

FACULTY OF LAWS

SYLLABUS

FOR

LL.B. (Three Years)

(For Colleges)

(SEMESTER: I–VI)

**SYLLABUS FOR THE BATCH FROM YEAR 2020 TO YEAR 2023
(Only for those students who admitted in Session 2020-21)**

GURUNANKDEVUNIVERSITY 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.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SCHEME
SEMESTER-I

Sr. No.	Subject	Max, Marks
1.	Constitutional Law of India – I	100
2.	Family Law – I	100
3.	Law of Contract – I	100
4.	Law of Torts including Motor Vehicle Accidents and Consumer Protection Laws	100
5.	Jurisprudence	100

SEMESTER-II

Sr. No.	Subject	Max, Marks
1.	Constitutional Law of India – II	100
2.	Family Law – II	100
3.	Law of Contract – II (Special Contracts	100
4.	Public International Law	100
5.	Professional Ethics and Professional Accounting System	100

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER – III

Sr. No.	Subject	Max. Marks
1.	Law of Crimes- I (Indian Penal Law Code)	100
2.	Principles of Taxation Law	100
3.	Property Law	100
4.	Administrative Law	100
5.	Labour Law- I	100

SEMESTER-IV

Sr. No.	Subject	Max. Marks
1.	Law of Crimes- II (Indian Penal Law Code)	100
2.	Labour Law-II	100
3.	Criminal Procedure Code	100
4.	Any one of the following subjects:	100
	(i) Principles of Legislation and Interpretation of Statutes	100
	(ii) Law and Medicine	100
	(iii) Disability Laws and Human Rights	100
	(iv) Law Relating to Insurance	100

5.	Any one of the following subjects:	100
	(i). Law Relating to Banking	100
	(ii). Election Law	100
	(iii). IPR Management	100
	(iv). Service Law	100

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Sr. No.	Subject	Max. Marks
1.	Civil Procedure Code and Limitation Act	100
2.	Environmental Law	100
3.	Company Law	100
4.	Any one of the following subjects:	Each option Marks: 100
	i. Consumer Protection and Competition Law ii. Law Relating to Bio-Technology and Breeders Right iii. Indirect Taxation iv. Law Relating to Geographical Indications and Bio-Diversity v. Law Relating to Trade Secrets and Technology Transfer	
	Any one of the following subjects:	Each option Marks: 100
5.	(i) International Humanitarian Law and Refugee Law (ii) Criminology, Penology And Victimology (iii) Information Technology Law (iv) Women and Law (v) Offences Against Child & Juvenile Delinquency	
6.	*Moot Court Exercise and Internship	50 Marks

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

Sr. No.	Subject	Max. Marks
1.	Drafting, Pleading & Conveyancing	100
2.	Law of Evidence	100
3.	Alternative Dispute Resolution	100
4.	Any one of the following subjects:	Each option Marks: 100
	(i) International Organizations (ii) International Human Rights Law (iii) Land Laws including Tenure and Tenancy System (iv) Rent Law (v) Regulatory Laws	
5.	Any one of the following subjects:	Each option Marks: 100
	(i) Public Interest Litigation, Legal aid and Para Legal Services (ii) Forensic Science and Law (iii) Socio-Economic Offences (iv) Small Acts (Registration, Courts Fees Act, Suit Valuation Act and Punjab Courts Act) (v) Police and Prison Administration	
6.	*Moot Court Exercise and Internship	50 Marks

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- I
CONSTITUTIONAL LAW OF INDIA –I

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

Number of lectures 22

Constitutional History of India
Salient Features of the Constitution of India
Union and its Territory (Art 1-4)

Preamble

Citizenship:

- Citizenship of India at the Commencement of the Constitution
- Citizenship after the commencement of the Constitution
- Modes of Acquisition of Citizenship
- Termination of Citizenship of India

Judgment:

Jan Balaz v. Anand Municipality and Others AIR 2010 Guj21.

SECTION–B

Number of lectures 22

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

Number of lectures 23

-Definition of State (Art. 12)

Judicial Process under the Constitution:

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

The State Judiciary:

- The High Courts

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

-Constitution of High Courts

SEMESTER- I

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

Judgment:

Supreme Court Advocates on Record association v. Union of India, 2016 (5) SCC 1

SECTION-D

Number of lectures 23

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)

Suggested Readings:

Narendra Kumar- Constitutional Law of India
J.N. Pandey- Constitutional law of India

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- I

Paper-II

FAMILY 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

Number of lectures 22

Sources of Hindu Law and Muslim Law

Application of Hindu Law, Muslim Law

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

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

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

Judgments :

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

Kailashwati v. AyodhiaPrakash 1977 PLR 216

SECTION-B

Number of lectures 22

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 Civil Appeal No. 11158 OF 2017

Manisha Tyagi v. Deepak Kumar AIR 2010 SC 1042

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- I

SECTION–C

Number of lectures 23

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

Maintenance under Muslim Law including Muslim Wife’s Protection of Rights on Divorce Act, 1986

Maintenance under Special Marriage Act, 1954

Maintenance under Sec. 125 of Cr. Pc

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

Judgments:

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

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

SECTION–D

Number of lectures 23

Salient Features of Hindu Law of Adoption

Inter-Country Adoption

Acknowledgement of Legitimacy under Muslim Law

Live in Relationship

Judgments:

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

Suggested Readings:

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

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

References:

Will be provided by the concerned teacher

Referred Case Laws:

Gurbux Singh v. HarminderKaur AIR 2011 SC 114

Rupa Ashok Hurra v. Ashok Hurra AIR (2002) 4 SCC 388.

Seema v. Ashwini Kumar AIR 2006 SC 1158

Shayara Bano and others v. Union of India and others, Writ Petition (C) No. 118 of 2016

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- I

Paper III

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

Number of lectures 22

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

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

Number of lectures 22

-Free Consent

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

Judgement:

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- I

SECTION–C

Number of lectures 23

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

Judgments:

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

Moti Lal Jain v. Ramdasi Devi AIR 2000 SC 2408

SECTION–D

Number of lectures 23

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 Ramadas Rao & Anrs (2011) 1 SCC 429

Ram Niwas v. Bano AIR 2000 SC 2921

Suggested Readings:

R.K. Bangia: Indian Contract Act Alahabad Law

Avtar Singh: Indian Contract Act Eastern Book Co.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- I

**Paper IV LAW OF TORTS INCLUDING MOTOR VEHICLE ACCIDENTS
AND CONSUMER PROTECTION 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

Number of lectures 22

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

-Damnum Sine Injuria

-Injuria Sine Damno

-General Defences

Principles of Liability in Torts

-Vicarious liability

-State Liability

-Strict and Absolute liability

Judgments:

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

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

SECTION–B

Number of lectures 22

-Negligence

-Nuisance

-Defamation

-Tress Pass against Immovable Land

-Chattels

-Assault

-Battery

Judgment:

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- I

SECTION–C

Number of lectures 23

- Compensation Under the Motor Vehicle Act, 1986.
- Salient features of The M.V. (Amendment) Bill, 2019.

Judgments:

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

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

SECTION–D

Number of lectures 23

- History and Need of Consumer Protection
- Reasons for enactment of Consumer Protection Act 2019
- Consumer Rights
- Consumer Protection Councils (Chapter –II) Act, 2019
- Consume Redressal Commission (Chapter IV)

Judgments:

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

Suggested Readings:

D.D. Basu: Law of Torts

R.K. Bangia: Law of Torts

The Motor Vehicle (Amendment) Bill 2017

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- I

Paper-V

JURISPRUDENCE

Time 3 Hrs.

