ ਸ਼ਬਦ/ਦੁਹਰਰੁਕਤੀ (ਜਿਵੇਂ ਧੂੜ ਧਾੜ੍ਹ/ਭਰ ਭਰ), ਮਿਸ਼ਰਤ ਸ਼ਬਦਾਂ ਦੀ ਬਣਤਰ/ਸਿਰਜਨਾਂ; ਅਗੇਤਰਾਂ ਰਾਹੀਂ (ਜਿਵੇਂ ਉਪ ਭਾਸ਼ਾ), ਪਿਛੇਤਰਾਂ ਰਾਹੀਂ (ਜਿਵੇਂ ਰੰਗਲਾ), ਪੰਜਾਬੀ ਸ਼ਬਦ ਰਚਨਾ-2: ਪੜਨਾਵੀਂ ਰੂਪ, ਕਿਰਿਆ/ਸਹਾਇਕ ਕਿਰਿਆ ਦੇ ਰੂਪ; ਨਿੱਤ ਵਰਤੋਂ ਦੀ ਪੰਜਾਬੀ ਸ਼ਬਦਾਵਲੀ-2 ਮਾਰਕੀਟ/ਬਾਜ਼ਾਰ, ਵਪਾਰ, ਪੰਦਿਆਂ ਨਾਲ ਸਬੰਧਿਤ ।

ਸੈਕਸ਼ਨ-ਬੀ

ਪੰਜਾਬੀ ਵਾਕ-ਬਣਤਰ
ਸਾਧਾਰਣ-ਵਾਕ : ਕਿਸਮਾਂ
ਸੰਯੁਕਤ-ਵਾਕ : ਕਿਸਮਾਂ
ਮਿਸ਼ਰਤ-ਵਾਕ : ਕਿਸਮਾਂ

ਪੰਜਾਬੀ ਵਾਕ-ਬਣਤਰ : ਕਰਤਾ ਕਰਮ ਕਿਰਿਆ; ਸਾਧਾਰਨ ਵਾਕ, ਬਿਆਨੀਆ, ਪ੍ਰਸਨਵਾਚਕ, ਆਗਿਆਵਾਚਕ, ਸੰਯੁਕਤ ਅਤੇ ਮਿਸ਼ਰਤ ਵਾਕਾਂ ਦੀਆਂ ਕਿਸਮਾਂ; ਸੁਤੰਤਰ ਅਤੇ ਅਧੀਨ ਉਪਵਾਕ; ਸਮਾਨ (ਤੇ/ਅਤੇ) ਅਤੇ ਅਧੀਨ (ਜੋ/ਕਿ) ਯੋਜਕਾਂ ਦੀ ਵਰਤੋਂ

ਸੈਕਸ਼ਨ-ਸੀ

ਪੰਜਾਬੀ ਵਾਕਾਂ ਦੀ ਵਰਤੋਂ : ਵਿਭਿੰਨ ਸਮਾਜਕ/ਸਭਿਆਚਾਰਕ ਪ੍ਰਸਥਿਤੀਆਂ ਦੇ ਅੰਤਰਗਤ; ਘਰ ਵਿੱਚ, ਬਾਜ਼ਾਰ ਵਿੱਚ, ਮੇਲੇ ਵਿੱਚ, ਸ਼ੋਪਿੰਗ ਮਾਲ/ਸਿਨੇਮੇ ਵਿੱਚ, ਵਿਆਹ ਵਿੱਚ, ਧਾਰਮਿਕ ਸਥਾਨਾਂ ਵਿੱਚ ਦੋਸਤਾਂ ਨਾਲ ਆਦਿ ।

ਸੈਕਸ਼ਨ-ਡੀ

ਪੈਰੂ ਰਚਨਾ
ਸੰਖੇਪ ਰਚਨਾ
ਅਖਾਣ ਅਤੇ ਮੁਹਾਵਰੇ

PUNJAB HISTORY AND CULTURE (1000 to 1849 A.D)
(SPECIAL PAPER IN LIEU OF PUNJABI COMPULSORY)

Time: 3 Hrs.

Credits:4

Mid Semester Examination: 20% weightage
End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. The Punjab under Turko-Afghan Sultans.
2. The Punjab under the Great Mughals.
3. Silent features of the Bhakti Movement and Sufism in the Punjab.

Section-B

4. Guru Nanak Dev's teachings and impact on society.
5. Development of Sikhism(1539-1606) with special reference to Sangat, Masand system, Compilation of Adi Granth and Martyrdom of Guru Arjan Dev.
6. Martyrdom of Guru Teg Bahadur: Foundation of Khalsa by Guru Gobind Singh.

Section-C

7. Banda Bahadur and his achievements.
8. Sikh Struggle for sovereignty in the Punjab, 1716 to 1799.
9. Ranjit Singh's Rise to power; Civil and Military administration of Ranjit Singh.

Section-A

10. The Anglo-Sikh Wars and Annexation of the Punjab.
11. The Development of Punjabi Language and Literature, classical writings and famous legends of the Punjab.
12. Social life with special reference to position of women, fairs, festival, folk music, dance and games in the Punjab.

Suggested Readings :

1. Kirpal Singh (Ed. **History and Culture of the Punjab, Part-II**, Patiala, 1990,(3rd Edition.
2. Fauja Singh (Ed.) : **History of the Punjab**, Vol. III,Patiala,1972.
3. G. S Chabra: **The Advanced History of the Punjab**,Vol.1
4. J.S Grewal: **The Sikhs of the Punjab**, The New Cambridge History of India, Cambridge, 1991.

DRUG ABUSE: PROBLEM, MANAGEMENT AND PREVENTION
(Student can opt this Paper in 1st or 2nd Semester)
SOA : 101 - PROBLEM OF DRUG ABUSE

Time: 3 Hours

Credit 3+0+0

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section – A

Meaning of Drug Abuse:

- 1) Meaning, Nature and Extent of Drug Abuse in India and Punjab.
- 2) Consequences of Drug Abuse for:
Individual : Education, Employment, Income.
Family : Violence.
Society : Crime.
Nation : Law and Order problem.

Section – B

Management of Drug Abuse:

- (i) Medical Management: Medication for treatment and to reduce withdrawal effects.
- (ii) Psychiatric Management: Counselling, Behavioural and Cognitive therapy.
- (iii) Social Management: Family, Group therapy and Environmental Intervention.

Section – C

Prevention of Drug abuse:

- (i) Role of family: Parent child relationship, Family support, Supervision, Shaping values, Active Scrutiny.
- (ii) School: Counselling, Teacher as role-model. Parent-teacher-Health Professional Coordination, Random testing on students.

Section – D

Controlling Drug Abuse:

- (i) Media: Restraint on advertisements of drugs, advertisements on bad effects of drugs, Publicity and media, Campaigns against drug abuse, Educational and awareness program
- (ii) Legislation: NDPs act, Statutory warnings, Policing of Borders, Checking Supply/Smuggling of Drugs, Strict enforcement of laws, Time bound trials.

References:

1. Ahuja, Ram (2003), *Social Problems in India*, Rawat Publication, Jaipur.
2. Extent, Pattern and Trend of Drug Use in India, Ministry of Social Justice and Empowerment, Government of India, 2004.
3. Inciardi, J.A. 1981. *The Drug Crime Connection*. Beverly Hills: Sage Publications.
4. Kapoor. T. (1985) *Drug epidemic among Indian Youth*, New Delhi: Mittal Pub.
5. Kessel, Neil and Henry Walton. 1982, *Alcoholism*. Harmond Worth: Penguin Books.
6. Modi, Ishwar and Modi, Shalini (1997) *Drugs: Addiction and Prevention*, Jaipur: Rawat Publication.
7. National Household Survey of Alcohol and Drug abuse. (2003) New Delhi, Clinical Epidemiological Unit, All India Institute of Medical Sciences, 2004.
8. Ross Coomber and Others. 2013, *Key Concept in Drugs and Society*. New Delhi: Sage Publications.
9. Sain, Bhim 1991, *Drug Addiction Alcoholism, Smoking obscenity* New Delhi: Mittal Publications.
10. Sandhu, Ranvinder Singh, 2009, *Drug Addiction in Punjab: A Sociological Study*. Amritsar: Guru Nanak Dev University.
11. Singh, Chandra Paul 2000. *Alcohol and Dependence among Industrial Workers*: Delhi: Shipra.
12. Sussman, S and Ames, S.L. (2008). *Drug Abuse: Concepts, Prevention and Cessation*, Cambridge University Press.
13. Verma, P.S. 2017, “*Punjab’s Drug Problem: Contours and Characteristics*”, Economic and Political Weekly, Vol. LII, No. 3, P.P. 40-43.
14. World Drug Report 2016, United Nations office of Drug and Crime.
15. World Drug Report 2017, United Nations office of Drug and Crime

LAL 241

CONSTITUTIONAL LAW OF INDIA -I

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

Constitutional History of India

Definitions and sources of Constitution

Salient Features of the Constitution of India

Union and its Territory (Art 1-4)

Preamble

Citizenship:

-Citizenship of India at the Commencement of the Constitution

-Citizenship after the commencement of the Constitution

-Modes of Acquisition of Citizenship

-Termination of Citizenship of India

Judgment:

Baby Manji Yamada v. Union of India &Ors. AIR 2009 SC 84.

SECTION B

Union Executive:

-Executive powers of the Union

-Qualification for election as President

-Procedure for impeachment of the President

-Powers and Position of the President

-The office of the Vice-President of India

-The Prime Minister and Council of Ministers

State Executive:

-The Governor

-Executive Powers of the Governor

-Powers of Governor

-The Chief Minister and Council of Ministers

Judgment:

Kehar Singh v. Union of India, AIR 1989 SC 653

SECTION C

-Definition of State (Art. 12)

Judicial Process under the Constitution:

- The Union Judiciary
- The Supreme Court
- Constitution of Supreme Court
- Procedure for Judicial Appointments
- Jurisdiction of Supreme Court

The State Judiciary:

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

Judgment:

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

SECTION D

Union Legislature:

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

State Legislature:

- Composition of the State Legislature
- Disqualification of Members
- Legislative Procedure
- Procedure in Financial Matters and Procedure Generally

Emergency Provisions:

- National Emergency
- State Emergency
- Financial Emergency

Judgments:

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

Union of India v. Harish Chandra Rawat&Anr. SLP No. 11567/2016 (Decided on May, 2016)

State of Karnataka v. State of Tamil nadu&Ors. Civil Appeal No. 2456/2007 (Decided on 12-09-2016).

Suggested Readings:

Narendra Kumar- Constitutional Law of India

J.N. Pandey- Constitutional law of India

References:

To be referred by the teacher concerned.

FAMILY LAW– I

LAL 242

Credits 4+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)
Total Marks:100
Mid Semester Marks:20
End Semester Marks:80
Mid Semester Examination: 20%weightage
End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

Sources of Hindu Law and Muslim Law

-Custom , Equity, Legislation, Jurisprudential Aspects Particularly In Relation To Personal Laws

Application of Hindu Law, Muslim Law

Nature of Marriage under Hindu Marriage Act, Special Marriage Act, Muslim Law

Requirement and solemnization of valid marriage under Hindu Marriage Act, Special Marriage Act, Muslim Law

Restitution of Conjugal rights under Hindu Marriage Act, Special Marriage Act.

Judgments :

Devi Sharma v. Chander Mohan AIR 2003 P&H 327.

Kailashwati v. AyodhiaPrakash 1977 PLR 216

SECTION B

Under Hindu Marriage Act, Special Marriage Act & Muslim Law

— Nullity of Marriage

— Judicial separation

— Divorce

---Divorce by Mutual Consent

--- Irretrievable Breakdown of Marriage

Judgments:

AmardeepSingh v. HarveenKaur 2017(3) Law Herald (P & H) 2273.

Manisha Tyagi v. Deepak Kumar AIR 2010 SC 1042

SECTION C

Maintenance under Hindu Law, Hindu Adoption & Maintenance Act, 1956

Maintenance under Muslim Law

Maintenance under Special Marriage Act, 1954

Maintenance under Sec. 125 of Cr. Pc

The Maintenance and Welfare of Parents and Senior Citizens Act, 2007

Judgments:

Daniel Latifi v. Union of India, 2001 (7) SCC 40

Narinderpal Kaur Chawla v. Manjeet Singh Chawla AIR 2004 SC 3453

SECTION D

Salient Features of Hindu Law of Adoption
Inter-Country Adoption
Acknowledgement of Legitimacy under Muslim Law
Live in Relationship

Judgment:

Brajendra Singh v. State of Madhya Pradesh AIR 2008 SC 1056

Suggested Readings:

Paras Diwan : Hindu Law, Allahabad Law Agency, Allahabad.

Paras Diwan : Muslim Law in Modern India, Allahabad Law Agency, Allahabad.

Kusum, *Family Law Lectures - Family Law I*, LexisNexis Butterworths Wadhwa, Nagpur ,2011.

Mahmood,Tahir , *Principles of Hindu Law*, Universal Law Publishing Company, New Delhi , 2014.

Ahmed, Aqil, *Mohammedan Law*, Central Law Agency, Allahabad, 2009. Dinshaw

Fardunji,Mulla, *Mulla's Hindu Law*, LexisNexis, Gurgaon, 2013.

Dinshaw Fardunji,Mulla, *Mulla's Principles of Mohammedan Law*, LexisNexis, Gurgaon, 2014.

References:

To be referred by the teacher concerned.

LAL 243

LAW OF CRIMES-I (Indian Penal Code)

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

Title and Territorial Operation (Sections 1 to 4)

General Explanations (Sections 6 to 33 and (Sections 39 to 52-A)

Joint Liability (Sections 34 to 38 and (Section 149)

Judgments:

1. Arjun Pawar v. State of Maharashtra 2016(4) R.C.R(Criminal) 375(SC)
2. Rajkishore Purohit v. State of M.P. AIR 2017 SC 3588

SECTION B

General Exceptions (Sections 76 to 106)

Abetment (Sections 107 to 120)

Criminal Conspiracy (Sections 120-A and 120-B)

Judgments:

1. Bhagwan Sahai v. State of Rajasthan 2016(3) Recent Apx Judgments 644
2. State of Tamil Nadu v. Nalini AIR 1999 SC 2640

SECTION C

Offences against the State (Sections 121 to 124-A)

Offences related to Religion (Sections 295 to 298)

Offences related to Marriage (Sections 493 to 498-A)

Judgments:

1. Ajmal Mohammad Amir Kasab v. State of Maharashtra AIR 2012 SC 3565
2. Joseph Shine v. Union of India, W.P (Criminal) no. 194 of 2017

SECTION D

Offences affecting Life (Sections 299 to 309)

Hurt and Grievous Hurt (Sections 319 to 338)

Wrongful Restraint and Wrongful Confinement (Sections 339 to 348)

Force, Criminal Force, Assault and their aggravated forms (Sections 349 to 358)

Kidnapping and Abduction (Sections 359 to 369)

Sexual Offences (Sections 375 to 377)

Judgments:

1. Mukesh v. State for NCT of Delhi AIR 2017 SC 2161
2. Navtej Singh Johar and others v. Union of India W.P (Criminal) no. 76 of 2016

Suggested Readings:

- Penal Law of India - Dr. Sir H.S. Gaur
- Law of Crimes – Bhattacharya

References:

To be referred by the teacher concerned.

LAL- 244

**Political Science III
(International Relations)**

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section –A

Meaning, nature and scope of International Relations .

Concept of National Power, Elements and Limitations of national power.

Section-B

Foreign Policy: Meaning, Significance and Determinants.

India's foreign policy: Basic Principles and Importance.

Section –C

Cold War: Meaning and its impact on International Relations.

Non -alignment: Concept and movement.

Section –D

International Organizations: Role and significance.

League of Nations.

United Nations Organisation.

Regional Organisations: SAARC, ASEAN

Suggested Reading:

1.Kapur, Harish , *India's Foreign Policy*, New Delhi:Sage , 1999.

2.Malhotra , Vinay K . *International Relations*, New Delhi: Anmol Publications 2001.

References:To be referred by the teacher concerned.

NOTE: The examiners in allied/non-law subjects will try to frame questions to bring out law related faculties of the students to the fore-front. Activity and language lab programmes will be devised and carried out during tutorials.

