SEMESTER-I (CBCS)
ENGLISH (LANGUAGE)

PAPER – I								FULL MARKS- 80

UNIT – I GRAMMAR AND USAGE (FUNCTIONAL GRAMMAR
a.
i. Tense and Concord
ii. Sentence Structure (Simple, Complex, Compound)
iii. Basic Transformation (Active/Passive, Negatives, Interrogatives)
b. Noun Modifiers (Articles, Prepositional Phrases, Clauses)
c. Use of Connective and Conditionals
UNIT – II VOCABULARY
a. 	Idioms
b. 	Prefixes and Suffixes
c. 	Use of legal terms into sentences
UNIT – III COMPREHENSION (READING /COMPREHENSION OF TEXTS)
The following four chapters of the book .“Gems of Modern Prose” will be studied.
1. Chapter 1. Mahatma Gandhi
2. Chapter 3. The shaping of My Character
3. Chapter 5. Mission of Education
4. Chapter 8. Principles of Good Writing
UNIT- IV COMPREHENSION (READING /COMPREHENSION OF TEXTS).
[bookmark: _GoBack]The following four chapters of the book .“Gems of Modern Prose” will be studied.
1. Chapter 12. India and Globalisation
2. Chapter 14. To Whom It May Concern
3. Chapter 17. Festivals and Fasts
4. Chapter 19. The Kaipara Firing
UNIT – V COMPOSITION/COMMUNICATION
a. Translation of a passage given in Odia/ Hindi to English, or vice versa
b. Paragraph writing on a given topic
c. Developing Outlines, Key Expressions, Situations

 BOOKS FOR REFERENCE			
1. J.S.Singh 					:	Legal language, Writing and General
English.
2. Wren and Martin 				:	English Grammar.
3. Sarah Frocman 				:	Written Communication in English
(Orient Longman, 1977)
4. N.Krishnaswami and T.Sriraman 		:	 Current English for Colleges
(McMillan, 1990)
5. S.C.Satpathy and ArunMohanty (Ed.) 	:	Gems of Modern Prose (Gyanajuga
Publications, 2008)

SEMESTER-I (CBCS)
POLITICAL SCIENCE (MAJOR)

PAPER- II 									FULL MARK-80
						
UNIT-I		INTRODUCTION
(a) Nature of Political Science- Definition, Tradition and Modern.
(b) Scope, is it a Science?
(c) Methods : Traditional and Modern. Relation of Political Science with other Social
Sciences.

UNIT-II		CONCEPT OF STATE
(a) State-Elements, Distinction between State and Society
(b) State and Government, State and Association.
(c) Nature of the State: Juridical, Organic and Marxian Theory.

UNIT-III	CHANGING NATURE OF STATE ACTIVITY
(a) Individualism, Welfare State
(b) Compulsory and Optional Functions of State, Justification of Welfare State
(c) Globalization

UNIT-IV	FORMS OF GOVERNMENT
(a) Democracy: Definition, kinds, conditions, merits and demerits
(b) Dictatorship: definition, kinds, merits, demerits
(c) Features of Unitary and Federal form of Govt., Features of Parliamentary and Presidential form of Govt.

UNIT-V	ORGANS OF GOVERNMENT
(a) Legislature, functions and organization.
(b) Unicameral and bi cameral legislature.
(c) Executive, Judiciary

BOOKS FOR REFERENCE
1. Amal Roy & Mohit Bhattacharya 		:	Political Theory		
2. Asirvatham & K.K.Mishra			:	Political Theory
3. R.C.Agarwal					:	Political Theory
4. S.Ramaswami 					:	Idea & Concept-Political Theory
5. S.L.Verma 					:	A Frame work of Modern Political
								Theory
6. R.L.Gupta 					:	Political Theory

	

SEMESTER-I (CBCS)
SOCIOLOGY (MINOR)
PAPER-III							FULL MARK-80

				
UNIT-I.	Definition, Meaning and Nature of Sociology; Is Sociology a Science? Relationship with other Social Sciences; History, Economics, Political Science and Psychology.

UNIT-II.	Law and Society : Relationship between Law and Society; Legal Profession: Bases of Law- Custom, Norm, Folkways and Mores.