Total Marks: 100

Instructions for the Paper Setters:-

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

SECTION–A

Number of lectures 22

Jurisprudence

-Meaning, Definitions, Scope, 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

-Meaning and Definitions of State, Elements of State, Theories of Origin of State, State and Law,

-Meaning and Definitions of Sovereignty, Theories of Sovereignty

SECTION–B

Number of lectures 22

Natural Law School

Different Periods/Theories:

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- I

Analytical School

Reasons for its Emergence

Jeremy Bentham's Utilitarianism

John Austin's Command Theory

Herbert Lionel Adolphus Hart's Primary and Secondary Rule

Indian Perspective of Analytical School

Pure Theory of Law by Hans Kelson

Judgments:

A.N. Chowdhury v. Braithwaile and Co. Ltd., AIR 2002 SC 678.

Municipal Council, Sujapur v. Surinder Kumar (2006)5SCC173.

SECTION-C

Number of lectures 23

Historical School

-Reasons for its emergence

-Friedrich Carl Von 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

Personality

-Nature of Legal Personality

-Status

Judgments:

Shiromani Gurudwara Prabandhak Committee v. Som Nath Dass, AIR 2000 SC14

Gurleen Kaur v. State of Punjab, Decided on 7/8/2009.

SECTION-D

Number of lectures 23

Legal Research

-Meaning

-Legal Research Methods – Doctrinal and Empirical

-Types of Legal research: Comparative, Descriptive and Socio-Legal

Ethical Standards for Research

Research Design

–Meaning, Contents, Components and Characteristics

Hypothesis

-Meaning, Formation of Hypothesis and Types of Hypothesis

Plagiarism

Suggested Readings:

Nomita Aggarwal: Jurisprudence (Legal Theory)

Tripathi: Jurisprudence (Legal Theory)

Dr. S.R. Myneni: Legal Research Methodology

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- II

SECTION-D

Number of lectures 23

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

Keshavnanda Bharti v. State of Kerala AIR 1973 SC 1461

Suggested Readings:

Narendra Kumar- Constitutional Law of India

J.N. Pandey- Constitutional law of India

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- II

Paper-II

FAMILY LAW – 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

Number of lectures 22

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

Number of lectures 22

Manager (Karta): His position, power and liabilities

Debts under Mitakshara Law

Partition of joint family property

Persons entitled to demand Partition

Partition how Effected; suit for Partition

Reopening of Partition

Reunion

Judgments:

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

Balmukand v. Kamlawati AIR 1964 SC 1385

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- II

SECTION–C

Number of lectures 23

Hindu Succession Act, 1956

Hindu Minority & Guardianship Act, 1956

Principles of Succession under Muslim Law

Hiba: concept, formalities, capacity, revocability

Wasiyat:concept and formalities

Judgments:

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

Vallikanu v.Singaperumal AIR 2005 SC 2591

SECTION–D

Number of lectures 23

Dowry Prohibition Act 1961:Definition, Offences & Penalties

Salient features of Uniform Civil Code

Family Courts Act, 1984

Judgments:

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

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

Suggested Readings:

ParasDiwan, *Hindu Law*, Wadhwa& Co., Allahabad

[Poonam Pradhan](#), *Family Law Lectures - Family Law II*, LexisNexis Butterworths Wadhwa, Nagpur,2011.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- II

Paper-III LAW OF CONTRACT –II (SPECIAL CONTRACTS)

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

Number of lectures 22

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)

Judgments:

Lalbai Trading Company v. Union Of India (2006) 1 GLR 497

Central Bank of India v. Siriguppa Sugars & Chemicals Ltd SC, 7 August, 2007

SECTION–B

Number of lectures 22

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)

Judgment:

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- II

SECTION–C

Number of lectures 23

-Performance of Contract (SECTION–31-44)

-Rights of Unpaid Sellers (SECTION–45-54)

Indian Partnership, Act

-Definition of Partnership

-Relationship of Partners Inter-se (SECTION–9-17)

-Relationship of Partners to Third Party (SECTION–18-30)

-Minor admitted to the benefits of partnership (SECTION–30)

-Dissolution of Firm (SECTION–39-55)

Judgments:

Raghu Lakshminarayan v. Fine Tubes AIR 2007 SC 1634

K Lakshminarayana Reddy v. Vardhi Reddy Dasrath Ram Reddy A.P April 9, 2012

SECTION–D

Number of lectures 23

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

Judgment:

SantiPrasad v. Shankar Mahto AIR 2005 SC 290

Suggested Readings:

R.K. Bangia: Indian Contract Act.

Avtar Singh: Indian Contract Act.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- II

Paper-IV
Time 3 Hrs.

PUBLIC INTERNATIONAL LAW

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

Number of lectures 22

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

SECTION–B

Number of lectures 22

-Law of the Sea, Including:

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

SECTION–C

Number of lectures 23

-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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- II

SECTION-D

Number of lectures 23

-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 La

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- II

Paper-V PROFESSIONAL ETHICS AND PROFESSIONAL ACCOUNTING SYSTEM

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

Number of lectures 22

Legal Profession in India-Evolution and Historical Development
Functions of Bar Council of India and State bar Councils
Advocacy & Professional Ethics
Need for the code of Legal Ethics
Standards of Professional Conduct
Bar Council of India Rules, Part VI & VII

Judgments

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

SECTION–B

Number of lectures 22

Contempt Law & Practice:
Contempt of Courts Act, 1971
Civil and Criminal Contempt
Exceptions to Contempt
Defences to Contempt
-Constitutional Provisions Regarding: Powers of Supreme Court, High Courts, Houses of Parliament & State Legislatures for Punishing for their Contempt

Judgments:

Delhi Judicial Services Association v. State of Gujrat, AIR 1991 SC 2176
In re Vinay Chandra Mishra, AIR 1995 SC 2349 36
Suo Motu Contempt Petition (Criminal) No.5 (2016)

SECTION–C

Number of lectures 23

Contempt Law & Practice:
Contempt of Courts Act, 1971
Procedure
Limitation
Appeals
Prescribed opinions of Bar Council of India:
Smt. SiyaBai 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.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- II

S.K. Nagar v. V.P. Jain D.C. Appeal No. 14 / 1997.
Ashok Kumar Kapur v. Bar Council of Punjab & Haryana D.C. Appeal No. 18 / 1999.
Ram Sewak Patel v. Vir Singh D.C. Appeal No. 32 / 1992.
Chandrasekhar Soni v. Bar Council of Rajasthan & Ors. Civil Appeal No. 258 / 1977.
In Re: Vinay Chandra Mishra Contempt Petition (Criminal) No. 3 of 1994.

SECTION-D

Number of lectures 23

Advocates Act, 1961

Right to Practice

Conduct of Advocates

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

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

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

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

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

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

Suggested Readings:

Krishnaswamy Iyer: Professional Conduct of Advocacy

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTE- III

SECTION–D

Number of lectures 23

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:

-Indian Penal Code- Rattan Lal and Dhiraj Lal, Wadhwa Publications

- Law of Crimes – Bhattacharya

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- III

Paper-II PRINCIPLES OF TAXATION 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 Number of lectures 22

Income Tax Act, 1961

Definitions under Income Tax Act, 1961 such as- Assessee, Person, Income, Previous Year,

Assessment Year, Resident & Non-Resident status, Assessing Authority, Agricultural Income Assessment etc. (Ss. 2 & 3 etc.)

Basis 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).

Ishikawayama Harima Heavy Industries Ltd. v. Director Income Tax (2007) 3 SCC 794.