LAL-245

Economics- III (International Trade & Finance)

Credits

4+1+0

Total Marks: 100 (Equivalent Grade Points to be indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20% weightage

End Semester Examination: 80% weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section A

International Trade: Meaning and Differences with Domestic Trade

Theories of International Trade: Absolute and Comparative Cost Advantage Theory

International and External Trade: Terms of Trade- Meaning, Types and factors affecting Terms of trade,

Section B

Commercial Policy: Free Trade Vs Protection, Tariff & non-Tariff Barriers to Trade

Trade & Economic Development: It's Positive and Negative Impacts

International Monetary Institutions - IMF and IBRD - Their working, achievements and Failures

Section C

Foreign Direct Investment: Meaning of FDI, significance, determinants and impact of FDI on Indian Economy

Balance of Payments: Meaning and structure of Balance of Payments, Equilibrium and Disequilibrium Concepts

Exchange rate: Meaning, Types and Determination

Section D

Public Sector in India: The Role, Pricing Policy, The Origin, the size, Kinds, problems of Public undertakings

Fiscal Policy and Monetary Policy: Objectives and Instruments

Deficit Financing: RBI and Deficit Financing, Employment and Deficit Financing, Effect of Deficit Financing on Economic Development

Suggested Readings:

1. Public Finance H.L. Bhatia
2. International Economics K C Rana and K N Verma

References:

To be referred by the teacher concerned.

LAL -246

ਪੰਜਾਬੀ III

ਸਮਾਂ 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ : 100

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set ,two in each of the four sections (A-D).Questions may be subdivided into parts (not exceeding four).Candidates are required to attempt five questions, selecting at least one question from each Section . The fifth question may The fifth question may be attempted from any section.

ਸੈਕਸ਼ਨ-ਏ

ਕਥਾ ਲੋਕ ਪਹਿਲੀਆਂ 8 ਕਹਾਣੀਆਂ (ਸੰਪਾ. ਡਾ. ਸ.ਪ ਸਿੰਘ ਅਤੇ ਡਾ. ਜਸਵਿੰਦਰ ਸਿੰਘ, ਪਬਲੀਕੇਸ਼ਨ ਬਿਉਰੋ ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ ।

- ੳ) ਪ੍ਰਸੰਗ ਸਹਿਤ ਵਿਆਖਿਆ ।
- ਅ) ਕਿਸੇ ਕਹਾਣੀ ਦਾ ਸਾਰ/ਵਿਸ਼ਾ ਵਸਤੂ/ਕਲਾਤਮਿਕ ਵਿਸ਼ੇਸ਼ਤਾਵਾਂ ।
- ੲ) ਪਾਤਰ ਚਿੱਤਰਨ ।
- ਸ) ਕਹਾਣੀਆਂ ਵਿਚੋਂ ਪ੍ਰਸ਼ਨ ਉੱਤਰ ।

ਸੈਕਸ਼ਨ-ਬੀ

ਕਥਾ ਲੋਕ 9 ਤੋਂ 15 ਕਹਾਣੀਆਂ (ਸੰਪਾ. ਡਾ. ਸ.ਪ ਸਿੰਘ ਅਤੇ ਡਾ. ਜਸਵਿੰਦਰ ਸਿੰਘ, ਪਬਲੀਕੇਸ਼ਨ ਬਿਉਰੋ ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ ।

- ੳ) ਪ੍ਰਸੰਗ ਸਹਿਤ ਵਿਆਖਿਆ ।
- ਅ) ਕਿਸੇ ਕਹਾਣੀ ਦਾ ਸਾਰ/ਵਿਸ਼ਾ ਵਸਤੂ/ਕਲਾਤਮਿਕ ਵਿਸ਼ੇਸ਼ਤਾਵਾਂ ।
- ੲ) ਪਾਤਰ ਚਿੱਤਰਨ ।
- ਸ) ਕਹਾਣੀਆਂ ਵਿਚੋਂ ਪ੍ਰਸ਼ਨ ਉੱਤਰ ।

ਸੈਕਸ਼ਨ-ਸੀ

ਪੰਜਾਬੀ ਤੋਂ ਅੰਗਰੇਜ਼ੀ 'ਚ ਅਨੁਵਾਦ ।
ਸੰਖੇਪ ਰਚਨਾ ।
ਪੱਤਰ (ਨਿੱਜੀ, ਦਫਤਰੀ, ਵਪਾਰਕ)

ਸੈਕਸ਼ਨ-ਡੀ

ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਥਾਂ ਇਕ ਸ਼ਬਦ ।
ਅਗੇਤਰ ਪਿਛੇਤਰ ।
ਵਿਸਰਾਮ ਚਿੰਨ੍ਹ ।
ਸ਼ਬਦ ਜੋੜ ਦੇ ਨਿਯਮ ।

LAL -247

ਮੁੱਢਲੀ ਪੰਜਾਬੀ III

ਸਮਾਂ 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ : 100

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set ,two in each of the four sections (A-D).Questions may be subdivided into parts (not exceeding four).Candidates are required to attempt five questions, selecting at least one question from each Section . The fifth question may be attempted from any section.

ਸੈਕਸ਼ਨ-ਏ

ਨਾਂਵ

ਪੜਨਾਂਵ

ਵਿਸ਼ੇਸ਼ਣ

ਕਿਰਿਆ

ਸੈਕਸ਼ਨ-ਬੀ

ਕਿਰਿਆ ਵਿਸ਼ੇਸ਼ਣ

ਸੰਬੰਧਕ

ਯੋਜਕ

ਵਿਸਮਕ

ਸੈਕਸ਼ਨ-ਸੀ

ਚਿੱਠੀ ਪੱਤਰ

ਵਿਸ਼ਰਾਮ ਚਿੰਨ

ਸੁੱਧ ਅਸੁੱਧ

ਸੈਕਸ਼ਨ-ਡੀ

ਭਾਈ ਵੀਰ ਸਿੰਘ ਦੀ ਕਵਿਤਾ 'ਸਮਾਂ' : ਪ੍ਰਸੰਗ ਸਹਿਤ ਵਿਆਖਿਆ
ਮੋਹਨ ਸਿੰਘ ਦੀ ਕਵਿਤਾ 'ਅੰਬੀ ਦਾ ਬੂਟਾ' : ਪ੍ਰਸੰਗ ਸਹਿਤ ਵਿਆਖਿਆ
ਅੰਮ੍ਰਿਤਾ ਪ੍ਰੀਤਮ ਦੀ ਕਵਿਤਾ 'ਅੰਨਦਾਤਾ' : ਪ੍ਰਸੰਗ ਸਹਿਤ ਵਿਆਖਿਆ

PUNJAB HISTORY & CULTURE (FROM 1849-1947 A.D)
(Special paper in lieu of Punjabi Compulsory)

Time: 3 Hours

Credits: 4

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section-A

1. The Punjab under the British: Board of Administration and under Chief Commissioner
2. British Policy towards Agriculture, Industry, Trade and Commerce.
3. Spread of Modern Education

Section-B

4. Social Religious Reform Movements: Namdhari and Nirankari Movement
5. Singh Sabha and Arya Samaj
6. Gadhar Movement

Section-C

7. Rowlatt Satyagraha and Jallianwala Bagh Massacre
8. Gurdwara Reform Movement
9. Role of Revolutionaries: Bhagat Singh and His Associates

Section-D

10. Punjabi Contribution to Freedom struggle: Non-cooperation and Quit India Movement
11. Indian National Army
12. Partition of Punjab and its Causes

Suggested Readings

1. Singh, Fauja, *History and Culture of the Punjab*, Part II, Publication Bureau, Punjabi University, Patiala, 1987.
2. Singh, Fauja, *Freedom Struggle in the Punjab*, Publication Bureau, Punjabi University, Patiala, 1974.
3. Grewal, J.S., *The Sikhs of the Punjab*, New Cambridge House, New Delhi, 2005.
4. Singh, Kushwant, *A History of the Sikhs*. Vol. II (1839-1998), Oxford University Press, Delhi, 1991.
5. Rai, Satya. M (1978), *Heroic Tradition in the Punjab (1900-1947)*. Punjabi University, Patiala, 1978.
6. Chopra, P.N.& Das, M.N. (1974), *A Social, Cultural & Economic History of India*. Vol.III, Macmillan India, 1974.
7. Yadav, K.C. , *Haryana Aitihāsik Simhavalokan* (Hindi). Haryana Sahitya Akademy, Chandigarh, 1991.
8. Saini B. S, *The Social & Economic History of the Punjab 1901-1939*, Ess Ess Publications, Delhi, 1975.
9. Mittal, S.C, *Freedom Movement in the Punjab (1905-29)*, Concept Publishing Company Delhi, 1977.

ESL 220 ENVIRONMENTAL STUDIES (COMPULSORY PAPER)

Credits: 4+0+0

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Teaching Methodologies

The Core Module Syllabus for Environmental Studies includes class room teaching and field work. The syllabus is divided into 8 Units [Unit-1 to Unit-VII] covering 45 lectures + 5 hours for field work [Unit-VIII]. The first 7 Units will cover 45 lectures which are class room based to enhance knowledge skills and attitude to environment. Unit-VIII comprises of 5 hours field work to be submitted by each candidate to the Teacher in-charge for evaluation latest by 15 December, 2018.

Exam Pattern: **End Semester Examination- 75 marks**
Project Report/Field Study- 25 marks [based on submitted report]
Total Marks- 100

The structure of the question paper being:

Part-A, Short answer pattern with inbuilt choice – 25 marks

Attempt any five questions out of seven distributed equally from Unit-1 to Unit-VII. Each question carries 5 marks. Answer to each question should not exceed 2 pages.

Part-B, Essay type with inbuilt choice – 50 marks

Attempt any five questions out of eight distributed equally from Unit-1 to Unit-VII. Each question carries 10 marks. Answer to each question should not exceed 5 pages.

Project Report / Internal Assessment:

Part-C, Field work – 25 marks [Field work equal to 5 lecture hours]

The candidate will submit a hand written field work report showing photographs, sketches, observations, perspective of any topic related to Environment or Ecosystem. The exhaustive list for project report/area of study are given just for reference:

1. Visit to a local area to document environmental assets: River / Forest/ Grassland / Hill / Mountain / Water body / Pond / Lake / Solid Waste Disposal / Water Treatment Plant / Wastewater Treatment Facility etc.
2. Visit to a local polluted site – Urban / Rural / Industrial / Agricultural
3. Study of common plants, insects, birds
4. Study of tree in your areas with their botanical names and soil types
5. Study of birds and their nesting habits
6. Study of local pond in terms of wastewater inflow and water quality
7. Study of industrial units in your area. Name of industry, type of industry, Size (Large, Medium or small scale)
8. Study of common disease in the village and basic data from community health centre
9. Adopt any five young plants and photograph its growth
10. Analyze the Total dissolved solids of ground water samples in your area.
11. Study of Particulate Matter (PM_{2.5} or PM₁₀) data from Sameer website. Download from Play store.
12. Perspective on any field on Environmental Studies with secondary data taken from Central Pollution Control Board, State Pollution Control Board, State Science & Technology Council etc.

Unit-I

The multidisciplinary nature of environmental studies

Definition, scope and importance, Need for public awareness

(2 lectures)

Unit-II

Natural Resources: Renewable and non-renewable resources:

Natural resources and associated problems.

- (a) Forest resources: Use and over-exploitation, deforestation, case studies. Timber extraction, mining, dams and their effects on forests and tribal people.
- (b) Water resources: Use and over-utilization of surface and ground water, floods, drought, conflicts over water, dams-benefits and problems.
- (c) Mineral resources: Use and exploitation, environmental effects of extracting and using mineral resources, case studies.
- (d) Food resources: World food problems, changes caused by agriculture and overgrazing, effects of modern agriculture, fertilizer-pesticide problems, water logging, salinity, case studies.
- (e) Energy resources: Growing energy needs, renewable and non-renewable energy sources, use of alternate energy sources, case studies.
- (f) Land resources: Land as a resource, land degradation, man induced landslides, soil erosion and desertification.
 - Role of an individual in conservation of natural resources.
 - Equitable use of resources for sustainable lifestyles.

(8 Lectures)

Unit-III

Ecosystems

- Concept of an ecosystem
- Structure and function of an ecosystem
- Producers, consumers and decomposers
- Energy flow in the ecosystem
- Ecological succession
- Food chains, food webs and ecological pyramids
- Introduction, types, characteristic features, structure and function of the following ecosystem: Forest ecosystem, Grassland ecosystem, Desert ecosystem, Aquatic ecosystems (ponds, streams, lakes, rivers, ocean estuaries)

(6 Lectures)

Unit-IV

Biodiversity and its conservation

- Introduction – Definition: genetic, species and ecosystem diversity
- Biogeographical classification of India
- Value of biodiversity: consumptive use, productive use, social, ethical aesthetic and option values
- Biodiversity at global, national and local levels
- India as a mega-diversity nation
- Hot-spots of biodiversity
- Threats to biodiversity: habitat loss, poaching of wildlife, man wildlife conflicts
- Endangered and endemic species of India
- Conservation of biodiversity: In-situ and Ex-situ conservation of biodiversity

(8 Lectures)

Unit-V

Environmental Pollution

Definition

- Causes, effects and control measures of Air pollution, Water pollution, Soil pollution, Marine pollution, Noise pollution, Thermal pollution, Nuclear pollution
- Solid waste management: Causes, effects and control measures of urban and industrial wastes.
- Role of an individual in prevention of pollution
- Pollution case studies
- Disaster management: floods, earthquake, cyclone and landslides

(8 Lectures)

Unit-VI

Social Issues and the Environment

- From unsustainable to sustainable development

- Urban problems and related to energy
- Water conservation, rain water harvesting, watershed management
- Resettlement and rehabilitation of people; its problems and concerns. Case studies.
- Environmental ethics: Issues and possible solutions
- Climate change, global warming, acid rain, ozone layer depletion, nuclear accidents and holocaust. Case studies.
- Wasteland reclamation
- Consumerism and waste products
- Environmental Protection Act, 1986
- Air (Prevention and Control of Pollution) Act, 1981
- Water (Prevention and control of Pollution) Act, 1974
- Wildlife Protection Act
- Forest Conservation Act
- Issues involved in enforcement of environmental legislation
- Public awareness

(7 Lectures)

Unit-VII

Human Population and the Environment

- Population growth, variation among nations
- Population explosion – Family Welfare Programmes
- Environment and human health
- Human Rights
- Value Education
- HIV / AIDS
- Women and Child Welfare
- Role of Information Technology in Environment and Human Health
- Case Studies

(6 Lectures)

Unit-VIII

Field Work

- Visit to a local area to document environmental assets river/forest/grassland/hill/mountain
- Visit to a local polluted site – Urban / Rural / Industrial / Agricultural
- Study of common plants, insects, birds
- Study of simple ecosystems-pond, river, hill slopes, etc

(Field work equal to 5 lecture hours)

References:

1. Bharucha, E. 2005. Textbook of Environmental Studies, Universities Press, Hyderabad.
2. Down to Earth, Centre for Science and Environment, New Delhi.
3. Heywood, V.H. & Waston, R.T. 1995. Global Biodiversity Assessment, Cambridge House, Delhi.
4. Joseph, K. & Nagendran, R. 2004. Essentials of Environmental Studies, Pearson Education (Singapore) Pte. Ltd., Delhi.
5. Kaushik, A. & Kaushik, C.P. 2004. Perspective in Environmental Studies, New Age International (P) Ltd, New Delhi.
6. Rajagopalan, R. 2011. Environmental Studies from Crisis to Cure. Oxford University Press, New Delhi.
7. Sharma, J. P., Sharma. N.K. & Yadav, N.S. 2005. Comprehensive Environmental Studies, Laxmi Publications, New Delhi.
8. Sharma, P. D. 2009. Ecology and Environment, Rastogi Publications, Meerut.
9. State of India's Environment 2018 by Centre for Sciences and Environment, New Delhi
10. Subramanian, V. 2002. A Text Book in Environmental Sciences, Narosa Publishing House, New Delhi.

