

FACULTY OF LAWS

SYLLABUS

FOR

BA LLB (FYIC) (SEMESTER: I–X)

**SYLLABUS FOR THE BATCH FROM YEAR 2021 TO YEARS 2026
(Only for those students who admitted in Session 2021-22)**

GURU NANAK DEV UNIVERSITY AMRITSAR

- Note:** (i) **Copy rights are reserved.**
Nobody is allowed to print it in any form.
Defaulters will be prosecuted.
- (ii) **Subject to change in the syllabi at any time.**
Please visit the University website time to time.

1
BA LLB (FYIC) (FOR COLLEGES) (SEMESTER SYSTEM)
Batch From Year 2021 To Years 2026

SCHEME

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

SEMESTER- II:		
Paper	Title of the Course	Total Marks
Paper-I	Constitutional Law –I	100
Paper-II	Law of Contract– II	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	ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ –II / ਮੁੱਢਲੀ ਪੰਜਾਬੀ–II *Punjab History & Culture (1000 to 1849 A.D.) (Special Paper in lieu of Punjabi) (Compulsory)	100
Paper-VII **	Drug Abuse: Problem, Management and Prevention (Compulsory)	100
Total:		600

Note:-

*** Special Paper in lieu of Punjabi Compulsory for those students who are not domicile of Punjab.**

****Marks of paper will not be included in the total marks.**

BA LLB (FYIC) (FOR COLLEGES) (SEMESTER SYSTEM)
Batch From Year 2021 To Years 2026

SEMESTER- III:		
Paper	Title of the Course	Total Marks
Paper-I	Constitutional Law –II	100
Paper-II	Family Law-I	100
Paper-III	Public International Law	100
Paper-IV	Political Science-III	100
Paper-V	Economics-III	100
Paper-VI	Legal English-III	100
	Total:	600

SEMESTER- IV:		
Paper	Title of the Course	Total Marks
Paper-I	Jurisprudence	100
Paper-II	Family Law-II	100
Paper-III	Legal Methods	100
Paper-IV	Political Science-IV	100
Paper-V	Sociology-I	100
Paper-VI	ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ -IV / ਮੁੱਢਲੀ ਪੰਜਾਬੀ -IV *Punjab History & Culture (1947 to 2000 A.D) (Special Paper in lieu of Punjabi) (Compulsory)	100
Paper-VII *** ESL-221	Environmental Studies (Compulsory Paper)	100
	Total:	600

Note:-

*** Marks of paper will not be included in the total marks.

Common Course of University is given. It is compulsory to be qualified.

BA LLB (FYIC) (FOR COLLEGES) (SEMESTER SYSTEM)
Batch From Year 2021 To Years 2026

SEMESTER- V:		
Paper	Title of the Course	Total Marks
Paper-I	Administrative Law	100
Paper-II	Regulatory Laws	100
Paper-III	Law of Crimes-I (Indian Penal Code)	100
Paper-IV	Law of Property	100
Paper-V	Political Science-V	100
Paper-VI	Sociology-II	100
	Total:	600

SEMESTER- VI:		
Paper	Title of the Course	Total Marks
Paper-I	Right to Information	100
Paper-II	Company Laws	100
Paper-III	Law of Crimes-II (Indian Penal Code)	100
Paper-IV	Environment Laws	100
Paper-V	Political Science-VI	100
Paper-VI	Sociology-III	100
	Total:	600

BA LLB (FYIC) (FOR COLLEGES) (SEMESTER SYSTEM)
Batch From Year 2021 To Years 2026

SEMESTER- VII:		
Paper	Title of the Course	Total Marks
Paper-I	Criminal Procedure Code	100
Paper-II	Alternative Dispute Resolution	100
Paper-III	Labour Law-I	100
Paper-IV	Rent Law	100
Paper-V	Any one of the following options: i. Prison Administration ii. Insurance Law iii. Banking Law iv. Comparative Constitution	100
Total:		500

SEMESTER- VIII:		
Paper	Title of the Course	Total Marks
Paper-I	Civil Procedure Code	100
Paper-II	Professional Ethics & Professional Accounting System	100
Paper-III	Labour Law-II	100
Paper-IV	Principles of Taxation	100
Paper-V	Any one of the following options: i. Humanitarian & Refugee Law ii. Women & Criminal Law iii. Competition Law iv. Criminology, Penology and Victimology	100
Total:		500

***Moot Court Exercise and Internship (See paper V of X Semester)**

BA LLB (FYIC) (FOR COLLEGES) (SEMESTER SYSTEM)
Batch From Year 2021 To Years 2026

SEMESTER- IX:		
Paper	Title of the Course	Total Marks
Paper-I	Law of Evidence	100
Paper-II	Drafting Pleading and Conveyancing	100
Paper-III	Interpretation of Statutes and Principles of Legislation	100
Paper-IV	Any one of the following options: i. Election Law ii. Socio-Economic Offences iii. Service Law iv. Offences against child & Juvenile Offences	100
Paper-V	Any one of the following options: i. Health Law ii. Private International Law iii. IPR Management iv. Small Acts	100
Total:		500

***Moot Court Exercise and Internship (See paper V of X Semester)**

SEMESTER- X:		
Paper	Title of the Course	Total Marks
Paper-I	Land Laws	100
Paper-II	Public Interest Litigation–Legal Aid and Para Legal Services	100
Paper-III	Any one of the following options: i. International Organisation ii. Disability Laws & Human Rights iii. Forensic Science & Law iv. Citizenship and Emigration Laws	100
Paper-IV	Any one of the following options: i. Indian Federalism ii. Media & Law iii. International Criminal Law iv. Gender Justice & Feminist Jurisprudence	100
Paper-V	*Moot Court Exercise and Internship (Practical)	100
Total:		500

***Note:**

Marks of Moot Court Exercise and Internship in Semester VIII & IX will be included in Paper V (Moot Court Exercise and Internship) of X Semester.

SEMESTER-I

**PAPER: I 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:

Taskinuddin & Others V. State (NCT of Delhi) & anr. on 11 Sept, 2013.

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 -B. Attery

Judgments:

Khenyei V. New India Assurance Co. Ltd & others, CA No. 4245/2015

SECTION-C

- Compensation under the Motor Vehicle Act, 1986.
- Motor Vehicles (Amendment) Act, 2019.

Judgments:

The Oriental Insurance Company v. MeenaVariyal&ors, Appeal (civil) 5825 of 2006. Mirza Mehboob Ali B.AigAslam v. Union of India, 1996 ACJ 1314.

SEMESTER-I

SECTION-D

- History and Need of Consumer Protection
- Consumer Rights under the Consumer Protection Act, 2019
- Consumer Councils
- Redressal Mechanism under the Consumer Protection Act, 2019.
- District Commission State Commission
- National Commission

Judgments:

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

Suggested Readings:

D.D. B.Asu: Law of Torts

R.K. B.Angia: Law of Torts

References:

To be referred by the teacher concerned.

SEMESTER-I

PAPER-II

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

Judgments:-

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:

GhaziaB.Ad Development Authority v. Union of India AIR 2000 SC 2003
MotiLal Jain v. Ramdasi Devi AIR 2000 SC 2408

SECTION-D

Specific Relief Act 1963

- Specific Performance of Contract -Contracts which can be specifically enforced (Sec 10-13)
- Contracts which cannot be specifically enforced (Sec 10-13)
- Injunctions (Sec 36-42)

Judgments:

M/S J P Builders &Anrs v. A RamadasRao&Anrs (2011) 1 SCC 429
Ram niwas v. B.Ano AIR 2000 SC 2921

Suggested Readings

R.K. B.Angia: Indian Contract Act AlahaB.Ad
Law Avtar Singh: Indian Contract Act Eastern
Book Co.

References

To be referred by the teacher concerned.

SEMESTER-I

PAPER-III:
Time 3 Hrs.

POLITICAL SCIENCE -I

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.

SEMESTER-I

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 B.Anking- Money, Meaning and features.

Commercial B.Anks- Meaning and Functions.

Central B.Ank - Meaning and functions, B.Anking 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.

SEMESTER-I

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, Plaint, Plaintiff, Defendant, Petition, Alimony, Maintenance, Monogamy, Bigamy, Polygamy, Tort, Libel, Slander, Homicide, Suicide, Lease, Mortgage, Eviction, Tenancy., Void, Ultra vires, Mandamus, Jurisprudence, Parole, Alibi, Forgery, Prima Facie, Sub judice.

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

PAPER: VI

SEMESTER-I

ਲਾਜ਼ਮੀ ਪੰਜਾਬੀ-1

ਸਮਾਂ 3 ਘੰਟੇ

ਕੁੱਲ ਅੰਕ : 100

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

1. ਪ੍ਰਸ਼ਨ ਪੱਤਰ ਦੇ ਚਾਰ ਭਾਗ ਹੋਣਗੇ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।
2. ਵਿਦਿਆਰਥੀ ਨੇ ਕੁੱਲ ਪੰਜ ਪ੍ਰਸ਼ਨ ਕਰਨੇ ਹਨ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਇੱਕ ਪ੍ਰਸ਼ਨ ਲਾਜ਼ਮੀ ਹੈ।
3. ਪੰਜਵਾਂ ਪ੍ਰਸ਼ਨ ਕਿਸੇ ਵੀ ਭਾਗ ਵਿੱਚੋਂ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ।
4. ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ ਬਰਾਬਰ ਅੰਕ ਹਨ।
5. ਪੇਪਰ ਸੈੱਟ ਕਰਨ ਵਾਲਾ ਜੇਕਰ ਚਾਹੇ ਤਾਂ ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਵੱਧ ਤੋਂ ਵੱਧ ਚਾਰ ਉਪ-ਪ੍ਰਸ਼ਨਾਂ ਵਿੱਚ ਕਰ ਸਕਦਾ ਹੈ।

ਸੈਕਸ਼ਨ-ਏ

ਸਰਵੋਤਮ ਪੰਜਾਬੀ ਸਾਹਿਤ (ਸੰਪਾ. ਡਾ. ਰਮਿੰਦਰ ਕੌਰ, ਡਾ. ਮੇਘਾ ਸਲਵਾਨ)
(ਕਵਿਤਾ ਅਤੇ ਕਹਾਣੀ ਭਾਗ)
(ੳ) ਪ੍ਰਸੰਗ ਸਹਿਤ ਵਿਆਖਿਆ, ਕਵਿਤਾ ਦਾ ਸਾਰ
(ਅ) ਕਹਾਣੀ ਦਾ ਵਿਸ਼ਾ ਵਸਤੂ, ਸਾਰ

ਸੈਕਸ਼ਨ-ਬੀ

ਸਰਵੋਤਮ ਪੰਜਾਬੀ ਸਾਹਿਤ (ਸੰਪਾ. ਡਾ. ਰਮਿੰਦਰ ਕੌਰ, ਡਾ. ਮੇਘਾ ਸਲਵਾਨ)
(ਨਿਬੰਧ ਅਤੇ ਰੇਖਾ ਚਿੱਤਰ ਭਾਗ)
(ੳ) ਨਿਬੰਧ ਦਾ ਸਾਰ
(ਅ) ਨਾਇਕ ਬਿੰਬ, ਵਾਰਤਕ ਕਲਾ

ਸੈਕਸ਼ਨ-ਸੀ

(ੳ) ਪੈਰਾ ਰਚਨਾ
(ਅ) ਪੰਜਾਬੀ ਧੁਨੀ ਵਿਉਂਤ : ਉਚਾਰਨ ਅੰਗ, ਉਚਾਰਨ ਸਥਾਨ ਤੇ ਵਿਧੀਆਂ, ਸਵਰ, ਵਿਅੰਜਨ