SECTION–B Number of lectures 22

Salaries, Perquisites, Profit in lieu of Salary and Deductions from Salary (Ss. 15-17) (S. 89)

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

Judgments:

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

SECTION–C Number of lectures 23

Concept of taxability of Profits and Gains from Business and Profession

Income from Capital Gains

Income from Other Sources

Clubbing of Income

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- III

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

Number of lectures 23

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

Best Judgment Assesment 144,145

Rectification of Mistake (Sec. 154)

Interest Sec 234A to 234D

Penalties

Judgments:

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

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

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

Kailash Rai; Taxation Laws

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- III

Paper-III

PROPERTY 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

Number of lectures 22

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

Number of lectures 22

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

Judgments:

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

SECTION–C

Number of lectures 23

- Sale S.54-56
- Mortgage (S. 58-78)
- Kinds
- Rights and Liabilities of Mortgager

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- III

- Rights and Liabilities of Mortgagee
- Marshaling Securities (S. 81)
- Contribution to Mortgage Debt (S. 82)
- Redemption (S. 91)
- Subrogation (S. 92)
- Charge (S. 100-102)

Judgments:

- Videocon Properties Ltd V/s Dr. Bhalchandra Laboratories & Others AIR 2003
- Ramesh Dwarkadas Mehra vs Indravati Dwarkadas Mehra AIR 2001 Bom 470

SECTION-D

Number of lectures 23

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

Judgments:

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

Suggested Readings:

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- III

Paper-IV

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

Number of Lectures - 22

Evolution of Administrative Law in India

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

Relationship between Constitutional and Administrative Law

Droit Administratif

Doctrines of Separation of Powers, Rule of Law and Legitimate Expectation with reference to India

Judgments:

Asif Hamid v. State of J & K, AIR 1989 SC 1899

Ram Jawaya Kapoor v. State of Punjab, AIR 1955 SC 549

SECTION –B

Number of Lectures -22

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

Number of Lectures - 23

The Concept of Post-Decisional Hearing

Institutional Decisions

Judicial Review of Administrative Action

Public Law Review and Private Law Remedies

Exclusion of Judicial Review

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SECTION –D Number of Lectures - 23

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:

Som Parkash Rekhi v. Union of India, AIR 1981 SC 212- 49
Secretary General Supreme Court of India v. Subhash 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. Basu: Administrative Law, Kamal Law House, Calcutta
Jain and Jain: Principles of Administrative Law, N.M. Tripathi, Mumbai
M.P. Jain: Cases and Materials on Administrative Law, Wadhwa & Co., Nagpur
Harlow and Rawlings: Law and Administration (London, 1997)

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- III
LABOUR LAW-1

Paper-V**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**Number of lectures 22**

The Industrial Disputes Act, 1947

Definitions of Industry, Industrial Dispute and Workman

Authorities for settlement of disputes: Works Committee, Conciliation Office, Board of Conciliation,
Courts of Enquiry, Labour Court, Industrial Tribunal and National Tribunal

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

Strikes and Lock-outs

Lay off, Retrenchment

Change of Service Conditions

Judgments:-

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

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

SECTION–B**Number of lectures 22**

The Trade Union Act, 1926

History of Trade Unionism in India

Definitions: Registrar, Trade Dispute and Trade Union

Registration of Trade Union (Chapter II)

Rights and Liabilities of Registered Trade Union (Chapter III)

The Payment of Gratuity Act, 1972

Judgments:-

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

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- III

SECTION–C

Number of lectures 23

Industrial Employment (Standing Orders) Act, 1946

The Employer’s Liability Act, 1938

Employees Provident Fund & Misc. Provisions Act, 1952

Definitions: Basic Wages, Employer and Employee

Schemes: Employees’ Provident Fund Scheme, Employees’ Pension Scheme, Employees’

Deposit-Linked Insurance Scheme

Central Board and State Board

Determination of moneys due from employers (SECTION–7A)

Review of orders passed under SECTION–7A (SECTION–7B)

Provisions relating to Employees' Provident Funds Appellate Tribunal (Sections 7D to 7Q)

SECTION–D

Number of lectures 23

The Employees States Insurance Act, 1948:

Definitions: Dependent, Employment Injury, Employee, Family, Permanent total disablement,

Permanent partial disablement

Benefits under the Act (Chapter V)

Workmen Compensation Act, 1923

Definitions: Workman, Dependent, Total disablement, Partial disablement

Workmen’s Compensation (Chapter II)

Commissioners (Chapter III)

Judgments:-

[Organo Chemical Industries v. Union of India](#), AIR 1979 SC 1803

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

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

Suggested Readings:

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

S.C. Srivastva: Industrial Relations and Labour Law.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- IV

Judgments:

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

SECTION-D

Number of lectures 23

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- IV

Paper-II

LABOUR LAW- 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

Number of lectures 22

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 ALL694.

SECTION–B

Number of lectures 22

The Contract Labour (Regulation and Abolition) Act, 1970

Definitions: Contractor, Principal Employer, Contract Labour

Advisory Boards

Registration of Establishments employing contract labour

Licensing of contractors

Health and Welfare of contract labour

The Bonded Labour System (Abolition) Act, 1976

Object of the Act

Salient Features of the Act

Child Labour Prohibition Act, 1986

Object of the Act

Salient Features of the Act

Judgments:

Deena Nath v. National Fertilizers 1992 LLR 46

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

SEMESTER- IV

SECTION–C

Number of lectures 23

Maternity Benefit Act, 1961

Object of the Act

Salient features of the Act

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–019)

Duties and Powers of District Office (SECTION–20)

SECTION–D

Number of lectures 23

The Factories Act, 1948

Definitions: Factory, Hazardous Process, Manufacturing Process, Occupier

Provisions relating to Health, Safety, Hazardous process, Welfare, Working hours of adults, and

Employment of Young Persons (Chapters III, IV, IV A, V, VI & VII)

Judgments:

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

Vishakha v. State of Rajasthan AIR 1997 SC

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

Suggested Readings:

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

S.N.Mishra: Law of Industrial Labour Relations

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

PSEMESTER- IV

Paper-III

CRIMINAL PROCEDURE CODE

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

Number of lectures 22

- 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. Basu v. State of West Bengal 1997 1 SCC 416

SECTION–B

Number of lectures 22

- 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 Arbat v.. Kashi Rao Rajaram Sawai & another (1987)1 SCC(2)278

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- IV

SECTION–C

Number of lectures 23

- 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)

Judgement

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

SECTION–D

Number of lectures 23

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

Judgments

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

Suggested Readings:

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

Paper-IV Opt(i) **SEMESTER- IV**
PRINCIPLES OF LEGISLATION AND
INTERPRETATION OF STATUTES

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

Number of lectures 22

Principles of Legislation:

- Statute-Meaning and Classification
- General Principles of Interpretation: Literal or Grammatical Interpretation:
- The Mischief Rule
- The Golden Rule
- Harmonious Construction

Judgments:

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

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

SECTION–B

Number of lectures 22

Maxims:

- Ut Res Magis Valeat Quam Pereat
- Expressio Unius Est Exclusio Alterius
- Noscitur A Sociis
- Ejusdem Generis
- Contemporanea Expositio est fortissima in lege

SECTION–C

Number of lectures 23

Internal Aids to Construction

- Short Title
- Long Title
- Preamble
- Marginal Notes

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- IV

- Headings
- Definition or Interpretation clauses
- Provisos
- Illustrations
- Exceptions and Saving Clauses
- Explanations
- Schedules and Punctuation

Judgments:

Union of India v. Rajiv Kumar AIR 2003 SC 2917
R. Krishnaiah v. State of A.P., AIR 2005 AP 10

SECTION-D

Number of lectures 23

External Aids to Interpretation

- Dictionaries
- Use of foreign decisions
- Text Books
- Historical Background
- Legislative History
- Administrative convincing and Commercial Practice
- Construction of Taxing Statutes
- Remedial and Penal Statutes
- Liberal Construction of Remedial Statutes
- Strict Construction of Penal Statutes
- Mens Rea in statutory offences
- Vicarious responsibility in statutory offences and Mens Rea under the Indian Penal Code.