LAL 261

CONSTITUTIONAL LAW OF INDIA -II

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

-Relationship between the Union and States: Legislative, Administrative, Financial

Introduction to Lists

-Union List

-State List

Concurrent List

Fundamental Rights:

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

-Right to Equality (Art. 14 to 18)

Judgment:

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

SECTION B

-Right to Freedom (Art. 19 to 22)

-Right against Exploitation (Art. 23 to 24)

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

Judgments:

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

Aruna Roy v. Union of India, AIR 2002 SC 317

SECTION C

Fundamental Rights:

-Cultural and Educational Rights (Art. 29 to 30)

-Right to Constitutional Remedies (Art. 32)

-Relationship between Fundamental Rights and Directive Principles

Fundamental Duties

Judgments:

Shyam Narayan Chouksey v. Union of India, Decided on 9th December 2016

P.A. Inamdar v. State of Maharashtra, AIR 2005 SC 597

SECTION D

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 State

-Amendment of the Constitution (Art. 368)

-Freedom of Trade, Commerce and Intercourse (Art. 301 – 307)

Judgments:

T.S.R Subramaniam v. Union of India AIR 2014 SC 263

KeshavnandaBharti v. State of Kerala AIR 1973 SC 1461

Suggested Readings:

Narendra Kumar- Constitutional Law of India

J.N. Pandey- Constitutional law of India

References:

To be referred by the teacher concerned.

LAL 262

FAMILY LAW – II

Credits

4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

Mitakshara Hindu Joint Family, its Compositions and features.
Coparcenary, Incidents of Hindu Coparcenary
Incidents of Hindu Joint Family Property & Separate Property
Joint Family Property & its Alienation

Judgments:

K.V. Narayana v. K.V. Ranganathan AIR 1976 SC 1715.

Commissioner of Wealth Tax v. ChanderSen AIR 1986 SC1754

SECTION B

Manager (Karta): His position, power and liabilities
Debts under Mitakshara Law
Partition of joint family property
Persons entitled to demand Partition
Partition how Effected; suit for Partition
Reopening of Partition
Reunion

Judgments:

Uttam v. Saubhag Singh&OrsAIR(2016)4SCC68.

Balmukand v. Kamlawati AIR 1964 SC 1385

SECTION C

Hindu Succession Act, 1956
Hiba: concept, formalities, capacity, revocability
Wasiyat:concept and formalities
Hindu Minority & Guardianship Act, 1956

Judgments:

Rajesh K.Gupta v. Ram GopalAgarwal 2005 SC 2426.

Vallikanu v.Singaperumal AIR 2005 SC 2591

SECTION D

Dowry Prohibition Act 1961: Definition, Offences & Penalties

Salient features of Uniform Civil Code

Family Courts Act, 1984

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

Poonam Pradhan, *Family Law Lectures - Family Law II*, LexisNexis Butterworths Wadhwa, Nagpur, 2011.

Diwan, Paras, *Muslim Law in Modern India*, Allahabad Law Agency, Faridabad, 2016.

Mulla, Dinshaw Fardunji, *Mulla's Hindu Law*, LexisNexis, Gurgaon, 2013.

Dinshaw Fardunji, Mulla, *Mulla's Principles of Mohammedan Law*, LexisNexis, Gurgaon, 2014.

References:

To be referred by the teacher concerned.

LAL 263

LAW OF CRIMES-II (Indian Penal Law)

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION A

Theft (Sections 378 to 382)

Extortion (Sections 383 to 389)

Robbery and Dacoity (Sections 390 to 402)

Criminal Misappropriation of Property (Sections 403 and 404)

Criminal Breach of Trust (Sections 405 to 409)

Judgments:

1. P.N. Mahanan Nair v. State of Kerala 2017(3) R.C.R(Criminal) 646
2. Dhananjay v. State of Bihar 2007 Criminal Law Journal 1440

SECTION B

Receiving Stolen Property (Sections 410 to 414)

Cheating (Sections 415 to 424)

Mischief (Sections 425 to 440)

Judgments:

1. Ramandeep Singh v. State of Punjab 2017(3) R.C.R(Criminal) 116
2. Raj Saini v. State of Haryana 2017(5) Recent Apex Judgments 368

SECTION C

Criminal Trespass (Sections 441 to 462)

Offences relating to Elections (Sections 171-A to 171-I)

Offences Affecting the Public Health and Safety (Sections 268 to 276)

Judgments:

1. Charan Lal Sahu v. Giani Zail Singh AIR 1984 SC 309
2. Mr. 'X' v. Hospital 'Z' AIR 2003 SC 664

SECTION D

Offences relating to Documents and Property Marks (Sections 463 to 489E)

False Evidence (Sections 191 to 204)

Criminal Intimidation, Insult and Annoyance (Sections 503 to 510)

Defamation (Sections 499 to 502)

Attempt (Section 511)

Judgments:

1. Mangtu Ram v. State of Rajasthan 2003 Criminal Law Journal 4733
2. Editor, Deccan Herald v. M.S. Ramaraju 2005 Criminal Law Journal 2672

Suggested Readings:

- Penal Law of India - Dr. Sir H.S. Gaur
- Law of Crimes – Bhattacharya

References:

To be referred by the teacher concerned.

LAL- 264

**Political science-IV
(Political Thought -II)**

Credits 4+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)
Total Marks:100
Mid Semester Marks:20
End Semester Marks:80
Mid Semester Examination: 20%weightage
End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

Section –A

Machiavelli : The Prince , Science of statecraft , virtue , Religion.
Hobbes : Contractual theory , Natural Laws , Political Obligation.

Section – B

Locke : Freedom , Rights and Political Authority , Property .
Rousseau: Civil society, General will and individual Freedom .

Section –C

Hegel: Reason, Right, Dialectics, and Rules of law.
Montesquieu: The theory of separation of powers, theory of law.

Section – D

Aurobindo Ghosh: Passive Resistance, Spiritual Nationalism.
Kautaliya: Arthashastra, Saptanga theory of state.

Suggested Readings:

- 1.Mukherjee,Subrata & Ramaswamy,Sushila, *A History of Political Thought: Plato to Marx* New Delhi:Prentice- Hall of India,1999.
- 2.Sabine, George H, *A History of Political Theory*, New Delhi. Oxford and IBM Publishing Co.1973.
3. Verma, V.P . , *Modern Indian Political Thought* Agra: Lakshmi Narain Agarwal Education Publishers.,New Delhi,1971

References:

To be referred by the teacher concerned.

NOTE: The examiners in allied/non-law subjects will try to frame questions to bring out law related faculties of the students to the fore-front. Activity and language lab programmes will be devised and carried out during tutorials.

LAL 265

Legal English –III

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION-A

***Poems of Nature and Culture. The poems prescribed are:**

1. The World is Too Much With Us.
2. The Solitary Reaper.
3. She Walks in Beauty.
4. Ozymandias.
5. La Belle Dame Sans Merci

SECTION-B

Use of Legal Terms:

Abandonment, Abduct, Acquittal, Adjourn, Adverse Witness, Affidavit, Appeal, Argument, Bail, Bench, Code, Capital Punishment, Compromise, Damage, Decree, Domicile, Estoppels, Eviction, Habeas Corpus, Homicide, Immovables, Inheritance, Issue, Litigation, Locus Standi.

***Grammar & Vocabulary. (Text Based).**

***Report Writing.**

SECTION-C

***A Choice of Short Stories (ed. Batra & Sidhu). The Stories prescribed are:**

1. The Refugee.
2. The Interview.
3. Miracle.
4. The Lost Child.
5. An Astrologer's Day.

SECTION-D

***A Choice of Short Stories (ed. Batra & Sidhu). The Stories prescribed are:**

1. Dusk.
2. The Boss Came to Dinner.
3. Post Haste.
- 4.. The Child.

***Essay Writing.**

LAL -266

ਪੰਜਾਬੀ IV

ਸਮਾਂ 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ : 100

Credits 4+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:

Eight questions of equal marks (Specified in the syllabus) are to be set ,two in each of the four sections (A-D).Questions may be subdivided into parts (not exceeding four).Candidates are required to attempt five questions, selecting at least one question from each Section . The fifth question may be attempted from any section.

ਸੈਕਸ਼ਨ-ਏ

ਸੁਖਨ ਦੇ ਸੂਰਜ (ਆਧੁਨਿਕ ਪੰਜਾਬੀ ਕਾਵਿ ਸੰਗ੍ਰਹਿ : 1901-1995),

(ਸੰਪ. ਡਾ. ਬਲਜੀਤ ਕੌਰ ਅਤੇ ਡਾ. ਟੀ.ਡੀ. ਜੋਸ਼ੀ) ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ ।

ਕਵੀ : ਭਾਈ ਵੀਰ ਸਿੰਘ , ਪ੍ਰੋ. ਪੂਰਨ ਸਿੰਘ, ਮੋਹਨ ਸਿੰਘ, ਅੰਮ੍ਰਿਤਾ ਪ੍ਰੀਤਮ, ਬਾਵਾ ਬਲਵੰਤ, ਹਰਭਜਨ ਸਿੰਘ, ਸੋਹਣ ਸਿੰਘ ਮੀਸ਼ਾ, ਸ਼ਿਵ ਕੁਮਾਰ ਪਾਠ ਕ੍ਰਮ ਵਿੱਚ ਸ਼ਾਮਲ ਹਨ।

ੳ) ਪ੍ਰਸੰਗ ਸਾਹਿਤ ਵਿਆਖਿਆ

ਅ) ਕਵਿਤਾ ਦਾ ਵਿਸ਼ਾ ਵਸਤੂ

ੲ) ਪ੍ਰਸ਼ਨ ਉੱਤਰ

ਸੈਕਸ਼ਨ-ਬੀ

ਕੌਰਵ ਸਭਾ (ਨਾਵਲ) : ਮਿਤਰ ਸੈਨ ਮੀਤ

ੳ) ਸਾਰ/ਵਿਸ਼ਾ

ਅ) ਪਾਤਰ ਚਿਤਰਨ

ੲ) ਪ੍ਰਸੰਗ ਸਾਹਿਤ ਵਿਆਖਿਆ

ਸੈਕਸ਼ਨ-ਸੀ

ਅੰਗ੍ਰੇਜ਼ੀ ਤੋਂ ਪੰਜਾਬੀ 'ਚ ਅਨੁਵਾਦ

ਲੇਖ ਰਚਨਾ

ਸ਼ੁੱਧ ਅਸ਼ੁੱਧ

ਸੈਕਸ਼ਨ-ਡੀ

ਵਿਰੋਧੀ ਸ਼ਬਦ

ਬਹੁਅਰਥਕ ਸ਼ਬਦ

ਸਮਾਨਰਥੀ ਸ਼ਬਦ

ਅਖਾਣ ਮੁਹਾਵਰੇ

HSL-104:

ਮੁਢਲੀ ਪੰਜਾਬੀ
(ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ ਤੇ ਸੱਭਿਆਚਾਰ)
(In Lieu of Punjabi Compulsory)

Time: 3 Hrs.

ਕੁਲ ਅੰਕ : 100

Credits 4+1+0

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

SECTION – A

ਸਿੱਖ ਧਰਮ ਦੀ ਸਥਾਪਨਾ: ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਜੀ ਦਾ ਜੀਵਨ ਤੇ ਉਪਦੇਸ਼ (1469-1539): ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਜੀ ਦਾ ਜੀਵਨ, ਰੱਬ ਸਬੰਧੀ ਵਿਚਾਰ, ਗੁਰੂ ਦਾ ਮਹੱਤਵ, ਸਿੱਖਿਆਵਾਂ। ਸੰਗਤ-ਪੰਗਤ, ਗੁਰ ਗੱਦੀ ਦੀ ਸਥਾਪਨਾ ਇਸ ਦਾ ਸਮਾਜ ਤੇ ਪ੍ਰਭਾਵ।

SECTION – B

ਸਿੱਖ ਪੰਥ ਦਾ ਵਿਕਾਸ: ਗੁਰੂ ਅੰਗਦ ਦੇਵ ਜੀ (1539-1522): ਗੁਰੂ ਅੰਗਦ ਦੇਵ ਜੀ ਦਾ ਸਿੱਖ ਧਰਮ ਦੇ ਵਿਕਾਸ ਵਿੱਚ ਯੋਗਦਾਨ, ਗੁਰ ਮੁਖੀ ਲਿੱਪੀ।

SECTION – C

ਗੁਰੂ ਅਮਰਦਾਸ ਤੋਂ ਗੁਰੂ ਰਾਮਦਾਸ ਜੀ ਤੱਕ (1522-1581): ਗੁਰੂ ਅਮਰਦਾਸ ਜੀ ਦਾ ਸਿੱਖ ਧਰਮ ਦੇ ਵਿਕਾਸ ਵਿੱਚ ਯੋਗਦਾਨ, ਗੋਇੰਦਵਾਲ ਸਾਹਿਬ ਦੀ ਸਥਾਪਨਾ, ਮੰਜੀ ਪ੍ਰਥਾ ਅਤੇ ਸਮਾਜਿਕ ਸੁਧਾਰ, ਗੁਰੂ ਰਾਮਦਾਸ ਜੀ ਦਾ ਯੋਗਦਾਨ, ਰਾਮਦਾਸ ਪੁਰਾ ਦੀ ਸਥਾਪਨਾ, ਮਸੰਦਪ੍ਰਥਾ।

SECTION – D

ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ ਦੇ ਸਮੇਂ ਸਿੱਖ ਪੰਥ ਦਾ ਵਿਕਾਸ (1581-1606): ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ ਦਾ ਯੋਗਦਾਨ, ਹਰਿਮੰਦਰ ਸਾਹਿਬ ਦਾ ਨਿਰਮਾਣ, ਆਦਿ ਗ੍ਰੰਥ ਸਾਹਿਬ ਦਾ ਸੰਕਲਨ, ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ ਦੀ ਸ਼ਹਾਦਤ ਤੇ ਇਸ ਦਾ ਮਹੱਤਵ ।

Suggested Readings:

1. Kirpal Singh (ed.), History and Culture of the Punjab, Patiala, Part II, 1990 3rd Edition.
2. Fauja Singh (ed.), History of the Punjab, Vol. III, Patiala, 1987.
3. G.S. Chhabra, The Advanced of the Punjab, Vol. I
4. J.S. Grewal, The Sikhs of the Punjab, The New Cambridge History of India, Cambridge, 1991.
5. Khushwant Singh, A History of Sikhs, Vol. I OUP, New Delhi, 1990.

PUNJAB HISTORY & CULTURE (1947-2000 A.D.)
(Special Paper in lieu of Punjabi compulsory)

Time: 3 Hours

Credits: 4

Total Marks:100

Mid Semester Marks:20

End Semester Marks:80

Mid Semester Examination: 20%weightage

End Semester Examination: 80%weightage

Instructions for the Paper Setters:-

Eight questions of equal marks (Specified in the syllabus) are to be set, two in each of the four Sections (A-D). Questions may be subdivided into parts (not exceeding four). Candidates are required to attempt five questions, selecting at least one question from each Section. The fifth question may be attempted from any Section.

.Section A

1. Partition and its Impact on Punjab
2. Rehabilitation
3. Punjabi Suba Movement

Section-B

4. Reorganization Act of 1966
5. Green Revolution
6. Punjabi Diaspora

Section-C

7. Development of Education in Punjab after Independence
8. Development of Communication and Transportation
9. Development of Punjabi Literature

Section-D

10. Environmental Issues: Pollution and Water Crisis
11. Emerging Concerns: Drug Addiction
12. Women Empowerment and Issue of Female Foeticide

Suggested Readings

1. Chopra, P.N. & Das, M.N. (1974), *A Social, Cultural & Economic History of India*. Vol.III, Macmillan India, New Delhi, 1974.
2. Banga, Indu (ed.), *Five Punjabi Centuries: Polity, Economy, Society and Culture c. 1500-1990: Essays for J.S.Grewal*, Manohar, New Delhi,1997.
3. Grewal, J.S., *The Sikhs of Punjab*. New Cambridge House, New Delhi, 2005
4. Rai Satya M. , *Heroic Tradition in Punjab(1900-1947)*. Publication Bureau, Punjabi University, Patiala, 1978.
5. Singh, Fauja., *Freedom Struggle in Punjab*. Publication Bureau, Punjabi University, Patiala, 1974.
6. Singh, Kushwant, *A History of the Sikhs*. Vol. II (1839-1998), Oxford University Press, Delhi, 1991.
7. Kirpal Singh, *Partition of Punjab*, Punjabi University, Patiala, 1972.

