

FACULTY OF LAWS

SYLLABUS

FOR
BA LL.B. (FYIC) (SEMESTER: I–VI)

LL.B. (FYIC) (SEMESTER: VII–X)

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.

BA LL.B (FYIC) (FOR COLLEGES) SEMESTER SYSTEM

SEMESTER- I:		
Paper	Title of the Course	Total Marks
Paper-I	Law of Contract – I	100
Paper-II	Law of Torts Including Motor Vehicle Accidents and Consumer Protection	100
Paper-III	Political Science –I	100
Paper-IV	Economics- I	100
Paper-V	Legal English-I	100
Paper-VI	Punjabi (Compulsory)-I /* ਮੁੱਢਲੀ ਪੰਜਾਬੀ-I/ **Punjab History & Culture (Earliest Times to 1000 A.D.)	100
Paper-VII	***Drug Abuse: Problem, Management and Prevention	50
Total:		600

SEMESTER II:		
Paper	Title of Course	Total Marks
Paper-I	Law of Contract –II	100
Paper-II	Jurisprudence	100
Paper-III	Political Science –II	100
Paper-IV	Economics- II (Economic Development in India)	100
Paper-V	Legal English –II(Legal Profession and Communication Skills)	100
Paper-VI	Punjabi (Compulsory) –II / * ਮੁੱਢਲੀ ਪੰਜਾਬੀ-II / ** Punjab History & Culture (1000 to 1849 A.D)	100
Paper-VII	*** Drug Abuse: Problem, Management and Prevention	50
Total:		600

Note.

1. *Special Paper in lieu of Punjabi Compulsory.
2. **For those students who are not domicile of Punjab
3. ***Marks of paper will not be included in the total marks.

BA LL.B (FYIC) (FOR COLLEGES) SEMESTER SYSTEM

SEMESTER III:		
Paper	Title of Course	Total Marks
Paper-I	Constitutional Law –I	100
Paper-II	Family Law –I	100
Paper-III	Law of Crimes-I(Indian Penal Code)	100
Paper-IV	Political Science –III(International Relations)	100
Paper-V	Economics- III (International Trade & Finance)	100
Paper-VI	Punjabi-III (Compulsory)/ *ਮੁੱਢਲੀ ਪੰਜਾਬੀ-III / **Punjab History & Culture (From 1849-1947 A.D.) (Special Paper in lieu of Punjabi Compulsory)	100
Total:		600

SEMESTER IV:		
Paper	Title of Course	Total Marks
Paper-I	Constitutional Law –II	100
Paper-II	Family Law –II	100
Paper-III	Law of Crimes- II (Indian Penal Law)	100
Paper-IV	Political Science –IV	100
Paper-V	Punjabi-IV (Compulsory) / *ਮੁੱਢਲੀ ਪੰਜਾਬੀ-IV (ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ ਤੇ ਸੱਭਿਆਚਾਰ)/ *Punjab History & Culture (From 1947-2000 A.D.) (Special Paper in lieu of Punjabi Compulsory)	100
Paper-VI	History I/Sociology I	100
Paper-VII ESL-221	***Environmental Studies	100
Total:		600

Note.

1. *Special Paper in lieu of Punjabi Compulsory.
2. **For those students who are not domicile of Punjab
3. ***Marks of paper will not be included in the total marks.

BA LL.B (FYIC) (FOR COLLEGES) SEMESTER SYSTEM

SEMESTER V:		
Paper	Title of Course	Total Marks
Paper-I	Administrative Law	100
Paper-II	Public International Law	100
Paper-III	Criminal Procedure Code	100
Paper-IV	Law of Property	100
Paper-V	History I/Sociology I	100
Paper-VI	Political Science-V	100
	Total:	600

SEMESTER VI:		
Paper	Title of Course	Total Marks
Paper-I	Law of Evidence	100
Paper-II	Civil Procedure Code and Limitation Act	100
Paper-III	Environment Law	100
Paper-IV	Company Law	100
Paper-V	History II/Sociology II	100
Paper-VI	Political Science VI	100
	Total:	600

VIIth SEMESTER

Paper	Subject	Max. Marks
Paper-I	Family Law-I	100
Paper-II	Alternative Dispute Resolution	100
Paper-III	Administrative Law	100
Paper-IV	Jurisprudence	100
Paper-V	Land Laws	100

VIIIth SEMESTER

Paper	Subject	Max. Marks
Paper-I	Family Law-II	100
Paper-II	Property Law	100
Paper-III	Company Law	100
Paper-IV	Environmental Law	100
Any one of the following options:		
Paper-V	(i) Interpretation of Statutes and Principles of Legislation	100
	(ii) International Organisation	100
	(iii) Private International Law	100
	(iv) International Human Rights	100
	(v) Penology and Victimology	100

IXth SEMESTER

Paper	Subject	Theory	Max. Marks
Paper-I	Civil Procedure Code and Limitation Act	100	100
Paper-II	Criminal Procedure Code	100	100
Paper-III	Principles of Taxation Law	100	100
Paper-IV	Any Two of the following options:		
	(i) Socio-Economic Offences	100	100
	(ii) Public Interest Litigation–Legal Aid and Para Legal Services	100	100
	(iii) Prison Administration	100	100
	(iv) Indian Federalism	100	100
	(v) Humanitarian & Refugee Law	100	100

Moot Court Exercise and Internship (See paper 5 of X Semester)
Xth SEMESTER

Paper	Subject	Theory	Max. Marks
Paper-I	Law of Evidence	100	100
Paper-II	Professional Ethics & Professional Accounting System	100	100
Paper-III	Drafting Pleading and Conveyancing	100	100
Paper-IV	Any one of the following options:		
	(i) Women and Criminal Law	100	100
	(ii) Cyber Laws	100	100
	(iii) IPR Management	100	100
	(iv) Insurance Law	100	100
	(v) Health Law	100	100

Paper-V. Moot Court Exercise and Internship (Practical)

Max. Marks. 100

PAPER-I**LAW OF CONTRACT-I****Time: 3 Hrs.****Total Marks: 100****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
- Uniquely 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
 Moti Lal 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.

**PAPER II LAW OF TORT INCLUDING MOTOR VEHICLE ACCIDENTS AND
CONSUMER PROTECTION****Time: 3 Hrs.****Total Marks: 100****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.

PAPER-III: Political Science- I**Time: 3 Hrs.****Total Marks: 100****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.

PAPER IV: Economics- I**Time: 3 Hrs.****Total Marks: 100****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.

PAPER-V: LEGAL ENGLISH-I**Time: 3 Hrs****Total Marks: 100****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, 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, vox populi, gleesome, faux pas, eureka.

Paper : VI

ਲਾਜਮੀ ਪੰਜਾਬੀ -1

ਸਮਾਂ 3 ਘੰਟੇ

ਕੁੱਲ ਅੰਕ : 100

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 : ਸਵਰ, ਵਿਅੰਜਨ, ਉਚਾਰਨ ਅੰਗ, ਉਚਾਰਨ ਸਥਾਨ ਤੇ ਵਿਧੀਆਂ

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

Paper : VI
ਸਮਾਂ 3 ਘੰਟੇ

ਮੁੱਢਲੀ ਪੰਜਾਬੀ-1

ਕੁੱਲ ਅੰਕ : 100

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,), 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); ਲਗਾਂ ਮਾਤਰਾਂ, ਵਿਅੰਜਨਾਂ ਦੀ ਬਣਤਰ ਅਤੇ ਉਚਾਰਨ ਤੇ ਵਰਤੋਂ; ਪੈਰ ਵਿੱਚ ਪੈਣ ਵਾਲੇ ਵਰਣ (ਹ, ਰ, ਵ) ਦਾ ਉਚਾਰਨ ਅਤੇ ਵਰਤੋਂ; ਲ ਅਤੇ ਲੁ ਦਾ ਉਚਾਰਨ, ਪੈਰ ਵਿੱਚ ਬਿੰਦੀ ਵਾਲੇ ਵਰਣਾਂ ਦਾ ਉਚਾਰਨ।

ਸੈਕਸ਼ਨ-ਸੀ

ਪੰਜਾਬੀ ਸ਼ਬਦ ਬਣਤਰ

ਸਾਧਾਰਨ ਸ਼ਬਦ

ਇੱਕ ਉਚਾਰਖੰਡੀ 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 ।

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

Time: 3 Hours

Max. Marks: 100

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.

Paper : VII Drug Abuse: Problem, Management and Prevention
PROBLEM OF DRUG ABUSE

Time: 3 Hours

Max. Marks: 50

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:

Meaning, Nature and Extent of Drug Abuse in India and Punjab.

Section – B

Consequences of Drug Abuse for:

Individual	:	Education, Employment, Income.
Family	:	Violence.
Society	:	Crime.
Nation	:	Law and Order problem.

Section – C

Management of Drug Abuse:

Medical Management: Medication for treatment and to reduce withdrawal effects.

Section – D

Psychiatric Management: Counselling, Behavioural and Cognitive therapy.

Social Management: Family, Group therapy and Environmental Intervention.

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.

PAPER I

Law of Contract-II

Time: 3 Hrs.

Total Marks: 100

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:

Lalbai 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:

Santi Prasad 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.

PAPER–II: JURISPRUDENCE

Time: 3 Hrs.

Total Marks: 100

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 Vol Savigny and his theory of Volksgeist

Puchta and his theory of General Will

Sir Henry Maine and his Anthropological theory including Stages of Development of Law and Movement from Status to Contract

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 GurdwaraPrabandhak Committee vs.SomNathDass, 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)

S.N. Dhyani: Jurisprudence and Legal Theory

Dias: Jurisprudence

PAPER III**Political Science–II****Time: 3 Hrs.****Total Marks: 100****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, S Chand & Co. 1998.

References

To be referred by the teacher concerned

PAPER-IV**ECONOMICS-II (Economic Development in India)****Time: 3 Hrs.****Total Marks: 100****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

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

NITIAayog: Objective of the NITIAayog, difference between planning commission and NITIAayog

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

The Economics of Development and Planning by M.L. Jhingan

Indian Economy: Problems of development and Planning by A N Agrawal and M K Agrawal

PAPER V Legal English – II (Legal Profession and Communication Skills)**Time: 3 Hrs.****Total Marks: 100****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, voxpopuli, object d art, bon voyage, déjà vu, esprit de corps.

Essay Writing (500 words)

Paper : VI**ਲਾਜਮੀ ਪੰਜਾਬੀ -II****ਸਮਾਂ 3 ਘੰਟੇ****ਕੁੱਲ ਅੰਕ : 100****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 ਮਹਾਨਕਲਾਕਾਰ (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

ਪੈਰ੍ਹਾ ਰਚਨਾ

ਪੈਰ੍ਹਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ

ਮੁਹਾਵਰੇ ਅਤੇ ਅਖਾਣ

Paper : VI**ਮੁੱਢਲੀ ਪੰਜਾਬੀ-II****ਸਮਾਂ 3 ਘੰਟੇ****ਕੁੱਲ ਅੰਕ : 100****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 ਧੂੜੂ ਧਾੜੂ/ਭਰ ਭਰ), ਮਿਸ਼ਰਤ ਸ਼ਬਦਾਂ ਦੀ ਬਣਤਰ/ਸਿਰਜਨਾਂ; ਅਗੋਤਰਾਂ 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, ਧੰਦਿਆਂ 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, ਪ੍ਰਸ਼ਨਵਾਚਕ, 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**ਪੈਰਾ ਰਚਨਾ****ਸੰਖੇਪ ਰਚਨਾ****ਅਖਾਣ ਅਤੇ ਮੁਹਾਵਰੇ**

ਇਸ ਯੂਨਿਟ ਵਿੱਚ ਚਿੱਠੀ ਪੱਤਰ (ਨਿੱਜੀ/ਦਫ਼ਤਰੀ/ਵਪਾਰਕ), ਪੈਰਾ ਰਚਨਾਂ, ਸੰਖੇਪ ਰਚਨਾ ਅਤੇ ਅਖਾਣ ਮੁਹਾਵਰਿਆਂ ਦੀ ਵਰਤੋਂ ਰਾਹੀਂ ਵਿਦਿਆਰਥੀ ਦੀ ਭਾਸ਼ਾਈ ਯੋਗਤਾ ਨੂੰ ਪਰਖਿਆ ਜਾਵੇਗਾ ।

Paper : VI PUNJAB HISTORY AND CULTURE (1000 to 1849 A.D)**(SPECIAL PAPER IN LIEU OF PUNJABI COMPULSORY)****Time: 3 Hrs.****Max Marks: 100****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-D

- 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.