ਸੈਕਸ਼ਨ-ਡੀ

(ੳ) ਭਾਸ਼ਾ ਵੰਨਗੀਆਂ : ਭਾਸ਼ਾ ਦਾ ਟਕਸਾਲੀ ਰੂਪ, ਭਾਸ਼ਾ ਅਤੇ ਉਪ-ਭਾਸ਼ਾ ਦਾ ਅੰਤਰ, ਪੰਜਾਬੀ ਉਪ-ਭਾਸ਼ਾਵਾਂ ਦੇ ਪਛਾਣ ਚਿੰਨ੍ਹ
(ਅ) ਮਾਤ-ਭਾਸ਼ਾ ਦਾ ਅਧਿਆਪਨ :
i. ਪਹਿਲੀ ਭਾਸ਼ਾ ਦੇ ਤੌਰ ਉੱਤੇ
ii. ਦੂਜੀ ਭਾਸ਼ਾ ਦੇ ਤੌਰ ਉੱਤੇ

ਸਹਾਇਕ ਪੁਸਤਕਾਂ

1. ਰਾਮਿੰਦਰਪਾਲ ਸਿੰਘ ਬਰਾੜ, ਆਧੁਨਿਕ ਪੰਜਾਬੀ ਕਵਿਤਾ ਦਾ ਇਤਿਹਾਸ, ਪੰਜਾਬੀ ਅਕਾਦਮੀ, ਦਿੱਲੀ।
2. ਬਲਦੇਵ ਸਿੰਘ ਧਾਲੀਵਾਲ, ਪੰਜਾਬੀ ਕਹਾਣੀ ਦਾ ਇਤਿਹਾਸ, ਪੰਜਾਬੀ ਅਕਾਦਮੀ, ਦਿੱਲੀ।
3. ਸੁਤਿੰਦਰ ਸਿੰਘ ਨੂਰ, ਆਧੁਨਿਕ ਪੰਜਾਬੀ ਵਾਰਤਕ ਦਾ ਇਤਿਹਾਸ, ਪੰਜਾਬੀ ਅਕਾਦਮੀ, ਦਿੱਲੀ।
4. ਜੀਤ ਸਿੰਘ ਸੀਤਲ, ਵਾਰਤਕ ਅਤੇ ਵਾਰਤਕਕਾਰ ਸ਼ੈਲੀ, ਪੰਜਾਬ ਸਟੇਟ ਟੈਕਸਟ ਬੁੱਕ ਬੋਰਡ, ਚੰਡੀਗੜ੍ਹ।
5. ਇੰਦਰਪ੍ਰੀਤ ਸਿੰਘ ਧਾਮੀ, ਪੰਜਾਬੀ ਰੇਖਾ ਚਿੱਤਰ : ਰੂਪ ਤੇ ਪ੍ਰਕਾਰਜ, ਰਵੀ ਸਾਹਿਤ ਪ੍ਰਕਾਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ।
6. ਅਬਨਾਸ ਕੌਰ, ਪੰਜਾਬੀ ਰੇਖਾ ਚਿੱਤਰ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ।
7. ਬਲਬੀਰ ਸਿੰਘ ਦਿਲ, ਪੰਜਾਬੀ ਨਿਬੰਧ : ਸਰੂਪ, ਸਿਧਾਂਤ ਤੇ ਵਿਕਾਸ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ।
8. ਮਿੰਨੀ ਸਲਵਾਨ, ਪੰਜਾਬੀ ਵਿਆਕਰਨ : ਮੁੱਢਲੇ ਸੰਕਲਪ, ਰਵੀ ਸਾਹਿਤ ਪ੍ਰਕਾਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ।
9. ਰਣਜੀਤ ਕੌਰ, ਕਾਰਜੀ ਪੰਜਾਬੀ ਵਿਆਕਰਨ, ਰਵੀ ਸਾਹਿਤ ਪ੍ਰਕਾਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ।

SEMESTER-I

Paper : VI

ਮੁੱਢਲੀ ਪੰਜਾਬੀ-1

(In lieu of Punjabi Compulsory)

ਸਮਾਂ 3 ਘੰਟੇ

ਕੁੱਲ ਅੰਕ : 100

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

1. ਪ੍ਰਸ਼ਨ ਪੱਤਰ ਦੇ ਚਾਰ ਭਾਗ ਹੋਣਗੇ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।
2. ਵਿਦਿਆਰਥੀ ਨੇ ਕੁੱਲ ਪੰਜ ਪ੍ਰਸ਼ਨ ਕਰਨੇ ਹਨ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਇੱਕ ਪ੍ਰਸ਼ਨ ਲਾਜ਼ਮੀ ਹੈ। ਪੰਜਵਾਂ ਪ੍ਰਸ਼ਨ ਕਿਸੇ ਵੀ ਭਾਗ ਵਿੱਚੋਂ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ।
3. ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ ਬਰਾਬਰ ਅੰਕ ਹਨ।
4. ਪੇਪਰ ਸੈੱਟ ਕਰਨ ਵਾਲਾ ਜੇਕਰ ਚਾਹੇ ਤਾਂ ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਵੱਧ ਤੋਂ ਵੱਧ ਚਾਰ ਉਪ-ਪ੍ਰਸ਼ਨਾਂ ਵਿੱਚ ਕਰ ਸਕਦਾ ਹੈ।

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 (ਓ, 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 ।

ਸਹਾਇਕ ਪੁਸਤਕਾਂ

1. ਜੋਗਿੰਦਰ ਸਿੰਘ ਪੁਆਰ, ਬਲਦੇਵ ਸਿੰਘ ਚੀਮਾ, ਸੁਖਵਿੰਦਰ ਸਿੰਘ ਸੰਘਾ, ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਦਾ ਵਿਆਕਰਨ, ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਅਕਾਦਮੀ, ਜਲੰਧਰ।
2. ਪ੍ਰੋ. ਬ੍ਰਹਮਜਗਦੀਸ਼ ਸਿੰਘ, ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਅਤੇ ਗੁਰਮੁਖੀ ਲਿਪੀ, ਵਾਰਿਸ ਸ਼ਾਹ ਫਾਉਂਡੇਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ।
3. ਪ੍ਰੋ. ਸ਼ੈਰੀ ਸਿੰਘ, ਪ੍ਰੋ. ਬ੍ਰਹਮਜਗਦੀਸ਼ ਸਿੰਘ, ਭਾਸ਼ਾ ਵਿਗਿਆਨ ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਤੇ ਗੁਰਮੁਖੀ ਲਿਪੀ, ਵਾਰਿਸ ਸ਼ਾਹ ਫਾਉਂਡੇਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ।
4. ਮਿੰਨੀ ਸਲਵਾਨ, ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਮੁੱਢਲੇ ਸੰਕਲਪ, ਰਵੀ ਸਾਹਿਤ ਪ੍ਰਕਾਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ।
5. ਮੁੱਢਲੀ ਪੰਜਾਬੀ, ਕਸਤੂਰੀ ਲਾਲ ਐਂਡ ਸੰਨਜ਼, ਹਾਲ ਬਾਜ਼ਾਰ, ਅੰਮ੍ਰਿਤਸਰ।
6. ਜੋਤੀ ਸ਼ਰਮਾ, ਪੰਜਾਬੀ ਵਿਆਕਰਣ, ਵਾਰਿਸ ਸ਼ਾਹ ਫਾਉਂਡੇਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ।

SEMESTER-I

**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

SEMESTER-II

PAPER-I: CONSTITUTIONAL LAW –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

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
- Citizenship Amendment Act, 2019

Judgment:

Union of India & Another v. Jan B.Alaz & 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

SEMESTER-II

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

SEMESTER-II

PAPER II

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:

Labhai Trading Company v. Union Of India (2006) 1 GLR 497
Central B. Ank 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)

Judgements:

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)

Judgements:

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. B. Angia: Indian Contract Act Alaha B. Ad Law

References

To be referred by the teacher concerned.

SEMESTER-II
POLITICAL SCIENCE-II

PAPER III
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

B.Asic 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. GauB.A,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

SEMESTER-II
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

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

WTO- Impact on Indian Economy

SECTION-D

Inflation: Concept, Causes and cures

Land Reforms: Need, Implementation and Critical Evaluation

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

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

Suggested Readings:

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

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

Indian Economy by Raddardutt 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

SEMESTER-II

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 Synonyms
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)

SEMESTER – II

PAPER-VI

ਸਮਾਂ 3 ਘੰਟੇ

ਲਾਜ਼ਮੀ ਪੰਜਾਬੀ-II

ਕੁੱਲ ਅੰਕ : 100

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

1. ਪ੍ਰਸ਼ਨ ਪੱਤਰ ਦੇ ਚਾਰ ਭਾਗ ਹੋਣਗੇ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।
2. ਵਿਦਿਆਰਥੀ ਨੇ ਕੁੱਲ ਪੰਜ ਪ੍ਰਸ਼ਨ ਕਰਨੇ ਹਨ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਇੱਕ ਪ੍ਰਸ਼ਨ ਲਾਜ਼ਮੀ ਹੈ। ਪੰਜਵਾਂ ਪ੍ਰਸ਼ਨ ਕਿਸੇ ਵੀ ਭਾਗ ਵਿੱਚੋਂ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ।
3. ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ ਬਰਾਬਰ ਅੰਕ ਹਨ।
4. ਪੇਪਰ ਸੈੱਟ ਕਰਨ ਵਾਲਾ ਜੇਕਰ ਚਾਹੇ ਤਾਂ ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਵੱਧ ਤੋਂ ਵੱਧ ਚਾਰ ਉਪ-ਪ੍ਰਸ਼ਨਾਂ ਵਿੱਚ ਕਰ ਸਕਦਾ ਹੈ।

ਸੈਕਸ਼ਨ-ਏ

ਮੱਧਕਾਲੀਨ ਪੰਜਾਬੀ ਕਾਵਿ (ਸੂਫੀ ਕਾਵਿ, ਕਿੱਸਾ ਕਾਵਿ, ਬੀਰ ਕਾਵਿ ਦੇ ਸੰਦਰਭ ਵਿਚ)
(ਸੰਪਾ. ਹਰਿੰਦਰ ਸਿੰਘ ਢਿੱਲੋਂ, ਨਰਜੀਤ ਸਿੰਘ ਖਹਿਰਾ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ)
(ਸੂਫੀ ਕਾਵਿ ਭਾਗ) ਪ੍ਰਸੰਗ ਸਹਿਤ ਵਿਆਖਿਆ, ਕਿਸੇ ਇੱਕ ਕਵਿਤਾ ਦਾ ਵਿਸ਼ਾ ਵਸਤੂ

ਸੈਕਸ਼ਨ-ਬੀ

ਮੱਧਕਾਲੀਨ ਪੰਜਾਬੀ ਕਾਵਿ (ਸੂਫੀ ਕਾਵਿ, ਕਿੱਸਾ ਕਾਵਿ, ਬੀਰ ਕਾਵਿ ਦੇ ਸੰਦਰਭ ਵਿਚ)
(ਸੰਪਾ. ਹਰਿੰਦਰ ਸਿੰਘ ਢਿੱਲੋਂ, ਨਰਜੀਤ ਸਿੰਘ ਖਹਿਰਾ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ)
(ਕਿੱਸਾ ਕਾਵਿ ਅਤੇ ਬੀਰ ਕਾਵਿ ਭਾਗ) ਪ੍ਰਸੰਗ ਸਹਿਤ ਵਿਆਖਿਆ, ਕਿਸੇ ਇੱਕ ਕਵਿਤਾ ਦਾ ਵਿਸ਼ਾ ਵਸਤੂ

ਸੈਕਸ਼ਨ-ਸੀ

- (ੳ) ਸ਼ਬਦ ਬਣਤਰ ਅਤੇ ਸ਼ਬਦ ਰਚਨਾ : ਪਰਿਭਾਸ਼ਾ, ਮੁੱਢਲੇ ਸੰਕਲਪ
(ਅ) ਸ਼ਬਦ ਸ਼੍ਰੇਣੀਆਂ

ਸੈਕਸ਼ਨ-ਡੀ

- (ੳ) ਪੈਰਾ ਰਚਨਾ, ਪੈਰਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ
(ਅ) ਮੁਹਾਵਰੇ ਅਤੇ ਅਖਾਣ