LAL 281

ADMINISTRATIVE LAW

Total Marks: 100 (Equivalent Grade Points to be indicated)

Credits: 5+1+0
MINOR I: 20
MINOR II: 20
Major Max. Marks: 50
Quiz/Viva: 10

MINOR I

Evolution of Administrative Law in India
Definition Meaning, Nature and Scope of Administrative Law, Administrative Law in Post
Liberalisation Era
Relationship between Constitutional and Administrative
Law *Droit Administratif*
Doctrines of Separation of Powers, Rule of Law and Legitimate Expectation with
reference to India

Judgments:

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

MINOR II

Delegated Legislation-Reasons, Types, Permissible Limits and Controls
Administrative Adjudication
Necessity, Structure and Procedure of Tribunals, Tribunal System in
India Natural Justice and its exceptions
The Concept of Post-Decisional Hearing
Institutional Decisions

Judgments:

Raj Narain Singh V. Chairman, Patna Administration Committee, AIR 1964 SC
569. A.K. Kraipak v. Union of India, AIR 1970 SC 150- 47
Hira Nath Mishra v. Principal, Rajendra Medical College, AIR 1973 SC 1260

MAJOR

Right to Information Act, 2005- Objectives & Salient
Features MGNREGA Act, 2005- Objectives & Salient
Features Judicial Review of Administrative Action Public
Law Review and Private Law Remedies
Exclusion of Judicial Review
Public Interest Litigation and its Emerging
Dimensions Institution of Ombudsman- Lokpal in
India, Punjab

Judgments:

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

Suggested Readings:

I.P. Massey: Administrative Law, Eastern Book Co., Lucknow
C. K. Takwani: Administrative Law in India, Eastern Law Book Co., Lucknow

References:

To be referred by the teacher concerned.

LAL 282 PUBLIC INTERNATIONAL LAW

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

- Definition of International Law
- Nature and Basis of International Law
- Sources of International Law
- Subjects of International Law
- Relationship between International Law and Municipal Law

Minor-II

Law of the Sea:

- Territorial Waters
- Continental Shelf
- Contiguous Zone
- Exclusive Economic Zone

Major

State Territory:

- Modes of Acquisition and Loss of Territorial Sovereignty
- Recognition of States

-Settlement of Disputes:

- Peaceful Methods and Forcible Methods
- Law of Treaties
- Intervention

-Individual and the State:

- Nationality
- Extradition
- Asylum

-War:

- Definition of War
- Effects of the Outbreak of War

Suggested Readings:

- S.K. Kapoor: International Law, Central Law
- Agency H.O. Aggarwal: International Law

References:

To be referred by the teacher concerned

LAL 283 Law of Crimes- III (CRIMINAL PROCEDURE CODE)

Total Marks: 100 (Equivalent Grade Points to be indicated)

Credits: 5+1+0

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

MINOR –I

- Definitions – Sec 2
- Constitution of Criminal Courts and Offices Sec 6 - 13
- Power of Courts Sec 26 to 35
- Process to Compel Appearances Sec 61 - 90
- Security Proceedings Sec 106 – 116

Judgments:

1. Mohd. Yousuf V. Smt. Afaq John 2006 Cr.LJ 788
2. Vinay Kumar Srivastava V. State of U.P. 2006 Cr.LJ 702
3. Dr. Mr. Rafeeq V. State of A.P., 2007 Cr.LJ 2641

Minor II

- Maintenance Sec 125 – 128
- Urgent Cases of Nuisance or Apprehended danger Sec 144 – 144A
- Disputes as to immovable property Sec 145 - 148
- Information to the Police & Their Powers to Investigate Sec 154 -176

Judgements

Madhulimaya v. SDM Monghyr AIR 1971 SC 2486

Dr. (Mrs) Vijaya Manohar Arbat v. Kashirao Rajaram Sawai & another (1987)1 SCJ524

Lalita Kumari v. State of U.P. (2014) 2 SCC I

MAJOR (Including Minor I and II)

- Trial before the Court of Session (Sec 225 – 237)
- Trial of Warrant Cases by Magistrate (238 - 250)
- Trial of Summon Cases by Magistrate (251 - 259)
- Summary Trial (260 - 265)
- Appeals (372 -394)
- Reference and Revision (395 - 405)
- Bail (434 - 450)
- Inherent Power of High Court (482)

Judgements

1. Shri Sant Singh V. Secretary, Home Department, Govt. of Maharashtra 2006 Cr.LJ 1515

2. B.P. Joshi V. State of Haryana, AIR 2003 SC 1386

Suggested Readings:

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

References:

To be referred by the teacher concerned.

LAL 284

LAW OF PROPERTY

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

Transfer of Property Act

- Concept of Immovable Property
- Attestation
- Actionable Claims
- Transfer of Property (S. 5-24)

Judgment:

- Vishwa Nath V/s Ramraj & Others AIR 1991 AII 193

Minor-II

- Doctrine of Election S. 35
- Doctrine of Lis Pendens S. 52
- Feeding the Grant by Estoppel S. 43
- Fraudulent transfer S. 53 A

Judgment:

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

Major

- Sale S.54-56
- Mortgage (S. 58- 78) -Kinds
- Rights and Liabilities of Mortgager -
- Rights and Liabilities of Mortgagee -
- Marshaling Securities (S. 81)
- Contribution to Mortgage Debt (S. 82) -Redemption (S. 91)
- Subrogation (S. 92) -
- Charge (S. 100-102)

Judgements

- Videocon Properties Ltd V/s Dr. Bhalchandra Laboratories & Others AIR 2003
- Ramesh Dwarkadas Mehra vs Indravati Dwarkadas Mehra AIR 2001 Bom 470
- Leases of Immovable property (S. 105-117)

-Indian Easement Act

- Concept of Easement (S. 4-7)
- Extinction, Suspension & Revival of Easements (S. 37-51)
- Licences (S. 52-64)

Judgment:

- Maheshwari Prasad v. Munni Lal, AIR 1981 Allah 438
- Mathew Varghese V.M. Amritha Kumar, AIR2015 SC 50

Suggested Readings:

- Prof. R.K. Sinha: Transfer of Property Act
- Dr. S.N. Shukla : Transfer of Property Act
- Dr. G.P. Tripathi : The Transfer of Property Act
- S.M. Shah : Lectures on Transfer of Property
- G.M. Sen : The Law of Property
- D.F. Mulla : Transfer of Property Act
- B.B. Mitra : Transfer of Property Act

References:

To be referred by the teacher concerned.

LAL 285

ENGLISH-IV

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

MINOR I

* **The Merchant of Venice by William Shakespeare (Act-I & II)**

* **Poems of Nature and Culture. The poems prescribed are**

1. The Portrait
2. Te Unknown Citizen.

* **Use of Legal Terms:**

Magistrate, mortgage, motive, natural justice, negligence, notary public, oath, offence, over rule, ownership, pardon, parole, penalty, possession, post-mortem, preamble, presumption, procedure, promissory note, proof, quorum, sentence, summons, trespass.

MINOR II

* **The Merchant of Venice by William Shakespeare (Act-III & IV)**

* **Poems of Nature and Culture. The poems prescribed are**

1. Funeral Blues.
2. Do not go Gentle into that Good Night

* **Prefixes & Suffixes.**

* **Precis Writing.**

MAJOR (Including Minor I & Minor II)

* **The Merchant of Venice by William Shakespeare (Act-V)**

* **Poems of Nature and Culture. The poems prescribed are**

1. False Religion.
2. Night of Scorpion.

* **Letter Writing (Formal / Informal Letter)**

* **Unseen passage.**

LAL 286

POLITICAL SCIENCE V
(Indian Political System)

Credits: 5+1+0

Total Marks :100 (Equivalent Grade Points to be indicated)

Minor I:20

Minor II:20

Major Max. Marks:50

Quiz/Viva:10

Minor -I

Making of the Indian Constitution.

Preamble ,Fundamental Rights and Duties, Directive Principles of State Policy.

Salient Features of the Constitution.

Amendment of the Constitution :Procedure and types.

Minor -II

Central Government : President, Prime Minister, Council of Ministers and Parliament.

State Government : Governor, Chief Minister, Council of Ministers and State Legislature.

Judiciary : Supreme Court, High Courts, Judicial Review, Judicial Activism including Public

Interest Litigation and Judicial Reforms.

Major (Including Minor- I and II)

Political Dynamics: Political Parties, Election Laws, Anti-Defection Law, Electoral Reforms and Pressure Groups.

Local Government : Panchayati Raj, Municipalities.

Contending Forces in Indian Politics : Caste, Regionalism, Communalism and Ethnicity.

Suggested Readings :

- 1.Basu, D.D.,*Introduction to the Constitution of India*, New Delhi, PHI, 2003.
- 2.Fadia, B. L., *Indian Government and Politics*, Agra Sahitya Prakashan, 2003.
- 3.Bakshi, P. M., *Constitution of India*, Universal Law Agency, New Delhi, 2003.

References:

To be referred by the teacher concerned.

LAL 301

LAW OF EVIDENCE

Credits: 5+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

Indian Evidence Act, 1872:

- Definitions and Relevancy of Facts Ss. 1-16
- Admissions, Confessions Ss. 17-31

Judgments:

Dhal Singh Dewangan v. State of Chattisgarh (2016) SCC 983.

Geejaganda Somaiah v. State of Karnataka AIR 2007 SC 1355.

Minor-II

- Statements by persons who cannot be called as Witnesses Ss. 32-33
- Opinion of Third Persons when Relevant Ss.45 to 51
- Character when Relevant Ss. 52 to 55
- Facts which Need Not be Proved Ss.56 to 58
- Modes of Proof and Oral Evidence Ss. 59, 60

Judgment:

Amar Singh v. State of Rajasthan (2010) 9 SCC 64.

Major

- Documentary Evidence Ss. 61-73
- Public and Private Documents Ss 73-76.
- Presumptions Ss.77-90
- Oral Documents when Excludes Documentary Evidence Ss.91-100
- Burden of Proof Ss. 101-114
- Presumption as to Absence of Consent S.114-A
- Estoppel S. 115

Judgments:

Vijayee Singh and Ors v. State of UP 1990 SCR (2) 573. Anvar v.P.K.Basheer Civil Appeal 4226 of 2012.

Competence of Witnesses Ss. 118-20

- Communication during Marriage and Professional Communication Ss. 122 & 132
- Evidence of Accomplice Ss.133,134
- Examination of Witnesses Ss. 135-166
- Improper Admission and Rejection of Evidence Ss. 167

Judgments:

Raj Kumar @ Guddu v. The State of Delhi CRL.A No. 1472/2010.
SitaramSao@Mungeri v. State of Jharkhand CRL. A. No. 1528 of 2007.

Suggested Readings:

Dr. Avtar Singh: Principles of the Law of Evidence
Batuk Lal : Law of Evidence

References:

To be referred by the teacher concerned.

LAL 302

CIVIL PROCEDURE CODE AND LIMITATION ACT, 1963

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

Civil Procedure Code:

- Definitions (S. 2)
- Courts to Try All Civil Suits Unless Barred (S. 9)
- Stay of Suit (S. 10)
- Res-Judicata (S. 11)
- Place of Suing (Ss. 15-20)
- Parties to the suit (Order I)
- Summoning of Parties (Ss. 27, 29 & Order V)

Judgments:

NDMC v. Satish Chand, AIR 2003 SC 3137.
Union of India v. Adani Exports Ltd., AIR 2002 SC 126.

Minor-II

- Appearance of Parties and Consequence of Non-Appearance (Order IX)
- Summoning of Witnesses (Order XVI, XVI-A)
- Plaint and Written Statement (Order VI & VII, VIII)
- Framing of Issues (Order XIV)
- Definition of Court which Passed the Decree (S. 37)
- Court by which Decree may be Executed (Ss. 38-46)
- Questions to be determined by Courts Executing the Decree (S. 47)
- Procedure in Execution (Ss. 51, 52)
- Arrest and Detention (Ss. 55- 59)

Judgments:

Usha Balashaheb Swami & Ors v. Kiran Appaso Swami & Ors, Civil Appeal No. 2019 of 2007.
Chekka Krishna Prasad v. Kotha Appa, 1998 (2) ALT 45.

Major

- Supplementary Proceedings (Ss. 94, 95 & Order XXXVIII, XXXIX, XL)
- Commissions (Ss. 75-78 & Order XXVI)
- Properties liable to Attachment (S. 60)
- Public Nuisance & other Wrongful Acts Affecting the Public (Ss. 91-93)
- Appeal From Original Decrees (Ss. 96-99 & Order XLI)
- Appeal from Appellate Decrees (Ss. 100-103 & Order XLII)
- Appeal from Orders (Ss.104 - 106 & Order XLIII)

Judgment:

Koppi Shetty v. Pamarti Venka C.A. no. 1165 of 2009 out of SLP (civil) no. 20490 of 2008.

- Reference (S.113 & Order XLVI)
- Review (S.114 & Order XLVII)
- Revision (S.115)
- Inherent Powers of Court (Ss. 151)

Limitation Act, 1963:

- Definitions (S. 2)
- Bar of Limitation (S. 3)
- Extension of Prescribed Period (S. 5)
- Extension of time (Ss. 6 & 7)
- Continuity of Running of Time (S. 9)
- Computation of the Period of Limitation (Ss. 12-24)

Judgment:

Sunil Krishna v. Calcutta Improvement Trust, AIR 2001 Cal.199.

K.K. Velusamy v. N. Palanisamy on 30 March, 2011 Civil Appeal No.2795-2796 of 2011.

Suggested Readings:

- C.K.Takwani: Civil Procedure with Limitation Act,1963.
- CK Thakkar: Civil Procedure Code.
- J D Jain: Indian Limitation Act

References:

To be referred by the teacher concerned.

LAL303

ENVIRONMENTAL LAW

Total Marks: 100 (Equivalent Grade Points to be indicated)

Credits: 5+1+0

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

MINOR -I

Environment:

Meaning of Environment

Origin of Environment Law (National and International perspective)

The Stockholm Conference 1972

The Brundtland Commission 1983

Concept of Sustainable Development; Precautionary Principle; Polluter Pays Principle

Environmental Pollution and its various causes

Constitutional Provisions:

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

Fundamental Principles of Environmental Protection

Inter-generational and Intra-generational Equity

Public Trust Doctrine

Concept of Environmental Impact Assessment

Judgments:

Indian Council for Enviro Legal Action v. Union of India AIR 1996 SC 1446

Vellore Citizens Welfare Forum v. Union of India AIR 1996 SC 2715

M.C. Mehta v. Kamal Nath and Others 1997 SCC 388

MINOR-II

The Water (Prevention 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

Noise Pollution

Definitions

Noise Pollution Control and Constitutional Provisions

Control of Noise Pollution under Noise Pollution (Regulation and Control) Rules, 2000

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

MAJOR (Including Minor I and 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

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
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

The National Green Tribunal Act, 2010

Salient Features

Judgments:

Church of God (Full Gospel) In India v. K.K.R Majestic Colony Welfare Association, AIR (2000)

M.C. Mehta & Ors. v. Union of India, AIR 1987 (Oleum gas leakage or Shriram food and fertilizer case)

U.P. Pollution Control Board v. Modi Distillery and Ors. , AIR 1988 SC 112

A.P. Pollution control board v. Prof. M.V. Nayudu AIR 1999 SC 812

Suggested Readings:

Dr. Paramjit S. Jaswal n Dr. Nishtha Jaswal , Environmental Law, Allahabad law Agency Dr SC Tripathi, Environmental Law, Central Law Publications

References:

To be referred by the teacher concerned.

LAL 304

COMPANY LAW

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

History, Evolution and development of Company Law in India

Corporate Personality: Advantages & Disadvantages of Incorporation

Lifting the Corporate Veil

Kinds of Companies ; Private and Public Company, Holding and subsidiary Company, One man Company, Associate Company, Small Company, Guarantee Companies, Government Companies, Foreign Companies

Judgments:

New Horizons Ltd. Another v. Union of India (1995) 1 SCC 478.

Juggi Lal Kamalpat v. CIT AIR 1969 SC 932.

Minor-II

Registration of a Company (Public and Private)

Memorandum of Association, Doctrine of Ultra Vires

Articles of Association, Doctrine of Indoor Management

Prospectus; Contents of prospectus, Shelf prospectus, Red herring prospectus

Judgments:

Lakshmanaswami Mudaliar v. HC, AIR 1963 SC 1185

M/s. Hari Nagar Sugar Mills Ltd. V/s. Shyam Sunder Junjhun Wala & Ors. AIR 1969 SC 1669.