Paper : VII Drug Abuse: Problem, Management and Prevention**Drug Abuse: Management And Prevention****Time: 3 Hours****Total Marks: 50****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**Prevention of Drug abuse:**

Role of family: Parent child relationship, Family support, Supervision, Shaping values, Active Scrutiny.

Section – B

School: Counselling, Teacher as role-model. Parent-teacher-Health Professional Coordination, Random testing on students.

Section – C**Controlling Drug Abuse:**

Media: Restraint on advertisements of drugs, advertisements on bad effects of drugs, Publicity and media, Campaigns against drug abuse, Educational and awareness program

Section – D

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.

PAPER-I: CONSTITUTIONAL LAW –I**Time: 3 Hours****Total Marks: 100****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:

Union of India & Another v. Jan Balaz & Others (March, 2017).

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.

PAPER-II: FAMILY LAW- I**Time: 3 Hours****Max. Marks: 100****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

Judgments:

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.

PAPER–III: LAW OF CRIMES-I (INDIAN PENAL CODE)**Time: 3 Hours****Max. Marks: 100****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.

PAPER–IV: Political Science III (International Relations)**Time: 3 Hours****Max. Marks: 100****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

PAPER–VI:**ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ–III****Time: 3 Hours****Max. Marks: 100****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

ਮੇਰਾ ਪਾਕਿਸਤਾਨੀ ਸਫਰਨਾਮਾ (ਬਲਰਾਜ ਸਾਹਨੀ)
ਸਮਾਜ ਸਭਿਆਚਾਰਕ ਪੇਸ਼ਕਾਰੀ,
ਸਫਰਨਾਮੇ ਦੇ ਤੌਰ 'ਤੇ ਪਰਖ,
ਵਾਰਤਕ ਕਲਾ

ਸੈਕਸ਼ਨ-ਬੀ

ਮੜੀ ਦਾ ਦੀਵਾ (ਗੁਰਦਿਆਲ ਸਿੰਘ)
ਵਿਸ਼ਾ ਵਸਤੂ, ਨਾਵਲ ਕਲਾ, ਪਾਤਰ ਚਿਤਰਨ

ਸੈਕਸ਼ਨ-ਸੀ

ਨਿੱਜੀ ਅਤੇ ਦਫਤਰੀ ਚਿੱਠੀ ਪੱਤਰ
ਅਨੁਵਾਦ : ਪੰਜਾਬੀ ਤੋਂ ਅੰਗਰੇਜ਼ੀ

ਸੈਕਸ਼ਨ-ਡੀ

ਅਗੇਤਰ ਪਿਛੇਤਰ
ਬਹੁਅਰਥਕ ਸ਼ਬਦ
ਸਮਾਨਾਰਥਕ ਸ਼ਬਦ
ਬਹੁਤੇ ਸ਼ਬਦਾਂ ਦੀ ਜਗ੍ਹਾ ਇਕ ਸ਼ਬਦ

PAPER–VI:**ਮੁੱਢਲੀ ਪੰਜਾਬੀ-III**

(In lieu of Punjabi Compulsory)

ਸਮਾਂ : ਤਿੰਨ ਘੰਟੇ

ਕੁਲ ਅੰਕ : 100

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
ਸ਼ੁੱਧ ਅਸ਼ੁੱਧ

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

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

Time: 3 Hours

Max. Marks: 100

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.

PAPER-I: CONSTITUTIONAL LAW –II**Time: 3 Hours****Max. Marks: 100****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.

PAPER II**FAMILY LAW – II****Time: 3 Hours****Max. Marks: 100****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 Effectuated; 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:

SarlaMudgil v. U.O.I. (1995) 3 SC 635.

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

Suggested Readings:

ParasDiwan, *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.

PAPER–III: LAW OF CRIMES-II (Indian Penal Law)**Time:3 Hours****Max. Marks: 100****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.

PAPER–IV: Political Science- IV**Time: 3 Hours****Max. Marks: 100****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.

PAPER-V**ਪੰਜਾਬੀ-IV**

ਸਮਾਂ : 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ: 100

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

1. ਸੁਖਨ ਦੇ ਸੂਰਜ (ਆਧੁਨਿਕ ਪੰਜਾਬੀ ਕਾਵਿ-ਸੰਗ੍ਰਹਿ : 1901-1995),
(ਸੰਪਾ. 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, ਹਰਿਭਜਨ ਸਿੰਘ, ਸੋਹਣ ਸਿੰਘ ਮੀਸ਼ਾ, ਸ਼ਿਵ ਕੁਮਾਰ, ਜਸਵੰਤ ਸਿੰਘ ਨੇਕੀ,
ਜਗਤਾਰ, ਪਾਸ, ਸੁਰਜੀਤ ਪਾਤਰ।

ਸੈਕਸ਼ਨ-ਬੀ

2. ਨਾਵਲ :
ਪਵਿੱਤਰ ਪਾਪੀ (ਨਾਨਕ ਸਿੰਘ), ਨਾਨਕ ਸਿੰਘ ਪੁਸਤਕਮਾਲਾ, ਅੰਮ੍ਰਿਤਸਰ।

ਸੈਕਸ਼ਨ-ਸੀ

3. ਇਕਾਂਗੀ ਸੰਗ੍ਰਹਿ :
ਮੰਚ ਘਰ (ਸੰਪਾ. ਕੁਲਦੀਪ ਸਿੰਘ ਧੀਰ ਅਤੇ ਹਿਰਦੇਜੀਤ ਸਿੰਘ ਭੋਗਲ), ਗੁਰੂ ਨਾਨਕ ਦੇਵ
ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ। ਇਕਾਂਗੀ : ਬੇਬੇ ਰਾਮ ਭਜਨੀ, ਦੂਜਾ ਵਿਆਹ, ਮਨ ਦੀਆਂ ਮਨ
ਵਿਚ, ਅੱਖ ਅੱਗੇ ਕੱਖ, ਬ੍ਰਹਮ ਭੋਜ, ਕੁੱਤਾ ਤੇ ਮਨੁੱਖ। 20 ਅੰਕ

ਸੈਕਸ਼ਨ-ਡੀ

4. ਲੇਖ ਰਚਨਾ (ਸਮਾਜਕ, ਸਭਿਆਚਾਰਕ, ਚਲੰਤ ਮਸਲੇ)
ਇਸ਼ਤਿਹਾਰ ਰਚਨਾ, ਵਿਸ਼ਰਾਮ ਚਿੰਨ੍ਹ

PAPER-V**PUNJAB HISTORY & CULTURE (1947-2000 A.D.)****Time: 3 Hours****Max. Marks: 100****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.

PAPER-V:

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

Time: 3 Hrs.

Marks: 100

ਅੰਕਾਂ ਦੀ ਵੰਡ:-

ਭਾਗ ਓ:- ਇਸ ਭਾਗ ਵਿੱਚ 15 ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਵਿਦਿਆਰਥੀ ਵੱਲੋਂ ਕਿਸੇ 10 ਦੇ ਉੱਤਰ 30-40 ਸ਼ਬਦਾਂ ਵਿੱਚ ਦਿੱਤੇ ਜਾਣ। ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ 4 ਅੰਕ ਹੋਣਗੇ।

ਭਾਗ ਅ:- ਇਸ ਭਾਗ ਵਿੱਚ 6 ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ। ਵਿਦਿਆਰਥੀ ਕਿਸੇ 3 ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ 400-500 ਸ਼ਬਦਾਂ ਵਿੱਚ ਦਿੱਤੇ ਜਾਣ। ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ 20 ਅੰਕ ਹਨ।

1. **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, ਗੁਰਗੱਦੀ ਦੀ ਸਥਾਪਨਾ ਇਸ ਦਾ ਸਮਾਜ ਤੇ ਪ੍ਰਭਾਵ।
2. **ਸਿੱਖ ਪੰਥ ਦਾ ਵਿਕਾਸ:-** ਗੁਰੂ ਅੰਗਦ ਦੇਵ ਜੀ ਤੋਂ ਗੁਰੂ ਰਾਮਦਾਸ ਜੀ ਤੱਕ (1539-1581):- ਗੁਰੂ ਅੰਗਦ ਦੇਵ ਜੀ ਦਾ ਸਿੱਖ ਧਰਮ ਦੇ ਵਿਕਾਸ ਵਿੱਚ ਯੋਗਦਾਨ, ਗੁਰਮੁੱਖੀ ਲਿੱਪੀ, ਗੁਰੂ ਅਮਰਦਾਸ ਜੀ ਦਾ ਸਿੱਖ ਧਰਮ ਦੇ ਵਿਕਾਸ ਵਿੱਚ ਯੋਗਦਾਨ: ਗੋਇੰਦਵਾਲ ਸਾਹਿਬ ਦੀ ਸਥਾਪਨਾ, ਮੰਜੀ ਪ੍ਰਥਾ ਅਤੇ ਸਮਾਜਿਕ ਸੁਧਾਰ, ਗੁਰੂ ਰਾਮਦਾਸ ਜੀ ਦਾ ਯੋਗਦਾਨ, ਰਾਮਦਾਸਪੁਰਾ ਦੀ ਸਥਾਪਨਾ, ਮਸੰਦ ਪ੍ਰਥਾ।
3. **ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ ਦੇ ਸਮੇਂ ਸਿੱਖ ਪੰਥ ਦਾ ਵਿਕਾਸ:-** ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ ਦਾ ਯੋਗਦਾਨ, (1581-1606), ਹਰਿਮੰਦਰ ਸਾਹਿਬ ਦਾ ਨਿਰਮਾਣ, ਆਦਿ ਗ੍ਰੰਥ ਸਾਹਿਬ ਦਾ ਸੰਕਲਨ, ਗੁਰੂ ਅਰਜਨ ਦੇਵ ਜੀ ਦੀ ਸ਼ਹਾਦਤ ਤੇ ਇਸਦਾ ਮਹੱਤਵ।