Judgments:

Aruna Roy v. Union of India, AIR 2002 SC 3176
Rakesh Kumar Paul v. State of Assam AIR 2017 Supreme Court 3948
Re:Exploitation of Children in Orphanages in the State of Tamil Nadu v. Union of India and others
AIR 2017 Supreme Court 2546

Suggested Readings:

V. Sarathi, Interpretation of Statutes, (1984) Eastern, Lucknow.

Case References:

Nathi Devi v. Radha Devi, AIR 2005 SC 648

R. Krishnaiah v. State of A.P., AIR 2005 AP10

A.K. Gopal v. State of Madras, AIR 1950 SC 27

Ashwini Kumar Singh v. U.P. Public Service Commission, AIR 2003 SC 2661

Kavita G. Pillai v. Joint Director, Director of Enforcement, Govt of India, Cochin AIR
2017 Kerala

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- IV

Paper-IV Opt(ii)

LAW AND MEDICINE

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

Number of lectures 22

System of Medicines

Medical Profession & Ethics:

—Constitution, Powers & Functions of Medical Council of India

—Constitution, Powers & Functions of Central Council of Indian Medicine

—Problem of quackery and Role of Judiciary in preventing quackery

Judgments:

Poonam Verma v. Ashwin Patel & Others, AIR 1996 SC 2111

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

SECTION–B

Number of lectures 22

Mental Health Act, 1987:

—Institution for Treatment of Mentally ill Persons

—Treatment of Custody

—Human Rights of Mentally ill Persons

Judgments:

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

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

SECTION–C

Number of lectures 23

Problem of Drugs Abuse & Drug Addictions.

Causes, Consequences & Remedial Measures.

The Problem of Aids and its Socio-Medico Legal Aspects.

Judgment:

Laxman Thamappa Kotgiri v. G.M. Central Railways and others, 2006 CTJ 1076 (SC) (CP)

SECTION–D

Number of lectures 23

Legal Regulation of transplantation & Human Organs

Legal Regulation of Prenatal Diagnostic Techniques

Medical Termination of Pregnancy, Artificial Insemination

Judgments:

Dr. Kamal Saha v. Dr. Sukumar Mukherjee and others, 2006 CTJ 734 (CP (NCDRC))

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- IV

Paper-IV Opt(iii) DISABILITY LAWS AND HUMAN RIGHTS

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

Number of lectures 22

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

Number of lectures 22

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

Number of lectures 23

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

Number of lectures 23

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- IV

Paper-IV opt(iv) LAW RELATING TO INSURANCE

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

Number of lectures 22

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

Number of lectures 22

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

Number of lectures 23

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

SECTION–D

Number of lectures 23

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- IV

Paper-V Opt(i) LAW RELATING TO BANKING

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

Number of lectures 22

Historical Perspective, emergence and importance of commercial banking
Kinds of banks and their functions
Banking Regulation Act, 1949

Judgment:

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

SECTION–B

Number of lectures 22

The Banking Ombudsman Scheme, 1995
Liability under Consumer Protection Act, 1986
Legal Regime to Control Banking Frauds

Judgments:

Central Bank of India v. Madan Chandra Brahma, AIR 2008 SC 15
Sudhir Shanti Lal Mehta v. C.B.I., (2009) 8 SCC 1

SECTION–C

Number of lectures 23

Recovery of Debts due to Banks and Financial Institutions Act, 1993
The Negotiable Instruments Act, 1881

Judgments:

Sunil Poddar & Others v. Union Bank of India, AIR 2008 SC 1006
Vinedale Distilleries Ltd. v. Dena Bank, (2010) 3 SCC 466

SECTION–D

Number of lectures 23

Sarfaesi Act, 2002- Salient Features, Key Features of Sarfaesi (Amendment) Act, 2016
Recent Trends in Banking : Automatic Teller Machine and Internet Banking, Smart Cards, Credit Cards

Judgments:

Ramraj Singh v. State of M.P., (2009) 6 SCC 729
Nambiram Veetil Pocker v. State of Kerala, (2003) 9 SCC 214

Suggested Readings:

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER- IV

Paper-V Opt(ii)

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
Bye-Elections

Suggested Readings:

M.M. Dube & K.L. Jainco:
N.S. Gehlot:

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER-IV

PAPER V opt (iii)

IPR MANAGEMENT

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

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

Judgments:

R.G. Anand v. M/S. Deluxe Films AIR 1978 SC 1613
Lallubhai Jariwala v. Chiman Lal Chunni Lal & Co., AIR
1986

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 SC 1443
2. Bishwant Prasad RadheyShyam v. M/s Hindustan Metal Industries AIR 1982 SC 1444.

SECTION-C

Number of lectures 23

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

Term-Assignment, License

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

Designs-Design Copyright-Term-Restoration Assignment

Trade Marks-Right-Term-Restoration

Ownership-

Assignment Register use and Infringement

SECTION-D

International protection of Intellectual Property-International Conventions

Brussels-Berne Conventions-IIPO

Protocol 1991, Paris-Paris convention

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER-IV

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

Madrid Agreement on Trade Marks 1989

Judgments:

Manu Bhandari v. Kalavikas Pictures AIR 1987 Delhi 13

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

Suggested Readings:

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER-IV

PAPER V (opt iv)
Time 3 Hrs.

SERVICE LAW

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

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 Indi

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Questions to be determined by Courts Executing the Decree (S. 47)

Procedure in Execution (Ss.51,52)

Arrest and Detention (Ss.55- 59)

Judgments:

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

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

SECTION–C

Number of lectures 23

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

Number of lectures 23

Reference (S.113 & Order XLVI)

Review (S.114 & Order XLVII)

Revision (S.115)

Inherent Powers of Court (Ss. 151)

Limitation Act, 1963:

--Definitions (S. 2)

Bar of Limitation (S. 3)

Extension of Prescribed Period (S. 5)

Extension of time (Ss. 6 & 7)

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

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.

CK Thakkar: Civil Procedure Code.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Paper-II ENVIRONMENT 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

Number of lectures 22

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 enviro legal action v. union of India AIR 1996 SC 1446

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

SECTION–B

Number of lectures 22

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

SECTION–C

Number of lectures 23

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

Sources of Water Pollution

Effects of Water Pollution

Definitions

Composition, Functions and Powers of the Boards

Prevention and Control of Water Pollution - Penalties and Procedure

Miscellaneous Provisions

Noise Pollution

Definitions

Noise Pollution Control and Constitutional Provisions

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

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

Sources of Air Pollution

Effects of Air Pollution

Definitions

Composition, Functions and Powers of the Boards

Prevention and Control of Air Pollution

Penalties and Procedure

Miscellaneous Provisions

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

Number of lectures 23

The Environment Protection Act, 1986

Scope and Commencement of the Act

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Definitions

Powers of Central Government to Protect and Improve Environment

Penalty for contravention of the Provisions of the Act

Offences by Companies and Government Departments

Bar of Jurisdiction

THE Wild Life Protection ACT, 1972

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, Allahabad law Agency

Dr SC Tripathi, Environmental Law, Central Law Publications

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Paper-III

COMPANY 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

Number of lectures 22

History, Evolution and Development of Company Law in India

Corporate Personality: Advantages & Disadvantages of Incorporation

Lifting the Corporate Veil

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

Judgments:

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

Juggi Lal Kamalpat v. CIT AIR 1969 SC 932.