Major

Position and Appointment of Directors, their Powers and Duties

Promoters; their powers and duties

Company Meetings

Oppression and Mismanagement

Raising of Funds for Business Shares

Share capital

Debentures Share-holders and Debenture holders

Borrowing

Winding Up Grounds and Effects

Worker's Participation in Management

Judgments:

Ms. Madhusudan Goverdhan Das & Co. v. Madhav Woolen Industries Pvt.Ltd, AIR 1971 SC 2600.

Shanti Prasad Jain v. Kalinga Tubes Ltd. AIR 1965 SC 1535.

Bajaj Auto Ltd. V. N.K. Firodia & others, AIR 1971 SC 321.

Suggested Readings:

Avtar Singh: Company Law, Eastern Book Co., Lucknow

Taxman's: Company Law & Practice

References:

To be referred by the teacher concerned.

LAL 305

ENGLISH-V
Total Marks: 100 (Equivalent Grade Points to be indicated)

Credits : 5+1+0
Minor I : 20
Minor II: 20
Major: 50
Quiz/Viva: 10

MINOR I

1. Mending Wall by Robert Frost.
 2. The Good Morrow by John Donne.
 3. To His Coy Mistress by Andrew Marvell.
 4. On His Blindness by John Milton
- Noun and Noun Phrase.
 - Verb and Verb phrase; Verbal forms, regular and irregular verbs.
 - Adjective: Attributive and predicative; Comparison and intensification.

MINOR II

1. My Last Duchess by Robert Browning
 2. When You are Old by W.B. Yeats
- *The Man-Eater of Malgudi by R.K. Narayan(First 7 Chapters).
- Preposition and Prepositional Phrase.
 - Adverbs and Adverbial Phrases.

MAJOR (Including Minor I & Minor II)

- *The Man-Eater of Malgudi by R.K. Narayan (Remaining Chapters).
- Idioms and Phrases.
 - One Word Substitution.
 - Parts of Speech.
 - Determiners.
 - Ellipsis.

Recommended Text:

1. Quirk, R. and Greenbaum, S. A. University Grammar of English, Longman, 1973.
2. Huddleston, Rodney, English Grammar: An Outline, CUP, 1996
3. Singh, Sukhdev and Singh Balbir, Grammar of the Modern English Language, Foundation Books, CUP, 2012

References:

To be referred by the teacher concerned.

LAL 306

POLITICAL SCIENCE-VI
(Comparative Government and Politics)

Credits: 5+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)

Minor I : 20

Minor II: 20

Major: 50

Quiz/Viva: 10

MINOR I

Comparative Government and Politics : Meaning, Nature and Scope.

Approaches to Comparative Government and Politics ;

Traditional : The Historical Approach .

The Formal - Legal Approach .

Modern: The System Analysis Approach .

The Structural - Functional Approach .

MINOR II

The British Political Tradition ;

Sources of the British Constitution .

Salient Features of the Constitution .

Conventions of the Constitution.

British Judicial System and Rule of Law.

MAJOR (Including Minor I & Minor II)

The American Political Tradition;

The United States President - Election, Powers and Role.

The United States Congress - Composition, Powers and Role of Representatives and the Senate;

The Committee System.

Judiciary and the Judicial Review.

The Party System in United Kingdom and the United States of America - a comparative study.

Suggested Readings:

1. Almond, G. A and G. B. Powell, *Comparative Politics : A Development Approach*, Boston, Little Brown, 1966.

2. Dahl, Robert, *Who Governs? Democracy and Power in an American City*. (London, Yale University Press, 1966).

3. G. A Almond et .al *Comparative Politics Today : A World View*, Singapore, Pearson Education Private Limited, 2000.

References:

To be referred by the teacher concerned.

LAL 140

LABOUR LAW-I

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

The Industrial Disputes Act, 1947

-Definitions

-Authorities for settlement of disputes

-Methods of settlement, Collective Bargaining, Conciliation, Arbitration and Adjudication

-Courts of Enquiry, Labour Courts and National Tribunal

-Strikes and Lock-outs

-Lay off, Retrenchment

-Change of Service Conditions

Industrial Discipline and & Misconduct

Judgements:-

Bangalore Water Supply and Sewerage Board v. A. Rajappa & others, AIR 1978 SC 548

Syndicate Bank v. K. Umesh Nayak, 1994 –I-LLJ-836 (SC)

Minor-II

Trade Union Act, 1926

Minimum Wages Act, 1948

Judgements:-

G.S. Dhara Singh v. E.U.Thomas and others, IRI 1988 SC 1829.

Pabbojan Tea Company Ltd. V. Deputy Commr. Lakhimpur, AIR 1968 SC 271.

Major

Payment of Bonus Act, 1965

Payment of Gratuity Act, 1972

Judgements:

Shitla Sharan Srivastava and others v. Government of India and others (2001) II L.L.J. 822 (SC)

Employer's Liability Act, 1938

Employees Provident Fund & Misc Provisions Act, 1952

The Employees States Insurance Act, 1948:

-Definitions

-Benefits under the Act

Judgements:-

Krishna Flour Mills v. Commissioner 1997 (77) FLR 241.

ESIC v. Hotel Corporation of Delhi 2008 LLR 640 (Del HC).

CIT V.Raza Textiles(2005)199CTR ALL694.

Suggested Readings:

V.G. Goswami: Labour & Industrial law, Central Law Agency, Allahabad

S.M. Chaturvedi: Labour & Industrial Law

S.K. Puri: Labour and Industrial laws

S.N. Mishra: Law of Industrial Labour Relations All. Law Agency

S.C. Srivastva: Industrial Relations and Labour Law

LAL 141

ALTERNATIVE DISPUTE RESOLUTION

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

Meaning of Alternative Dispute Resolution (ADR)

Concept and importance of ADR

Advantages and Limitations of ADR

ADR techniques and process:

- Negotiation
- Mediation
- Conciliation - Difference between mediation and conciliation
- Arbitration - difference between Arbitration and conciliation
- Lok Adalats
- Resolving dispute by Panchayats

Judgments:

MMTC Ltd. v. Sterlite Industries (India) Ltd. AIR 1997 SC 605.

Grid Corporation of Orissa Ltd. v. Indian Charge Chrome Ltd. AIR 1998 SC 1761.

Minor-II

The Arbitration and conciliation Act 1996

- Objectives of the Act
- Domestic Arbitration:

Definition of Arbitration, Arbitrator, Arbitration Agreement, Composition of Arbitral tribunal, Jurisdiction of Arbitral tribunal, Conduct of Arbitral proceedings, Making of Arbitral award, Termination of proceedings, Setting aside of arbitral award, finality and enforcement award, appeals.

Judgments:

Bombay Gas Co. Ltd. v. Parmeshwar Mittal AIR 1998 Bombay 118.

Tamil Nadu Electricity Board v. Bridge tunnel construction AIR 1997 SC 1376.

Major

Conciliation

- Appointment of Conciliator
 - Stage of conciliation proceedings
 - Settlement Agreement
 - Termination of conciliation proceedings
- Conciliation proceeding in CPC 1908 (Section 89, Order 10, Rule 1A, 1B, 1C)
Conciliation proceeding in Industrial Disputes Act 1947
Conciliation proceeding in Family Disputes (Family Courts Act 1984)

Judgments:

K.K. Modhi v. K.M. Modhi AIR 1998 SC 1297.

Haresh Dayaram Thakur V. State of Maharashtra AIR 2000 (6) SCC 2281

Enforcement of Certain foreign awards

- New York Convention
- Geneva Convention

Meaning of International Commercial Arbitration

Importance of International Commercial Arbitration

Efforts of United Nation Commission on International Trade Law (UNCITRAL)

UNCITRAL Conciliation Rules 1980

Judgment:

Venture Global Engineering V. Satyam Computer Services Ltd. AIR 2008 SC 221

Suggested Reading:

- | | | |
|---------------------------------------|---|-----------------|
| Alternative dispute resolution system | - | Dr. S.R. Myneni |
| Alternative dispute resolution system | - | S.C. Tripathi |
| Law of Arbitration and Conciliation | - | Avtar Singh |

Reference Books:

- | | |
|--|---|
| Law of Arbitration and Conciliation,
The Arbitration and Conciliation | B.P. Saraf and M. Jhunjhunwala,
G.K. Kwatra. |
| Law Relating to Arbitration and Conciliation | P.C. Markanda. |
| Public Interest Lawyering, Legal Aid
& Para Legal Services | Ajay Gulati and Jasmeet Gulati. |
| Law of Arbitration & ADRS | N.K. Acharaya |
| Arbitration & Conciliation Act 1996 | P.C. Roy |
| 222 nd Law Commission Report on Need for | |

LAL 142

LAW OF EVIDENCE

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

Indian Evidence Act, 1872:

—Definitions and Relevancy of Facts Ss. 1-16

—Admissions, Confessions Ss. 17-31

Judgments:

Dhal Singh Dewangan v. State of Chattisgarh (2016) SCC 983.

Geejaganda Somaiah v. State of Karnataka AIR 2007 SC 1355.

Minor-II

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

—Opinion of Third Persons when Relevant Ss.45 to 51

—Character when Relevant Ss. 52 to 55

—Facts which Need Not be Proved Ss.56 to 58

—Modes of Proof and Oral Evidence Ss. 59, 60

Judgment:

Amar Singh v. State of Rajasthan (2010) 9 SCC 64.

Major

—Documentary Evidence Ss. 61-73

—Public and Private Documents Ss 73-76.

Presumptions Ss.77-90

Oral Documents when Excludes Documentary Evidence Ss.91-100

—Burden of Proof Ss. 101-114

—Presumption as to Absence of Consent S.114-A

—Estoppel S. 115

Judgments:

Vijayee Singh and Ors v. State of UP 1990 SCR (2) 573. Anvar v.P.K.Basheer Civil Appeal 4226 of 2012. —Competence of Witnesses Ss. 118-20

—Communication during Marriage and Professional Communication Ss. 122 & 132

—Evidence of Accomplice Ss.133,134

—Examination of Witnesses Ss. 135-166

—Improper Admission and Rejection of Evidence Ss. 167

Judgments:

Raj Kumar @ Guddu v. The State of Delhi CRL.A No. 1472/2010.

SitaramSao@Mungeri v. State of Jharkhand CRL. A. No. 1528 of 2007.

Suggested Readings:

Dr. Avtar Singh: Principles of the Law of Evidence

Batuk Lal : Law of Evidence

References:

Munir : Law of Evidence

Rattan Lal and Dhiraj Lal : Law of Evidence

LAL 143

PROPERTY LAW

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

Transfer of Property Act

- Concept of Immovable Property
- Attestation
- Actionable Claims
- Transfer of Property (S. 5-24)

Judgment:

- Vishwa Nath V/s Ramraj & Others AIR 1991 AII 193

Minor-II

- Doctrine of Election S. 35
- Doctrine of Lis Pendens S. 52
- Feeding the Grant by Estoppel S. 43
- Fraudulent transfer S. 53 A

Judgment:

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

Major

- Sale S.54-56
- Mortgage (S. 58-78)
- Kinds
- Rights and Liabilities of Mortgager
- Rights and Liabilities of Mortgagee
- Marshaling Securities (S. 81)
- Contribution to Mortgage Debt (S. 82)
- Redemption (S. 91)
- Subrogation (S. 92)
- Charge (S. 100-102)

Judgements

- Videocon Properties Ltd V/s Dr. Bhalchandra Laboratories & Others AIR 2003
- Ramesh Dwarkadas Mehra vs Indravati Dwarkadas Mehra AIR 2001 Bom 470
- Leases of Immovable property (S. 105-117)
- Indian Easement Act
- Concept of Easement (S. 4-7)
- Extinction, Suspension & Revival of Easements (S. 37-51)
- Licences (S. 52-64)

Judgment:

- Maheshwari Prasad v. Munni Lal, AIR 1981 Allah 438
- Mathew Varghese V.M. Amritha Kumar, AIR2015 SC 50

Suggested Readings:

- Prof. R.K. Sinha: Transfer of Property Act
- Dr. S.N. Shukla : Transfer of Property Act
- Dr. G.P. Tripathi : The Transfer of Property Act
- S.M. Shah : Lectures on Transfer of Property
- G.M. Sen : The Law of Property
- D.F. Mulla : Transfer of Property Act
- B.B. Mitra : Transfer of Property Act

LAL 144 Opt (i)

**INTERNATIONAL HUMANITARIAN LAW
AND REFUGEE LAW**

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-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)

Minor-II

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

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

Concept of War-International and Non-International Conflicts

Major

Relationships between IHL and International Human Right Law (IHRL)

The Problem of Applicability of Human Rights law in Armed Conflict

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

Role of UNHCR in Refugee Protection

LAL145 Opt (ii)

INTERNATIONAL ORGANISATIONS

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-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

Minor-II

- Security Council—Composition, Functions and Powers, Voting Procedure
- Economic and Social Council
- Trusteeship Council

Major

- General Assembly—Composition, Functions and Powers, Voting Procedure
- International Court of Justice
- Office of the Secretary General
- 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

LAL 146 Opt- (iii)

WOMEN AND LAW

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

—Constitutional Provisions & **Women Rights Art 14,15(2),16(2),21,39(d)&42.**

— Reservation for Women Art.243D &243T

—Indecent Representation of Women (Prohibition) Act,1986

Uniform Civil Code Art. 44

Judgment:

Rupan Deol Bajaj v. KPS Gill 1995 SCC (Cr.) 1089. Delete

Sarla Mudgal vs UOI 1995SC1531

State of MP VS RAMESHWAR AIR2005SC687

Minor-II

—Provisions in the Indian Penal Code Relating to Women as Amended Up to date:

Ss. 292-293,354,**354 A-D**,493 to 498 A, 304B, 366 to 366B, 375 to 376 E, 509

—Marital Rape in India

—**Protection of Children Against Sexual Offences Act , 2012**

Judgments:

CEHAT Masum & Sabu George v. Union of India, 2001 (3) SCR 534. **Delete these on PNDT**

Anil Kumar Malhotra and Others v.Dr.Mangla Dogra and Others C.A. No. 4705/2013.

Gaya Prasad Pal @Mukesh vs State 9 Dec , 2016

K Muthu Mariappan vs the State through the Inspector of Police 12,June 2015

Major

—Sexual Harassment of Women at Work Place (Prevention, Prohibition and Redressal) Act, 2013 —Information Technology Act, 2000 Sections 66, 67, 67-A, B

—Inequalities Against Women in Personal Laws

Judgments:

Vishakha v. State of Rajasthan AIR 1997 SC 3011.Shayara Bano v. Union of India & Others W.P.(Civil) No. 118 of 2016.

NIRBHAYA JUDGEMENT

—**Immoral Trafficking (Amendment) Act 1956**

—Surrogacy in India

—Domestic Violence Act, 2005 ,**Role of Community Policing& visit to CPRC.**

—Live in Relationship and Rights of Women

Judgments:

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

Indra Sarma v. V.K.V. Sarma SLP (Cr.) No. 4895 of 2012.

Suggested Readings:

Monica Chawla, Gender Justice: Women and Law in India

Diwan and Diwan, Women and Legal Protection

S.C.Tripathi, Women and Law

References:

Lina Gonslaves, Women and the Law

K.Kumar and Punam Rani, Offences Against Women: Socio-Legal Perspective

Verma Committee Report, 2013

LAL147 Opt- (iv)

CRIMINOLOGY, PENOLOGY AND VICTIMOLOGY

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

- Nature, Scope and Objectives of Criminology
- Penology- Meaning, Concept and Objective
- Relationship with Criminal Law
- Schools of Criminology

Judgment:

B. Nagabhushanam v. State of Karnataka, 2008(5) SCC730

Minor-II

- Methods of Studying Crime and Criminals
- Crime Causation: Physiological Psychological and Sociological, Economic,
- Mental, Family and Mass Media
- Probation of offenders Act, 1958

Judgments:

State of Punjab v. Balwinder Singh, (2012)2 SCC 182

Asfaq v. State of Gujarat &ors, 2017 SCC Online SC1092

Major

- Parole: Meaning, Principles, Distinction with Probation, Supervision during Parole
- White collar crimes
- Juvenile Delinquency, Main Features Juvenile Justice (Care and Protection of Children) Act, 2015

Judgments:

Shatrughan Chauhan v. Union of India, (2014)3 SCC1

Delhi Domestic Working Womens' Forum v. Union of India, (1995)1 SCC 14.