ਸਬੰਧਿਤ ਪੁਸਤਕਾਂ:-

1. 'ਸ਼ਿਰੋਮਣੀ ਸਿੱਖ ਇਤਿਹਾਸ' 1469-1708 ਡਾ. ਸੁਖਦਿਆਲ ਸਿੰਘ, ਸੰਗਮ ਪਬਲੀਕੇਸ਼ਨ, ਸਮਾਣਾ।
2. 'ਸੰਖੇਪ ਜੀਵਨ ਦਸ ਗੁਰੂ ਸਾਹਿਬਾਨ', ਗਿਆਨੀ ਜਗਤਾਰ ਸਿੰਘ ਰਾਏ ਮੋਰਾਵਾਲੀ ਆਜਾਦ ਬੁੱਕ ਡੀਪੂ, ਹਾਲ ਬਜਾਰ, ਅੰਮ੍ਰਿਤਸਰ।
3. 'ਸਿੱਖ ਇਤਿਹਾਸ' (1469-1765), ਪ੍ਰਿੰਸੀਪਲ ਤੇਜਾ ਸਿੰਘ, ਡਾ. ਗੰਡਾ ਸਿੰਘ ਪਬਲੀਕੇਸ਼ਨ ਬਿਊਰੋ ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ ਪਟਿਆਲਾ।
4. 'ਸਿੱਖ ਇਤਿਹਾਸ' ਭਾਗ ਪਹਿਲਾ, ਖੁਸ਼ਵੰਤ ਸਿੰਘ ਅਨੁਵਾਦਕ ਡਾ. ਗੁਰਦਰਸ਼ਨ ਸਿੰਘ ਐਲਖ ਲਾਹੌਰ ਬੁੱਕ ਸ਼ਾਪ ਲੁਧਿਆਣਾ
5. 'ਪੰਜਾਬ ਦਾ ਵਿਰਸਾ' (ਪੰਜਾਬ ਦੇ ਸਭਿਆਚਾਰ ਦਾ ਵਿਕਾਸ) ਪ੍ਰਿੰਸੀਪਲ ਸਿੰਘ ਕਪੂਰ ਨਿਊ ਬੁਕ ਕੰਪਨੀ ਜਲੰਧਰ।
6. 'ਸਿੱਖ ਹਿਸਟਰੀ' 1469-1988 ਖੁਸ਼ਵੰਤ ਸਿੰਘ, ਨਵਜੁੱਗ ਪਬਲਿਸ਼ਰਜ ਨਵੀ ਦਿੱਲੀ।
7. 'ਸਾਡਾ ਇਤਿਹਾਸ' ਭਾਗ ਪਹਿਲਾ (1469-1708) ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ: ਸਤਿਬੀਰ ਸਿੰਘ ਨਿਊ ਬੁਕ ਕੰਪਨੀ ਜਲੰਧਰ।
8. 'ਪੰਜਾਬ ਦਾ ਇਤਿਹਾਸ' (1469-1799) ਸ਼ਿਵ ਗਜਰਾਨੀ, ਮਦਨ ਪਬਲਿਸ਼ਰਜ ਪਟਿਆਲਾ।

PAPER: VI**History-I****Time: 3 Hours****Marks: 100****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

Society and Legal System in Ancient India
 Family and Condition of Women in Vedic Period
 Varuna and the Caste system
 Emergence of Kingship and Republics, Local and Village
 Administration, Source (Basis) of Law, Administration of Justice
 Polity and Administration of Mauryas and Guptas.

Section –B

Mughal Government and Administration
 Position of King
 Administration at the Central Provincial and Local Levels
 Administration of Justice
 Land Revenue System-Mansabdari, Jagirdari
 Disintegration of Mughal Emperor and Problem of Succession

Section –C

Foundation and Expansion of British Rule
 Growth of East India Company
 Administration and Social Reforms of Cornwallis, Bentick and Dalhousie Treaty
 of Bassien and end of Maratha Confederacy Dalhousie' Doctrine of Lapse

Section –D

First War of Independence 1857-Causes, Major Events, Failure, Result
 Changes in Administration and Recruitment Policy. Queen Victoria's
 Declaration of 1858
 Impact of European Culture on Civil Services, Army, Police,
 Judicial Administration and Education.

Suggested Readings:

B.S. Sharma: Ancient India.
 A.L. Basham: The Wonder that was India.
 Satish Chandra: Medieval India
 Bipin Chandra: Modern India (NCERT)
 Tara Chand: History of the Freedom Movement in India.
 National Book Trust Freedom Struggle
 Anil Chandra Bannerjee: The New History of Modern India. (KP Bagchi & Co. New Delhi)

PAPER VI**SOCIOLOGY-I****Time: 3 Hours****Max. Marks: 100****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 Social Institutions: A Fundamental Idea.

Hindu Philosophy: Continuity and Change. Indian Society: Unity in diversity.

Hindu Marriage –A Religious Sacrament.

SECTION B

Family: Nuclear and Joint; Recent Trends.

Problems of Hindu Marriage viz. Child Marriage; Widow Re-Marriage

Caste System: Concept, Changes in Caste System Social Class: Concept, Marxian Analysis of Class, Caste and Class.

SECTION C

Tribal Society: Tribal Problems and Tribal Welfare Programs

Indian Rural Community: Panchayati Raj System in India.

Social Mobility: Sanskritisation: Modernization; Westernization

SECTION D

Social Problems in Indian Context: Atrocities against Women, Dowry, Divorce, Drugs Abuse,

Social Stratification: meaning, characteristics and forms of Social Stratification.

Social Groups: meaning, types of social groups.

Suggested Readings:

1. C.N. Shakara Rao - *Introduction to Sociology*
2. Dr. Vidhya Bhushan - *Introduction to Sociology*
3. Veena Das (ed.) - *Handbook of Indian Sociology*
4. M. Hara Lambus and R.M. Head – *Sociology*
5. M. Francis Abraham - *Contemporary Sociology: An Introduction to Concepts and Theories.*
6. Tulsi Patel (ed.) - *The Family in India*
7. T.K. Oommeh and C.N. Venugopal - *Sociology for Law Students*
8. David M. Newman (ed.) - *Sociology*
9. Steve Bruce and Steven Yearly - *The Sage Dictionary of Sociology*
10. B.R. Singh – *Sociology*

PAPER–VII: ESL 221 Environmental Studies (Compulsory Paper)**Time: 3Hrs.****Max. Marks: 100****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

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

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.

PAPER-I**ADMINISTRATIVE LAW****Time: 3 Hours****Max. Marks: 100****Instruction for Paper Setters:**

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

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

SECTION A

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

SECTION B

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

HiraNath Mishra v. Principal, Rajendra Medical College, AIR 1973 SC 1260

SECTION C

Right to Information 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

Right to Service/ Punjab Transparency & Accountability in delivery of Public Services, Act 2018

Institution of Ombudsman- Lokpal in India, Punjab

Judgments:

SomParkashRekhi 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:

S.P. Sathe

I.P. Massey

Administrative Law, N.M. Tripathi, Bombay (Reprint, 2009)

Administrative Law, Fourth Edition, Eastern Book Co., Lucknow

References:

Wade and Forsyth's

M.P. Jain

Administrative Law (Oxford 1994, 2004)

Cases and Materials on Indian Administrative Law, N.M.Tripathi, Bombay

D.D. Basu

Jain and Jain

Administrative Law, Kamal Law House, Calcutta

Principles of Administrative Law, Fourth Edition, Tripathi, Bombay

S.A De Smith

Judicial Review of Administrative Action, Third Edition, Stevensons, London

PAPER-II**PUBLIC INTERNATIONAL LAW****Time: 3 Hours****Max. Marks: 100****Instruction for Paper Setters:**

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

SECTION A

- 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
- Law of the Sea, Including:**
 - Territorial Waters
 - Continental Shelf
 - Contiguous Zone
 - Exclusive Economic Zone

SECTION B

- 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

SECTION C

- 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,

PAPER-III CRIMINAL PROCEDURE CODE**Time: 3 Hours****Max. Marks: 100****Instruction for Paper Setters:**

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

SECTION A

Application (Sec. 1)

Definitions (Sec. 2)

Constitution of Criminal Courts and Offices Sec 6-13

Power of Court (Ss. 26 to 35)

Process to Compel Appearances (Sec. 61 to 90)

Summons

Warrant of arrest

Proclamation and attachment

Security Proceedings Sec 106-116

Judgments:

Khatri v. State of Bihar (1981) SCC 493

SanjaySuri v. Delhi Administration, AIR 1988 SC 414

SECTION B

Maintenance (Sec. 125-128)

Urgent Cases of Nuisance or Apprehended Danger Ss. 144 to 144A

Disputes as to immovable property Sec 145-148

Information to the Police & Their Powers to Investigate (Sec. 154 to 176)

Commencement of Proceedings before Magistrates (206-210)

Judgments:

ManoharArbat v. Dr. (Mrs) Vijaya, KashiraoRajaramSawai& another (1987) I SCJ524

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

SECTION C

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)

Plea Bargaining (265 A-265 L)

Appeals (Ss. 372-394)

Reference and Revision (Ss. 395 to 405)

Bail (434-450)

Limitations (Ss. 467 to 473)

Inherent Powers of High Courts (482)

Judgements:

Madhulimayav. SDM Monghyr AIR 1971 SC 2486

Moti Ram and others v. State of MP, AIR 1978 SC 1594

District Registrar and Collector v. Canara Bank (2005) I SCC 496

Suggested Readings:

1. Rattan LalDhirajLal: Law of Criminal Procedure
2. KNC Pillai: Kelkar's Criminal Procedure
3. DD Basu: Criminal Procedure Code

Paper–IV**LAW OF PROPERTY****Time: 3 Hours****Max. Marks: 100****Instruction for Paper Setters:**

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

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

SECTION A**Transfer of Property Act**

Concept of Immovable & Moveable Property

Attestation

Actionable Claims

Transfer of Property (S. 5-24)

Judgments:

VishwaNath V/s. Ramraj& Others AIR 1991 AII 193

R.K. Kemprij V/s Burton Sons & Co. AIR 1970/SC 1872

SECTION B

-Doctrine of Election S.35

-Doctrine of LisPendens S. 52

-Fraudulent transfer S. 53.A

-Feeding the Grant by Estoppel S. 43

-Sale s. 54-56

Judgments:

Om Parkash V/s Jai Parkash AIR 1992 SC 885

NathuLal V/s Phool Chand AIR 1970 SC 546

SECTION C

-Mortgage: Kinds, Rights and Liabilities of Mortgagor & Mortgagee (S. 58-78,, S. 81-82 S. 91-92)

-Charge (S. 100-102)

Indian Easement Act

-Concept of Easement (S. 4-7)

-Extinction. Suspension & Revival of Easements (S. 37-51)

-Licences (S. 52-64)

Judgments:

Braham Parkash V/s Manbir Singh AIR 1993 SC 1607

Cheriyansosamma& others V/s Sundaressan Pillai AIR 1999 SC 947

Mahi Singh V/s Chankoo AIR 1970 Delhi 114

Ramamurthy Subudhi V/s Gopinath AIR 1968 SC 919

Suggested Readings:-

Prof. R.K. Sinha : Transfer of Property Act

Dr. S.N. Shukl : 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

Paper–V

HISTORY-I

Time: 3 Hours

Max. Marks: 100

Instruction for Paper Setters:

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

Section –A

Society and Legal System in Ancient India
Family and Condition of Women in Vedic Period
Varuna and the Caste system
Emergence of Kingship and Republics, Local and Village
Administration, Source (Basis) of Law, Administration of Justice
Polity and Administration of Mauryas and Guptas.

Section –B

Mughal Government and Administration
Position of King
Administration at the Central Provincial and Local Levels
Administration of Justice
Land Revenue System-Mansabdari, Jagirdari
Disintegration of Mughal Emperor and Problem of Succession

Section –C

Foundation and Expansion of British Rule
Growth of East India Company
Administration and Social Reforms of Cornwallis, Bentick and Dalhousie
Treaty of Bassien and end of Maratha Confederacy Dalhousie' Doctrine
of Lapse
First War of Independence 1857-Causes, Major Events, Failure, Result
Changes in Administration and Recruitment Policy. Queen Victoria's
Declaration of 1858
Impact of European Culture on Civil Services, Army, Police,
Judicial Administration and Education.