UNIT-III. 	Concepts and Institutions: Concepts-Society, Community, Culture; Social Structure: Institutions-Economic Property, Division of Labour; Political-Power, Authority and Legitimacy.

UNIT-IV. 	Social Stratification and Mobility : Social Stratification-Meaning and Forms; Social Mobility Types and Factors. Socialization: Stages and agencies.

UNIT-V. 	Social Control and Social Change: Social Control-Meaning, Types and Agencies; Social Change-Meaning, Nature, Factors- Technological, Cultural and Demographic.

BOOKS RECOMMENDED:

1. C.N.Shankara Rao			:	Sociology
2. Sachdeva and Vidyashusan 		:	Sociology
3. R.N.Sharma				:	Sociology
4. Ram Ahuja				:	Sociology
5. T.B. Bottomore				:	Guide to Literature

SEMESTER-I (CBCS)
CONSTITUTIONAL LAW (COMPULSORY)

PAPER-IV									FULL MARK-80
UNIT-I		a. Nature of Indian Constitution
b. Salient Features of Indian Constitution.
c. Preamble
UNIT-II	a. 	Union and its Territories, Citizenship
b. Citizenship at the commencement of the Constitution.
c. Citizenship under the Indian Citizenship Act 1955
UNIT-III	FUNDAMENTAL RIGHTS-II
a. Provision relating to State; Laws inconsistent with Fundamental Rights.
b. Right to Equality.
c. Right to Freedom.
UNIT-IV	FUNDAMENTAL RIGHTS-III
a. Right against exploitation; Right to Freedom of Religion.
b. Cultural and Educational Rights.
c. Right to Constitutional Remedies.
UNIT-V	a. Meaning, Nature and object of Directive Principles of State Policy.
b. Inter-relationship between Fundamental Rights and Directive Principles.
c. Fundamental Duties
BOOKS FOR REFERENCE
1. H.M.Seervai	:	Constitutional Law of India
2. D.D.Basu		:	Constitutional Law of India
3. J.N.Pandey	:	Constitutional Law of India
4. V.N.Sukla 		:	Constitutional Law of India
5. M.P.Singh 		:	Constitutional Law of India
6. M.P.Jain		:	Constitutional Law of India

SEMESTER-I (CBCS)
LAW OF CONTRACT (COMPULSORY)

PAPER-V									FULL MARK-80

UNIT-I	a.	Proposal- General offer & Invitation to offer, Communication and Revocation of
			Proposal.
	b.	Acceptance-Communication of Acceptance and Revocation of Acceptance.
	c.	Standard form of Contract.
UNIT-II	a.	Essential elements of 	Consideration.
	b.	Capacity to Contract.
	c.	Free Consent.
UNIT-III	a.	Agreement in Restraint of Trade.
	b.	Agreement by way of wager.
	c.	Contigent Contract.
UNIT-IV	a.	Performance of Contract.
	b.	Discharge of Contract by Anticipatory Breach.
	c.	Discharge of Contract by Frustration.
UNIT-V	a.	Quasi Contract.
	b.	Damage-Meaning, Nature, Measurement of Damage.
	c.	Kinds of Damage-Liquidated Damage & Penalty.

BOOKS FOR REFERENCE
1. By Anson’s 		:	Law of Contract.
2. By Pollock Mulla 		:	 Indian Contract Act.
3. By J.L.Kapur		:	Indian Contract & Specific Relief Act
4. By R.K.Bangia		:	Law of Contract
5. By Avtar Singh		:	Law of Contract

SEMESTER-I (CBCS)
HINDU LAW (COMPULSORY)

PAPER-VI									FULL MARK-80
UNIT-I	INTRODUCTION
a. Concept of Hindu Law, Source and operation of Hindu Law.
b. School of Hindu Law.
c. Joint Hindu Family and Coparcenery.
UNIT-II	PARTITION
a. Meaning, Division of Rights and Property.
b. Persons entitled to demand partition.
c. Partition, how effected, suit for partition.
UNIT-III	MARRIAGE AND DIVORCE
a. Institution of Marriage, Conditions of Marriage.
b. Restitution of conjugal rights and Judicial separation.
c. Grounds of Divorce, irretrievable breakdown of Marriage.
UNIT-IV	ADOPTION AND MAINTENANCE
a. Adoption-Requisites of valid adoption, capacity to take adoption.
b. Person capable of giving adoption, conditions and effect of admission.
c. Maintenance: Right of Wife, widowed daughter-in-law, other dependants.
UNIT-V	SUCCESSION AND GUARDIANSHIP
a. Meaning and Application of Hindu Succession Act.
b. General Rules and provisions relating to Succession.
c. Natural Guardian, Testamentary Guardian, Guardian appointed by court their power and duty.
BOOKS RECOMMENDED
1. By Mulla				:	Hindu Law
2. By N.R. Raghara Charia		:	Hindu Law
3. By Paras Diwan			:	Modern Hindu Law
4. By U P D Keshari			:	Modern Hindu Law
5. By B.M. Gandhi			:	B.M.Gandhi