ਸਹਾਇਕ ਪੁਸਤਕਾਂ

1. ਗੁਰਦੇਵ ਸਿੰਘ ਸਿੱਧੂ, ਸੂਫੀ ਕਾਵਿਧਾਰਾ ਦਾ ਇਤਿਹਾਸ, ਪੰਜਾਬੀ ਅਕਾਦਮੀ, ਦਿੱਲੀ।
2. ਕੁਲਬੀਰ ਸਿੰਘ ਕਾਂਗ, ਕਿੱਸਾ ਕਾਵਿਧਾਰਾ ਦਾ ਇਤਿਹਾਸ, ਪੰਜਾਬੀ ਅਕਾਦਮੀ, ਦਿੱਲੀ।
3. ਸੁਤਿੰਦਰ ਸਿੰਘ ਨੂਰ, ਪੰਜਾਬੀ ਵਾਰ ਕਾਵਿ ਦਾ ਇਤਿਹਾਸ, ਪੰਜਾਬੀ ਅਕਾਦਮੀ, ਦਿੱਲੀ।
4. ਬ੍ਰਹਮਜਗਦੀਸ਼ ਸਿੰਘ, ਸਾਹਿਤ ਸੰਕਲਪ ਕੋਸ਼, ਵਾਰਿਸ ਸ਼ਾਹ ਫਾਊਂਡੇਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ।
5. ਰਤਨ ਸਿੰਘ ਜੱਗੀ, ਸਾਹਿਤ ਕੋਸ਼ ਪਰਿਭਾਸ਼ਕ ਸ਼ਬਦਾਵਲੀ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ।
6. ਮਿੰਨੀ ਸਲਵਾਨ, ਪੰਜਾਬੀ ਵਿਆਕਰਨ : ਮੁੱਢਲੇ ਸੰਕਲਪ, ਰਵੀ ਸਾਹਿਤ ਪ੍ਰਕਾਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ।

PAPER-VI

SEMESTER-II
ਮੁੱਢਲੀ ਪੰਜਾਬੀ-II

(In lieu of Punjabi Compulsory)

ਸਮਾਂ 3 ਘੰਟੇ

ਕੁੱਲ ਅੰਕ : 100

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

1. ਪ੍ਰਸ਼ਨ ਪੱਤਰ ਦੇ ਚਾਰ ਭਾਗ ਹੋਣਗੇ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।
2. ਵਿਦਿਆਰਥੀ ਨੇ ਕੁੱਲ ਪੰਜ ਪ੍ਰਸ਼ਨ ਕਰਨੇ ਹਨ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਇੱਕ ਪ੍ਰਸ਼ਨ ਲਾਜ਼ਮੀ ਹੈ। ਪੰਜਵਾਂ ਪ੍ਰਸ਼ਨ ਕਿਸੇ ਵੀ ਭਾਗ ਵਿੱਚੋਂ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ।
3. ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ ਬਰਾਬਰ ਅੰਕ ਹਨ।
4. ਪੇਪਰ ਸੈੱਟ ਕਰਨ ਵਾਲਾ ਜੇਕਰ ਚਾਹੇ ਤਾਂ ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਵੱਧ ਤੋਂ ਵੱਧ ਚਾਰ ਉਪ-ਪ੍ਰਸ਼ਨਾਂ ਵਿੱਚ ਕਰ ਸਕਦਾ ਹੈ।

ਸੈਕਸ਼ਨ-ਏ

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

ਪੰਜਾਬੀ ਸ਼ਬਦ-ਬਣਤਰ : ਸੰਯੁਕਤ ਸ਼ਬਦ; ਸਮਾਸੀ ਸ਼ਬਦ (ਜਿਵੇਂ ਲੋਕ ਸਭਾ) ; ਦੋਜਾਤੀ ਸ਼ਬਦ (ਜਿਵੇਂ ਕਾਲਾ ਸਿਆਹ); ਦੋਹਰੇ ਸ਼ਬਦ/ਦੁਹਰਰੁਕਤੀ (ਜਿਵੇਂ ਧੂੜ ਧਾੜ੍ਹ/ਭਰ ਭਰ), ਮਿਸ਼ਰਤ ਸ਼ਬਦਾਂ ਦੀ ਬਣਤਰ/ਸਿਰਜਨਾਂ; 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

ਪੈਰੂਾ ਰਚਨਾ
ਸੰਖੇਪ ਰਚਨਾ
ਅਖਾਣ ਅਤੇ ਮੁਹਾਵਰੇ

ਸਹਾਇਕ ਪੁਸਤਕਾਂ

1. ਵੇਦ ਅਗਨੀਹੋਤਰੀ ਅਤੇ ਬਲਦੇਵ ਚੀਮਾਂ, ਪੰਜਾਬੀ ਵਾਕ ਵਿਉਂਤ, ਕਸਤੂਰੀ ਲਾਲ ਐਂਡ ਸੰਨਜ਼, ਅੰਮ੍ਰਿਤਸਰ।
2. ਬੂਟਾ ਸਿੰਘ ਬਰਾੜ, ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਸਿਧਾਂਤ ਤੇ ਵਿਹਾਰ, ਚੇਤਨਾ ਪ੍ਰਕਾਸ਼ਨ, ਲੁਧਿਆਣਾ।
3. ਮਿੰਨੀ ਸਲਵਾਨ, ਪੰਜਾਬੀ ਵਿਆਕਰਨ ਮੁੱਢਲੇ ਸੰਕਲਪ, ਰਵੀ ਸਾਹਿਤ ਪ੍ਰਕਾਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ।
4. ਰਣਜੀਤ ਕੌਰ, ਕਾਰਜੀ ਪੰਜਾਬੀ ਵਿਆਕਰਣ, ਰਵੀ ਸਾਹਿਤ ਪ੍ਰਕਾਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ।
5. ਮੁੱਢਲੀ ਪੰਜਾਬੀ, ਕਸਤੂਰੀ ਲਾਲ ਐਂਡ ਸੰਨਜ਼, ਹਾਲ ਬਾਜ਼ਾਰ, ਅੰਮ੍ਰਿਤਸਰ।

SEMESTER-II

**Paper : VI PUNJAB HISTORY AND CULTURE (1000 to 1849 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 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.

SEMESTER-II

PAPER-VII: DRUG ABUSE: PROBLEM, MANAGEMENT AND PREVENTION
(Compulsory Paper)

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 of Drug Abuse:

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

Section – B

Management of Drug Abuse:

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

Section – C

Prevention of Drug abuse:

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

Section – D

Controlling Drug Abuse:

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

SEMESTER-II**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.

SEMESTER-III

PAPER-I:
Time 3 Hrs.

CONSTITUTIONAL LAW –II

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

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

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.

SEMESTER-III

PAPER-II:
Time 3 Hrs.

FAMILY LAW- I

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

Sources of Hindu Law and Muslim Law

-Custom , Equity, Legislation,

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. Ayodhia Prakash 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:

Amardeep Singh v. Harveen Kaur 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

SEMESTER-III

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, AllahaB.Ad Law Agency, AllahaB.Ad.

Paras Diwan : Muslim Law in Modern India, AllahaB.Ad Law Agency, AllahaB.Ad.

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, AllahaB.Ad, 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.

**SEMESTER-III
PUBLIC INTERNATIONAL LAW**

**PAPER-III
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

- Definition of International Law
- Nature and B.Asis of International Law
- Sources of International Law
- Subjects of International Law
- Relationship between International Law and Municipal Law

SECTION-B

-Law of the Sea, Including:

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

SECTION-C

-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-D

-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

SEMESTER-III

PAPER-IV: POLITICAL SCIENCE- III

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

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

SEMESTER-III

PAPER -V:
Time 3 Hrs.

Economics –III

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

International Trade : Meaning and Differences with Domestic Trade

Theories of International Trade: Absolute and Comparative Cost Advantage Theory International and External Trade: Terms of Trade- Meaning, Types and factors affecting Terms of trade, Free Trade Vs Protection, Tariff & non-Tariff Barriers to Trade.

SECTION–B

Commercial Policy: Free Trade Vs Protection, TARIFF & non-Tariff Barriers to Trade Trade & Economic Development: It's Positive and Negative Impacts

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

SECTION–C

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

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

Exchange rate: Meaning, Types and Determination

SECTION–D

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

Fiscal Policy and Monetary Policy: Objectives and Instruments

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

Suggested Readings:

1. H.L. Bhatia Public Finance
2. Dr. B.P. Tyagi Public Finance

References: To be referred by the teacher concerned

SEMESTER-III

PAPER:VI LEGAL ENGLISH –III

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

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

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

SECTION–B

Use of Legal Terms: AB.Andonment, Abduct, Acquittal, Adjourn, Adverse Witness, Affidavit, Appeal, Argument, B.Ail, Bench, Code, Capital Punishment, Compromise, Damage, Decree, Domicile, Estoppels, Eviction, Habeas Corpus, Homicide, Immovables, Inheritance, Issue, Litigation, Locus Standi.

**Grammar & Vocabulary. (Text B.Ased).*

***Report Writing.**

SECTION–C

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

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

SECTION–D

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

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

**Essay Writing.*

SEMESTER-IV
JURISPRUDENCE

PAPER-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

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

SEMESTER-IV

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 GurdwaraPraB.Andhak 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 II
Time 3 Hrs.

SEMESTER-IV
FAMILY LAW – II

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

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

Judgments:

K.V. Narayana v. K.V. Ranganathan AIR 1976 SC 1715.
Commissioner of Wealth Tax v.
ChanderSen AIR 1986 SC1754

SECTION B

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

Judgments:

Uttam v. Saubhag Singh&OrsAIR(2016)4SCC68.
B.Almukand v. Kamlawati AIR 1964 SC 1385

SECTION–C

Hindu Succession Act, 1956
HiB.A: 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., Allaha Bad
Poonam Pradhan , Family Law Lectures - Family Law II, LexisNexis Butterworths Wadhwa, Nagpur,2011.
Diwan, Paras, Muslim Law in Modern India, AllahaB.Ad 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

SEMESTER-IV

Paper III

Legal Methods

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

Legal Research:

Meaning of Research Research Methodology

Research Methodology of Legal Studies Legal Research

Characteristic of Legal Research Socio-Legal Research

Legal Reasoning:

Scientific Legal Reasoning Deductive Method Inductive Method

SECTION-B

Selection or Formulation of Legal Research Problem or Topic:

Meaning of Research Problem Criteria of Research Problem Evaluation of Research Problem

Conditions to be conducive to Formulation of Significant Research Problem Advantage of Right

Selection of Research Problem

Precaution to be taken in Selecting a Problem Components in the Progressive formulation of a Problem

SECTION-C

Hypothesis:

Meaning of Hypothesis

Criteria to Form a Good Hypothesis Sources of Hypothesis

Problems in Formulating Hypothesis Stages in Formulating of Hypothesis Types of Hypothesis

Null Hypothesis Importance of Hypothesis Testing the Hypothesis

SEMESTER-IV

SECTION-D

Methods of Using Libraries and the Use of Computer:

- Use of Libraries Library Card Catalogue Call number
- (i) Classification Number
- (ii) The Cutter Number
- Procedure involved in Tracing the Legal Periodical Articles: Periodical Indexes To Find Information on a Subject; Subject Bibliographies
- Reference Books
- (i) Encyclopedias
- (ii) Dictionaries
- Recording of Source Material in Libraries Use of Computer
- Methods of Law Making:
- Statutes by Legislation Interpretation of Statutes Precedents
- (i) Ratio Decidendi
- (ii) Methods of Determining Ratio Decidendi
- (iii) Usefulness of the Doctrine of Stare Desis

Suggested Readings:-

Dr. S.R. Myneni: Legal Research Methodology David Stott: Legal Research
Dr. H.N. Tewari: Legal Research Methodology

SEMESTER-IV

PAPER-IV: POLITICAL SCIENCE- IV

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

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.