Suggested Readings:

B.S. Sharma: Ancient India.
A.L. Basham: The Wonder that was India.
Satish Chandra: Medieval India
Bipin Chandra: Modern India (NCERT)
Tara Chand: History of the Freedom Movement in India.
National Book Trust Freedom Struggle
Anil Chandra Bannerjee: The New History of Modern India. (KP Bagchi & Co. New Delhi

Paper–V

Sociology–I

Time: 3 Hours

Max. Marks: 100

Instruction for Paper Setters:

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

SECTION A

Indian Social Institutions: A Fundamental Idea.
Hindu Philosophy: Continuity and Change.
Indian Society: Unity in diversity.
Hindu Marriage –A Religious Sacrament.

SECTION B

Family: Nuclear and Joint; Recent Trends.
Problems of Hindu Marriage viz. Child Marriage; Widow Re-Marriage
Caste System: Concept, Changes in Caste System
Social Class: Concept, Marxian Analysis of Class, Caste and Class.

SECTION C

Tribal Society: Tribal Problems and Tribal Welfare Programs
Indian Rural Community: Panchayati Raj System in India.
Social Mobility: Sanskritisation: Modernization; Westernization

Suggested Readings:

- 1.C.N. ShakaraRao - *Introduction to Sociology*
- 2.T.K. Oommeh and C.N. Venugopal - *Sociology for Law Students*
3. Veena Das (ed.) - *Handbook of Indian Sociology*
4. Tulsi Patel (ed.) - *The Family in India*
5. B.R. Singh - *Sociology*

Paper–VI

Political Science-V

Time: 3 Hours

Max. Marks: 100

Instruction for Paper Setters:

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

SECTION A

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.

SECTION B

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.

SECTION C

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, HI, 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.

PAPER-I: LAW OF EVIDENCE**Time: 3 Hours****Max. Marks: 100****Instruction for Paper Setters:**

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

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

SECTION A**Indian Evidence Act, 1872:**

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

Judgments:

- Dhal Singh Dewangan v. State of Chattisgarh (2016) SCC 983.
- GeejagandaSomaiah v. State of Karnataka AIR 2007 SC 1355.
- Amar Singh v. State of Rajasthan (2010) 9 SCC 64.

SECTION B

- Documentary Evidence Ss. 61-73
- Burden of Proof Ss. 101-114
- Presumption as to Absence of Consent S.114-A
- Estoppel S. 115

SECTION C

- Competence of Witnesses Ss. 118-20
- Communication during Marriage and Professional Communication Ss. 122 & 126
- Evidence of Accomplice Ss.133,134
- Examination of Witnesses Ss. 135-166
- Improper Admission and Rejection of Evidence Ss. 167

Judgments:

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

- 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
- BatukLal : Law of Evidence

References:

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

PAPER-II CIVIL PROCEDURE CODE AND LIMITATION ACT**Time: 3 Hours****Max. Marks: 100****Instruction for Paper Setters:**

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

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

SECTION A**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)

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)

Judgments:

NDMC v. Satish Chand, AIR 2003 SC 3137.

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

SECTION B

Commissions (Ss. 75-78 & Order XXVI)

Properties liable to Attachment (S. 60)

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)

Supplementary Proceedings (Ss. 94, 95 & Order XXXVIII, XXXIX, XL)

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)

Judgments:

UshaBalashaheb Swami &Ors v. KiranAppaso Swami &Ors, Civil Appeal No. 2019 of 2007.

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

SECTION C

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)

Judgments:

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

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.

PAPER–III: ENVIRONMENT LAW**Time: 3 Hours****Max. Marks: 100****Instruction for Paper Setters:**

Section–A: It will consist of 10 compulsory questions of 2 marks each. Answer to each question is to be of five lines. The paper setter is required to set not less than

three questions from each Section.

20 Marks

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section.

48 Marks

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three.

32 Marks

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

SECTION A**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

SECTION B**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

SECTION C**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. NishthaJaswal, Environmental Law, Allahabad law Agency

Dr SC Tripathi, Environmental Law, Central Law Publications

References:

Prof. Satish C. Shastri, Environmental Law, Eastern Book Company

ShyamDiwan and Armin Rosencranz, Environmental Law and Policy in India

P. leelakrishnan, Environmental Law in India

Gurdip Singh, Environmental law in India

M.C. Mehtav. Union of India, AIR 2002 SC 1696 (CNG Vehicles Case)

D.D. Viyas and Ors. v. Ghaziabad Development Authority, Ghaziabad and Anr. AIR 1993 ALL. 57

Rural Litigation and Entitlement Kendra v. State of U.P. AIR 1982 SC 652

Municipal council, Ratlam v. shriVardhichand n ors, AIR 1980 SC 1622

CharanLalSahu v. Union of India, 1990 SCC 613

PAPER–IV: COMPANY LAW**Time: 3 Hours****Max. Marks: 100****Instruction for Paper Setters:**

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

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

SECTION A

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.

JuggiLalKamlapat v. CIT AIR 1969 SC 932.

SECTION B

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

Judgments:

LakshmanaswamiMudaliar v. HC, AIR 1963 SC 1185

In the matter of Standard General Insurance Co. Ltd., AIR 1965 Cal. 16

SECTION C

Position and Appointment of Directors, their Powers and Duties

Promoters; their powers and duties

Company Meetings

Oppression and Mismanagement

Share capital

Debentures Share-holders and Debenture holders

Borrowing

Winding Up Grounds and Effects

Worker's Participation in Management

SEBI Regulations

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.

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:

1. Avtar Singh: Company Law, Eastern Book Co., Lucknow
2. Taxman's: Company Law & Practice

References:

1. S.M. Shan: Lectures on Company Law, N.M. Tripathi, Mumbai
2. Topham and Ivamy : Company Law, Butterworths

PAPER–V: HISTORY–II**Time: 3 Hours****Max. Marks: 100****Instruction for Paper Setters:**

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

SECTION A

Judicial System in India: Ancient and Medieval Period of Administration of Justice in Bombay, Calcutta and Madras (1600-1773) Mayor's court and the Courts of Request in the Presidency Towns.

SECTION B

Warren Hastings Plan of 1772 and the Adalat System Reforms under the Plan of 1774; Re-Organization of 1780 supreme Court at Calcutta its composition Powers and Functioning; Act of 1781 Supreme court vis-a-vis Mofussil Courts; Raja Nand Kumar Case, Patna Case, Cosijura Case.

SECTION C

Judicial Reforms of Lord Cornwallis: 1787, 1790 and Establishment of High Courts. The Indian Council Acts, 1861 and 1892

The Government of India Acts of 1909 and 1919.

The Government of India Act, 1935: Federal and Provincial Legislatures.

Privy Council

Federal Court of India

History of Legal Profession in India

Codification and Law Commission

Suggested Readings:

M.P. Jain: Constitutional History of India

V.K. Kurlshresta: Indian Legal & constitutional History of India.

Rama Jois: Legal and constitutional History of India (Tripathi) (1990)

PAPER-V: SOCIOLOGY-II (General Principles)**Time: 3 Hours****Max. Marks: 100****Instruction for Paper Setters:**

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

Section A

Sociology: Concept, Nature, Scope and Importance
Relationship of Sociology with Political Science, History, Economics,
Methods of Sociology: Comparative, Historical, Statistical, Case Study,

Section B

Religious Institutions: Religion and Morality.
Social Stratification: Meaning and Types
Social Change: Meaning and Nature

Section C

Social Groups: Concept & Types .
Social Institutions: Marriage, Kinship, Family.
Political Institutions: Power, Authority, State.
Economic Institutions: Capitalism Property, Division of Labour

Suggested Readings:

- 1.C.N. ShakaraRao - Introduction to Sociology
2. Dr.VidhyaBhushan - Introduction to Sociology
3. Veena Das (ed.) - Handbook of Indian Sociology
4. M. Hara Lambus and R.M. Head – Sociology
5. M. Francis Abraham - Contemporary Sociology: An Introduction to Concepts and Theories.
6. Tulsi Patel (ed.) - The Family in India
7. T.K. Oommeh and C.N. Venugopal - Sociology for Law Students
8. David M. Newman (ed.) - Sociology
9. Steve Bruce and Steven Yearly - The Sage Dictionary of Sociology
10. B.R. Singh - Sociology

PAPER–VI: POLITICAL SCIENCE-VI**Time: 3 Hours****Max. Marks: 100****Instruction for Paper Setters:**

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

Section–B: It will consist of 9 questions of 8 marks each. Answer to each question is to be in 2 pages. Three questions are to be set from each section & the candidates are required to attempt 6 questions attempting two question from each section. **48 Marks**

Section–C: It will consist of 3 questions of 16 marks. Answer to each question is to be in 5 pages one question is to be set from each section and candidates are required to attempt any two questions out of three. **32 Marks**

SECTION A

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 .

SECTION B

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.

SECTION C

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.

PAPER-I**FAMILY LAW-I****Time: 3 Hours****Max. Marks: 100**

The Syllabus consists of four units & the Paper setter is required to set the paper as under:-

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

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

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

At-least two Judgments should be reflected in the paper from the syllabus.

Unit-I

Application of Hindu Law and Muslim Law

Under Hindu Marriage Act, Special Marriage Act and Muslim Law

—Nature of Marriage

—Requirement and solemnization of valid marriage

—Nullity of Marriage

—Child Marriage Restraint Act, 2006

Judgments:

1. Seema Vs Ashwani Kumar (2006) 2 S.C.C., 578
2. Devi Sharma v. Chander Mohan, AIR 2003 P&H 327.

Unit-II

Under Hindu Marriage Act, Special Marriage Act & Muslim Law

—Restitution of conjugal rights

—Judicial separation

—Divorce

Judgments:

1. Shamim Ara v. State of U.P., 2002 (4) RCR Civil 340
2. Swaraj Garg, v. K.M. Garg AIR 1978 Del 296

Unit-III

—Hindu Law of Adoption

—Acknowledgement of Legitimacy under Muslim Law

Judgments:

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

Unit-IV

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

Judgments:

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

Suggested Readings:-

1. Paras Diwan: Hindu Law, Allahabad Law Agency, Allahabad.
2. Mulla: Principles of Mohammedan Law, Universal Book Trades, Delhi.
3. A A A Faize: Outlines of Mohammedan. Law
4. Dr. Sharma: Muslim Law
5. Mayne's: Treatise on Hindu Law & Usage
6. Mulla's: Principle of Hindu Law

PAPER–II ALTERNATIVE DISPUTE RESOLUTION**Time: 3 Hours****Max. Marks: 100**

The Syllabus consists of four units & the Paper setter is required to set the paper as under:-

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

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

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

At-least two Judgments should be reflected in the paper from the syllabus.

Unit-I

— Concept & Importance of Alternate Dispute Redressel System.

— **Alternatives to Judicial process:**

Legal Services Authority Act, 1987, Mediation Negotiation, Conciliation, Lok Adalats, Resolving Disputes by Panchayats

Judgments:

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

Unit-II

Meaning of Arbitration, Kinds of Arbitration: International Arbitration, Commercial & Mercantile Arbitration

—The Arbitration & Conciliation Act 1996

—Arbitral Tribunals:

Composition, Jurisdiction, Arbitral Award and Finality & Enforcement thereof, Appeals

Enforcement of Foreign Awards

Judgments:

1. Tamil Nadu Electricity Board v. Bridge Tunnel Construction AIR 1997 S.C.1376
2. Oil and Natural Gas Corporation Ltd v. Saw Pipes Ltd, 2003 (2) RCR (Civil) 555 SC

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

- The Arbitration & Conciliation Proceedings
- Role of Conciliator, Termination of Conciliation Proceedings, Resort to Arbitral or Judicial Proceedings
- Conciliation Proceedings in the Civil Procedure Code
- Conciliation under the Industrial Disputes Act, 1947
- Conciliation in Family disputes: Family Courts Act 1984 and Hindu Marriage Act 1955.