SEMESTER-II (CBCS)
ENGLISH (COMPULSORY)
PAPER-I									FULL MARK-80

UNIT – I 	GRAMMAR AND USAGE (FUNCTIONAL GRAMMAR)
a. Change of Speech (Direct/Indirect)
b. Correct Usages (Adjectives, Adverbs, Articles)
c. Correct Usages (Nouns, Pronouns, Prepositions)
UNIT – II 	VOCABULARY:
a. One word substitutes
b. Antonyms and Synonyms
c. Making of sentences using legal words/foreign words, expressions and phrases
UNIT – III COMPREHENSION: (READING/COMPREHENSION OF TEXTS)
 		The following four chapters from the book “Gems of Modern Prose” are to be studied.
1. Chapter 2. My Advice to the Younger Generation
2. Chapter 4. Speed
3. Chapter 6. Literacy and Women’s Movement
4. Chapter 7. The Gift of Language
UNIT- IV 	COMPREHENSION: (READING/COMPREHENSION OF TEXTS)
The following four chapters from the book “Gems of Modern Prose” are to be studied.
1. Chapter 9. What is Science?
2. Chapter 13. The Dangerous Customer.
3. Chapter 16. A Journey to a Village.
4. Chapter 20. A Memorable Occasion.
UNIT – V 	COMPOSITION AND COMMUNICATION:
a. Precis Writing and Summarising
b. Drafting of Reports
c. Writing of Essays on Topics of Legal Interests/Importance

BOOKS FOR REFERENCE
1. J.C.Nesfield 				:	English Grammar, Composition and
Usages
2. V.R.Narayanaswamy 			:	Strengthen Your Writing (Orient
Longman, 1979)
3. N.Krishnaswami and T.Sriraman		:	Current English for Colleges
(MacMillan, 1990)
4. Sarah Frocman 				:	Written Communication in English
(Orient Longman 1977)
5. S.C.Satpathy and ArunMohanty (Ed.) 	:	 Gems of Modern Prose (Gyanajuga
 Publications 2008)

SEMESTER-II (CBCS)
POLITICIAL SCIENCE

PAPER-II									FULL MARK-80

UNIT-I		APPROACHES
a) Traditional Approaches
b) Behavioural Approach
c) System Approach
UNIT-II		 POLITICAL CULTURE AND SOCIALIZATION
a) Political Culture: Meaning and factors which mould Political Culture.
b) Political Socialization
c) Power, Authority and Legitimacy
UNIT-III	 LIBERTY AND EQUALITY
a) Law: Meaning, kinds and sources; Law & Morality.
b) Liberty: Kinds of Liberty, Negative and Positive Concept of Liberty.
c) Equality: Kinds of Equality; Relation between liberty and equality.
UNIT-IV	 POLITICAL DEVELOPMENT AND MODERNIZATION
a) Political Development
b) Meaning and Characteristics of Modernization.	
c) Difference between Modernization and Development.
UNIT-V	 POLITICAL IDEOLOGIES
a) Socialism
b) Communism
c) Environmentalism
d) Gandhism
BOOKS FOR REFERENCE

1. Amal Roy & Mohit Bhattacharya		: Political Theory	
								
2. Asirvatham & K.K.Mishra 		: Political Theory
3. R.C.Agarwal				: Political Theory
4. Idea & Concept-S.Ramaswami		: Political Theory	

5. S.L.Verma				: A Frame work of Modern Political Theory
6. R.L.Gupta				: Political Theory	

SEMESTER-II (CBCS)
SOCIOLOGY-II
(Indian Society: Continuity and Change)

PAPER-III									FULL MARK-80
UNIT-I	COMPOSITION OF INDIAN SOCIETY
a) Racial, Linguistic and Religious Composition of India.
b) Unity in Diversity
c) Problem of National Integration.