- Capital Punishment, Desirability, Judicial attitude in India as to imposition
- Victimology
- Compensation to victim and other Remedial Measures

Judgments:

Nilabati Behra v. State of Orissa, (1993) 2 SCC 746

State of Gujarat &Anr. v. Hon'ble High Court of Gujarat, AIR 1998 SC 3164

Suggested Readings:

J.P.S. Sirohi: Criminology and Criminal Administration

V.N. Paranjape: Criminology and Penology

References:

Ahmed Siddique: Criminology: Problems and Perspectives

Sutherland: Principles of Criminology

Malimath Committee Report 2003

LAL 148

LABOUR LAW- II

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

Workmen Compensation Act, 1923

Payment of Wages Act, 1936

Judgments:

Ram Sarup & Another v. Gurdev Singh & Others, 1968 I LLJ 80.

Bandhu Mukti Morch v. UOI AIR 1984 SC 802.

Minor-II

Maternity Benefit Act, 1961

Equal Remuneration Act, 1976

Judgments:-

Municipal Corporation of Delhi v. Female Workers (Muster Roll) AIR 2000 SC 1274

Deena Nath v. National Fertilizers 1992 LLR 46

Major

The Contract Labour (Regulation and Abolition) Act, 1970

The Bonded Labour System (Abolition) Act, 1976

Industrial Employment (Standing Orders) Act, 1946

Judgment:

Cipla Ltd. V. Maharashtra General Kamgar Union and others (2001) I L.L.J (SC)

The Factories Act, 1948

Constitutional Provisions against Child Labour in India

Child Labour Prohibition Act, 1986

Hayath Khan v. The Deputy Labour Commissioner ILR 2005 KAR 6001

Peoples Union for democratic rights & others v. UOI AIR 1982 SC 1473

Suggested Readings:

V.G.Goswami: Labour & Industrial Law, Central Law Agency, Allahabad.

S.N.Mishra: Law of Industrial Labour Relations

References:

S.M.Chaturvedi: Labour & Industrial Law.

S.C.Srivastava : Industrial Relations and Labour Law

LAL 149

PUBLIC INTERNATIONAL LAW

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

- Definition of International Law
- Nature and Basis of International Law
- Sources of International Law
- Subjects of International Law
- Relationship between International Law and Municipal Law

Minor-II

-Law of the Sea, Including:

- Territorial Waters
- Continental Shelf
- Contiguous Zone
- Exclusive Economic Zone

Major

-State Territory:

- Modes of Acquisition and Loss of Territorial Sovereignty
- Recognition of States

-Settlement of Disputes:

- Peaceful Methods and Forcible Methods
- Law of Treaties
- Intervention

-Individual and the State:

- Nationality
- Extradition
- Asylum

-War:

- Definition of War
- Effects of the Outbreak of War

Suggested Readings:

- S.K. Kapoor: International Law, Central Law Agency
- H.O. Aggarwal: International Law

References:

- J. G. Starke: Introduction to International Law
- M.P. Tandon: International Law, Allahabad Law Agency
- S.K. Verma: International Law
- P.S. Jaswal: Human Rights and the law, Aditya Books, New Delhi
- Paras Diwan: Human Rights and the Law

LAL 150

COMPANY LAW

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

History, Evolution and development of Company Law in India, Difference from Partnership ,
HUF

Corporate Personality: Advantages & Disadvantages of Incorporation

Lifting the Corporate Veil

Kinds of Companies ; Private and Public Company, Holding and subsidiary Company, One man
Company, Associate Company, Small Company, Guarantee Companies, Government
Companies, Foreign Companies

Judgments:

New Horizons Ltd. Another v. Union of India (1995) 1 SCC 478.

Juggi Lal Kamalpat v. CIT AIR 1969 SC 932.

Minor-II

Registration of a Company (Public and Private)

Memorandum of Association, Doctrine of Ultra Vires

Articles of Association, Doctrine of Indoor Management

Prospectus; Contents of prospectus, Shelf prospectus, Red herring prospectus

Raising of Funds for Business Shares

Judgment:

Lakshmanaswami Mudaliar v. HC, AIR 1963 SC 1185

Major

Position and Appointment of Directors, their Powers and Duties

Promoters; their powers and duties

Company Meetings

Oppression and Mismanagement

Judgments:

Shanti Prasad Jain v. Kalinga Tubes Ltd. AIR 1965 SC 1535.

Bajaj Auto Ltd. V. N.K. Firodia & others, AIR 1971 SC 321.

Share capital

Debentures Share-holders and Debenture holders

Borrowing

Winding Up Grounds and Effects

Worker's Participation in Management

Judgments:

Unity Co. v. Diamond Sugar Mills, (1970)2Comp LJ 64 Cal.

Ms. Madhusudan Goverdhan Das & Co. v. Madhav Woolen Industries Pvt.Ltd, AIR 1971 SC 2600.

Suggested Readings:

Avtar Singh: Company Law, Eastern Book Co., Lucknow

Taxman's: Company Law & Practice

References:

S.M. Shan: Lectures on Company Law, N.M. Tripathi, Mumbai

Topham and Ivamy : Company Law, Butterworths

LAL 151

CIVIL PROCEDURE CODE AND LIMITATION ACT

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

Civil Procedure Code:

- Definitions (S. 2)
- Courts to Try All Civil Suits Unless Barred (S. 9)
- Stay of Suit (S. 10)
- Res-Judicata (S. 11)
- Place of Suing (Ss. 15-20)
- Parties to the suit (Order I)
- Summoning of Parties (Ss.27, 29 & Order V)

Judgments:

NDMC v. Satish Chand, AIR 2003 SC 3137.

Union of India v. Adani Exports Ltd., AIR 2002 SC 126.

Minor-II

- Appearance of Parties and Consequence of Non-Appearance (Order IX)
- Summoning of Witnesses (Order XVI, XVI-A)
- Plaint and Written Statement (Order VI & VII, VIII)
- Framing of Issues (Order XIV)
- Definition of Court which Passed the Decree (S. 37)
- Court by which Decree may be Executed (Ss. 38-46)
- Questions to be determined by Courts Executing the Decree (S. 47)
- Procedure in Execution (Ss.51,52)
- Arrest and Detention (Ss.55- 59)

Judgments:

Usha Balashaheb Swami & Ors v. Kiran Appaso Swami & Ors, Civil Appeal No. 2019 of 2007.

Chekka Krishna Prasad v. Kotha Appa, 1998 (2) ALT 45.

Major

- Supplementary Proceedings (Ss. 94, 95 & Order XXXVIII, XXXIX, XL)
- Commissions (Ss. 75-78 & Order XXVI)
- Properties liable to Attachment (S. 60)
- Public Nuisance & other Wrongful Acts Affecting the Public (Ss. 91-93)
- Appeal From Original Decrees (Ss. 96-99 & Order XLI)

—Appeal from Appellate Decrees (Ss. 100-103 & Order XLII)

—Appeal from Orders (Ss.104 - 106 & Order XLIII)

Judgment:

Koppi Shetty v. Pamarti Venka C.A. no. 1165 of 2009 out of SLP (civil) no. 20490 of 2008.

—Reference (S.113 & Order XLVI)

—Review (S.114 & Order XLVII)

—Revision (S.115)

—Inherent Powers of Court (Ss. 151)

Limitation Act, 1963:

---Definitions (S. 2)

—Bar of Limitation (S. 3)

—Extension of Prescribed Period (S. 5)

—Extension of time (Ss. 6 & 7)

—Continuity of Running of Time (S. 9)

Computation of the Period of Limitation (Ss. 12-24)

Judgment:

Sunil Krishna v. Calcutta Improvement Trust, AIR 2001 Cal.199.

K.K. Velusamy v. N. Palanisamy on 30 March, 2011 Civil Appeal No.2795-2796 of 2011.

Suggested Readings:

C.K.Takwani: Civil Procedure with Limitation Act,1963.

CK Thakkar: Civil Procedure Code.

J D Jain: Indian Limitation Act

References:

DF Mulla: Civil Procedure Code.

RD Dayal : Limitation Act, 1963.

LAL- 152 Opt (i)

HEALTH LAW

Credits: 5+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

uiz/Viva: 10

Minor-I

System of Medicines

Medical Profession and Ethics

- Concept of Health, Public health
- Law & health- development of interrelationship
- Constitutional Law – regulation of health
- Role of WHO

Minor-II

Mental Health Act

Quackery

Problem of Aids and its Socio-Legal Aspect

Judgements:

Rajesh Kumar Sharma v. Director Animal Husbandry & Veterinary Services Orissa, AIR 2006 Ori. 42(DB)

Social Jurist, A Lawyer's Group v. Union of India and others, AIR 2004 Del. 278

Major

Medical Council of India : Constitution, Powers and Functions

Central Council of Indian Medicine : Constitution, Powers and Functions

Role of Judiciary in Regulating the Medical Profession

Medical Profession, Patient and the Law

Judgements:

Jacob Mathew v. St. Of Punjab and another (2005) 6 SCC 1

Murtza Nasir v. Nazir Ahmed Wani & others, AIR 2006 J& K 35.

Bioethics- Issues & Challenges

Euthanasia & Physician Assisted Suicide

Reproductive Technology- Surrogate Motherhood

Medical Termination of Technology

Pre-natal Diagnostic Techniques

Transplantation of Human Organ

Drugs and Cosmetic Act

Judgements:

Aruna Ramchandra Shanbaug v. UOI, AIR SC 2011

Kuldip Singh and another v. State of Tamil Nadu and others AIR 2005 SC 2106

Suggested Readings:

Parikh's Text Book of Medical

Jurisprudence and Toxicology: Dr. D.K. Parikh.

References:

Medical Jurisprudence and Toxicology: Jai Singh S. Modi

Drug and Cosmetic Act, 1940: Vijay Malik

Medical Negligence & Legal Remedies: Anoop K. Kaushal

Medical Negligence Compensation: Jagdish Singh

LAL153 Opt (ii) LAND LAWS INCLUDING TENURE AND TENANCY SYSTEM

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

The Punjab Land Revenue Act, 1887

Chapter 1, 2, 4 to 9

Judgments:

Bachan Kaur and others V. Balwant Singh and others, 1987 PLJ 579

Pawan Kumar and others V. Manjeet Singh and others, 1990 PLJ 177

Minor-II

The Punjab Tenancy Act, 1887

Chapters 1 to 5

Judgments:

Jasmer Singh Bhatti V. State of Punjab and others, 1989 PLJ 288

Illias V. Bashir Ahmed, 1989 PLJ 278

Major

Punjab Land Reforms Act, 1972

Salient Features of The Right to Fair Compensation and Transparency in Land Acquisition , Rehabilitation and Resettlement Act, 2013

Suggested Readings:

Relevant Bare Acts

Neety Kaul: Land Laws in Punjab & Haryana

D.P Narula: Punjab & Haryana Land Laws

LAL 154 Opt- (iii)

RENT LAW

Credits: 5+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)
MINOR I: 20
MINOR II: 20
Major Max. Marks: 50
Quiz/Viva: 10

Minor-I

The Punjab Rent Act, 1995(with Amendment Act of 2013)

Historical Background and Origin of this Act

Definitions

Registration of Tenancy Agreement

Payable Rent

Other Charges Payable

Revision of Rent in Certain Cases

Notice of Revision of Rent

Receipt to be given for Rent Paid

Minor-II

Deposit of Rent by Tenant

Time Limit for making deposit and consequences of incorrect particulars in application for deposit

Duties of Landlord

Duties of Tenant

Cutting off or withholding essential supply of services

Grounds of Eviction of the Tenant

Major

Right to recovery immediate possession of premises to accrue to certain persons

Right to recovery immediate possession of premises to accrue to members of Armed forces

Right to recovery immediate possession of premises to accrue to Central and State Government Employees

Right to recovery immediate possession of premises to accrue to widows handicapped and old persons

Payment of Rent during eviction proceedings

Restrictions on- sub-letting

Notice of Creation and termination of sub-tenancy

Sub-tenant to be tenant in certain cases

Recovery of possession for occupation and re-entry

Recovery of possession for repair

Recovery of possession in case of tenancies for limited period

Special provision for recovery of possession in certain cases
Permission to construct additional Structure
Special provisions regarding vacant building sites
Vacant possession to landlord
Appointment of Rent Authorities and Additional Rent Authorities
Power of Rent Authority
Procedure to be followed by Rent Authority
Application to Rent Authority
Jurisdiction, powers and authority of the Tribunal
Application to Appellate Authority
Penalties
The Indian Easement Act, 1882
Easement-Definition, Acquisition, Extent and Extinction Ss.4to 7,12to18, 37to 48, 52-64

Suggested Readings:

D.N. Johar: Rent Law

J.S. Chawla : Rent Restriction In Punjab, Haryana &Himachal.

LAL 155 Opt- (iv)

REGULATORY LAWS

Credits: 5+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

The Telecom Regulatory Authority of India (Amendment) Act, 2000

-Definition

-Telecom Regulatory Authority of India

-Power and Functions of Authority

-Appellate Tribunals

-Penalties and Offences Under the Act

The Banking Regulation Act, 1949

Minor-II

Right of Children To Free And Compulsory Education Act, 2009 (Right To Education Act)

-Definitions

-Right of Children to Free And Compulsory Education

-Duties of State Government And Local Authority

-Responsibilities of Schools And Teachers

-School Management Committee

-Protection of Rights of Children

Negotiable Instruments Act,1881

Major

The Electricity Act, 2003

-Definitions

-National electricity policy and plan

-Licensing

- Distribution of Electricity
- Central Electricity Authority
- Regulatory Commissions
- Appellate Tribunal for Electricity
- Offences and Penalties
- Special Courts

The Foreign Exchange Management Act, 1999

Reserve Bank of India Act, 1934

- Definitions
- Incorporation, Capital, Management and Business
- Central Banking Functions
- Penalties

Insurance Regulatory and Development Authority Act,1999

LAL 156 Principles of Legislation and Interpretation of Statutes

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Credits 5-1-0

Minor-I

-Principles of Legislation:

- Statute-Meaning and Classification
- General Principles of Interpretation: Literal or Grammatical Interpretation:
- The Mischief Rule
- The Golden Rule
- Harmonious Construction
- Ut Res MagisValeat Quam Pereat*
- ExpressioUniusEstExclusioAlterius*
- Noscitur A Sociis*
- Ejusdem Generis*
- Contemporanea Expositioestfortissima in lege*

Judgments:

Godrej and Boyce Manufacturing Company Ltd v. Dy. Commissioner of Income Tax and another AIR 2017 Supreme Court 2675

Power Machines India Limited v. State of Madhya Pradesh and Others AIR 2017 Supreme Court 2567

Minor-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

External Aids to Interpretation

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

Judgments:

Union of India v. Rajiv Kumar AIR 2003 SC 2917

R. Krishnaiah v. State of A.P., AIR 2005 AP 10

Major

- 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:

- Aruna Roy v. Union of India, AIR 2002 SC 3176
Rakesh Kumar Paul v. State of Assam AIR 2017 Supreme Court 3948

Suggested Readings:

- V. Sarathi, Interpretation of Statutes, (1984) Eastern, Lucknow.
G.P. Singh, Principles of Statutory Interpretation (11th ed., 2008)

Reference Readings:

- P. St. J. Langan, Maxwell on the Interpretation of Statutes (12th ed., 1969).
Vepa P. Sarathi, Interpretation of Statutes (4th ed., 2003).
S.G.G. Edgar, Craies on Statute Law (1999).
Swarup Jagdish, Legislation and Interpretation.
P. St. Langan (Ed.). Maxwell on The Interpretation of Statutes (1976) N.M.Tripathi, Bombay.
K. Shanmukham, N.S. Bindras's Interpretation of Statutes, (1997) The Law Book Co. Allahabad.
M.P. Jain, Constitutional Law of India, (1994) Wadhwa & Co.
M.P. Singh, (Ed.) V.N.Sukla's Constitution of India, (1994) Eastern, Lucknow.
U.Baxi, Introduction to Justice K.K. Mathew's, Democracy Equality and Freedom (1978) Eastern, Lucknow.