Judgments:

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

Unit-IV

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

Judgments:

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

Suggested Readings:

1. Relevent Bare Acts: Equal Access to Justice
2. P.C. Juneja: The Bright Law House, Rohtak
3. N.R. Madhava Menon: A Hand Book on Clinical Legal Education, Eastern Book Co.
4. R.Dayal: Arbitration & Conciliation Act
5. Shambu Dayal Singh: Law of Arbitration
6. Paras Diwan: Law of Marriage & Divorce, Wadhwa & Co., Nagpur
7. J.G. Starke: An Introduction to International Law.

PAPER–III**ADMINISTRATIVE LAW****Time: 3 Hours****Max. Marks: 100**

The Syllabus consists of four units & the Paper setter is required to set the paper as under:-

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

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

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

Unit-I

Evolution, Definition, Nature, Scope and Modern Approach of Administrative Law

Theory of Separation of Powers and Judicial Opinions

Rule of Law and its new Horizons

Relationship between Administrative Law and Constitutional Law

Judgments:

1. State of Punjab v. Deepak Mattu AIR 2008 SC 35

2. I.R. Coelho (dead) by L.Rs v. State of Tamil Nadu, AIR 2007 SC 861

Unit-II**Delegated Legislation**

Concept, Nature Scope, Need and Constitutional Validity

Control Mechanism of Delegated Legislation

Sub-Delegation

Judgments:

1. M/s Nova ADS v. Secretary, Department of Municipal Administration and Water Supply and Another, AIR 2009 SC 2941

2. Suresh Seth v. Commissioner, Indore, AIR 2006 SC 767

Unit-III

Administrative Adjudication

Necessity, Structure, and Procedure of Tribunals

Natural Justice: Rules of Natural Justice and Exceptions thereto

The Concept of Post-Decisional Hearing

Institutional Decisions

Judgments:

1. Farid Abdul Latif Noorani v. Syed Sadigi Ali Qadri, AIR 2009 Bom 1935
2. Gopal Singh v. State Forest Officer's Association, AIR 2007 SC 1878

Unit-IV

Judicial Review and Constitution Remedies

Public Interest Litigation

Institution of Ombudsman-Lokpal in India

Punjab Lokpal Act 1993

The Lokpal Bill 2003

Right to Information Act, 2005- Objective and Salient Features, Section 1 to 31.

Judgments:

1. Nirmaljit Kaur v. State of Punjab, AIR 2006 SC 607S
2. Maharana Partap Singh v. Bank of India, CIC/PB/A/2008/01076-SM.

Suggested Readings:-

1. D.D. Basu: Administrative Law, Kamal Law House, Calcutta.
2. I.P. Massey: Administrative Law, Eastern Book Co., Lucknow.
3. C.L.Thakur: Administrative Law in India, Eastern Book Co., Lucknow.
4. Jain & Jain: Principles of Administrative Law N.M. Tripathi, Mumbai.
5. M.P. Jain: Cases and Materials on Administrative Law, Wadhwa & Co., Nagpur.
6. Rai, Kailash: Administrative Law, Allahabad Law Agency, Faridabad (Haryana)
7. Kesari, U.P.D, Administrative Law, Central Law Publication, Allahabad.
8. Yadav, Abhe Singh (Dr.): Right to Information Act, 2005: An Analysis, Central Law Publications, Allahabad.

PAPER-IV**JURISPRUDENCE****Time: 3 Hours****Max. Marks: 100**

The Syllabus consists of four units & the Paper setter is required to set the paper as under:-

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

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

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

Unit-I

Definition, Meaning, Nature and Scope of Jurisprudence
Law and Social Change

Unit-II

Natural Law
Analytical School
Pure Theory of Law – All School (Indian Perspective)
Rights and Duties
Legal Person: Nature and concept with Theories of Legal Personality

Unit-III

Historical School
Sociological School
Realist School-All Schools with Indian Perspective
Administration of Justice: Civil and Criminal with Theories of Punishment

Unit-IV

Sources of Law
Property
Ownership & Possession

Judgement:

Ravi Chander v. Justice A.M. Bhattacharjee, 1995 4SCC 457.

Suggested Readings:-

1. Anil Trehan: Penology and Victimology- A Perusal, Shree Ram Law House Chandigarh, 2011.
2. R.W.M. Dias Jurisprudence, Aditya Books, New Delhi, 2000.
3. C.W. Paton A Text Book of Jurisprudence, Oxford University Press, Oxford,1970
4. B.N.M. Tripathi An Introduction to Jurisprudence, Allahabad Law Agency, Allahabad.
5. S.N. Dhyani Fundamental of Jurisprudence, Central Law Agency, Allahabad
6. Dias: Jurisprudence
7. W. Friedman: Legal Theory
8. Edgar Bodenheimer: Jurisprudence
9. Butterworth: Lectures on Jurisprudence
10. Llyod: Jurisprudence
11. Nomita Aggarwal: Jurisprudence & Legal Theory
12. B.N.Tripathi: Jurisprudence (Legal Theory)

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

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

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

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

At-least two Judgments should be reflected in the paper from the syllabus.

Unit-I**The Punjab Land Revenue Act, 1887** Chapter 1 to 9, 11 and 12.**Judgments:**

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

Unit-II**The Punjab Tenancy Act, 1887** Chapters I to VI**Judgments:**

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

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

1. Surjit Singh v. State 1986 PLJ 536
2. Makhan Singh v. State of Punjab 1986 PLJ 536

Unit-IV**Right to Fair Compensation and Transparency in Land Acquisition , Rehabilitation and Resettlement Act, 2013**

Salient Features of the Act.

Procedure to Acquire the Land

Authorities under the Act

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

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

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

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

At-least two Judgments should be reflected in the paper from the syllabus.

Unit-I

Schools of Hindu Law

—Mitakshara Hindu Joint Family & Coparcenary

—Joint Family Property & its Alienation

Judgments:

1. K.V. Narayana v. K.V. Ranganathan AIR 1976 SC 1715
2. Commissioner of Wealth Tax v. Chander Sen AIR 1986 SC1754

Unit-II

—Karta his power and liabilities

—Partition

—Reunion

Judgments:

1. Raghavamma v. Chanchamma AIR 1964 SC 136
2. Balmukand v. Kamla Wati AIR 1964, 1385

Unit-III

—Hindu Succession Act, 1956

Judgments:

1. Vallikanu v. Singaperumal, AIR 2005 SC 2591
2. Pushpalatha v. V. Padma Ratno, AIR 2010 Kant 124 (DB)

Unit-IV

- Family Courts Act, 1984
- Dowry-Definition, Offences & Penalties
- Uniform Civil Code
- Hindu Minority & Guardianship Act, 1956

Judgments:

1. Sarla Mudgil v. U.O.I. (1995) 3 SC 635
2. S Gopal Reddy v. State of Andhra Pradesh AIR 1996 SC 2185

Suggested Readings:-

1. Paras Diwan: Hindu Law, Wadhwa & Co., Allahabad.
2. Mulla: Principles of Hindu Law, N.M. Tripathi, Bombay.
3. Mayne: Treatise Hindu Law & Usage.
4. Poonam Pardhan Sexana : Lectures on Family Law, Butterworth's, 2007 Issue

PAPER–II

PROPERTY LAW

Time: 3 Hours

Max. Marks: 100

Guidelines for Paper Setters:

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

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

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

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

At-least two Judgments should be reflected in the paper from the syllabus.

Unit-I

Transfer of Property Act: Scope and Object, Definitions

-Concept of Movable& Immovable Property

- Transfer of Property (Ss. 3-21)

Judgments:

Vishwa Nath v. Ramraj & Others AIR 1991 All. 193

R.K.Kempraj v. Burton Sons & Co. AIR 1970 SC 1872

Unit-II

- Doctrine of Election S. 35

- Doctrine of *Lis Pendens* S. 52

- Fraudulent Transfer S. 53

- Part Performance S. 53-A

- Leases SS. 105-117

- Sale SS. 54-56

Judgments:

Om Parkash v. Jai Parkash AIR 1992 SC 885

Nathu Lal v. Phool Chand AIR 1970 SC 546

Unit-III

- Mortgage; Kinds, Rights and Liabilities of Mortgagor & Mortgagee (SS. 58-78)

- S. 81-82 and 91-92

Judgments:

Braham Prakash v. Manbir Singh AIR 1963 SC 1607

Cheriyana Sossamma & Others v. Sundaressan Pillai AIR 1999 SC 947

Unit-IV**Gift Indian Easement Act**

- Concept of Easement; Rights of Riparian Owner
- Creation of Easements S. 4-7
- Extinction, Suspension and Revival of Easements SS. 37-51
- Licenses SS. 52-64

Judgments:

Mahi Singh v. Chankoo AIR 1970 Delhi 114

Ramamurthy Subudhi v. Gopinath AIR 1968 SC 919

Suggested Readings:

1. S.M.Shah Lectures on Transfer of Property
2. G.M.Sen The Law of Property
3. D.F.Mulla Transfer of Property Act., N.M.Tripathy, Bombay.
4. S.N.Shukla Transfer of Property Act, Allahabad Law Agency, Allahabad.
5. B.B.Mitra Transfer of Property Act, Kunal Law House, Calcutta.

PAPER–III**COMPANY LAW****Time: 3 Hours****Max. Marks: 100**

The Syllabus consists of four units & the Paper setter is required to set the paper as under:-

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

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

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

At-least two Judgments should be reflected in the paper from the syllabus.

Unit-I

Historical Background of Company Law

Corporate Personality: Advantages & Disadvantages of incorporation; Kinds of Companies; Promoters

Judgments:

1. New Horizons Ltd. Another v. Union of India 1995 I Com. L.J. 100 (SC)
2. Juggi Lal Kamalpat v. CIT 1969 SC 982

Unit-II

Registration of a Company (Public and Private)

Memorandum of Association

Articles of Association

Prospectus and Promoters.

Judgments:

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

Unit-III

Raising of Funds for Business Shares, Members and Share-holders, Share Capital, Borrowing Debentures, Share-holders, Debenture holders, Latest Amendments by SEBI on Shares, Debentures and Securities, Doctrine of Constructive Notice and Indoor Management.

Judgments:

1. Bajaj Auto Ltd. v. N.K. Firodia & others AIR 1971 SC 321
2. R.D. Goel & Anothers, v. Reliance Industries, JT 2000 (8) SCC 594.

Unit-IV

Company Management Personnel, their Powers and Duties, Company Meetings;
Oppression and Mismanagement; Winding Upgrounds and Effect

Judgments:-

1. A. Vellayan v. Cynosure Investment Pvt. Ltd., (2006) 2n Comp. L.J. 272 (CLB).
2. Shanti Prasad Jain v. Kalinga Tubes Ltd. AIR 1965 SC 1535

Suggested Readings:

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

PAPER-IV**ENVIRONMENTAL LAW****Time: 3 Hours****Max. Marks: 100**

The Syllabus consists of four units & the Paper setter is required to set the paper as under:-

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

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

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

At-least two Judgments should be reflected in the paper from the syllabus.