SEMESTER-IV

PAPER V

SOCIOLOGY-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 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

TriB.Al Society: TriB.Al Problems and TriB.Al 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. 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

EMESTER – IV
ਪੰਜਾਬੀ ਲਾਜ਼ਮੀ-IV

ਸਮਾਂ: 3 ਘੰਟੇ

ਕੁਲ ਅੰਕ: 100

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

1. ਪ੍ਰਸ਼ਨ ਪੱਤਰ ਦੇ ਚਾਰ ਭਾਗ ਹੋਣਗੇ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।
2. ਵਿਦਿਆਰਥੀ ਨੇ ਕੁੱਲ ਪੰਜ ਪ੍ਰਸ਼ਨ ਕਰਨੇ ਹਨ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਇੱਕ ਪ੍ਰਸ਼ਨ ਲਾਜ਼ਮੀ ਹੈ। ਪੰਜਵਾਂ ਪ੍ਰਸ਼ਨ ਕਿਸੇ ਵੀ ਭਾਗ ਵਿੱਚੋਂ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ।
3. ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ ਬਰਾਬਰ ਅੰਕ ਹਨ।
4. ਪੇਪਰ ਸੈੱਟ ਕਰਨ ਵਾਲਾ ਜੇਕਰ ਚਾਹੇ ਤਾਂ ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਵੱਧ ਤੋਂ ਵੱਧ ਚਾਰ ਉਪ-ਪ੍ਰਸ਼ਨਾਂ ਵਿੱਚ ਕਰ ਸਕਦਾ ਹੈ।

ਸੈਕਸ਼ਨ-ਏ

ਰਸੀਦੀ ਟਿਕਟ (ਸਵੈ-ਜੀਵਨੀ)
(ਅੰਮ੍ਰਿਤਾ ਪ੍ਰੀਤਮ)
ਆਤਮ ਬਿੰਬ, ਕਲਾਤਮਕ ਵਿਸ਼ੇਸ਼ਤਾਵਾਂ

ਸੈਕਸ਼ਨ-ਬੀ

ਯੁੱਧ ਨਾਦ (ਨਾਵਲ)
(ਮਨਮੋਹਨ ਬਾਵਾ)
(ੳ) ਵਿਸ਼ਾ-ਵਸਤੂ
(ਅ) ਨਾਵਲ ਕਲਾ

ਸੈਕਸ਼ਨ-ਸੀ

(ੳ) ਅੰਗ੍ਰੇਜ਼ੀ ਤੋਂ ਪੰਜਾਬੀ 'ਚ ਅਨੁਵਾਦ
(ਅ) ਲੇਖ ਰਚਨਾ
(ੲ) ਸ਼ੁੱਧ ਅਸ਼ੁੱਧ

ਸੈਕਸ਼ਨ-ਡੀ

(ੳ) ਵਿਰੋਧੀ ਸ਼ਬਦ, ਬਹੁਅਰਥਕ ਸ਼ਬਦ, ਸਮਾਨਰਥੀ ਸ਼ਬਦ
(ਅ) ਮੁਹਾਵਰੇ ਅਤੇ ਅਖਾਣ

ਸਹਾਇਕ ਪੁਸਤਕਾਂ

1. ਗੁਰਪਾਲ ਸਿੰਘ ਸਿੱਧੂ, ਪੰਜਾਬੀ ਨਾਵਲ ਦਾ ਇਤਿਹਾਸ, ਪੰਜਾਬੀ ਅਕਾਦਮੀ, ਦਿੱਲੀ।
2. ਰਜਨੀਸ਼ ਬਹਾਦਰ ਸਿੰਘ, ਮਨਮੋਹਨ ਬਾਵਾ ਦਾ ਸ਼ਬਦ ਸੰਸਾਰ, ਚੇਤਨਾ ਪ੍ਰਕਾਸ਼ਨ, ਲੁਧਿਆਣਾ।
3. ਸਤਿੰਦਰ ਸਿੰਘ ਨੂਰ, ਆਧੁਨਿਕ ਪੰਜਾਬੀ ਵਾਰਤਕ ਦਾ ਇਤਿਹਾਸ, ਪੰਜਾਬੀ ਅਕਾਦਮੀ, ਦਿੱਲੀ।
4. ਹਰਿੰਦਰ ਸਿੰਘ ਤੁੜ, ਮਨਮੋਹਨ ਬਾਵਾ ਦਾ ਨਾਵਲ ਜਗਤ (ਇਤਿਹਾਸ ਦੀ ਪੁਨਰ ਸਿਰਜਣਾ), ਲੋਕਗੀਤ ਪ੍ਰਕਾਸ਼ਨ, ਚੰਡੀਗੜ੍ਹ।
5. ਮੁੱਢਲੀ ਪੰਜਾਬੀ, ਕਸਤੂਰੀ ਲਾਲ ਐਂਡ ਸੰਨਜ਼, ਅੰਮ੍ਰਿਤਸਰ।
6. ਪਰਮਜੀਤ ਸਿੰਘ ਸਿੱਧੂ, ਮਾਨਵ ਵਿਗਿਆਨਕ ਭਾਸ਼ਾ ਵਿਗਿਆਨ, ਪਬਲੀਕੇਸ਼ਨ ਬਿਊਰੋ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ।

SEMESTER – IV

PAPER–VI:

ਮੁੱਢਲੀ ਪੰਜਾਬੀ-IV

(In lieu of Punjabi Compulsory)

ਸਮਾਂ : ਤਿੰਨ ਘੰਟੇ

ਕੁਲ ਅੰਕ : 100

ਅੰਕ-ਵੰਡ ਅਤੇ ਪਰੀਖਿਅਕ ਲਈ ਹਦਾਇਤਾਂ

1. ਪ੍ਰਸ਼ਨ ਪੱਤਰ ਦੇ ਚਾਰ ਭਾਗ ਹੋਣਗੇ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਦੋ ਪ੍ਰਸ਼ਨ ਪੁੱਛੇ ਜਾਣਗੇ।
2. ਵਿਦਿਆਰਥੀ ਨੇ ਕੁੱਲ ਪੰਜ ਪ੍ਰਸ਼ਨ ਕਰਨੇ ਹਨ। ਹਰ ਭਾਗ ਵਿੱਚੋਂ ਇੱਕ ਪ੍ਰਸ਼ਨ ਲਾਜ਼ਮੀ ਹੈ। ਪੰਜਵਾਂ ਪ੍ਰਸ਼ਨ ਕਿਸੇ ਵੀ ਭਾਗ ਵਿੱਚੋਂ ਕੀਤਾ ਜਾ ਸਕਦਾ ਹੈ।
3. ਹਰੇਕ ਪ੍ਰਸ਼ਨ ਦੇ ਬਰਾਬਰ ਅੰਕ ਹਨ।
4. ਪੇਪਰ ਸੈੱਟ ਕਰਨ ਵਾਲਾ ਜੇਕਰ ਚਾਹੇ ਤਾਂ ਪ੍ਰਸ਼ਨਾਂ ਦੀ ਵੰਡ ਅੱਗੋਂ ਵੱਧ ਤੋਂ ਵੱਧ ਚਾਰ ਉਪ-ਪ੍ਰਸ਼ਨਾਂ ਵਿੱਚ ਕਰ ਸਕਦਾ ਹੈ।

ਸੈਕਸ਼ਨ-ਏ

1. ਨਾਨਕ ਸਿੰਘ ਦੀ ਕਹਾਣੀ “ਭੂਆ” : ਵਿਸ਼ਾ ਵਸਤੂ/ਸਾਰ
2. ਸੰਤ ਸਿੰਘ ਸੇਖੋਂ ਦੀ ਕਹਾਣੀ “ਪੇਮੀ ਦੇ ਨਿਆਣੇ” : ਵਿਸ਼ਾ ਵਸਤੂ/ਸਾਰ
3. ਪ੍ਰਿੰ. ਸੁਜਾਨ ਸਿੰਘ ਦੀ ਕਹਾਣੀ “ਕੁਲਫੀ” : ਵਿਸ਼ਾ ਵਸਤੂ/ਸਾਰ

ਸੈਕਸ਼ਨ-ਬੀ

1. ਈਸ਼ਵਰ ਚੰਦਰ ਨੰਦਾ ਦਾ ਇਕਾਂਗੀ “ਸੁਹਾਗ” : ਵਿਸ਼ਾ ਵਸਤੂ/ਸਾਰ/ਪਾਤਰ ਉਸਾਰੀ
2. ਹਰਚਰਨ ਸਿੰਘ ਦਾ ਇਕਾਂਗੀ “ਮਨ ਦੀਆਂ ਮਨ ਵਿਚ” : ਵਿਸ਼ਾ ਵਸਤੂ/ਸਾਰ/ਪਾਤਰ ਉਸਾਰੀ
3. ਬਲਵੰਤ ਗਾਰਗੀ ਦਾ ਇਕਾਂਗੀ “ਬੰਬ ਕੇਸ” : ਵਿਸ਼ਾ ਵਸਤੂ/ਸਾਰ/ਪਾਤਰ ਉਸਾਰੀ

ਸੈਕਸ਼ਨ-ਸੀ

1. ਤੇਜਾ ਸਿੰਘ ਦਾ ਨਿਬੰਧ “ਘਰ ਦਾ ਪਿਆਰ” : ਵਿਸ਼ਾ ਵਸਤੂ/ਸਾਰ
2. ਗੁਰਬਖਸ਼ ਸਿੰਘ ਦਾ ਨਿਬੰਧ “ਜ਼ਿੰਦਗੀ ਦੀ ਰਾਸ” : ਵਿਸ਼ਾ ਵਸਤੂ/ਸਾਰ
3. ਨਰਿੰਦਰ ਸਿੰਘ ਕਪੂਰ ਦਾ ਨਿਬੰਧ “ਆਓ ਗੱਲਾਂ ਕਰੀਏ” : ਵਿਸ਼ਾ ਵਸਤੂ/ਸਾਰ

ਸੈਕਸ਼ਨ-ਡੀ

1. ਸਰਲ ਅੰਗਰੇਜ਼ੀ ਪੈਰ੍ਹੇ ਦਾ ਪੰਜਾਬੀ ਅਨੁਵਾਦ
2. ਪੈਰ੍ਹਾ ਪੜ੍ਹ ਕੇ ਪ੍ਰਸ਼ਨਾਂ ਦੇ ਉੱਤਰ
3. ਸਮਾਨਾਰਥਕ ਤੇ ਵਿਰੋਧਾਰਥਕ ਸ਼ਬਦ

ਸਹਾਇਕ ਪੁਸਤਕਾਂ

1. ਬਲਦੇਵ ਸਿੰਘ ਧਾਲੀਵਾਲ, ਪੰਜਾਬੀ ਕਹਾਣੀ ਦਾ ਇਤਿਹਾਸ, ਪੰਜਾਬੀ ਅਕਾਦਮੀ, ਦਿੱਲੀ।
2. ਸਤੀਸ਼ ਕੁਮਾਰ ਵਰਮਾ, ਪੰਜਾਬੀ ਨਾਟਕ ਦਾ ਇਤਿਹਾਸ, ਪੰਜਾਬੀ ਅਕਾਦਮੀ, ਦਿੱਲੀ।
3. ਗੁਰਦਿਆਲ ਸਿੰਘ ਫੁੱਲ, ਪੰਜਾਬੀ ਇਕਾਂਗੀ : ਸਰੂਪ, ਸਿਧਾਂਤ ਤੇ ਵਿਕਾਸ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ।
4. ਸਤਿੰਦਰ ਸਿੰਘ ਨੂਰ, ਆਧੁਨਿਕ ਪੰਜਾਬੀ ਵਾਰਤਕ ਦਾ ਇਤਿਹਾਸ, ਪੰਜਾਬੀ ਅਕਾਦਮੀ, ਦਿੱਲੀ।
5. ਬਲਬੀਰ ਸਿੰਘ ਦਿਲ, ਪੰਜਾਬੀ ਨਿਬੰਧ : ਸਰੂਪ, ਸਿਧਾਂਤ ਤੇ ਵਿਕਾਸ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ।
6. ਹਰਕੀਰਤ ਸਿੰਘ ਤੇ ਗਿਆਨੀ ਲਾਲ ਸਿੰਘ, ਕਾਲਜ ਪੰਜਾਬੀ ਵਿਆਕਰਨ, ਪੰਜਾਬ ਯੂਨੀਵਰਸਿਟੀ, ਚੰਡੀਗੜ੍ਹ।
7. ਅਬਨਾਸ ਕੌਰ, ਪੰਜਾਬੀ ਰੇਖਾ ਚਿੱਤਰ, ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ।

SEMESTER-IV

**PAPER-VI: PUNJAB HISTORY & CULTURE (From 1947-2000 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. 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. of Education in Punjab after Independence Development
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.