SECTION–B

Number of lectures 22

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 1185

SECTION–C

Number of lectures 23

Position and Appointment of Directors, their Powers and Duties

Promoters; their powers and duties

Company Meetings

Oppression and Mismanagement

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Judgments:

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

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

SECTION–D

Number of lectures 23

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Paper-IV opt (i) CONSUMER PROTECTION AND COMPETITION 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

Number of lectures 22

- 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

Number of lectures 22

- 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

Number of lectures 23

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Non-Legal Measures for Consumer Protection

- Consumer Education
- Lobbying
- Boycotting

Judgments:

Lucknow Development Authority v. M.K. Gupta, (1994) 1 SCC243
J.J. Merchant v. Shrinath Chaturvedi, (2002) 6 SCC 635

SECTION-D

Number of lectures 23

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.
D.N. Sarf: Law of consumer Protection in India, 2nd Edition, N.M. Tripathi, Bombay, 1995
Gurjeet Singh: The Law of Consumer Protection in India: Justice Within Reach, Deep & Deep Publications. New Delhi. 1996.
Anoop Kaushal: universal's Practical Guide to Consumer protection Law, Universal law publishing Co., Delhi (3rd Ed.), Reprint 2010.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Paper-IV Opt (ii) LAW RELATING TO BIO-TECHNOLOGY AND BREEDERS RIGHTS

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

Number of lectures 22

Medical Practices, Malpractices and Law
Biotechnology –Scope & Aspects and the Legal efforts in the fields of-
Application on Plants, Animals, Humans Genetic Engineering-Origin
and Development

SECTION-B

Number of lectures 22

Gene Organization and expression, Stem Cells and its transfer, Gene Isolation, Identification,
Cloning of Specific Gene
Confidentially and Privilege
Concept of “Informed Consent”
Patients Rights of Full Disclosure of Course of Therapy, including side effects of Drugs

Judgments:

1. Poonam Verma v Ashwin Patel AIR 1996 SC 2111
2. Re: Death of 25 Chained Inmates v. Union of India AIR 2002 SC 979

SECTION-C

Number of lectures 23

Artificial Insemination
Recombinant DNA, Expression of induced gene, Agreement on Trade Related aspects
of Intellectual Property Rights (TRIPs Art. 27(3) (b))
Convention on Biological Diversity Act,1992 (Overview, Cartagena Protocol on Biosoft
2000 overview)
The Protection of Plant Varieties and the Farmers Rights Act,2001-Objects Evolution
The Protection of Plant Varieties and Farmers Rights Authority and Registers
Registration, Duration and Effects.
Benefits-Sharing

SECTION-D

Number of lectures 23

Farmers Rights ss-46: Definition, Companies FAO Resolution/89
Plant Varieties Protection Appellate Tribunal Ss 54-59
Infringement, Offences, Penalties and Procedures Ss 64-97

Judgments:

1. *M/S. National Seeds Corpn. Ltd. vs M. Madhusudhan Reddy* SC decision dated 16/1/2012
2. *Santosh Hospitals Private ... v. State Human Rights Commission* Madras HC decision dated 13/3/2003

Suggested Readings:

Anoop Kaushal- Medical Negligence and Legal remedies, Universal Law Publishing Co Pvt Ltd., Delhi, 2008.
Nandita Adhikari- Law and Medicine, Central Law Publications, 2009.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

Paper-IV Opt (iii) **SEMESTER V**
INDIRECT TAXATION

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 **Number of lectures 22**

Goods and Service Tax Act 2017
Concept and Need of GST
Differences and Similarities between previous tax regime and present Act
Benefits of GST over Previous Tax regime
Central Goods and Service Tax Act 2017
Definitions of GST Act (Sec2)
Levy and collection of tax
Exemption of Tax
Registration
E- Commerce provisions

SECTION–B **Number of lectures 22**

National Anti-Profitteering Authority in GST
GST Council
Appeals
State GST Act 2017
Impact of GST on State Revenue
Indemnifying State revenue losses
Punjab Goods and Services Tax

SECTION–C **Number of lectures 23**

Inter State GST Act 2017
Concept Of Inter State Goods and Service Act 2017
Inter State Transactions and Imported Goods and Services
Power of Centre government to levy tax on Interstate Taxable Supply

SECTION–D **Number of lectures 23**

Union Territory GST Act 2017
Concept
Definitions (sec 2)
Administration and levy and collection (sec3-6)
Nature of supply and place of supply of goods
Apportionment and Settlement of funds.

Suggested Readings:

Taxman : GST Acts with Rules & Forms (Bare Act) 2017
Nitiya Tax Associates: Basics Of GST, August 2016 by Taxman
LVR Prasad& GJ kiran Kumar: GST: A Brief Introduction, P K Publishers

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

**Paper-IV Opt (iv) LAW RELATING TO GEOGRAPHICAL INDICATIONS
AND BIO-DIVERSITY**

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

Number of lectures 22

Geographical Indication:

Meaning, History and Significance of Geographical indication

Scope of Geographical indication

Protection of Geographical indication

SECTION–B

Number of lectures 22

Salient features of Geographical Indication of Goods (Registration and Protection) Act, 2002

SECTION–C

Number of lectures 23

Biodiversity:

Meaning and Definition of biodiversity

Kinds of biodiversity

Human benefits and threats to biodiversity

Importance of biodiversity

Causes of biodiversity

Biosafety and Biopiracy

The Biological Diversity Act, 2002

SECTION–D

Number of lectures 23

The Convention on Biological Diversity and its Objectives

Conventions on Geographical Indication

Role of WIPO in Protection of Geographical Indication

Role of WIPO in Protection of Biodiversity

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Suggested Readings:

K.C. Kailasam, RamuVedaraman: Law of Trade Marks & Geographical Indications Law, Practice and Procedure.

B.L. Wadehra : Law Relating to Patents, Trade Marks, Copyrights, Designs and Geographical Indication.

A.K. Kandya and Asha Gupta: Biodiversity Conservation and Legal Aspects.

Supriyo Chakraborty: Biodiversity.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

**Paper-IV Opt (v) LAW RELATING TO TRADE SECRETS AND TECHNOLOGY
TRANSFER**

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

Number of lectures 22

Meaning/Definition of a Trade Secret

Scope of Trade Secrets Law

Intersection of Trade Secret Law with other Areas of Law

Differentiation from other Intellectual Property

SECTION–B

Number of lectures 22

Requirements for the Existence of a Trade Secret

Limitations on Trade Secret Rights

Trade Secret Misappropriation and Remedies

Advantages and Disadvantages of Trade Secrets

SECTION–C

Number of lectures 23

Trade Secrets and Computerization

Trade Secrets & Confidential Information

Protection of Trade Secrets in India

SECTION–D

Number of lectures 23

Information Technology Act, 2000.