Unit-I

Meaning and Definitions of Environmental Law
Constitutional Provisions (Articles 21, 48-A, 51-A (g))
The Factories Act (Chapters III and IV-A)

Judgments:-

M.C. Mehta v. Union of India & Ors. (2004) 2SCC 118
Ratlam Municipality v. Vardichand AIR 1980 SC 1622

Unit-II

The Environment Protection Act, 1986

Judgments:-

1. D.D. Viyas And Ors. v. Ghaziabad Development Authority, Ghaziabad and Anr., AIR 1993 ALL. 57
2. M.C. Mehta v. Kamal Nath & Ors. AIR 2002 SC 1515.

Unit-III

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

Noise Pollution

Judgments:-

1. U.P. Pollution Control Board v. Modi Distillery and Ors., AIR 1988 SC 1128
2. Narmada Bachao Andolan v. Union of India.,(2000) 1 SCC 664.

Unit-IV

The Air (Prevention & Control of Pollution) Act, 1981

The Wild life Protection Act, 1972

Bio-Diversity Act 2002

Judgments:-

1. M.C. Mehta & Ors. V. Union of India, (2006) 3 SCC 399.
2. M.C. Mehta & Ors. V. Shreeramfood and Fertiliser Industry and Union of India, AIR 1987 SC 965.

Suggested Readings:-

1. Pasra Diwan and Environmental Administration, Law and Judicial Attitude
2. Peeyushi Diwan
3. Chetan Singh Mehta Environmental Protection and the Law Environmental Pollution
4. Timmy Katyal & CM Satake
5. Satish Shastri Pollution and the Environmental Law
6. Rosenberg Diwan & Environmental Law and Policy in Idea Case Noble Materials & Statements.

**PAPER–V OPT. (I) INTERPRETATION OF STATUTES
AND PRINCIPLES OF LEGISLATION**

Time: 3 Hours

Max. Marks: 100

The Syllabus consists of four units & the Paper setter is required to set the paper as under:-

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

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

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

At-least two Judgments should be reflected in the paper from the syllabus.

Unit-I

- Statute-Meaning and Classification
- General Principles of Interpretation: Literal or Grammatical Interpretation:
- The Mischief Rule
- The Golden Rule
- Harmonious Construction, Statute should be read as a whole
- Maxims:**
- Ut Res Magis Valeat Quam Pereat
- Expressio Unius Est Exclusio Alterius
- Noscitur A SOCIIS
- Ejusdem Generis
- Contemporanea Expositio est optima Et fortissima in lege

Judgments:

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

Unit-II

Internal Aids to Construction-Short Title

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

Judgments:

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

Unit-III

External Aids to Interpretation-Dictionaries

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

Judgments:

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

Unit-IV

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

Judgments:

1. Ashwini Kuamr Singh v. U.P. Public Service Commission, AIR 2003 SC 2661
2. Iqbal singh v. Meenakshi, AIR 2005 SC 2119

Suggested Readings:

1. Langan, P. St. J: Maxwell on the Interpretation of Statutes, N.M. Tripathi Pvt. Ltd., 1969.
2. Singh, G.P: Principles of Statutory Interpretation, Bharat Law House, Allahabad.
3. Sarathi, V.P: Interpretation of Statutes, Eastern Book Company, Lucknow, 1986.
4. Swarup, Jagdish: Legislation and Interpretation Dandewal Publishing House, Allahabad, Second Edition, 1974.
5. Bindra, N.S: Interpretation of Statutes, Law Book Co., Allahabad, 6th Edn. 1975.

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

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

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

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

Unit-I

- Meaning, nature and Scope of International Relations.
- Concept, Elements, Problems, Evaluations and Limitations of National Power.
- National Interest: Meaning & Components of national interest.
- Methods for the Promotion of National Interest
- Collective Security.

Unit-II

- Meaning, Purpose, Significance and Determination of Foreign Policy.
- Foreign Policy and National Interest.
- Origin of Cold War and its Impact on International Relations.

Unit-III

- Origin, Role and Significance of the Following International Relations:
- League of Nations
- United Nations

Unit-IV

- Origin, Role and Significance of the Following Organizations
- 1) Non-Aligned Movement.
- 2) South Asian Association for Regional Co-operation(SAARC)
- 3) European Union
- 4) Association of South East Asian Relations (ASEAN)

Suggested Readings:

1. **J.W. Burton**, International Relations. A General Theory (Geory Allen and Unwin)
2. **Norman D. Palmer and** International Relations: The World Community in Transition
Howard C. Parkins (Delhi CBS) 1985.
3. **Stephen S. Goodsped**, The Nature and function of International Organisation
(NewYork Oxford Uni. Press)
4. **Rumki Basu**, The United Nations and Functions of an International Organization
(New Delhi Sterling) 1993.
5. **K.P. Saksena**, Reforming the United Nations The Challenge of Relevance
(New Delhi, 1993)
6. **Raymond Aron**, Peace and War: A Theory of International Relation.

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

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

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

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

Unit-I

Meaning, Scope and Subject Matter of Private Int. Law
 Difference between Public and Private International Law.
 Characterization
 Renvoi

Unit-II

Domicile: its concepts and kinds of classifications

Unit-III

Marriage
 Matrimonial causes
 Adoption, custody and Guardianship of children

Unit-IV

Property
 Succession
 Foreign Judgments

Suggested Readings:

1. Atul M Setalvad: Conflict of Laws, 1st Edition., Lexis Nexis, Buttersworth, New Delhi, 2007.
2. Dicey, Morris and Collins on the Conflict of Laws, 14th Edition, Sweet and Maxwell, 2006.
3. Paras & Peeyushi Diwan: Private International Laws, 4th Edition, Deep & Deep Publications, New Delhi, 1999.
4. P. Diwan Private Int. Law
5. Cheshire Private Int. Law
6. Graveson Conflict of Laws

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

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

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

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

At-least two Judgments should be reflected in the paper from the syllabus.

Unit-I**Evolution of Human Rights**

- (a) The UN Charter and Human Rights
- (b) The Universal Declaration of Human Rights and its Significance
- (c) International Covenants on Human Rights

Unit-II**Protection of Vulnerable Groups**

Child

Rights of Women

Refugees

Stateless persons

Disabled persons

Declaration on the Rights of Mentally Retarded Persons 1971

Unit-III**Prevention of Inhuman Acts**

Genocide

Torture

Slavery and Slave Trade

Forced Labour

Traffic in human beings and Prostitution

Unit-IV

Judicial Activism and Protection of Human Rights in India

Role of Non-Governmental Organizations in the Promotion and Protection of Human Rights

The Protection of Human Rights Act 1993

Suggested Readings:

1. Paras Diwan and Peeyushi Diwan: Human Rights and the Law- Universal and Indian
2. Deep & Deep Publications, New Delhi, 1996
3. P.S. Jaswal and Nishtha Jaswal: Human Rights and the Law
4. APH Publishing Co., New Delhi, 1996
5. B.P.S. Sehgal (ed.): Human Rights in India: Problems and Perspectives
6. Deep & Deep Publications, New Delhi, 1995
7. G.S. Bajwa: Human Rights in India: Implementation and Violations,
8. Anmol Publications, New Delhi
9. K.C. Joshi: International Law and Human Right

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

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

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

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

Unit-I

Methods of Studying Crime and Criminals
Theories of Punishment, its Historical Background and Modern Trend.
The Sociology of Punishment and punishment of Today.
Future of Punishment.

Unit-II

Forms of Punishment under Indian Penal Code and Judicial Sentencing
Capital Punishment-Its Execution and Indian Experience, Desirability, Judicial attitude in India as to imposition and various factors & rules for awarding.
Crime Causation: Physiological Psychological and Sociological, Economic, Mental, Family and Mass Media
Probation of offenders Act, 1958
Parole: Meaning, Principles, Distinction with Probation, Supervision during parole

Unit-III

White collar crimes: Its causes, classification and Judicial Trends in India
Juvenile Delinquency, Main Features Juvenile Justice (Care and Protection of Children) Act, 2000 with amendments of 2006
Recidivism: its causes and Reformatory methods.

Unit-IV

Victimology, Rights to victim compensation in United States and relative position in India Plea Bargaining
Child Victim of Crime
Female Victim of Crime and Sexual Victim
Compensation to victim and other Remedial Measures
Role of NHRC in Providing Compensation to Victim

Suggested Readings:

1. Anil Trehan: Supplement to Penology and Victimology- A Perusal, Shree Ram Law House Chandigarh, 2011.
2. Anil Trehan: Penology and Victimology- A Perusal, Shree Ram Law House Chandigarh
3. Sutherland: Principles of Criminology
4. Ahmed Siddique: Criminology: Problems and Perspectives
5. J.P.S. Sirohi: Criminology and Criminal Administration
6. N.V Paranjape: Criminology and Penology
7. N.V Paranjape: Criminology and Penology with Victimology
8. M. Ponnian: Criminology and Penology

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

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

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

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

At-least two Judgments should be reflected in the paper from the syllabus.

Unit-I

—Objects and Scope of the Code, C.P.C Amendments referred to 1999 & 2002.

—Definitions (S. 2)

—Courts to Try all Civil Suits Unless Barred (S. 9)

—Stay of Suit (S. 10)

—Res-Judicata (Ss. 11-12)

—Place of Suing (Ss. 15-20)

—Parties to the suit (order I)

—Summoning of Parties—Order V, S. 27, 29

—Appearance of Parties and consequence of non-appearance, order IX

—Summoning of Witnesses, Order XVI, XVI-A

Judgements:-

1. Gomti Devi Sharma v. Chanda Devikar , AIR 2009 Gau 31
2. Sanjay Verma v. Manik Roy, AIR 2007 SC 1332

Unit-II

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

Judgments:

1. Bachan Devi v. Nagar Nigam Gorakhpur., AIR 2008 SC 1282
2. Umma Shankar Kamal Narayan v. M.D. Overseas Limited, (2007) 4 SCC 133

Unit-III

- Public Nuisance & other Wrongful Acts Affecting the Public (Ss. 91-93)
- Interim Orders Order XXXVIII to XXXIX
- Appeal From Original Decree (Ss. 96-99) Order XLI
- Appeal from Appellate Decree (Ss. 100-103) Order XLII
- Reference, Review & Revision (Ss. 113-115)
- Inherent Powers of Court (Ss. 151)

Judgments:-

1. Vidoydaya Trust v. Mohan Parsad, AIR 2008 SC 1633
2. Ram Chandra Pandurang Senar v. Murlidhar Ram Chandra Senar, AIR 1990 SC 1973

Unit-IV

Limitation Act, 1963

Definitions (S. 2)

—Bar of Limitation (S. 3)

—Extension of Prescribed Period (S. 5)

—Extension of time (S. 6 & 7)

—Continuity of Running of Time (S. 9)

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

—Easement (S. 25)

—Adverse Possession (S. 27)

Judgments:-

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

Suggested Readings:

1. DF Mulla Civil Procedure Code
2. PC Sakkar —do—
3. CK Thakkar —do—
4. JD Jain Indian Limitation Act
5. RD Dayal Limitation Act

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

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

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

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

At-least two Judgments should be reflected in the paper from the syllabus.