Case References:

- Nathi Devi v. Radha Devi, AIR 2005 SC 648
R. Krishnaiah v. State of A.P., AIR 2005 AP10
A.K. Gopal v. State of Madras, AIR 1950 SC 27
Ashwini Kumar Singh v. U.P. Public Service Commission, AIR 2003 SC 2661
Kavita G. Pillai v. Joint Director, Director of Enforcement, Govt of India, Cochin AIR 2017 Kerala 12

LAL 157

PRINCIPLES OF TAXATION

Credits: 5+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)
MINOR I: 20
MINOR II: 20
Major Max. Marks: 50
Quiz/Viva: 10
Credits: 5-1-0

MINOR I

Income Tax Act, 1961.

Incidence of Taxation and Residential Status S. (5 & 6)

Income From Salaries S. (15-17)

Income from House Property S. (22-27).

Income from Capital Gains S. (45-55).

Income from Other Sources S. (56-59).

Clubbing of Income S. (60-64).

Judgments:

1. Ishikawayma Harima Heavy Industries Ltd. v. Director Income Tax (2007) 3 SCC 794
2. Sedco Forex International Drill Inc. v. CIT, Dehradun [2005] 149 Taxman 352 (SC)

MINOR II

Set Off Carry Forward of Losses S. (66-80)

Assessment Provisions

Appeal and Revision

CGST

Scope of supply

Registration Provision

Input Tax Credit (Sec. 16-18)

Appeal and Revisions

Judgments:

1. 2018-13 GSTL-224 (AAR-GST) In re Sayre therapeutics Pvt. Ltd.
2. CIT v. Madhukant M. Mehta [2001] 247 ITR 805 (SC)

MAJOR (Including Minor I & Minor II)

Returns and Assesments (Sec. 37-48) and (Sec. 49-53)

IGST

Determination of nature of supply

Place of supply of Goods and Services or both

Refund provisions

Apportionment of tax and settlement of funds

Judgements:

2018-12 GSTL-387 (AAR GST in re Global reach Education Services Pvt. Ltd.)

Suggested Readings:

Taxman : GST Acts with Rules & Forms (Bare Act) 2017

Nitiya Tax Associates: Basics Of GST, August 2016 by Taxman

LVR Prasad& GJ kiran Kumar: GST: A Brief Introduction, P K Publishers

References:

To be referred by the teacher concerned.

LAL-158

DRAFTING, PLEADING & CONVEYANCING

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

- Pleadings
- Fundamental and General Principles of Drafting
- Kinds of Deeds
- Component Parts of Deed
- Kinds of Writs

Minor-II

Drafting Civil:

- Suit for Damage for Defamation.
- Written Statement for Defamation
- Interlocutory Applications
- Affidavit
- Execution Application for Final Decree
- Memorandum of Appeal and Revision

Drafting Criminal:

- Criminal Complaints Under section 324, 504 / 506 IPC
- Application for Exemption from Appearance by the Accused

Major

Drafting Criminal:

- Bail Application under sections 167(2), 389, 436, 437, 438, 439 of Cr.P.C.
- Memorandum of Criminal Appeal and Revision

Conveyancing:

- Sale Deed
- Mortgage Deed
- Lease Deed
- Gift Deed
- Power of Attorney
- Promissory Note
- Will
- Adoption Deed

Viva-Voce Examination

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

Suggested Readings:

A.N.Chaturvedi: Principles and Forms of Pleadings and Conveyancing with Advocacy and Professional Ethics.

B.Sen: Desouza's: Forms & Precedents of Conveyancing and other Instruments and Major Petitions to Courts

LAL-159

SMALL ACTS

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Minor-I

Registration Act 1908.

Punjab Courts Act, 1918

Judgments:

Kishor Chand v. Dharam Pal AIR 1968 P&H 385

Minor-II

Court Fees Act, 1870.

Indian Stamp Act, 1899

Judgments:

State of Haryana & Ors. V/s. Navir Singh & Anr. (7 Oct, 2013) SC.

Jawahar Singh Sobha Singh vs Union of India and others AIR 1958 P&H 38

Major

The Suits Valuation Act, 1887

Laws Relating to power of Attorney under Power of Attorney Act, 1882

Judgments:

Judgments:

Suraj Lamp Industries vs State of Haryana and Another 2009(7) SCC 363

Bishnath v. Collector of Banaras AIR 1973 All.628

Chandi Charan v. Sushilabala Dasi AIR 1955 Cal 144

References:

To be referred by the teacher concerned.

LAL 160 Opt. (i)

LAW RELATING TO INSURANCE

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Credits 5-1-0

Minor-I

Origin, History and Development of Life Insurance in India
Life Insurance Corporation Act, 1956

Judgment:

Smt. Prema & Others v. LIC of India 2006 (CLJ 858 (P))

Minor-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:

United India Assurance Co. Ltd., v. Ajmer Singh General Mills, AIR 1999 SC 3027

Oberoi Forwarding Agency v. New India Assurance Co.Ltd., AIR 2000 SC 855

Major

Insurable Interest

Doctrine of Utmost Good Faith

Indemnity, Subrogation and Contribution

Assignment and Nomination

Judgments:

M/S. Shree Ram Swara Centre v. St. of Bihar, AIR 2007 Pat. 97

National Insurance Co. Ltd. v. General Insurance Development Officers Association, AIR 2008 SC 2657

Doctrine of Proximate Cause

Representation and Warranty

Insurance Regulatory and Development Authority Act, 1999

Judgments:

United India Insurance Co. Ltd. v. Manubhai Dharmasinhbhai Gajera 2008 (9) SCR 778

National Insurance Co. Ltd. v. Boghara Polyfab Pvt. Ltd., 2009 (1) SCC 267

Suggested Readings:

Principles of Insurance Laws - M.N. Srinivasan

Law of Insurance - A. Singh

References:

To be referred by the teacher concerned.

LAL-161 (Opt.-ii)

BANKING LAW

Credits: 5+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Credits 5-1-0

MINOR-I

Historical Perspective, emergence and importance of commercial banking

Kinds of banks and their functions

Banking Regulation Act, 1949

Judgment:

Sardar Associates v. Punjab & Sind Bank (2009) 8 SCC 257

MINOR-II

The Banking Ombudsman Scheme, 1995

Liability under Consumer Protection Act, 1986

Legal Regime to Control Banking Frauds

Judgments:

Central Bank of India v. Madan Chandra Brahma, AIR 2008 SC 15

Sudhir Shanti Lal Mehta v. C.B.I., (2009) 8 SCC 1

MAJOR

Recovery of Debts due to Banks and Financial Institutions Act, 1993

The Negotiable Instruments Act, 1881

Judgments:

Sunil Poddar & Others v. Union Bank of India, AIR 2008 SC 1006

Vinedale Distilleries Ltd. v. Dena Bank, (2010) 3 SCC 466

Sarfaesi Act, 2002- Salient Features, Key Features of Sarfaesi (Amendment) Act, 2016

Recent Trends in Banking : Automatic Teller Machine and Internet Banking, Smart Cards,
Credit Cards

Judgments:

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

P.N. Varshney, Banking Law and Practice, Sultan Chand & Sons, New Delhi

References:

To be referred by the teacher concerned.

LAL-162 (Opt-iii)

COMPARATIVE CONSTITUTIONS

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Credits: 5+1+0

Minor I : 20

Minor II: 20

Major: 50

Quiz/Viva: 10

Credits 5-1-0

MINOR I

Constitution of United Kingdom-

King, Crown

Cabinet

Parliament

Constitution of India-

President

Prime Minister

Parliament

Judiciary

Comparison

U.S.A. -

King, Crown

Cabinet

Parliament

MINOR II

France-

Government

Parliament

Comparison

China-

Executive

Judiciary

Political Parties

Canada-

Executive

Parliament

Judiciary

Comparison

MAJOR (Including Minor I & Minor II)

Constitution of Afganistan-

Swiss Constitution -

Federal Executive

Direct Democracy

Federal Court

Assembly

Comparison

References:

To be referred by the teacher concerned.

LAL -163 Opt. (iv)

HUMAN RIGHTS

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Credits: 5+1+0

Minor I : 20

Minor II: 20

Major: 50

Quiz/Viva: 10

Credits 5-1-0

MINOR I

Evolution of Human Rights

League of Nations and Human Rights

UN Charter and Human Rights

Universal Declaration of Human Rights, vis-à-vis Indian Constitution

Covenants: International Covenant on Economic, Social and Cultural Rights, 1966.

International Covenant on Civil and Political Rights, 1966.

Judgements:

1. Sunil Batra V. Delhi Administration AIR 1980 SC 1579.

2. Nilabati Behra V. State of Orissa AIR 1993 SC 1960.

3. Rudal Shah V. State of Bihar 1983 (4) SCC 141.

4. Gaurav Jain V. Union of India, AIR 1997 SC 3021.

5. A.K. Gopalan V. State of Madras AIR 1950 SC 27 (F.R's)

MINOR II

Conventions: The European Convention on Human Rights, 1950.

The American Convention on Human Rights, 1969.

Geneva Conventions.

International Terrorism

The Vienna Conference on Human Rights, 1993.

Prevention of Inhuman Acts: Genocide, Torture, Trafficking in human Beings and Prostitution.

Protection of Vulnerable Groups: Child, Refugee, Stateless and Disabled Persons.

MAJOR (Including Minor I & Minor II)

Indian Perspective of Human Rights

The Protection of Human Rights Act, 1993.

Role of National Human Rights Commission.

Human Rights Movement in India: A Critical Appraisal..

Judicial Activism, Public Interest Lawyering and Protection of Human Rights.

Role of NGO's in the Protection of Human Rights in India

Judgements:

1. D.K. Basu V. State of West Bengal AIR 1997 SC 610.
2. Maneka Gandhi V. Union of India AIR 1978 SC 597 Art.
3. Sunil Gupta V. State of M.P. 1990 (3) SCC 119.
4. Vishakha V. State of Rajasthan AIR 1997 SC 3011.
5. Hussainara Khatoon V. State of Bihar, AIR 1979 SC 1369.

Suggested Readings:

1. Concepts, Theories and Practice of Human Rights -- Praveen Vadkar.
2. Human Rights Activism and Role of NGOs -- Ashish Chandra
3. Human Rights: Achievements and Challenges -- Umesh Bhatt
4. Human Rights -- R. Mishra
5. Human Rights: Burning Issues of the World -- R.S. Verma(ed)
6. The Human Rights: Conventions and Indian Law -- U.N. Gupta.
7. Human Rights: Global Perspectives -- Anuradha Kumar
8. Human Rights, Justice and Constitutional Empowerment -- C. Raj Kumar & K. Chockalingam
9. Human Rights: UN Initiatives -- Rahul Rai
10. Human Rights and the constitution: Vision and the Reality -- K.P. Saksena. (ed)

References:

To be referred by the teacher concerned.

LAL -164 Opt. (v)

PRIVATE INTERNATIONAL LAW

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Minor I : 20

Minor II: 20

Major: 50

Quiz/Viva: 10

Credits 5-1-0

MINOR-I

Application, Subject-matter, Denomination and Unification of Private International Law.

Characterisation.

Renvoi – The Mutual Disclaime Theory, The Theory of Renvoi Proper, The Foreign Court Theory.

Domicile

Judgements:

Smt. Satya v. Teja Singh AIR 1975 SC 105.

Jolly Geoge v. Bank of Cochin, 1980 SC 470

MINOR-II

Marriage

Matrimonial Causes

Legitimacy and Legitimation

Adoption

Judgements:

Jagir Kaur V. Jaswant Singh AIR 1963 SC 1521.

Lakshmikant V. union of India AR 1987 SC 232.

MAJOR

Law of Property : Characterization

Immovable Property

Transfer of Tangible Movables.

Succession.

Judgements:

Shankaran Govndan V. Lakshmi Bharti AIR 1974 SC 1764.

Delhi Cloth & General Mills Co. V. Harnam Singh AIR 1955 SC 590.

Jurisdiction of Courts

Procedure

Stay of Actions

Foreign Judgments.

Judgements:

Mirza Ali Akbar V. United Arab Republic 1966 SC 230.

Michael Golodetiz V. Serajuddin & Co. 1963 SC 1044.

Suggested Readings:

Cheshire and North's Private International Law -- Peter North & J.J.

Fawcett

Essays in Private International Law -- Peter North.

References:

To be referred by the teacher concerned.

LAL-165

MOOT COURT EXERCISE AND INTERNSHIP

Total Marks: 50
Credits: 0+0+1

Two Moot Court (Civil)

(5 Marks for Written Submission and 5 marks for Oral Advocacy each) **20 Marks**

Observance of one trial (Civil) **15 Marks**

- a) Each student will observe one interviewing sessions of clients at the Lawyer's office/ Legal Aid Office and record the proceedings in a diary, which will carry **8 marks**.
- b) Each student will further observe the preparation of documents and court papers by the Advocate and the procedure for the filling of suit/petition. This will be recorded in the diary, which will carry **7 marks**.

Minimum Period of Internship: Each registered student shall have completed minimum of twenty weeks of internship for five year stream.

LAL-166 Professional Ethics And Professional Accounting System

Credits: 5+1+0
Total Marks: 100 (Equivalent Grade Points to be Indicated)
MINOR I: 20
MINOR II: 20
Major Max. Marks: 50
Quiz/Viva: 10
Credits 5-1-0

MINOR-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 with special reference to Judiciary v. Senior Advocates
December, 2017 Incidents

Advocacy & Professional Ethics:

-Advocates' Act, 1961 Chapter V & VI (Ss. 35-45)

-Bar Council of India Rules, Part VI & VII

Judgments:

C.K. Daftri v. O.P. Gupta, AIR 1971 SC 1122

EMS Namboodripad v. T.L. Nambiyar, AIR 1970 SC 2015

MINOR-II

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:

Delhi Judicial Services Association v. State of Gujrat, AIR 1991 SC 2176

In re Vinay Chandra Mishra, AIR 1995 SC 2349 36

Suo Motu Contempt Petition (Criminal) No.5 (2016)

MAJOR

Prescribed opinions of Bar Council of India:

Smt. Siya Bai v. Sitaram Singh BCI Tr. Case No. 8 / 1987.

Secretary, Karnataka Khadi Gram Udyog Samyukta Sangha v. J.S. Kulkarni BCI Tr. Case No. 12 / 1990.

Surendranath Mittal v. Dayanand Swaroop BCI Tr. Case No. 63 / 1987.

S.K. Nagar v. V.P. Jain D.C. Appeal No. 14 / 1997.

Ashok Kumar Kapur v. Bar Council of Punjab & Haryana D.C. Appeal No. 18 / 1999.

Ram Sewak Patel v. Vir Singh D.C. Appeal No. 32 / 1992.

Chandrasekhar Soni v. Bar Council of Rajasthan & Ors. Civil Appeal No. 258 / 1977.

In Re: Vinay Chandra Midhra Contempt Petition (Criminal) No. 3 of 1994.

Suo Motu Enquiry v. Nand Lal Balwani B.C.I. Tr. Case No. 68 / 1999.

Vijaya Singh v. Murarilal & Ors. Civil Appeal No. 1922 / 1979.

Hikmat Ali Khan v. Ishwar Prasad Arya & Ors. Civil Appeal No. 4240 / 1986.

Saiyad Anwar Abbas v. Krishna Singh & Ors. B.C. Tr. Case No. 62 / 1991.

J.N. Karia v. M.S. Udeshi and M.S. Udeshi v. T.Raja Ram Mohan Roy BCI Tr. Case No. 61 / 1995 BCI Tr. Case No. 3 / 1999.

Babu Lal v. Subhash Jain BCI Tr. Case No. 115 / 1996.

Suggested Readings:

Krishnaswamy Iyer: Professional Conduct of Advocacy

A.N. Chaturvedi: Principles & Forms of Pleadings & Conveyance

References:

To be referred by the teacher concerned.

LAL-167 Fundamental of IPR (Patent, Trade Mark, Design and Copy Right)

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicatd)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Credits 5-1-0

MINOR-I

International Instrument: TRIPS.

Indian Patent Act, 1970

Judgments:

Godrej Soaps Ltd. V. Dora Cosmetics 2001 PTC 407.