WTO–TRIPS Agreement

Judgments:

Sanjay Kumar Kedia v Narcotics Control Bureau and Anr. 2007 (12) SCR; 2008 (2) SCC 294

Aneeta Handa v M/s. Godfather Travels, 28 April 2012, Supreme Court

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Paper-V Opt (i) INTERNATIONAL HUMANITARIAN LAW AND REFUGEE 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

Number of lectures 22

Introduction to International Humanitarian Law

Nature and Definition of IHL

Historical Background and Origins of IHL

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

Use of Force and International Humanitarian Law (IHL)

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

SECTION–B

Number of lectures 22

Sources of Modern IHL – Customary International Humanitarian Law - Development of the

Geneva Conventions and Additional Protocols

Concept of War-International and Non-International Conflicts

Relationships between IHL and International Human Right Law (IHRL)

The Problem of Applicability of Human Rights law in Armed Conflict

SECTION–C

Number of lectures 23

Definition of refugees and displaced persons their problems

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

International Protection

Protection under national laws

SECTION–D

Number of lectures 23

Strategies to combat refugee problem

Repatriation, resettlement local integration and

rehabilitation Role of UNHCR

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Suggested Readings:

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Paper-V opt(ii) CRIMINOLOGY, PENOLOGY AND VICTIMOLOGY

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

Number of lectures 22

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

Judgment:

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

SECTION–B

Number of lectures 22

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

Judgments:

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

Asfaq v. State of Rajasthan, 2017 SCC Online SC1092

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

SECTION–C

Number of lectures 23

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

Judgments:

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

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

SECTION–D

Number of lectures 23

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

Judgments:

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

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

Suggested Readings:

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

V.N. Paranjape: Criminology and Penology

Ahmed Siddique: Criminology: Problems and Perspectives

Sutherland: Principles of Criminology

Malimath Committee Report 2003

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Paper-V Opt (iii)

INFORMATION TECHNOLOGY 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

Number of lectures 22

Understanding Cyber Crimes

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

Judgment:

Director General of Doordarshan v. AnandPatwardhan, (2006)8SCC433

SECTION–B

Number of lectures 22

Legal Regime under the IT Act, 2000

The Indian Penal Law and Cyber Crimes

- Fraud
- Hacking
- Mischief
- Trespass
- Defamation
- Stalking
- Spamming
- Computing Damage in Internet Crime

Judgments:

CBI v. Abhishek Verma, (2009)6SCC300

Bhavesh Jayanti Lakhani v. State of Maharashtra, (2010)1 SCC (Cri.) 47

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

SECTION–C

Number of lectures 23

Obscenity and Pornography on the Internet

- Internet Social Sites and Potential of Obscenity
- International endeavours to Regulate Obscenity and Pornography
- Indian Information Technology Law on Obscenity and Pornography

Judgments:

Ranjit Udeshi v. State of Maharashtra, AIR 1965 SC 881

Cellular Operators Association of India v. Union of India, (2003) 3 SCC 186

SECTION–D

Number of lectures 23

Cyber Ethics

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

Suggested Amendments to the existing Indian Information Technology Laws and Rationale for New Legislation to Regulate Internet

Judgments:

Ajay Goswami v. Union of India, (2007) 1 SCC 170

Shreya Singhal v. Union of India, AIR 2015 SC 1523

Suggested Readings:

Pavan Duggal: Cyber Law- The Indian Perspective, Saakshar Publications, New Delhi, 2002.

Vakul Sharma: Information Technology: Law and Practice, Universal Law Publishing Co., New Delhi, 2011

Harish Chander: PHI, 2012

Nandan Kamath: Law Relating to Computers, Internet, and E-Commerce: A Guide to Cyber Laws and the Information Technology Act 2000 with Rules and Notifications, Second Edition, Universal Law Publishing Co., New Delhi, 2000

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Paper-V Opt (iv)
Time 3 Hrs.

WOMEN AND LAW

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

Number of lectures 22

Historical Study of Position of Women in India

Constitutional Provisions to Protect Interests of Women

Reservation for Women

Indecent Representation of Women (Prohibition) Act,1986

Judgments:

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

SECTION–B

Number of lectures 22

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

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

Marital Rape in India

Salient Recommendations of Verma and Usha Mehra Committees Reports

Pre-Natal Diagnostic Techniques (Regulation and Prevention of Misuse) Act, 1994 as Amended in 2003

Judgments:

CEHAT Masum & Sabu George v. Union of India, 2001 (3) SCR 534.

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

SECTION–C

Number of lectures 23

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

Inequalities Against Women in Personal Laws

Judgments:

Vishakha v. State of Rajasthan AIR 1997 SC 3011.

Shayara Bano v. Union of India & Others W.P.(Civil) No. 118 of 2016.

SECTION–D

Number of lectures 23

—Uniform Civil Code

—Surrogacy in India

—Domestic Violence Act, 2005

—Live in Relationship and Rights of Women

Judgments:

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

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

Suggested Readings:

Monica Chawla, Gender Justice: Women and Law in India

Diwan and Diwan, Women and Legal Protection

S.C.Tripathi, Women and Law

Lina Gonslaves, Women and the Law

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

Verma Committee Report, 2013

Usha Mehra Committee Report, 2013

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

Paper V Opt (v) OFFENCES AGAINST CHILD & JUVENILE DELINQUENCY

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

Number of lectures 22

CHILD-Meaning (as provided in different enactments)

Vulnerable Children; Child Rights & Child Protection

SECTION-B

Number of lectures 22

Child relating offences under IPC

Immoral Traffic Prevention Act, 1956 (special reference to minors)

SECTION-C

Number of lectures 23

Nature and causes of the Problem of Juvenile Delinquency

Theories applicable to Juvenile Delinquency

Juvenile Justice (Care & Protection of Children Act, 2000)

SECTION-D

Number of lectures 23

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 Bajpa: 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.

Bare Acts: Indian Penal

Code Juvenile Justice

Act, 2000

The Protection of Children from Sexual Offences Act,

2012 Immoral Traffice Prevention Act, 1956

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER V

PAPER- VI MOOT COURT EXERCISE AND INTERNSHIP

Total Marks: 50

1. Two Moot Court (Civil)
(5 Marks for Written Submission and 5 marks for Oral Advocacy) **10 Marks**
 - A Court visit of 15 days and Observance of one trial (Civil) **15 Marks**
 - B. Each student will observe one interviewing sessions of clients at the Lawyer's office/ Legal Aid Office Lok Adalat and record the proceedings in a diary, which will carry **8 marks**.
 - C. Each student will further observe the preparation of documents and court papers by the Advocate and the procedure for the filling of suit/petition. This will be recorded in the diary, which will carry **7 marks**.
 - D The fourth component will be viva –voce examination. This will carry **10 marks**
Provided that internship in any year cannot be for a continuous period of more than four weeks.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

Paper-I

DRAFTING, PLEADING & CONVEYANCING

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

Number of lectures 22

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

SECTION–B

Number of lectures 22

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

SECTION–C

Number of lectures 23

Drafting Criminal:
Criminal Complaints Under SECTION–324, 504 /
506 IPC
Application for Exemption from Appearance by the Accused Bail Application under
sections 167(2), 389, 436, 437, 438, 439 of Cr.P.C.
Memorandum of Criminal Appeal and Revision

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

SECTION–D

Number of lectures 23

Conveyancing:

Sale Deed

Mortgage Deed

Lease Deed

Gift Deed

Power of Attorney

Promissory Note

Will

Adoption Deed

Viva-Voce Examination

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

Suggested Readings:

A.N.Chaturvedi: Principles and Forms of

Pleadings and Conveyancing with Advocacy and Professional Ethics.