Unit-I

Criminal Procedure Code, 1973

Application (Sec. 1)

Definitions (Sec. 2)

Classes of Criminal Courts (Ss. 6 to 25)

Power of Court (Ss. 26 to 35)

Process to Compel Appearances (Ss. 61 to 90)

Judgments:-

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

Unit-II

Process to Compel Production of things (Ss. 91 to 98)

Provisions relating to Searches (Ss. 99 to 101)

Security Proceedings (Ss. 106-116)

Maintenance (Ss. 125-128)

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

Judgments:-

1. Madhu Limaya v. SDM Monghyr AIR 1971 SC 2486
2. Dr. (Mrs) Vijaya Manohar Arbat v. Kashiro Rajaram Sawai and another (1987) 1 SCJ 524

Unit-III

Preventive action of Police (Ss. 149 to 153)

Information to the Police & Their Powers to Investigate (Ss. 154 to 176)

Complaints to Magistrate (Ss. 200 to 203)

Form of Charges (Ss. 211 to 217)

Trial before the Court of Session (Ss. 225-237)

Trial of Warrant Cases by Magistrate (Ss. 238-250)

Trial of Summon Cases by Magistrate (Ss. 251-259)

Summary Trial (Ss. 260-265)

Judgments:-

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

Unit-IV

Plea Bargaining (Ss. 265A to 265L)

Appeals (Ss. 372 to 394)

Reference and Revision (Ss. 395 to 405)

Bail (Ss. 434-450)

Limitations (Ss. 467 to 473)

Inherent Powers of High courts (S. 482)

Judgments:-

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

Suggested Readings:

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

Paper–III

PRINCIPLES OF TAXATION LAW

Time: 3 Hrs.

Max. Marks: 100

Guidelines for The Paper Setters:

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

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

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

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

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

Unit-I

Income Tax Act, 1961

Definitions such as Agriculture Income, Assessee, Assessing Authority, Income, Person, Previous Year, Assessment Year etc. (Sec. 2 & 3)

Basis of Charge (Sec. 4-9)

Difference between Capital Receipt and Revenue Receipt

Judgments:-

1. Sutlang Cotton Mills v. CIT., (SC) 107 ITR 1991
2. Rupen Jute Tea Co. Ltd. v. CIT, 186 ITR (1990) 30 I

Unit-II

Salaries, Deductions from Salary, Perquisite, Profits in Lieu of salary (Sec. 15-17)

Income from House Property, Deductions (Sec. 22-25)

Difference between Short Term Capital Gain and Long Term Capital Gain

Judgments:-

1. CIT v. Sanyasi Mahapatra, Vol. 53 Taxmann
2. Travancore Tea Estate Co. Ltd. v. CIT, ITR 154 (1985) 745

Unit-III

Income of other Persons included in Assessee's Total Income (Sec. 60-65)
Set off or Carry Forward of Losses (Sec. 70-74)
Rebate of Income Tax (Sec. 87-88)
Deductions under Section 80L and 80U of Income Tax Act

Judgments:-

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

Unit-IV

Assessment of Tax (139-144)
Income Escaping Assessment (147-152)
Time Limit for Completion of Assessment (Sec. 154)
Ratification of Mistake (Sec. 154)
Penalties under Sec. 271, 271-A, 271-C

Judgments:-

1. Hindustan Steel Ltd. v. State of Orissa, 25 STC 211 (SC)
2. M/S. Partap Steel Rolling Steel Mills v. State of Punjab, STI (1999)

Suggested Readings:

1. Dr. Vinod Sangaina – Tax Man
2. Kailsh Rai – Income Tax Act.
3. Garg - VAT

Paper–IV (Opt-i)

SOCIO-ECONOMIC OFFENCES

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

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

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

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

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

Unit-I

Law of Dowry Prohibition
Prevention of Immoral Traffic

Unit-II

Law of Prevention of Food Adulteration

Unit-III

Law of Prevention of Corruption
The Narcotic Drugs and Psychotropic Substances Act

Unit-IV

Law relating to Prevention of Sati
Law relating to Essential Commodities

Suggested Readings:

Jaspal Singh Socio-Economic Offence
Mahesh Chander Socio-Economic Offence

Prescribed Acts:

—Dowry Prohibition Act, 1961
—The Narcotic Drugs and Psychotropic Substances Act, 1985
—Prevention of Corruption Act, 1988
—Prevention of Food Adulteration Act, 1954
—Essential Commodities Act, 1955
—The Commission of Sati (Prevention) Act, 1987

**Paper–IV (Opt-ii) PUBLIC INTEREST LITIGATION-LEGAL AID AND
PARA LEGAL SERVICES**

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

The Syllabus consists of four units & the Paper setter is required to set the paper as under:-

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

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

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

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

Unit-I

—Meaning, Concept, Need and Significance of Legal Aid

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

Judgments:-

i) Sunil Batra v. Delhi Administration, AIR 1980 SC 1579

ii) Hussainara Khatoon & Ors. v. Home Secretary, State of Bihar, AIR 1979 SC 360.

Unit-II

—Concept and Significance of Lok Adalats

—Legal Littracy and Para Legal Services

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

Concept of Public Interest Lawyering & Litigation

Judgments:-

i) S.P. Gupta v. President of India & Others AIR 1982 SC149

ii) Lawyers' Initiative through R.S. Bains v. State of Punjab AIR 1996 P & H 1

Unit-III

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

Judgments:-

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

PRACTICAL WORK

Unit-IV

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

Suggested Readings:

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

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

Paper–IV (Opt-III)

PRISON ADMINISTRATION

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

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

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

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

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

Unit–I

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

Unit–II

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

Unit–III

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

Unit–IV

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

Suggested Readings:

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

Paper–IV (Opt-iv)

INDIAN FEDERALISM

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

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

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

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

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

Unit-I

Federal features of Indian Constitution
Federal Principles: Developments and Current Trends
Legislative and Administrative Relations between the Centre and States

Unit-II

Federal Comity: Relationship of truth and faith between Centre and State
Recommendations of Sarkaria Commission

Unit-III

Emergency Provisions under the Indian Constitution
Governor: Appointment, Powers and Position
Recommendation of Constitutional Review Commission

Unit-IV

Financial Relations between Centre and States
Freedom of Trade and Commerce within the territory of India
Inter-State Disputes on resources

Paper–IV (Opt-v) HUMANITARIAN AND REFUGEE LAW**Time: 3 Hrs.****Max. Marks: 100****GUIDELINES FOR THE PAPER SETTERS**

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

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

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

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

UNIT – I**Human Rights and the Indian Constitution**

- a. Fundamental Rights
- b. Directive Principles of State Policy

Protection of Human Rights under Protection of Human Rights Act, 1993

- a. The Judiciary
- b. NHRC

Group Rights

- a. Prisoners
- b. Women and Children
- c. Indigenous People
- d. Disabled

UNIT – II**HUMANITARIAN LAW****Introduction**

- b. History
- c. Evolution
- d. Growth

Geneva Conventions Systems

Geneva Convention I, II, III, IV

UNIT – III**Armed Conflicts**

- 1. Internal armed conflict
- 2. International armed conflicts
- 3. Non-international armed conflicts

Enforcement Machinery

- a. International Criminal Court
- b. ICRC

UNIT – IV

REFUGEE LAW

Position of refugees under Universal Declaration of Human Rights

Rights, obligations and privileges of refugees under the Refugee Convention

1951

Who is a refugee?

Judicial Status

Administrative Measures

The 1967 Protocol

Suggested Readings:

1. UN Charter
2. Constitution of India
3. Human Rights Act, 1993
4. Sinha, M.K.: Implementation of Non-Derogation Human Rights (Delhi 1999)
5. D.D. Basu: Human Rights
6. Upender Baxi: Human Rights
7. Thomas Buergenthal: Human Rights
8. Henry Steiner & Philip Alston: International Human Rights Law
9. B.G. Ramcharan: International Human Rights (Oxford, 1998)
10. Y.K. Tyagi: British Yearbook (2001).
11. Ingrid Detter: The Law of War, (Cambridge, 2000)
12. Roberts and R. Guelff, eds: Documents on the Laws of War (Oxford, 2000)
13. M.K. Balachandran & Rose International Humanitarian Law
14. Verghese (eds.):
15. Ravindra Pratap: India's Attitude towards IHL

Paper-I

LAW OF EVIDENCE

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

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

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

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

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

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

Unit-I

Indian Evidence Act, 1872

—Definitions and Relevancy of facts Ss. 1-16

Judgments:-

1. Pawan Kumar v. State of Haryana AIR 2003 SC 2987
2. Govinda v. State of M.P. (2005) 12 SCC 267.

Unit-II

—Admissions, Confessions Ss. 17-31

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

—Relevancy of part of Statement S. 39

—Opinion of third person when relevant Ss. 45-51

Judgments:-

1. Devi Singh v. State of Rajasthan (2005) 10 SCC 453.
2. Rumulu v. State of A. P. AIR 2008 SC 1505

Unit-III

- Character when relevant Ss. 52-55
- Facts which need to be proved. Ss. 56-59
- Oral Evidence, Documentary Evidence, Public Documents, Proof of Public Documents, Presumptions as to Documents Ss. 60-90
- Burden of Proof Ss. 101-114
- Estoppel S. 115

Judgments:-

1. Duni Chand v. Bhandari Das AIR 2004 Raj. 70.
2. P.J. Chacko v. LIC of India AIR 2008 SC 424.

Unit-IV

- Competence of Witnesses Ss. 118-120
- Privileged Communications Ss. 122-132
- of the examination of Witnesses Ss. 135-166
- of improper admission and rejection of evidence Ss. 167

Judgments:-

1. K. Ravi Kumar v. Bangalore University AIR 2005 Kant 21
2. Himanshu Singh Sabharwal v. State of M.P AIR 2008 SC 1943

Suggested Readings:

1. Rattan Lal and Dhiraj Lal : Law of Evidence
2. Munir : Law of Evidence

Paper-II PROFESSIONAL ETHICS AND PROFESSIONAL ACCOUNTING SYSTEM

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

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

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

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

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

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

Unit-I

Legal Profession in India-Evolution, Historical Development and Regulations

Unit-II

Advocacy & Professional Ethics

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

—Bar Council of India Rules part VI & VII

Judgments:-

- i) C.K. Daftri V. O.P. Gupta AIR 1971 SC 1122
- ii) EMS Namboodripad V. T.L. Nambiyar AIR 1970 SC 2015

Unit-III

Contempt Law & Practice

—Contempt of Courts Act, 1971

—Constitutional Provisions Regarding Powers of Supreme Court and High Courts & Houses of Parliament & State Legislatures for Punishing for their Contempt.

Judgments:-

- i) Delhi Judicial Services Association V. State of Gujrat, AIR 1991 SC 2176.
- ii) In re Vinay Chandra Mishra, AIR 1995 SC 2349

Unit-IV

20 Prescribed Opinions by Dr. Rattan Singh of the Disciplinary Committees of the Bar Council of India.

Suggested Readings:

1. Krishnaswamy Iyer: Professional Conduct of Advocacy
2. A.N. Chaturvedi: Principles & Forms of Pleadings & Conveyancing with
3. Advocacy & Bar Council of India - selected Judgments
4. Professional Ethics
5. N.R. Madhava Menon: Clinical Legal Education
6. M.P. Jain: Indian Legal History

Paper–III

DRAFTING, PLEADING & CONVEYANCING

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

The Syllabus consists of four units & the Paper setter is required to set the paper as under:-

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

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

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

Unit-I

Drafting

General Principles of Drafting

Kinds of deeds

Components parts of deed

Kinds of Writs

Unit-II

Pleadings

(1) **Civil:** Suit for Damage for Defamation.