SEMESTER-IV

PAPER–VI: ESL 221 Environmental Studies (Compulsory Paper ID)

Time: 3 Hrs.

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, 2020.

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)

SEMESTER-IV

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)

SEMESTER-IV

Unit-V

Environmental Pollution

Definition

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

(8 Lectures)

Unit-VI

Social Issues and the Environment

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

(7 Lectures)

Unit-VII

Human Population and the Environment

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

(6 Lectures)

SEMESTER-IV

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)

PUSHPA GUJRAL SCIENCE CITY, KAPURTHALA

The Under Graduate students studying Environmental Studies (Compulsory Paper for All UG College Courses) may be taken to Pushpa Gujral Science City, Kapurthala in lieu of Field study report of 25 marks.

Although students will submit a hand written reports with pictures/ graphs/ tables related to biodiversity, ecology, health, biotechnology, energy, water etc. in about 10 pages to the teacher in-charge.

Above advisory is issued to promote scientific temperament in undergraduate classes and is optional. Further, the report will only be considered if there will be a minimum strength of 25 students along with deputed teacher by the college.

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.

SEMESTER-V

PAPER-I

ADMINISTRATIVE LAW

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 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 54

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

Judgments:

Raj Narain Singh v. Chairman, Patna Administration Committee, AIR 1964 SC 569 A.K. Kraipak v. Union of India, AIR 1970 SC 150

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

SECTION-C

The Concept of Post-Decisional Hearing

Institutional Decisions

Judicial Review of Administrative Action

Public Law Review and Private Law Remedies

Exclusion of Judicial Review

Judgments:

Som Parkash Rekhi v. Union of India, AIR 1981 SC 212

SEMESTER-V

SECTION-D

Public Interest Litigation and its Emerging Dimensions

Right to Information Act, 2005- Objectives & Salient Features MGNREGA Act, 2005- Objectives &

Salient Features Institution of Ombudsman- Lokpal in India, Punjab **Judgments:**

Secretary General Supreme Court of India v. Subhas Chandra Aggarwal Delhi HC 12/1/2010

Suggested Readings:

I.P. Massey: Administrative Law, Eastern Book Co., Lucknow

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

References:

D.D. B.Asu: Administrative Law, Kamal Law House, Calcutta

Jain and Jain: Principles of Administrative Law, N.M. Tripathi, MumB.Ai

M.P. Jain: Cases and Materials on Administrative Law, Wadhwa & Co., Nagpur

Harlow and Rawlings: Law and Administration (London, 1997)

EMESTER-V

Paper-II

REGULATORY LAWS

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

Theories of regulation

- Public interest theories
- Private interest theories
- Institutionalised theories
- Regulation beyond the State-
Over View to Different Sectors in India
- Electricity Sector
- Finance and Securities Sector
- Telecommunication Sector
- Petroleum and Natural Gas Sector
- Insurance Sector
- Real Estate Sector
- Banking Sector
- Food-

1. *Monsanto Holdings Pvt. Ltd. v. Competition Commission of India* (20 May 2020)

2. *Anand Prakash Agrawal v Dakshin Haryana Bijli Vitram Nigam and Ors, COMPAT,t Appeal No. 33 of 2016* decided on 16.02.2017

SECTION B

Telecommunication Regulator

Telecom Regulatory Authority of India

TRAI Act, 1997 (Salient Features)

- Statement and Objects and Reasons
- Definitions S. 2
- Establishment and incorporation of TRAI S.3
- Powers and function of authority S. 11-13
- Settlement of dispute

Telecom Disputes Settlement and Appellate Tribunal

- TDSAT's Legal Status under the TRAI Act S. 14
- Jurisdictional bases for TDSAT cases
- Adjudicatory and appellate powers S. 14-A
- Procedure and powers S. 16
- Role of the supreme court and Appeals S. 18
- Penalties S. 20
- Powers of Central Government to issue directions S. 25
- Power to make Rules and Regulations S.35-36
- Assessment of TDSATs role and record

EMESTER-V

1. Competition Commission Of India vs Bharti Airtel Ltd on 5 December, 2018, CIVIL APPEAL NO(S). 11844-11845 OF 2018(ARISING OUT OF SLP (C) NOS. 35532-35533 OF 2017)
2. Union of India V Association of United Telecom Service Providers of India Etc. CIVIL APPEAL NOS.63286399 OF 2015

SECTION- C

Electricity Regulator

Central Electricity Regulatory Commission

- Electricity Act, 2003-Salient Features
- Statement and Objects and Reasons
- Definitions S. 2
- Generation S.7-11
- Licensing S.12-24
- Transmission- S.25-41
- Distribution S. 42-58
- Central Regulatory commission role and functions S.76-81
- State Regulatory commission role and functions S.82-88
- Offenses and Penalties, S.135-152
- Special Courts S.153-157
- Dispute Resolutions S. 158
- Appellate Tribunal S. 110-125
- 1. West Bengal Electricity Regulatory Commission & others Vs Calcutta Electricity Supply Company (2002)8SCC715
- 2. Tata Power Company Vs Maharashtra Electricity Regulatory Commission 2009ELR(SC)246

SECTION-D

Real Estate Regulatory Authority of India

Salient Features of Real Estate (Regulation and Development) Act, 2016

- Statement and Objects and Reasons
- Definitions S. 2
- Registration Procedure and Filing of Application S. 3-10
- Essential Documents to be attached with the Application
- Importance of Escrow Account
- Obligation of Promoters S. 11-18
- Rights and Duties of Allottees S. 19
- Real Estate Regulatory Authority S. 20-40
- Real Estate Appellate Tribunal S.43-58
- Penal Provision under RERA S. 59-72

Cases:

1. **Pioneer Urban Land and Infrastructure Limited vs. Union of India** (Supreme Court Judgment dated August 09, 2019 in Writ Petition Civil No.43/2019).
2. **Keystone Realtors Pvt. Ltd. vs. Anil V Tharthare & Ors.** (Supreme Court Judgment dated December 3, 2019, in Civil Appeal No.2435 of 2019).
3. **Bikram Chatterji & Ors. vs. Union of India & Ors.** (Judgment dated July 23, 2019 in Writ Petition Civil No.940/2017).

SEMESTER-V

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 5)
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 130)
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.

SEMESTER-V

Paper-IV

LAW OF PROPERTY

Time: 3 Hours

Max. Marks: 100

Instruction for 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

Transfer of Property Act

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

Judgments:

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

SECTION B

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

Judgments:

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

SECTION C

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

Judgments:

- Videocon Properties Ltd V/s Dr. Bhalchandra Laboratories & Others AIR 2003
- Ganpati Babji Alamwar by LRs V/s Digambarrao Venkatrao Bhadke 2019SC 819

SEMESTER-V

SECTION D

- Leases of Immovable property (S. 105-117)
- Gifts(S.122 to 129)
- Indian Easement Act
- Concept of Easement (S. 4-7)
- Extinction, Suspension & Revival of Easements (S. 37-51)
- Licences (S. 52-64)

Judgments:

- Maheshwari Prasad V/s Munni Lal, AIR 1981 Allah 438
- Munni Devi V/s Chhoti AIR(1983) All. 444

Suggested Readings:

- Prof. R.K. Sinha: Transfer of Property Act
- Dr. S.N. Shukla : Transfer of Property Act

SEMESTER-V

Paper–V

Political Science-V

Time: 3 Hours

Max. Marks: 100

Instruction for 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

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.
Judiciary: Supreme Court, Judicial Review, Judicial Activism including Public Interest Litigation and Judicial Reforms.

SECTION–C

State Government: Governor, Chief Minister, Council of Ministers and State Legislature.
Local Government: Panchayati Raj System, Municipalities.
Judicial system in the States: High Courts

SECTION–D

Political Dynamics: Political Parties, Election Laws, Anti-Defection Law, Electoral Reforms and Pressure Groups.
Contending Forces in Indian Politics: Caste, Regionalism, Communalism and Ethnicity.

Suggested Readings:

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

References:

To be referred by the teacher concerned

SEMESTER-VI

Paper-I

RIGHT TO INFORMATION

Time: 3 Hours

Max. Marks: 100

Instruction for 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

Importance and significance of Right to Information in democratic country.
Constitutional Basis of Right to Information.
Historical Development of RTI Act 2005

SECTION-B

Definitions of RTI Act, 2005.
Right to Information and obligations of Public Authorities.
Central Information Commission State Information Commission

SECTION-C

Powers and functions of Information Commissions
Appeals and Penalties.
Supreme Court on Right to Information.

SECTION-D

Main features of Other related laws - The Official Secrets Act, 1923; The Public Records Act, 1993; The Public Records Rules, 1997; The Commission of Inquiry Act, 1952; The Commission of Inquiry (Central) Rules, 1972.
Press and NGO's Role in RTI
Public Awareness and Public Participation in RTI

Suggested Readings:

1. J.H.B.Arowalia-Commentary on the right to Information Act.
2. S.V.Joga Rao-Law Relating to Right to Information.

SEMESTER-VI

PAPER-II: COMPANY 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

History, Evolution and Development of Company Law in India Corporate Personality: Advantages & Disadvantages of Incorporation Lifting the Corporate Veil Kinds of Companies ; Private and Public Company, Holding and subsidiary Company, One man Company, Associate Company, Small Company, Guarantee Companies, Government Companies, Foreign Companies

Judgments:

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

Judgments:

Lakshmanaswami Mudaliar v. LIC, AIR 1963 SC

SECTION-C

Position and Appointment of Directors, their Powers and Duties
Promoters; their powers and duties
Company Meetings
Oppression and Mismanagement

Judgments:

Shanti Prasad Jain v. Kalinga Tubes Ltd. AIR 1965 SC 1535.
B.Ajaj Auto Ltd. V. N.K. Firodia & Others, AIR 1971 SC 321.

SEMESTER-VI

SECTION-D

Raising of Funds for Business Shares

Share capital

Debentures

Share-holders and Debenture holders

Winding Up: Grounds and Effects

Judgments:

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

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

Suggested Readings:

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

Taxman's: Company Law & Practice

SEMESTER-VI

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

SEMESTER-VI

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.