Super Cassette Industries v. Entertainment AIR 2004 Del 326.

MINOR-II

Copyright Act, 1957

Judgments:

Indian Express Newspapers Pvt.Ltd. v. Dr. Jagmohan AIR 1985 Bom 229.

Nag Book House v. State of West Bengal AIR 1982 Cal 245.

MAJOR

Designs Act, 2000

Judgments:

Bharati Cellulee v. Jai Distilees Pvt. AIR 2007 Bom 33.

M/s. Meghraj Biscuits v. Com. Of Central AIR 2007 SC 1433

Trade Mark Act, 1999.

M.S. Dhadha House v. S.K. Mamje AIR 2006 SC 731.

M/s. Arvind Lab v. M.A. Rahin AIR 2007 Madras 1.

Suggested Readings:

Intellectual Property Laws -- P.Narayanan

Patent Law -- P. Narayanan

References:

To be referred by the teacher concerned.

LAL-168 Opt. (i)

ELECTION LAW

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Credits 5-1-0

MINOR-I

ELECTION AND DEMOCRATIC PROCESS

Part XV of Constitution Articles 324 to 329

Concept of representation through people's participation- Election to State and Union Legislatures

Superintendence, direction and control of election to be vested in an Election Commission, Article 324

No person to be ineligible for inclusion in, or to claim to be included in a special, electoral roll on grounds of religion, race, caste or Sex, Article 325

Elections to the House of the People and to the Legislative Assemblies of States to be on the basis of adult suffrage, Article 326

Power of Parliament to make provision with respect of elections to Legislatures, Article 327

Power of Legislature of a State to make provision with respect of election to such Legislature, Article 328

Bar to interference by courts in electoral matters, Article 329

MINOR –II

THE REPRESENTATION OF THE PEOPLE ACT, 1951

Qualifications for members of the House of People and State Legislative Assemblies

Disqualifications for membership of the House of People and State Legislative Assemblies

Notification for general election to the House of the People-Section 14

Notification for general election to a State Legislative Assembly- Section 15

Administrative Machinery for conduct of Elections

CONDUCT OF ELECTION RULES, 1961

Qualifications for being enrolled as a voter (Rule 16 to 27)

Preparation of draft rolls (Rule 10)

Manner of Lodging claims and objections (Rule 14)

MAJOR

Election Commission: Powers & Functions

Jurisdiction of the High Courts under Article 226 of the Constitution

Disputes regarding election petitions (Sections 79 to 116)

Presentation of election petitions to Election Commissioners

Trial of Election Petition

Cost and Security for Costs

Corrupt Practices & Electoral offences

Offences against Elections under Indian Penal Code, 1860

Electoral Reforms in India

Suggested Readings:

Chawla, D.D: Elections Law and Practice

Choudhry, R.N.: Election Laws and Practice in India

Abhinav Prakash: Law relating to Election

H.M.Seervai: Constitutional Law of India

M.P.Jain: Indian Constitutional Law

Rameshwer Dayal: Election Law

B.S. Chaudhre: The Law of Elections in the Indian Republic

Doakia H.S: Supplement to Law of Elections

S.K. Ghosh: Commentaries on the Representation of the Peoples Act

References:

To be referred by the teacher concerned.

LAL-169 Opt. (ii)

RIGHT TO INFORMATION

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Credits 5-1-0

MINOR I

Importance and significance of Right to Information in democratic country.

Constitutional basis of Right to Information.

Supreme Court on Right to Information.

Historical Development of RTI Act 2005

MINOR II

Definitions of RTI Act, 2005.

Right to Information and obligations of Public Authorities.

Central Information Commission

State Information Commission

MAJOR (Including Minor I & Minor II)

Powers and functions of Information Commissions

Appeals and Penalties.

Main features of Other related laws - The Official Secrets Act, 1923; The Public Records Act, 1993; The Public Records Rules, 1997; The Commission of Inquiry Act, 1952; The Commission of Inquiry (Central) Rules, 1972.

Press and NGO's Role in RTI

Public Awareness and Public Participation in RTI

Suggested Readings:

1. J.H.Barowalia–Commentary on the right to Information Act.
2. S.V.Joga Rao–Law Relating to Right to Information

References:

To be referred by the teacher concerned.

LAL 170 Opt. (iii)

LAW AND MEDICINE

Total Marks: 100(Equivalent Grade Points to be Indicated)

Credits: 5+1+0

MINOR I: 20

MINOR II: 20

MAJOR Max.Marks:50

Quiz/Viva:10

MINOR I

System of Medicines

Medical Profession & Ethics:

- Constitution, Powers & Functions of Medical Council of India
- Constitution, Powers & Functions of Central Council of Indian Medicine
- Problem of quackery and Role of Judiciary in preventing quackery

Judgments:

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

MINOR II

Mental Health Act, 1987:

- Institution for Treatment of Mentally ill Persons
- Treatment of Custody
- Human Rights of Mentally ill Persons

Judgments:

Rajesh Kumar Sharma v. Director Animal Husbandry & Veterinary Services Orissa, AIR 2006 Ori 42 (DB).
Social Jurist, A Lawyer's Group v. Union of India and others, AIR 2004 Del 278 (DB).

MAJOR (Including Minor I and II)

Problem of Drugs Abuse & Drug Addictions.
Causes, Consequences & Remedial Measures.
The Problem of Aids and its Socio-Medico Legal Aspects.
Legal Regulation of transplantation & Human Organs
Legal Regulation of Prenatal Diagnostic Techniques
Medical Termination of Pregnancy, Artificial Insemination

Judgment:

Laxman Thamappa Kotgiri v. G.M. Central Railways and others, 2006 CTJ 1076 (SC) (CP).
Dr. Kamal Saha v. Dr. Sukumar Mukherjee and others, 2006 CTJ 734 (CP (NCDRC))
Kuldip Singh and another V. State of Tamil Nadu and others, AIR 2005 SC 2106

References:

To be referred by the concerned teacher.

LAL 171 Opt. (iv)

SOCIO-ECONOMIC OFFENCES

Credits: 5+1+0

Total Marks: 100(Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

MAJOR Max.Marks:50

Quiz/Viva:10

MINOR I

Concept, Meaning and Nature of Socio-Economic Offences

Concept of Mensrea in Socio Economic Offences

Law of Dowry Prohibition in India

Law relating to Essential Commodities

Judgments:

Kulwant Singh v. State of Punjab (2013) 4SCC 177

Abdul Rashid v. State of Haryana 2014 Cri LJ 1588

MINOR II

Prevention of Immoral Traffic

Law of Prevention of Food Adulteration

Law relating to Prevention of sati

Judgments:

State of Maharashtra v. Indian Hotel and restaurants Assn. 2013(9) SCALE 47

SwaniAchyutan and Tirth v. Union of India 2013 (5) SCALE 23

MAJOR (Including Minor I and II)

Law of Prevention of Corruption (Sections 2 and 17 to 31 of Prevention of Corruption Act. 1988)

The Narcotic Drugs an Psychotropic substances Act. 1985 (Sections 2 and 42-55)

Law relating to Atrocities against SC/ST

Law relating to Manual Scavenging

Judgment:

Anil Kumar v. M.K.Ajayappa (2013) 10 SCC705

SafaiKaramchariAnolan and Ors. V. Union of India Writ Petition (Civil) No. 583 of 2003

Suggested Readings:

Rattan Singh&Varinder Singh : Socio-Economic Offences in India

Jaspal Singh : Socio-Economic Offences

References:

To be referred by the concerned teacher

LAL-172 Opt. (i)

SERVICE LAW

Total Marks: 100 (Equivalent Grade Points to be Indicated)

Credits: 5+1+0

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Credits 5-1-0

MINOR-I

Article 323-A of the Constitution of India

Principles of Equal Pay for Equal Work.

Administrative Tribunals; their composition, Powers and Procedure under Administrative Tribunals Act, 1985.

Services under the Union and States (Articles 308-323) with special emphasis on Article 309-311 (and including applicability of Article 311 to various categories on non-permanent employees and Article 320

Punjab Education Tribunal-Composition and working

Judgements:

Baikuntha Nath Das and Anr v. Chief Distt. Medical Officer, Baripada Anr. (AIR Sc 1020)

S.P. Sampath Kumar v. Union of India and Ors. AIR 1987 SC 386.

T. Sudhakar Prasad v. Govt. of India JT 2001 (1) SC 204.

MINOR-II

Status and Rights of Ad hoc Employees and their Regularisation.

Enforcement of Contract of Personal Service.

Principles for Determination of Seniority:

Seniority based on date of confirmation.

Seniority based on quota rules.

Judgements:

Union of India v. Delhi High Court Bar Association AIR 2003 SC 1479.

Bhagwan Das v. State of Harayana AIR 1987 SC 2049.

MAJOR

Adverse entries in Annual Confidential Reports (ACRS)

Deputation.

Compulsory/Premature Retirement.

Suspension and Substances Subsistence Allowance.

With special reference to CCS (CCA) Rules 1965 and Punjab Civil Service Rules.

Major & Minor penalties.

Conduct and Procedure of Departmental/Disciplinary enquiries (including charge -sheet, inspection and supply of copies of documents, production of evidence, enquiry report, hearing if any on question of penalty and final action by competent authority.)

Judgements:

Union of India v. Tulsiram Patel AIR 1985 SC 1416.

Registrar High Court of Gujrat v. C.J. Sharma AIR 2005 SC 344.

V.P. Ahuja v. State of Punjab AIR 2000 SC 1080.

S.S. Dhanoa v. Union of India AIR 1991 SC 1745.

Suggested Readings:

Ejaz's Service Law in India

J.S. Chawla's The Punjab Civil Service Rules

Service Law Relating to Govt. & Public Undertakings – Samarditya pal

Supreme Court on Service Laws – Dr. Gurbax Singh

Puran Chand Arora's Punjab Civil Service Rules

Service Laws in India – P.K. Majundar & O.P. Tiwari

Service Law Ready Referencer – Bansal & Aiyer

Soonavala's Supreme Court on Service Laws

Dr. Awasthi's Central Civil Services Rules

Law Relating to Government Servants and Management – Narender Kumar

References:

To be referred by the teacher concerned.

LAL-173 Opt. (ii)

COMPETITION LAW

Credits: 5+1+0

Total Marks: 100 (Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

Major Max. Marks: 50

Quiz/Viva: 10

Credits 5-1-0

MINOR-I

Competition Law in India

Introduction

Historical Background (Development of law from MRTP 1970 to Competition Act 2002)

Competition Act 2002

Definitions

Prohibition of Certain Agreements, Abuse of Dominant position, Regulation of Combinations

Competition Commission of India:

Composition, Functions, Powers, jurisdiction, Procedure and Execution of orders.

Competition Appellate Tribunal:

Composition, Functions, Power, Procedure & Execution of Order

Judgements:

G. K. Granites V/s. Tata Hitachi Constrictions. Writ Pet. Civil No. 8698 of 2011 Delhi High. Court

Grasim Industries Ltd. vs Competition Commission of India. Writ Pet. Civil No. 4159 of 2013.

MINOR-II

The Securitizations and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002(SRFAESI) with latest amendments.

Definitions

Regulations of Securitization and Reconstruction of Financial assets of Banks and Financial Institutions

Enforcement of Security Interest

Offences and Penalties

MAJOR

SEBI Act, 1992 (As amended by the Finance Act, 2017)

Establishment of the Securities and Exchange Board of India

Powers and Functions of the Board

Establishment, Jurisdiction, Authority and Procedure of Appellate Tribunal.

Judgement:

Security and Exchange Board of India & Another v. Sahara India Real Estate Corporation Ltd & Others. I.A.Nos.59-61 of 2015

SEBI Regulations

Securities and Exchange Board of India (Underwriters) Regulations, 1993 (Last amended on March 2017)

Securities and Exchange Board of India (Buy Back Of Securities) Regulations, 1998 (Last amended on March 2017)

Securities and Exchange Board of India (Foreign Venture Capital Investors) Regulations, 2000

(Last amended on March 2017)

Securities and Exchange Board of India (Prohibition of Fraudulent and Unfair Trade Practices Relating to Securities Market) Regulations 2003(Last amended on September 2013)

Securities and Exchange Board of India (Issue of Capital and Disclosure Requirements) Regulations, 2009 (Last amended on March 2017)

Securities and Exchange Board of India (Prohibition of Insider Trading) Regulations 2015

Suggested Readings:

Maher M. Dabbah, EC and UK Competition Law: Commentary, Cases and Materials, Cambridge University Press, 2004

References:

To be referred by the teacher concerned.

LAL 174 Opt. (iii) DISABILITY LAWS AND HUMAN RIGHTS

Credits: 5+1+0

Total Marks: 100(Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

MAJOR Max.Marks:50

Quiz/Viva:10

MINOR I

- Special Laws and Policies for Persons with Disabilities in reference to latest legislation
- Disability question in jurisprudence discourse:-
The equality
Justice
Welfare models

MINOR II

- Principles for the protection of persons with mental illness and improvement of mental health care.
- Standard Rules on Equalization of Opportunities for Persons with Disability, 1993 Mental Health Act, 1993
- Declaration on Mentally Retarded Persons, 1971

MAJOR (Including Minor I & Minor II)

- International Norms for Protection of Disabled
 - UN General Assembly Declaration on the Rights of Disabled Persons,1975
 - Draft Convention on Disability
 - The Convention on the Rights of Persons with Disabilities and its Optional Protocol 2006
- Disability:**
- Marginalization
 - Oppression and Discrimination
 - Accessibility to build Environment
 - Transport Access to Education
 - Equality of Opportunity in Employment

Suggested Readings:

Dr. G.N. Karna, United States and Rights of Disabled Persons
U.N. Declaration on the Rights of Persons with Disability
The Persons with Disability Act, 1995

References:

To be referred by the concerned teacher.

LAL 175 Opt. (iv) OFFENCES AGAINST CHILD AND JUVENILE DELINQUENCY

Credits: 5+1+0

Total Marks: 100(Equivalent Grade Points to be Indicated)

MINOR I: 20

MINOR II: 20

MAJOR Max.Marks:50

Quiz/Viva:10

MINOR I

Concept, Meaning and Nature of Socio-Economic Offences

Concept of Mensrea in Socio Economic Offences

Law of Dowry Prohibition in India

Law relating to Essential Commodities

Judgments:

Kulwant Singh v. State of Punjab (2013) 4SCC 177

Abdul Rashid v. State of Haryana 2014 Cri LJ 1588

MINOR II

Prevention of Immoral Traffic

Law of Prevention of Food Adulteration

Law relating to Prevention of sati

Judgments:

State of Maharashtra v. Indian Hotel and restaurants Assn. 2013(9) SCALE 47

SwaniAchyutan and Tirth v. Union of India 2013 (5) SCALE 23

MAJOR (Including Minor I and II)

Law of Prevention of Corruption (Sections 2 and 17 to 31 of Prevention of Corruption Act. 1988)

The Narcotic Drugs an Psychotropic substances Act. 1985 (Sections 2 and 42-55)

Law relating to Atrocities against SC/ST

Law relating to Manual Scavenging

Judgment:

Anil Kumar v. M.K.Ajayappa (2013) 10 SCC705

SafaiKaramchariAnolan and Ors. V. Union of India Writ Petition (Civil) No. 583 of 2003

Suggested Readings:

Rattan Singh&Varinder Singh : Socio-Economic Offences in India

Jaspal Singh : Socio-Economic Offences

References:

To be referred by the concerned teacher.

LAL- 176

MOOT COURT EXERCISE AND INTERNSHIP

(including the marks of **LAL165 (Sem-IX)**)

LAL165 (Sem-IX) and **LAL 176 (Sem-X)** will be clubbed together.

Total Marks: 50
Credits: 0+0+1

One Moot Court (Criminal)

(5 Marks for Written Submission and 5 marks for Oral Advocacy) 10 Marks

Observance of one trial (Criminal) 15 Marks

- a) Each student will observe one interviewing sessions of clients at the Lawyer's office/ Legal Aid Office and record the proceedings in a diary, which will carry 8 marks.
- b) Each student will further observe the preparation of documents and court papers by the Advocate and the procedure for the filling of suit/petition. This will be recorded in the diary, which will carry 7 marks.

The fourth component will be viva –voce examination. This will carry 10 marks