B.Sen: Desouza's: Forms & Precedents of Conveyancing and other Instruments and

Major Petitions to Courts

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

Paper-II

LAW OF EVIDENCE

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

Number of lectures 22

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

Number of lectures 22

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

Number of lectures 23

Documentary Evidence Ss. 61-73

Burden of Proof Ss. 101-114

Presumption as to Absence of Consent S.114-A

Estoppel S. 115

Judgments:

Vijayee Singh and Ors v. State of UP 1990 SCR (2) 573.

Anvar v.P.K.Basheer Civil Appeal 4226 of 2012.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

SECTION-D

Number of lectures 23

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

Batuk Lal : Law of Evidence

References:

Munir : Law of Evidence

Rattan Lal and Dhiraj Lal : Law of Evidence

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

Judgments:

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

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

SECTION–C

Number of lectures 23

Conciliation

Appointment of Conciliator

Stage of conciliation proceedings

Settlement Agreement

Termination of conciliation proceedings

Conciliation proceeding in CPC 1908 (SECTION–89, Order 10, Rule 1A, 1B, 1C)

Conciliation proceeding in Industrial Disputes Act 1947

Conciliation proceeding in Family Disputes (Family Courts Act 1984)

Judgments:

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

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

SECTION–D

Number of lectures 23

Enforcement of Certain foreign awards

New York Convention

Geneva Convention

Meaning of International Commercial Arbitration

Importance of International Commercial Arbitration

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

UNCITRAL Conciliation Rules 1980

Judgment:

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

Suggested Reading:

Alternative dispute resolution system	-	Dr. S.R. Myneni
Alternative dispute resolution system	-	S.C. Tripathi
Law of Arbitration and Conciliation	-	Avtar Singh
Law of Arbitration and Conciliation, The Arbitration and Conciliation		B.P. Saraf and M. Jhunjhunwala, G.K. Kwatra.
Law relating to Arbitration and Conciliation		P.C. Markanda.
Public Interest Lawyering, Legal Aid & Para Legal Services		Ajay Gulati and Jasmeet Gulati.
Law of Arbitration & ADRS		N.K. Acharaya
Arbitration & Conciliation Act 1996		P.C. Roy

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

Paper-IV Opt (i)

INTERNATIONAL ORGANISATIONS

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

Number of lectures 22

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

SECTION-B

Number of lectures 22

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

SECTION-C

Number of lectures 23

General Assembly—Composition, Functions and Powers, Voting Procedure -International Court
of Justice
Trusteeship Council.

SECTION-D

Number of lectures 23

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

Suggested Readings:

D.W. Bowett: The Law of International Institutions

R.C. Hingorani: International Law through United Nations

Max Sorenson: Manual of Public International Law

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

Paper-IV Opt (ii) INTERNATIONAL HUMAN RIGHTS 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

Number of lectures 22

International Human Rights Law:

- Evolution, meaning and development;
- Universal Declaration of Human Rights, 1948;
- International Covenants on Civil & Political Rights and Social, Education & Cultural Rights of 1966.
- Role of Amnesty, Red Cross and National Human Rights Commission;
- Human Rights Activism and Role of NGOs.

SECTION–B

Number of lectures 22

Regional Conventions & Bodies:

- European Commission & Court for Human Rights;
- The European Convention on Human Rights, 1950.

SECTION–C

Number of lectures 23

Prevention of Inhuman Acts;

- Convention on Genocide 1948; Convention on Protection of all Persons for being subjected to Torture and other Crude or Inhuman Degrading Treatment or Punishment, 1984; Convention on Elimination on All forms of Racial Discrimination, 1965.

SECTION–D

Number of lectures 23

Protection of Women and Children:

- Convention on Elimination of all forms of Discrimination against women, 1979; Convention on Rights of Child, (1989)

Arbitration in Conflict of Laws:

- Conventions in International Law with Special focus on New York Convention of Arbitration
- UNCITRAL Model of Arbitration and Model Indian Code.

Suggested Readings

- H.O. Aggarwal: International Law, 16th Edition, Central Law Publisher, (2007).
- S.K. Kapoor: International Law, 16th Edition, Central Law Agency, (2007).
- M.P. Tandon: International Law, Allahabad Law Agency, 17th edition, reprint (2014).
- Atul M. Setalwad: Conflict of Laws, Lexis Nexis, 3rd Ed. New Delhi, (2007).

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

Paper-IV Opt (iii) LAND LAWS INCLUDING TENURE AND TENANCY SYSTEM

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

Number of lectures 22

The Punjab Land Revenue Act, 1887:

Chapter 1, 2, 4 to 9

Judgments:

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

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

SECTION–B

Number of lectures 22

The Punjab Tenancy Act, 1887

Chapters 1 to 5

Judgement:

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

SECTION–C

Number of lectures 23

Punjab Land Reforms Act, 1972

Judgments:

Surjit Singh v. State 1986 PLJ 536

Makhjan Singh v. State of Punjab 1986 PLJ 536

Dara Phaluli v. State of Punjab 1972 SC 1954

SECTION–D

Number of lectures 23

Salient features of The Right to fair Compensation and Transparency In Land acquisition, Rehabilitation and Resettlement Act, 2013.

Aligarh Development Authority v. Megh Singh & ors.(Civil Appeal No. 4821 of 2016)

Pune Municipal Corporation & Anr. V. H.M. Solanki & Ors. .(Civil Appeal No. 878 of 2014)

Delhi Development Authority V.Sukhbir Kaur & others .(Civil Appeal No. 5811 of 2015)

Suggested Readings:

Relevant Bare Acts

NeetyKaul: Land Laws in Punjab & Haryana

D.P Narula: Punjab & Haryana Land Laws

K. Rathanga Pani Reddy & B. Vijaysen Reddy :The Right to fair Compensation and Transparency In Land acquisition, Rehabilitation and Resettlement Act, 2013

Om Parkash Aggarwala: Commentary on The Right to fair Compensation and Transparency In Land acquisition, Rehabilitation and Resettlement Act, 2013

Sriniwas : Exclusive Commentary on The Right to fair Compensation and Transparency In Land acquisition, Rehsabilitation and Resettlement Act, 2013

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

Paper-IV Opt (iv)

RENT 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

Number of lectures 22

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

Historical Background and Origin of this Act

Definitions

Registration of Tenancy Agreement

Payable Rent

Other Charges Payable

Revision of Rent in Certain Cases

Notice of Revision of Rent

Receipt to be given for Rent Paid

SECTION–B

Number of lectures 22

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

Number of lectures 23

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

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

SECTION-D

Number of lectures 23

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.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)

Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI**Paper-IV Opt (v)****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**Number of lectures 22**

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

- Definition
- Telecom Regulatory Authority of India
- Power and Functions of Authority
- Appellate Tribunals
- Penalties and Offences under the Act

SECTION–B**Number of lectures 22**

Cable Television Network (Regulation) Act, 1995

- Definitions
- Regulation of Cable Television Network
- Seizure and Confiscation of certain equipment
- Offences and Penalties

The Electricity Act, 2003

- Definitions
- National Electricity Policy and Plan Licensing

- Distribution of Electricity
 - Central Electricity Authority (Constitution, Powers and functions of central Commission) (Appropriate Commission)
 - Regulatory Commissions
 - Appellate Tribunal For Electricity
 - Offences and Penalties
- Special Courts

SECTION–C**Number of lectures 23**

Reserve Bank of India Act, 1934

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

The Banking Regulation Act, 1949

Negotiable Instruments act, 1881

SECTION–D**Number of lectures 23**

The Foreign Exchange Management Act, 1999

Insurance Regulatory And Development Authority Act, 1999

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

**Paper V Opt (i) PUBLIC INTEREST LITIGATION, LEGAL AID
AND PARA LEGAL SERVICES**

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

Number of lectures 22

Meaning, Concept, Need and Significance of Public Interest Litigation
Meaning, Concept, Need and Significance of Legal Aid
Concept and Significance of LokAdalats