SEMESTER-VI

PAPER-IV: ENVIRONMENT 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

Environment:

Meaning of Environment

Origin of Environment Law (National and International perspective)

The Stockholm Conference 1972

Concept of Sustainable Development; Precautionary Principle; Polluter Pays Principle

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

Judgments:

Indian council for environment legal action v. Union of India AIR 1996 SC 1446

Vellore citizens welfare forum v. Union of India AIR 1996 SC 2715

SECTION-B

Fundamental Principles of Environmental Protection Inter-generational and Intra-generational

Equity Public Trust Doctrine Concept of Environmental Impact Assessment

Judgment:

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

SECTION-C

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

SEMESTER-VI

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

Judgments:

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

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

SECTION-D

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

B.Ar of Jurisdiction

THE Wild Life Protection ACT, 1972

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

Penalties

The National Green Tribunal Act, **2010**

Salient Features

Judgments:

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

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, AllahaB.Ad law Agency

Dr SC Tripathi, Environmental Law, Central Law Publications

SEMESTER-VI

PAPER-V:

POLITICAL SCIENCE-VI

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

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.

SECTION-D

United States of America: Judiciary and 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.

SEMESTER-VI

Paper-VI

Sociology-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.

SECTION-A

- I. Social Thoughts
 - a) August Comte
 - b) Emile Durkheim
 - c) Herbert Spancer

- II. Sociological Theory
 - a) Structural Functional Theory
 - b) Conflict Theory
 - c) Symbolic Interaction Theory

SECTION-B

- I. Human Society: Meaning, Nature, Elements
- II. Theories of Origin of Society
 - a) Social Contract Theory
 - b) Organismic Theory
 - c) Group Mind Theory

SECTION-C

- I. Social Processes
 - a) Associative Processes- Acculturation, Cooperation and Assimilation
 - b) Dissociative Processes- Competition and Conflict

- II. Theories of Social Change
 - a) Evolutionary Theory
 - b) Classical Evolutionary Theory
 - c) Modern Evolutionary Theory

SEMESTER-VI

SECTION-D

- I. Recent Trends in Sociological Theory
 - a) Post Structuralism - M. Foucault's
 - b) Post Modernism - J. Lyotard
 - c) Structural- Maxism - Lovis Althusser

Suggested Readings:-

1. Vidya Bhushan and Dr. Sachdeva: An Introduction to Sociology
2. S. Kapila: Text Book of Sociology
3. Madhurima: Readings in Sociology
4. S.R. Myneni: Sociology for Law Students
5. N.K. Thakur: Introduction to Sociology

SEMESTER-VII

PAPER-I

CRIMINAL PROCEDURE 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

- Application – Sec 1
- Definitions – Sec 2
- Power of Courts Sec 26 to 31
- Arrest of Persons Sec 41 to 60
- Process to Compel Appearances Sec 61 - 90

Judgments:

- Sanjay Suri v. Delhi Adm. AIR 1988 SC 414
- D.K. B.Asu v. State of West Bengal 1997 1 SCC 416

SECTION-B

- Security Proceedings Sec 106 – 116
- Maintenance Sec 125 - 128
- Urgent Cases of Nuisance or Apprehended danger Sec 144 – 144A
- Disputes as to immovable property Sec 145 – 148
- Information to the Police & Their Powers to Investigate Sec 154 -176

Judgments:

- Lalita Kumari v. State of U.P. (2014) 2 SCC I
- Dr. (Mrs) Vijaya Manohar ArB.At v. Kashi Rao Rajaram Sawai & another (1987)1 SCC(2)278

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 B.Argaining (265-A to L)

Judgement

- B.Anti v. State of Madhya Pradesh (2004) Cri.L.J. 372 (SC)
- Kanti Bhadra Shah v. State of West Bengal 2000(1) SCR 27

SEMESTER-VII

SECTION-D

- Appeals (372 -394)
- Reference and Revision (395 - 405)
- B.Ail (436 - 439)
- Limitations (467 - 473)
- Inherent Power of High Court (482)

Judgments

- GurB.Aksh Singh Sibia v. State of Punjab 1980 AIR 1932
- B.S. Joshi v. State of Haryana AIR 2003 SC 1386

Suggested Readings:

- Rattan LalDhirajLal : Law of Criminal Procedure
- KNC Pilai : Kelkar's Criminal Procedure
- DD B.Asu : Criminal Procedure Code

SEMESTER-VII

PAPER-II

ALTERNATIVE DISPUTE RESOLUTION

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

— Concept & Importance of Alternate Dispute Redressal System.

— **Alternatives to Judicial process:**

Legal Services Authority Act, 1987, Mediation Negotiation, Conciliation, LokAdalats, Resolving Disputes by Panchayats **Judgments:**

1. M/s. ITI Ltd., AllahaB.Ad v. Dist. AllahaB.Ad AIR 1998 All 313.
2. BomB.Ay Gas Co. Ltd. v. Parmeshwar Mittal AIR 1998 BomB.Ay 118.

SECTION-B

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:

Tamil Nadu Electricity Board v. Bridge Tunnel Construction AIR 1997 S.C.1376

Oil and Natural Gas Corporation Ltd v. Saw Pipes Ltd, 2003 (2) RCR (Civil) 555 SC

SECTION C

The Arbitration & Conciliation Act, 1996

—The Arbitration & Conciliation Proceedings

—Role of Conciliator, Termination of Conciliation Proceedings, Resort to Arbitral or Judicial

SEMESTER-VII

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.

SECTION-D

—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 B.Are 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. ShambuDayal Singh: Law of Arbitration
6. Paras Diwan: Law of Marriage & Divorce, Wadhwa& Co., Nagpur
7. J.G. Starke: An Introduction to International Law.

SEMESTER-VII

PAPER-III

LABOUR 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

The Industrial Relations Code, 2020

Definitions

History of Trade Unionism in India

Bi-Partite Forums (Section 3-4)

Trade Unions (Section 5-27)

Standing Orders (Section 28-39)

Voluntary reference of disputes to Arbitration (section 42)

Judgments:

- Bangalore Water Supply and Sewerage Board v. A. Rajappa & others, AIR 1978 SC 548
- G.S. Dhara Singh v. E.U. Thomas and others, IRJ 1988 SC 1829

SECTION B

The Industrial Relations Code, 2020

Mechanism for resolution of Industrial Disputes (Section 43-61)

Strikes and Lock-outs (Section 62-64)

Lay off, Retrenchment and closure (section 65-82)

Workers Re-skilling Fund (Section 85)

Offences (Section 85-89)

Judgments:

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

SECTION C

The Occupational Safety, Health and Working Conditions Code, 2020

Definitions

Registration (Section 3-5)

Duties of employer and Employees (Sections 6-15)

Occupational Safety and Health (Sections 16-22)

Health and working conditions (Section 23)

Hours of work and Annual Leave with wages (Section 25-32)

Inspector-Cum-Facilitators and other Authority (Section 34-42)

Special Provision relating to employment of women (Section 43-44)

Judgments:

- Union of India and Another v. G.M. Kokil and Others 1984 AIR 1022

SEMESTER-VII

SECTION D

The Occupational Safety, Health and Working Conditions Code, 2020

Special provisions for Contract Labour and Inter State Migrant Workers

Contract Labour (Section 45-58)

Inter State Migrant Workers (Section 59-65)

Audio-Visual Workers (Section 66)

Mines (Section 67-73)

Beedi and Cigar workers (Section 74-77)

Building and other Construction worker (Section 78)

Factory (Section 79-91)

Offences (94-114)

Judgments:

- Deena Nath v. National Fertilizers 1992 LLR 46

References:

- Taxman's Labour Laws with Code on Wages (2020 Edition)
- The Industrial Relations Code, 2020, No. 35 of 2020
- The Occupational Safety, Health and Working Conditions Code, 2020, No. 37 of 2020

SEMESTER-VII

Paper IV

RENT 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

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

Historical B.Ackground and Origin of this Act

Definitions

Registration of Tenancy Agreement

Payable Rent

Other Charges Payable

Revision of Rent in Certain Cases

Notice of Revision of Rent

Receipt to be given for Rent Paid

SECTION-B

Deposit of Rent by Tenant

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

Duties of Landlord

Duties of Tenant

Cutting off or withholding essential supply of services

Grounds of Eviction of the Tenant

SECTION-C

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

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

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

Government Employees

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

Payment of Rent during eviction proceedings

Restrictions on-sub-letting

Notice of Creation and termination of sub-tenancy

SEMESTER-VII

SECTION D

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

Suggested Readings:

D.N. Johar: Rent Law

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

SEMESTER-VII**Paper V opt(i)****PRISON ADMINISTRATION****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

Prison Administration in India

The Prison Act, 1894 Model Prison Manual, 2003.

SECTION-B

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

SECTION-C

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

Role of Judiciary

SECTION-D

Correctional Methods of Rehabilitation of Accused Prisoners The Probation of offenders Act, 1958

Concept of Parole B.Ail 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

SEMESTER-VII

Paper V opt(ii)

INSURANCE 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

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

Judgment:

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

SECTION-B

Non-Life Insurance Contracts

Nature and Functions of Insurance Contract

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

Judgments:

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

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

SECTION-C

Insurable Interest

Doctrine of Utmost Good Faith

Indemnity, Subrogation and Contribution

Assignment and Nomination

Judgments:

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

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

SEMESTER-VII

SECTION-D

Doctrine of Proximate Cause

Representation and Warranty

Insurance Regulatory and Development Authority Act, 1999

Judgments:

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

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

Suggested Readings:

Principles of Insurance Laws - M.N. Srinivasan

Law of Insurance - A. Singh

SEMESTER-VII

Paper V (Opt.-iii)

BANKING 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

Origin and Evolution of Banks
Nationalisation of Banks and its objectives
Evolution and Functions of Reserve Bank of India
Kinds of Banks and their functions
Functions of Commercial Banks: Primary and Secondary Functions
Banker and Customer Relationship

SECTION B

Banking Regulation Act, 1949

- Nature, Scope and Objectives
- Regulation on Managerial Organs (Sections 10A to 10D and 35B)
- Powers of the Reserve Bank of India
- The Negotiable Instruments Act, 1881
- Definition and essential characteristics of Negotiable Instrument, Promissory Note, Bill of Exchange and Cheque
- Liability of the parties of the Negotiable Instruments
- Law on Dishonour of Cheque

Judgment:

- Sardar Associates v. Punjab & Sind Bank (2009) 8 SCC 257
- Ramraj Singh v. State of M.P., (2009) 6 SCC 729

SECTION C

Legal Regime to Control Banking Frauds
The Banking Ombudsman Scheme, 2006
Recovery of Debts due to Banks and Financial Institutions Act, 1993

Judgments:

- Sudhir Shanti Lal Mehta v. C.B.I., (2009) 8 SCC 1
- Sunil Poddar & Others v. Union Bank of India, AIR 2008 SC 1006

SEMESTER-VII

SECTION D

Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002 (SARFAESI Act, 2002) – Salient Features

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

Judgments:

- Vinedale Distilleries Ltd. v. Dena Bank, (2010) 3 SCC 466
- United Bank of India v. Satyawati Tondon (2010) 8 SCC 110

Suggested Readings:

- Avtar Singh, Negotiable Instruments Act
- P.N. Varshney, Banking Law and Practice, Sultan Chand & Sons, New Delhi

SEMESTER-VII

Paper-V(Opt-iv)

COMPARATIVE CONSTITUTION

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

Constitution of United Kingdom

- King, Crown
- Cabinet & Parliament
- Judiciary

Constitution of India

- President
- American Congress
- Judiciary

Comparison

SECTION-B

Constitution of Canada

- Canadian Govt. Legislature
- Governor General
- Judiciary

SECTION-C

Constitution of Swiss

- Swiss Federal Parliament
- Swiss Govt- The Plural Executive
- Federal Court

Constitution of Japan

- Emperor
- The Diet(PM & Cabinet)
- Judiciary

SECTION-D

Constitution of Afghanistan

- President
- Legislature
- Judiciary

Constitution of Pakistan

- President
- Prime minister & Parliament
- Judiciary

SEMESTER-VIII

SECTION-C

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

Judgments:

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

SECTION-D

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)
B.Ar 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.