UNIT-II	SOCIAL INSTITUTION
a) Caste System	 :	Features, Functions and changing aspect.
b) Joint Family	 : 	Features, Types, Factors of Disintegration.
c) Village Community: 	Features, Rural-Urban Contrast and Continuum.
	
UNIT-III	HINDU SOCIAL ORGANISATION
a) Varna		:	Ashrama System, its relevance in contemporary society.
b) Purusarthas	:	Dharma, Artha, Kama, Moksha; As psycho-moral basis of
ashrama sheme of life.
c) The Doctrine of Karma

UNIT-IV	BACKWARD SECTIONS OF INDIAN SOCIETY AND POLICIES
a) Problems of Indian Tribes, Constitutional provisions
b) Scheduled Caste and Other Backward Caste (OBCs), Constitutional provisions.
c) Women in India: Challenges and Remedies.

UNIT-V	PROCESSES OF SOCIAL CHANGE IN INDIA
a) Sanskritization
b) Westernization
c) Globalization

BOOS RECOMMENDED:

	S.C.Dubey				:	Indian Society
	P.K.Kar				:	Indian Society
David G. Mandelbaum 		:	Society in India
A.R.Desai				:	Social Background of Indian Nationalism
R.K.Sharma				:	Indian Society: Institutions and Change
C.N.Shankara Rao			:	Sociology of Indian Society
P.H.Prabhu				:	Hindu Social Organization
Ram Ahuja				:	Society in India; Concepts, Themes and
Recent Trends
		Yogendra Singh			:	Social Change in India: Crisis and Resilience
		Neera Desai & Maitreyi Krishnaraj	:	Women and Society in India
		Andre Beteille				:	The Background Classes and the New Social
Order
		K.L.Sharma				: 	Caste and Class in India
		

SEMESTER-II (CBCS)
CONSTITUTIONAL LAW OF INDIA-II

PAPER-IV									FULL MARK-80
UNIT-I		INDIAN UNION
a. The Executive (The President) & the Council of Ministers.
b. Union Parliament-Formation, Law Making Procedures, Powers, Privileges and Immunities of Parliament and its Members.
c. The Union Judiciary
UNIT-II		THE STATES
a. The Governor
b. State Legislatures Powers, privileges and Immunities of State legislatures and their Members.
c. The High Courts
UNIT-III	FEDERAL SYSTEM
a. Centre-State Relations
b. Freedom of Trade and Commerce
c. Elections-Constitution, Powers and function of Election Commission.
UNIT-IV	MISCELLANEOUS PROVISIONS-I
a. Judicial Review and Judicial Activism.
b. Tribunal Justice Delivery System.
c. Liability of State under contracts and Torts.
UNIT-V	MISCELLANEOUS PROVISIONS-I
a. Emergency Provisions
b. Services under the Union and the States.
c. Amendment of the Constitution.

BOOKS FOR REFERENCE
1. By H.M.Seervai		:	Constitution of India
2. By D.D.Basu		:	Constitution of India
3. By J.N.Pandey		:	Constitutional Law of India
4. By V.N.Shukla		:	Constitutional Law of India
5. By M.P.Singh		:	Constitutional Law of India
6. By M.P.Jain		:	Indian Constitutional Law