Judgments:

Sunil Batra v. Delhi Administration, AIR 1980 SC 1579
S.P. Gupta v. President of India & Others, AIR 1982 SC149

SECTION–B

Number of lectures 22

Legal Literacy and Para Legal Services
Concept of Public Interest Lawyering & Litigation

Judgment:

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

SECTION–C

Number of lectures 23

Legal Services Authorities Act, 1987 (Ss 1-2, 6-11, 12-13)
Legal Services Authorities Act, 1987 (Ss 19-22)
Concept of Mobile Courts, Fast Track Courts, Family Courts, and Camp Courts
Importance of Law Journals, Periodicals and Reporters

Judgments:

Khatri &Ors. v. State of Bihar &Ors., AIR 1981 SC 928
Suk Das &Anr. v. Union Territory of Arunachal Pradesh, AIR 1986 SC 991.
HussainaraKhatoon&Ors. v. Home Secretary, State of Bihar, AIR 1979 SC 360.
Olga Tellis v. Bombay Municipal Corporation

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

SECTION-D

Number of lectures 23

Use of Computers and Audio-Visual means in Legal Work

Participation in LokAdalats and Legal Aid Camps

Writing of Case Comments and Dissemination of Legal Literacy

Suggested Readings:

Sangeeta Monika Ahuja, Public Interest Litigation in India, Oxford University Press, 1996

S.S. Sharma, Legal Aid to the Poor

Sujan Singh, Legal Aid-Human Right to Equality, Deep & Deep Publications, 1996

References:

Cases and Materials on Legal Aid and Para Legal Services Edited by V. Nagraj, National Law School of Indian University, Bangalore, 1996

P.C. Juneja, Equal Access to Justice, the Bright Law House, Rohtak, 1993

Bars Act: Legal Services Authorities Act, 1987

Harish Chander: PHI, 2012

Nandan Kamath: Law Relating to Computers, Internet, and E-Commerce: A Guide to Cyber Laws and the Information Technology Act 2000 with Rules and Notifications, Second Edition, Universal Law Publishing Co., New Delhi, 2000

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)

Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI**Paper-V Opt (ii)****FORENSIC SCIENCE AND 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	Number of lectures 22
Forensic Science		
-Definition, Need and Development		
-Basic Tools and Techniques of Forensic Science		
	SECTION–B	Number of lectures 22
Indian Laws Governing Expert Evidence		
-Constitution, Indian Evidence Act, Code of Criminal Procedure Act		
Problem of Proof and Expert Testimony		
	SECTION–C	Number of lectures 23
Medico Legal Aspects:		
-Medico Legal Aspects of Death		
-Medico Legal Aspects of Wounds		
Finger Prints		
	SECTION–D	Number of lectures 23
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).

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.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

Paper:-V Opt (iii)

SOCIO-ECONOMIC OFFENCES

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

Number of lectures 22

Concept, Meaning, Emergence and Nature of Socio-Economic Offences
Concept of Mens rea in Socio Economic Offences
Law of Dowry Prohibition in India

Judgments:

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

SECTION–B

Number of lectures 22

Prevention of Immoral Traffic
Law of Prevention of Food Adulteration

Judgments:

State of Maharashtra v. Indian Hotel and Restaurants Assn. 2013(9) SCALE 47
Swami Achyutanand Tirth v. Union of India 2013(5) SCALE 23

SECTION–C

Number of lectures 23

Law of Prevention of Corruption (Sections 2 and 17 to 31 of Prevention of Corruption Act, 1988)
The Narcotic Drugs and Psychotropic Substances Act, 1985 (Sections 2 and 42-55)
Law relating to Atrocities against SC/ST

Judgments:

Anil kumar v. M.K.Ajayappa (2013) 10 SCC705
State of Rajasthan v. Bheru Lal (2013)11 SCC 730

SECTION–D

Number of lectures 23

Law relating to Prevention of Sati
Law relating to Essential Commodities
Law relating to Manual Scavenging

Judgments:

Safai Karamchari Andolan and Ors. V. Union of India Writ Petition (Civil) No. 583 of 20

Suggested Readings:

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

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

SEMESTER VI

Paper:-V Opt(iv) SMALL ACTS (REGISTRATION, COURTS FEES ACT, SUIT VALUATION ACT AND PUNJAB COURTS ACT)

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

Number of lectures 22

-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

Number of lectures 22

-Court Fee Act, 1870

Judgment:

Sujir Keskar Nayak v. Siyir Ganesh Nayak (AIR 1992 SC 1526).

Jagdish Rai v. Sant Kaur (AIR 1976 Del 147).

SECTION–C

Number of lectures 23

-The Suits Valuation Act, 1870

-Indian Stamps Act, 1899

Judgments:

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

SECTION–D

Number of lectures 23

-Punjab Courts Act

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

Judgments:

[Kulwant Kaur v. Gurdial Sigh 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. Basu
4. Indian Stamp Act – M.N. Basu
5. Indian Stamp Act – K. Krishna Murthy
6. Indian Stamp Act – S.K. Ayer.

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)

Syllabus For The Batch From Year 2020 To Year 2023

Paper:-V Opt(V) POLICE AND PRISON ADMINISTRATION**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**Number of lectures 22**

Police: Functions, Development of Police Organization in India, Classification
Investigation and Prosecution
District Police Administration- Characteristics of a Model Police Station
Difficulties of Police
Judicial Approach and Police

SECTION–B**Number of lectures 22**

Crime: Meaning and Nature
Special Forms of Crime: Organized Crime: Gangs/Criminal Networks, Socio-Economic Crime, Custodial Crime, White-Collar Crime, Crime against Women/Children, Sex Offences.
Measures of Crime Prevention
International Provisions Relating to Rights of Prisoners

SECTION–C**Number of lectures 23**

Prison Administration in India
The Prison Act, 1894
Model Prison Manual, 2003
State Prison Manual (Punjab Jail Manual, 1996)

SECTION–D**Number of lectures 23**

Constitutional Safeguards (Article 20-22 of the Constitution of India)
Role of Judiciary in Police Reforms
Correctional Methods of Rehabilitation of Accused Prisoners
The Probation of offenders Act, 1958
Concept of Parole, Probation
Pen Prison

Suggested Readings:

Bailey, David, H: The Police and Political Development in India, Princeton University Press, New Jersey, 1969

B.V.Trivedi; Prison Administration in India

LL.B (THREE YEARS COURSE) (SEMESTER SYSTEM)
Syllabus For The Batch From Year 2020 To Year 2023

Paper- VI**MOOT COURT EXERCISE AND INTERNSHIP****Total Marks: 50**

2. One Moot Court (Criminal)
(**5 Marks** for Written Submission and **5 marks** for Oral Advocacy) **10 Marks**
- A. Court visit of 095 days and Observance of one trial (Criminal) **15 Marks**
- B. Each student will observe one interviewing sessions of clients at the Lawyer's office/
Legal Aid Office and record the proceedings in a diary, which will carry **8 marks**.
- C. Each student will further observe the preparation of documents and court papers by the
Advocate and the procedure for the filling of suit/petition. This will be recorded in the
diary, which will carry **7 marks**.

The fourth component will be viva –voce examination. This will carry **10 marks**

Provided that internship in any year cannot be for a continuous period of more than
four weeks.