Suggested Readings:

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

SEMESTER-VIII

Paper-II PROFESSIONAL ETHICS AND PROFESSIONAL ACCOUNTING SYSTEM

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

Legal Profession in India-Evolution, Historical Development and Regulations

SECTION-B

Professional Ethics

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

—B.Ar 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

SECTION-C

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

SECTION-D

Prescribed opinions of B.Ar Council of India:

Smt. SiyaB.Ai v. Sitaram Singh BCI Tr. Case No. 8 / 1987.

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

Surendranath Mittal v. DayanandSwaroop BCI Tr. Case No. 63 / 1987.

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

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

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

SEMESTER-VIII

Chandrasekhar Soni v. B.Ar Council of Rajasthan &Ors.Civil Appeal No. 258 / 1977.
In Re: Vinay Chandra MidhraContemt Petition (Criminal) No. 3 of 1994.
Suo Motu Enquiry v. Nand Lal B.Alwani B.C.I. Tr. Case No. 68 / 1999.
Vijaya Singh v. Murarilal & Ors. Civil Appeal No. 1922 / 1979.
Hikmat Ali Khan v. Ishwar Prasad Arya & Ors. Civil Appeal No. 4240 / 1986.
Saiyad Anwar AbB.As v. Krishna Singh &Ors. B.C. Tr. Case No. 62 / 1991.
J.N. Karia v. M.S. Udeshi and M.S. Udeshi v. T.Raja Ram Mohan Roy BCI Tr. Case No. 61 /
1995 BCI Tr. Case No. 3 / 1999.
B.Abu Lal v. Subhash Jain BCI Tr. Case No. 115 / 1996.

Suggested Readings:

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

SEMESTER-VIII

Paper-III
Time: 3 Hours

LABOUR LAW II

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

The Code on Wages, 2019

Object of the Code on Wages

Definitions: Wages, Employer, Employee, Worker,

Prohibition on discrimination on ground of gender

Minimum Wages: (Sections 5 to 14)

Payment of Wages (Sections 15 to 25)

Bonus: Right to bonus before enactment of Payment of Bonus Act 1965; Payment of Bonus (Sections 26 to 41)

Judgments:

- Pabbojan Tea Company Ltd. V. Deputy commr. Lakhimpur, AIR 1968 SC 271
- CIT V. Raza Textiles (2005) 199CTR ALL 694

SECTION B

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

Definitions: Aggrieved Woman, Sexual Harassment, Workplace

Prevention of sexual harassment (Section 3)

Internal Complaints Committee and Local Complaints Committee (Sections 4 to 8)

Complaints (Sections 9 to 18)

Duties of Employer (Section 19)

Duties and Powers of District Office (Section 20)

Judgments:

-Vishakha v. State of Rajasthan (1997) 6SCC 241

SECTION C

The Code on Social Security, 2020

Definitions

Social Security Organisations (Section 4-13)

Employees' s Provident Fund (Section 14-23)

Employees State Insurance Corporation (Section 24-52)

Gratuity (Section 53-58)

Maternity Benefit (Section 59-72)

Employees Compensation (Section 73-99)

Judgments:

-Ram Sarup & Another V. Gurdev Singh & Others, 1968 ILLI80

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

SECTION D

The Code on Social Security, 2020

Concept of Social Security

Social Security and Cess in respect of Building and other Construction Workers (Section 100-108)

Social Security for unorganized workers, Gig Workers and Platform Workers (Section 109-114)

Authorities, Assessment, Compliance and Recovery (Section 122-132)

Offences and Penalties (Section 133-138)

References:

-Taxman's Labour Laws with Code on Wages (2020 Edition)

- The Code on Wages, 2019 No. 29 of 2019

- The Code on Social Security, 2020, No. 36 of 2020

SEMESTER-VIII

Paper-IV
Time: 3 Hours

PRINCIPLES OF TAXATION

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

Income Tax Act, 1961

Definitions under Income Tax Act, 1961 such as- Assessee, Person, Income, Previous Year, Assessment Year, Assessing Authority, Agricultural Income Assessment . (Ss. 2 & 3 etc.) PAN, TAN, TDS, TCS

B.Asis of Charge (Section 4-9)

Exempted Incomes (Section 10)

Difference between Capital Receipt & Revenue Receipt

Judgments:

Pradeep J. Mehta v. CIT (2002) 256 ITR 647 (Gujarat).

SECTION-B

Salaries, Perquisites, Profit in lieu of Salary and Deductions from Salary (Ss. 15-17)

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

Concept of taxability of Profits and Gains from Business and Profession

Income from Capital Gain

Judgments:

CIT v. Modi. Electric Supply Co. Ltd. [2005] 146 Taxman 621 (P & H)

SECTION-C

Income from Other Sources

Clubbing of Income

Set Off and Carry Forward of Losses

Permissible Deductions from Gross Total Income u/s 80-C to 80U

Judgments:

CIT v. Dr. V.P. Gopinathan [2001] 248 ITR 449 SC.

CIT v. Madhukant M. Mehta (2001) 247 ITR 805 SC

SECTION-D

Assessment of Tax (Ss. 139-143, 147)

Best Judgement Assessment 144,145

Rectification of Mistake (Sec. 154)

Interest Sec 234A to 234D, 234F

Penalties

Judgments:

Manish Maheshwari v. CIT (2007) 3 SCC 794.

K.C. Builders v. Asstt. CIT [2004] 265 ITR 562 (SC)

Suggested Readings:

Girish Ahuja, Dr Ravi Gupta; Practical Approach to Income tax

Kailash Rai; Taxation Laws

SEMESTER-VIII

PAPER-V OPT. (I)

HUMANITARIAN AND REFUGEE LAW

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

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

SECTION-B

HUMANITARIAN LAW

Introduction

- a. History
- b. Evolution
- c. Growth

Geneva Conventions Systems

Geneva Convention I, II, III, IV

SECTION-C

Armed Conflicts

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

Enforcement Machinery

- a. International Criminal Court
- b. ICRC

SECTION-D

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

SEMESTER-VIII

PAPER-V OPT. (II)

WOMEN AND CRIMINAL LAW

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

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. SarlaMudgal v. Union of India, AIR 1995 SC 1531

SECTION-B

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

SECTION-C

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

SECTION-D

Domestic Violence Act, 2005

Judgments:-

1. S R B.Atra v. SmtTarunaB.Atra, 2006 (13) SCALE 652.
2. Rupandeol B.Ajaj v. KPS Gill, 1995 SCC (Cr.) 1089

Suggested Readings:-

1. AmitaDhanda and : Engendering Law, Eastern Book Company, Lucknow, 1999
2. ArchnaPrashar
3. Lina Gonslaves : Women and the Law, Lancer PaperB.Acks, New Delhi, 1993
4. K.Kumar and Punam Rani: Offences Against Women: Socio-Legal Perspective, Regency
Publication, New Delhi, 1996
6. ShobhaSaxena : Crimes against Women and Protective Laws
Diwan and Diwan : Women and Legal Protection

SEMESTER-VIII

PAPER-V OPT. (III)

COMPETITION 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

- United Nations and Consumer Protection
- History and Need for Consumer Protection
- Consumer Protection Act, 2019
- Consumer Protection Councils

Judgment:

Indian Medical Council v. V.P. Shantha, (1995) 6 SCC 651

SECTION-B

- Redressal Mechanism under the Consumer Protection Act
- Amendments to CPA
- Consumer Participation in the Post Globalised Era

Judgments:

Laxmi Engineering Works v. P.S.G Industrial Institute, (1995) 3 SCC 583

Spring Meadows Hospital v. Harjot Ahluwalia, 1998(4) SCC 39

SECTION-C

Developments in the Consumer Protection Law in India

- Group Actions and the Consumer Protection Law
- Business Self-Regulation and Consumer Protection Law
- Emergence of the Movement for Green Consumerism

Non-Legal Measures for Consumer Protection

- Consumer Education
- Lobbying
- Boycotting

Judgments:

Lucknow Development Authority v. M.K. Gupta, (1994) 1 SCC 243

J.J. Merchant v. Shrinath Chaturvedi, (2002) 6 SCC 635

SEMESTER-VIII

SECTION-D

Competition Act, 2002:

- Objectives
 - Definitions
 - Constitution
 - Procedure of Competition Commission
 - Inquiry,
 - Reference
 - Penalties, Powers, Execution
 - Compensation for Contravention
 - Penalty for failure to comply with directions
 - Penalty for non-furnishing of information on combinations.
- Competition Appellate Tribunal

Judgments:

MarutiUdyog Ltd. v. V. M. Goel, (2002)3 CPJ 167 (NC)

Biman Krishna Bose v. United India Insurance Co Ltd., (2001) 6 SCC 477

Suggested Readings:

Avtar Singh: Law of Consumer Protection: Principles and Practice: a study of the Consumer Protection Act, 1986, Eastern Book Co., 2005.

References:

D.N. Saraf: Law of Consumer Protection in India, 2nd Edition, N.M. Tripathi, BomB.Ay, 1995.

Gurjeet Singh: The Law of Consumer Protection in India: Justice Within Reach, Deep & Deep Publications, New Delhi, 1996.

AnoopKaushal: Universal's Practical Guide to Consumer Protection Law, Universal LawPublishing Co., Delhi (3rd Ed.), Reprint 2010.

SEMESTER-VIII

PAPER-V OPT. (IV) Criminology, Penology and Victimology

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

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.

SECTION-B

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

SECTION-C

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.

SECTION-D

Victimology, Rights to victim compensation in United States and relative position in India
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

SEMESTER-IX

PAPER-I:
Time: 3 Hours

LAW OF EVIDENCE

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 Evidence Act, 1872:

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

Judgments:

Dhal Singh Dewangan v. State of Chattisgarh (2016) SCC 983.
Geejaganda Somaiah v. State of Karnataka AIR 2007 SC 1355.

SECTION-B

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:

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

SECTION-C

Documentary Evidence Ss. 61-73
Public and private documents Ss.73-76
Presumptions Ss. 77-90
Oral Documents when excludes documentary evidence Ss. 91-100 Burden of Proof Ss. 101-114

Judgments:

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

SECTION-D

Presumption as to Absence of Consent S.114-A
Estoppel S. 115
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:

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
B.AtukLal : Law of Evidence

References:

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

SEMESTER-IX

Paper-II DRAFTING, PLEADING & CONVEYANCING

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

Drafting

General Principles of Drafting
Kinds of deeds
Components parts of deed
Kinds of Writs

SECTION-B

Civil Pleadings

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

SECTION-C

Criminal Pleadings

Complaints Under section 324, 504 / 506 IPC
Complaints under Section 304 B, 498A IPC
Application for Exemption from Appearance by the Accused
Defamation Proceeding
B.Ail Applications.
Memo of Appeal and Revision

SEMESTER-IX

SECTION-D

Conveyancing:

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

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.

SEMESTER-IX

**PAPER-III INTERPRETATION OF STATUTES AND PRINCIPLES OF
LEGISLATION**

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

- 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

SECTION–B

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

SEMESTER-IX

SECTION-C

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

SECTION-D

- 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. AshwiniKumar 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.

SEMESTER-IX

Paper-IV Opt (i)

ELECTION LAW

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

Election Commission: Powers & Functions
Offences against Elections under Indian Penal Code, 1860

SECTION-B

Elections of Municipal Corporations, Municipal Committees
Panchayats & their Disputes

SECTION-C

Electoral Reforms
Disputes regarding elections under RPA 1951

SECTION-D

Electoral Offences
By-Elections

Suggested Readings:

Suggested Readings:

M.M. Dube & K.L. Jainco:

N.S. Gehlot:

SEMESTER-IX

Paper-IV (Opt-ii)

SOCIO-ECONOMIC OFFENCES

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

Law of Dowry Prohibition
Prevention of Immoral Traffic

SECTION B

Law of Prevention of Food Adulteration

SECTION C

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

SECTION D

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
- Food safety and Standard Authority Of India Act, 2006
- Essential Commodities Act, 1955
- The Commission of Sati (Prevention) Act, 1987

SEMESTER-IX

PAPER IV opt.(iii)

SERVICE LAW

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

Article 323-A of the Constitution of India

Administrative Tribunals; Their composition, Powers and Procedure under Administrative Tribunals Act, 1985

Constitutional Right to Equality: Relating to Service Matters

Services under the Union and States (Articles 308-323) with special emphasis on Article 309-311

SECTION-B

Major and Minor penalties

Suspension and Substances Subsistence Allowance.