Written Statement of the Above

Interlocutory Applications

Petition of Winding of a Company

Affidavit

Execution Application for Final Decree

Memorandum of Appeal and Revision

Writ of Certiorari

(2) **Criminal:** (i) Complaints Under section 324, 504 / 506 IPC

Application for Exemption from Appearance by the Accused

Bail Application. Memo of Appeal and Revision

Unit-III

Conveyancing:

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

Unit-IV

Viva-Voce Examination

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

Suggested Readings:

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

PAPER–IV OPT. (I) WOMEN AND CRIMINAL LAW

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

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

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

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

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

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

Unit-I

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

Judgments:-

1. State of Andhra Pradesh v. Vijay Kumar, AIR 1995 Sc 1648
2. Sarla Mudgal v. Union of India, AIR 1995 SC 1531

Unit-II

Provisions in the Indian Penal code relating to Women:

SS. 493 to 498A, 304 B, 354, 366 to 366B, 375 to 376D, 509

Indecent Representation of Women (Prohibition) Act, 1986

Judgments:-

1. Visakha v. State of Rajasthan, AIR 1997 SC
2. Delhi Domestic working women's Forum v. Union of India, 1995 (1) SCC 14

Unit-III

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

Unit-IV

Domestic Violence Act, 2005

Judgments:-

1. S R Batra v. Smt Taruna Batra, 2006 (13) SCALE 652.
2. Rupan Deol Bajaj v. KPS Gill, 1995 SCC (Cr.) 1089

Suggested Readings:-

1. Amita Dhanda and : Engendering Law, Eastern Book Company, Lucknow, 1999
2. Archana Prashar
3. Lina Gonslaves : Women and the Law, Lancer Paperbacks, New Delhi, 1993
4. K.Kumar and Punam Rani: Offences Against Women: Socio-Legal Perspective, Regency
Publication, New Delhi, 1996
6. Shobha Saxena : Crimes against Women and Protective Laws
7. Diwan and Diwan : Women and Legal Protection

PAPER–IV OPT. (ii)

CYBER LAWS

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

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

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

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

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

Unit-I

Understanding Cyber Crimes

- Defining Crime
- Crime in the Context of Internet- Actus Res/ Mens Rea
- Types of Cyber Crimes
- Computing Damage in Internet Crime

Unit-II

The Indian Penal Law and Cyber Crimes

- Fraud
- Hacking
- Mischief
- Trespass
- Defamation
- Stalking
- Spam

Unit-III**Obscenity and Pornography on the Internet**

- Internet and Potential of Obscenity
- Indian Law on Obscenity and Pornography
- Technical and Legal Solutions
- International endeavours to Regulate Obscenity and Pornography
- Search and Seizure Powers
- Amendments to the existing Indian Laws and Rationale for New Legislation

Unit-IV**Cyber Ethics**

- Computers and Free Speech
- Privacy and Freedom Issues
- Ethics and Etiquettes in Cyberspace
- Responsibilities of Cybercitizen

Suggested Readings:

1. Nandan Kamath: Law Relating to Computers, Internet, and E-Commerce: A Guide to Cyber Laws and the Information Technology Act 2000 with Rules and Notifications, Second Edition, Universal Law Publishing Co., New Delhi, 2000
2. Pavan Duggal: Cyber Law- The Indian Perspective, Saakshar Publications, New Delhi, 2002.
3. D.P. Mittal: Taxman's Law of Information Technology (Cyber Law), New Taxman Allied Services Pvt. Ltd., New Delhi, 2000
4. T.V.R. Satya Prasad: Law Relating to Information Technology (Cyber Laws), Asia Law House, Hyderabad, 2001
5. Shakil Ahmad Syed and Rajiv Raheja: A Guide to Information Technology (Cyber Laws and E-Commerce), Capital Law House, New Delhi, 2001
6. Suresh T. Vishwanathan: The Indian Cyber laws, Bharat Law House, New Delhi, 2001
7. W.R. Cornish: Intellectual Property, Second Edition, Sweet and Maxwell, 1989
8. P. Narayanan, Intellectual Property, Eastern Law House, Calcutta, 2000
9. Chris Reed: Computer Law, Third Edition, Butterworths, London, 1997
10. Lakshmi Jambholkar: Cyber Law: Issues and Perspectives, The Indian Journal of International Law, Vol. 40, No.3, July-September, 2000, pp. 559-562
11. Pranam Kumar: Cyber Law as the Need of the Time, Cuttack Law Times, Vol. 89, No. 10, 15 May 2000
12. Veer Singh and Bharat Bhushan Parsoon: Cyber Crimes and Need for National and International Legal Control Regimes, Panjab University Law Review, Vol. 44, 2002, pp. 36-51
13. Raagini Rao: Pornography on the Internet, The Lawyers Collective, Vol. 16, No. 3, March 2001, pp. 11-12.

PAPER–IV OPT. (iii)

I.P.R. Management

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

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

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

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

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

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

Unit-I

Origin and Development of Intellectual Property Law, Concept, Meaning and Scope of Intellectual Property, Copyright, Patent Designs and Trademark, Main items covered under these different branches of Intellectual Property.

Judgments:

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

Lallubhai Jariwala v. Chiman Lal Chunni Lal & Co., AIR 1986

Unit-II

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

Judgments:

1. Indian Performing Right Society Ltd. v. Eastern Indian Picture Association and others
AIR 1977 SC 1443

2. Bishwant Prasad Radhey Shyam v. M/s Hindustan Metal Industries AIR 1982 SC 1444.

Unit-III

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

Term-Assignment, License

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

Designs-Design Copyright-Term-Restoration Assignment

Trade Marks-Right-Term-Restoration

Ownership-

Assignment Register use and Infringement

Judgments:

Manu Bhandari v. Kalavikas Pictures AIR 1987 Delhi 13

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

Unit-IV

International protection of Intellectual Property-International Conventions

Brussels-Berne Conventions-IIPO

Protocol 1991, Paris-Paris convention

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

Madrid Agreement on Trade Marks 1989

Suggested Readings:

1. N.S. Gopalkrishan: Cases & Materials on Intellectual property.
2. Law, National Law School, Bangalore, 1992
3. T.R. Srinivasa: The Copyright Act, 1957.
4. W.R. Cornish: Intellectual Property Law, Sweet and Maxwell 1981
5. P. Navoyenas: Intellectual property Law, Eastern Law House, Calcutta

PAPER–IV OPT. (IV)

INSURANCE LAW

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

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

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

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

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

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

Unit-I

Origin, History and Development of Life Insurance in India Structural Set up of the Life Insurance Corporation

Judgments:

1. Gian Chand Kalsi v. A.K. Mahajan, AIR 2001 Delhi 480, p. 483
2. L.I.C. of India v. Anuradha, AIR 2004, SC 2070, p. 2075

Unit-II

Functions of Insurance Contract

Classification of Insurance, Difference between Insurance Contract and Wagering Contract, Elements of Life Insurance Contract- Proposal, Acceptance, Competence of Parties, Lawful Consideration, Lawful Object.

Doctrine of Utmost Good Faith

Judgments:-

Chandulal vs. I.T. Commissioner AIR 1967 SC 816

Unit-III

Doctrine of Proximate Cause

Assignment and Nomination

Representation and Warranty

Settlement of Claims under the Life Insurance Policy

Judgments:-

1. Reserve Bank of India vs. Peerless Genl. Finance and Investment Co. AIR 1987 SC 1023
2. National Insurance Company Limited, New Delhi v. Juggal Kishore and Others, AIR 1988, SCC 626

Unit-IV

History and Development of Insurance Regulatory Development Authority, Composition of Authority, Duties, Powers and Functions of IRDA.

Suggested Readings:

1. Avtar Singh : Elements of Commercial Law, Eastern Book Co, Lucknow
2. K.S.N. Murthy : Modern Law of Insurance
3. Brij Nandan Singh : Insurance Law
4. R.K. Nagarjan : Law of Insurance

PAPER–IV OPT. (v)

HEALTH LAW

Time: 3 Hrs.

Max. Marks: 100

GUIDELINES FOR THE PAPER SETTERS

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

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

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

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

UNIT I

Medicine and Healthcare

- a. Healthcare as an issue at the national and international level
- b. Constitutional Provisions
 - Right to Health as a Fundamental Right
 - Remedies available under the Indian Constitution
 - Right to health vis-à-vis the right to Confidentiality
 - Access to Medical Records

UNIT II

Professional Obligations of Doctors

- a. Transplantation of Human Organs Act, 1994
- b. Pre Conception & Pre Natal Diagnostic Techniques (Prohibition of Sex Selection) Act, . 1994
- b. International Code of Medical Ethics
- c. Indian Medicine Central Council Act, 1970
- d. Dentists Act, 1948
- e. The Homeopathy Central Council Act, 1973
- f. The Drugs and Cosmetics Act, 1940

UNIT-III**Medical Jurisprudence:**

- a. Introduction and Legal Procedure
- b. Identification of Person
- c. Medical Aspect of Death
- d. Death from Asphyxia
- e. Starvation
- f. Cold
- g. Head injuries
- h. Sexual Offences
- i. Infanticide
- j. Abortion

Forensic Science:

- a. Examination of Biological Fluids
- b. Stains and other materials
- c. Introduction and Law relating to Poison,
- d. Drug Addition,
- e. Sedatives.

UNIT - IV**Medical Negligence**

- a. Ingredients
- b. Role of consent in Medical Practice
- c. Error of judgment and gross negligence
- d. Wrongful diagnosis and negligent diagnosis

Remedies for Medical negligence

- a. Law of Torts
- b. Law of Crimes
- c. Consumer Protection Law

Leading Cases

1. Sada Shiv Mohan Chandra v. State of Kerala, AIR, 1994, SC 565
2. Keru Singh v. State of Rajasthan, 1994, Cr.LJ 187 SC 1843, 8 E.R. 718
3. Jose v. State of Kerala, 1994 S CC (Cr.) 1659 SC
4. Miss Narayanamma v. State of Karnataka, 1994 SCC 1573
5. Hemchandra v. State of Haryana, AIR, 1995, SC 120

Suggested Readings:

1. Parikh's Text Book of Medical
2. Jurisprudence and Toxicology: Dr. D.K. Parikh.
3. Medical Jurisprudence and Toxicology: Jai Singh S. Modi
4. Forensic Chemistry and Scientific Criminal Investigation: Lucas, A.
5. Drug and Cosmetic Act, 1940: Vijay Malik
6. Medical Negligence & Legal Remedies: Anoop K. Kaushal
7. Medical Negligence Compensation: Jagdish Singh

PAPER–V**MOOT COURT EXERCISE & INTERNSHIP****Max. Marks. 100****IX Semester**

(a) One Moot Court (Civil)

(7 Marks for written submission & 8 Marks for oral advocacy) **15 Marks**

(b) Observance of one trial in a civil case along with the visit to Conciliation

Cell. **15 Marks.**

(c) Two interviewing sessions to be observed in Lawyer's Office and legal aid office

(proceeding to be recorded in a diary & internship diary)

15 Marks.**X Semster**

(a) 1 Moot Court (Criminal)

(7 Marks for written submission & 8 Marks for oral advocacy) **15 Marks.**

(b) Observance of one trial in Criminal Case and Jail Visit

(Interview with Jail officers/Staff/Inmates/Visitors) **15 Marks.**

(c) Observance of preparation of documents and Court Papers by the

advocates & Procedure for filling of Suit/Petition. **15 Marks.**

(d) Viva-Voce regarding moot court exercise, observance of Trial, Client

interviewing, document preparation and filling. **10 Marks.****Note: The Court Visit and Moot Court shall be held once each in IX & X Sem.**