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

SECTION-C

Compulsory / Premature Retirement

Principles of Equal Pay for Equal Work

Status and Rights of Adhoc Employees and their

SEMESTER-IX

SECTION-D

Regularization Principles for Determination of Seniority:

- (a) Seniority Based on date of Confirmation
- (b) Seniority Based on quo-rota rules

Adverse entries in Annual Confidential reports (ACRS) Deputation Punjab Education Tribunal:
Composition and Working

Suggested Readings:-

Narinder Kumar: Law Relating to Government Servants and Management of Disciplinary Proceedings.

S.T.Srinivasan: Kulshretha's Service Laws and Constitutional Remedies.

M.R.Mallick : Service Law in India.

SEMESTER-IX

PAPER-IV opt. (iv) OFFENCES AGAINST CHILD & JUVENILE OFFENCES

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

CHILD-Meaning (as provided in different enactments)
Vulnerable Children; Child Rights & Child Protection

SECTION-B

Child relating offences under IPC
Immoral Traffic Prevention Act, 1956 (special reference to minors)

SECTION-C

Nature and causes of the Problem of Juvenile Delinquency
Theories applicable to Juvenile Delinquency
Juvenile Justice (Care & Protection of Children Act, 2000)

SECTION-D

Protection of Children from Sexual Offences Act, 2012

Suggested Readings:

S.C. Shastri & Vibha Arora: Law relating to women & children, CLP, New Delhi, 4th Edi., 2010
Asha B. Ajpa: Child Rights in India: Law, Policy & Practice, 2nd Edi., OUP, 2006
J.Y.V. Chandarchud, Rattan Lal & Dhiraj Lal: Indian Penal Code, 33rd Re-print, 2012, EBC, Lucknow.

SEMESTER-IX

Paper V Opt. (I)

HEALTH LAW

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

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

SECTION-B

Professional Obligations of Doctors

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

SECTION-C

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

SEMESTER-IX

Forensic Science:

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

SECTION-D

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

SEMESTER-IX

PAPER-V OPT. (II): PRIVATE INTERNATIONAL 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

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

Characterization

SECTION-B

R Domicile: its concepts and kinds of classifications

SECTION-C

Marriage

Matrimonial causes

Adoption, custody and Guardianship of children

SECTION-D

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

SEMESTER-IX

PAPER V OPT. (iii)

I.P.R. Management

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

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

LallubhaiJariwala v. ChimanLalChunniLal& Co., AIR 1986

SECTION-B

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
2. SC 1443
3. Bishwant Prasad RadheyShyam v. M/s Hindustan Metal Industries AIR 1982 SC 1444.
Exercise of Ownership Rights/Infringements and Protection of
Copyright Rights recognised.

SECTION-C

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. ShiroKanao of Iboraki City AIR 1986 Delhi 496

SEMESTER-IX

SECTION-D

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, B.Angalore, 1992
3. T.R. Srinivasa: The Copyright Act, 1957.
4. W.R. Cornish: Intellectual Property Law, Sweet and Maxwell 1981

SEMESTER-IX

Paper V Opt (iv)
Time: 3 Hours

SMALL ACTS

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

-Registration Act, 1949

Judgements:

Kishor Chand v. Dharm Pal AIR 1968 (P & H) 385.
Dharmadeo Rai vs Ramnagina Rai AIR 1972 SC 385.

SECTION-B

-Court Fee Act, 1870

Judgment:

SujirKesarNayak v. Siyir Ganesh Nayak (AIR 1992 SC 1526).
Jagdish Rai v. Sant Kaur (AIR 1976 Del 147).

SECTION-C

-The Suits Valuation Act, 1870

-Indian Stamps Act, 1899

Judgments:

[District Registrar and Collector v. Canara B. Ank](#), (2005) 1 SCC 496

SECTION-D

-Punjab Courts Act

-Laws relating to power of Attorney under Power of Attorney Act, 1882

Judgments:

[Kulwant Kaur v. Gurdial Singh Mann](#), AIR 2001 SC 1273
[Amritpal Singh v. Chandigarh Administration & others](#) 2012 (3) PLR 467

Suggested Readings:

1. Legislation Act – Sanjiv Rao
2. Legislation Act – J.P.S. Sirohi
3. Rustomji on Registration Law of Court Fee and Suit Valuation – M.N. B.Asu
8. Indian Stamp Act – M.N. B.Asu
9. Indian Stamp Act – K. Krishna Murthy
10. Indian Stamp Act – S.K. Ayer.

References:

Will be provided by the concerned teacher

Bare Acts: Indian Penal Code Juvenile Justice Act, 2000

The Protection of Children from Sexual Offences Act, 2012 Immoral Traffice Prevention Act, 1956

SEMESTER-X

Paper-I

LAND LAWS

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

The Punjab Land Revenue Act, 1887 Chapter 1 to 9, 11 and 12.

Judgments:

1. B.Achan Kaur and another v. B.Alwant Singh 1987 PLJ 579
2. Pawan Kumar and other v. Manjeet Singh and others 1990 PLJ 177

SECTION-B

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. B.Ashir Ahmed 1989 PLJ 278

SECTION-C

Punjab Land Reforms Act, 1972

Judgments:

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

SECTION-D

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

SEMESTER-X

**Paper-II PUBLIC INTEREST LITIGATION-LEGAL AID AND PARA
LEGAL SERVICES**

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

—Meaning, Concept, Need and Significance of Legal Aid
—Legal Services Authorities Act, 1987 (Ss 1-2, 6-11, 12-13)

Judgments:-

- i) Sunil B. Atrav. Delhi Administration, AIR 1980 SC 1579 ii) Hussainara Khatun & Ors. v. Home Secretary, State of Bihar, AIR 1979 SC 360.

SECTION-B

—Concept and Significance of Lok Adalats
—Legal Literacy 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 SC 149
ii) Lawyers' Initiative through R.S. Bains v. State of Punjab AIR 1996 P & H 1

SECTION-C

— 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

SECTION-D

—*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. B.Ars Act: Legal Services Authorities Act, 1987.

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

SEMESTER-X

PAPER–III Opt. (i) INTERNATIONAL ORGANISATION

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

SECTION–B

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

SECTION–C

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

SECTION–D

- 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 (Georg Allen and Unwin)
2. **Norman D. Palmer and** International Relations: The World Community in Transition Howard C. Parkins (Delhi CBS) 1985.
3. **Stephen S. Goodspeed**, The Nature and function of International Organisation (New York Oxford Uni. Press)
4. **Rumki B. Asu**, 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

SEMESTER-X

Paper-III Opt (ii) DISABILITY LAWS AND HUMAN RIGHTS

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

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

SECTION–B

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

SECTION–C

- International Norms for Protection of Disabled
- UN General Assembly Declaration on the Rights of Disabled persons, 1975
- Draft Convention on Disability
- The Convention on the Rights of Persons with Disabilities and its Optional Protocol 2006

SECTION–D

Disability:

- Marginalization
- Oppression and Discrimination
- Accessibility to build Environment
- Transport Access to Education
- Equality of Opportunity in Employment

Suggested Readings:

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

References:

Will be provided by the concerned teacher

SEMESTER-X

Paper-III Opt (iii)

FORENSIC SCIENCE AND LAW

Time: 3 Hrs.

Total Marks: 100

Raymond Aron, Peace and War: A Theory of International Relation.

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

Forensic Science

-Definition, Need and Development

-Basic Tools and Techniques of Forensic Science

SECTION-B

Indian Laws Governing Expert Evidence

-Constitution, Indian Evidence Act, Code of Criminal Procedure Act

Problem of Proof and Expert Testimony

SECTION-C

Medico Legal Aspects:

-Medico Legal Aspects of Death

-Medico Legal Aspects of Wounds

Finger Prints

SECTION-D

Examination

-Examination of Living Person

Examination of Blood

-Examination of Documents

New Techniques

Suggested Readings:

B.B. Nanda and R.K. Tiwari, Forensic Science in India: A Vision for the Twenty First Century, Select Publishers, New Delhi (2001).

S.H. James and J.J. Nordby, Forensic Science: An Introduction to Scientific and Investigative Techniques, 2nd Edition, CRC Press, Boca Raton (2005).

SEMESTER-IX

References:

B.R Sharma: Forensic Science in Criminal Investigation and Trials, Universal Law, Publishing, 4th Edition 2005.

M.K. Bhasin and S. Nath, Role of Forensic Science in the New Millennium, University of Delhi, Delhi (2002).

W.G. Eckert and R.K. Wright in Introduction to Forensic Sciences, 2nd Edition, W.G. Eckert (ED.), CRC Press, Boca Raton (1997).

Butterworth B.R Sharma, Forensic Science in Criminal Investigation and Trials, Universal Law.

Glaister's: Medical Jurisprudence and Toxicology, Churchill Livingstone, Edinburgh and London, 1973.

BSEMESTER-X

Paper-III Opt (iv)

Citizenship & Emigration Laws

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

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

Judgments

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

SECTION-B

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

Judgments

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

SECTION-C

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

Judgments:

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

SECTION-D

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

Judgments:

Satwant Singh Sawhney v. D. Ramarathnam, Assistant Passport Officer, AIR 1967 SC 1836
Anwar V. State of J & K, AIR 1971 SC 337

Suggested Books:

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

SEMESTER-X

PAPER IV opt (i)

INDIAN FEDERALISM

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

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

SECTION-B

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

SECTION-C

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

SECTION-D

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

SEMESTER-X

PaperIV Opt (ii)

MEDIA AND LAW

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

Media in the Constitutional Framework

-Interpretation of media freedom

-Reasonable Restriction for freedom of press self regulation and other issues -Media and Ethics

-Media and Accountability

-Media and Human Rights

-Media trial

-Issues of Privacy

SECTION–B

Role of Mass Media in Democratic Countries

Right to Advertisement

SECTION–C

Media – Regulatory framework

-Media & Criminal Law (Defamation / Obscenity/ Seditious) -Media & Tort Law (Defamation / Negligence)

-Media & Legislature – Privileges of the Legislature -Media & Judiciary – Contempt of court -Media & Executive – Official Secrets Act

SECTION–D

Cinematography Act, 1953

Press Council Act, 1978

Composition, role, power, guidelines & functions of the Press Council of India

Evolution of internet as new media

Regulation of internet and social media

Information Technology Act of 2000 and Media

SEMESTER-X

Paper-IV Opt III INTERNATIONAL CRIMINAL LAW

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

Introduction

Treaties, Conventions, and Agreements

Courts, Tribunals & Other Adjudicatory Bodies

- International Court of Justice
- International Criminal Court
- Criminal Tribunals
- Regional Courts
- National Courts

SECTION-B

Crime Prevention, Prosecution & Criminal Justice

- Extradition and Mutual Assistance
- Law Enforcement

SECTION-C

.Specific Crimes

- Human Rights and War Crimes
- Organized Crime and Narcotics

SECTION-D

- Cyber Crime
- . Environmental Crime
- . Terrorism

SEMESTER-X

Paper-IV Opt IV Gender Justice & Feminist Jurisprudence

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

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

SECTION-B

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

SECTION-C

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

Judgements :-

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

SECTION-D

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

Judgements :-

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

Suggested Readings :-

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

SEMESTER-X

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 Semester

- (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.