SEMESTER-II (CBCS)
SPECIAL CONTRACT

PAPER-V									FULL MARK-80
UNIT-I		INDEMNITY AND GUARANTEE
a. Indemnity :	Meaning, Rights of Indemnity Holder. Difference between
Indemnity and Guarantee.
b. Guarantee: 	Definition and essential features.
c. Nature and Quantum of Surety’s liability, Discharge of surely from liability.
UNIT-II		BAILMENT AND PLEDGE
a. Meaning of Bailment, essentials of Bailment, Distinction between Bailment and Pledge.
b. Rights and duties of Bailer and Bailee.
c. Pledge : Meaning, Rights and Duties of Pawner and Pawnee.
UNIT-III	AGENCY
a. Definition and Essentials of Agency, kinds of Agents.
b. Rights and duties of an agent, Determination of Agency.
c. Relation of Principal with third parties.
UNIT-IV	SALE OF GOODS ACT-1930
a. Definition and essentials of sale, Distinction between sale and Agreement to sale , sale and hire purchase agreement.
b. Conditions and Warranty.
c. Passing of Property, Transfer of title.
UNIT-V	INDIAN PARTNERSHIP ACT,1930
a. Definition of Partnership, Distinction between partnership and company, partnership and Hindu undivided family.
b. Rights and duties of Partners inter se, minor as a partner. Relation of partners to third parties.
c. Registration and Dissolution of a Firm.
BOOKS FOR REFERENCE
1. By Avtar Singh		:	Law of Contract
2. By R.K.Bangia		:	Law of Contracts
3. By Pollock and Mulla	:	Indian Contract Act.
4. By S.S. Srivastava	:	Law of Contract-I & II
5. Lindley on Partnership.
	

SEMESTER-II (CBCS)
FAMILY LAW-II (MUSLIM LAW)

PAPER-VI									FULL MARK-80
UNIT-I		CONCEPT, ORIGIN, DEVELOPEMENT, SOURCES & SCHOOLS OF MUSLIM LAW
I. Who is a Muslim, Origin of Muslim Law, Development of Muslim Law;
II. Sources of Muslim Law: Quran; Sunnat & Ahadis (Traditional), The Jima secondary sources.
III. Schools: Sunni Sub-schools: Hanafi School, Maliki School, Shafil School, Hanbali School, Shia sub School;
UNIT-II		MARRIAGE & DOWERY
I. Marriage (Nikah) kinds of marriage, Void, irregular and valid marriage, Difference between Shia and Sunni Law of Marriage;
II. Remedies available to husband and wife, restitution of conjugal rights, Muta marriage, Polygamy in Islam, Difference between Shia and Sunni Law of marriage;
III. Dower (MAHR), object of dower: Classification of dower, Difference between Shia and Sunni Law relating to dower, Effect of Apostasy on dower.
UNIT-III	DIVORCE (TALAQ), PARENTAGE & LEGITIMACY & GUARDIANSHIP
I. Divorce; Different modes of Talaq, Judicial divorce under Dissolution of Muslim Marriage Act,1939;
II. Percentage Maternity & Paternity),How established, legitimacy.
III. Guardianship (HIZANAT)-kinds, removal of guardian;
UNIT-IV	MAINTENANCE (NAFAQA) GIFT (HIBA), WILL (WASIYAT)
I. Maintenance: Meaning, definition, Liability for maintenance, persons entitled to
Maintenance duration, arrears of maintenance, difference between Shia & Suni Law regarding maintenance.
II. Gift, requisites of gift, Kinds of Gift, Void gift, revocation of gift;
III. Will (WASIYAT): Origin of Law of will, Requisites, consent, Revocation;
UNIT-V	WAQF, PREEMPTION & INHERITANCE
I. Wakf : Essentials, Revocation of Wakf; Application of the Law of pre-emption, when right is lost, Diffrence between Sunni and Shia Laws.
II. Inheritance: What is heritable property, when inheritance opens, who are entitled to inherit;
III. Applicability of rules to inheritance: Rule of Representation, Rule of vested inheritance, Rule of SPES SUCCESSION.
BOOKS FOR REFRENCE:
1. Mulla		:	Principles of Mohammedan Law
2. K.P.Saksena	:	Muslim Law
3. Tahir Mahmood	:	Muslim Law
4. Abdur Rahim	:	Principles of Mohammedan Law
5. Tyabji		:	Muslim Law

SEMESTER-III (CBCS)
ENGLISH-III
PAPER-I									FULL MARK-80
UNIT-I	 	GRAMMER
a. Tense, Modals
b. Wrong use of tenses
c. Words that are easily confused
UNIT-II	PRONOUNCIATION
a. Speech
b. Sounds and Accent
c. Vowels and Consonants
UNIT-III	FLUENCY
a. Use of connected speech development of a single idea short writing
b. Avoiding fillers
c. Indian English, Regional Accent.
UNIT-IV	PPAPER PRESENTATION
a. Layout, Slides Presentation
b. Development of a Paper
c. Use of fonts, indent, punctuation etc.
UNIT-V	PRACTICAL ENGLISH
a. Stress / Rhythm
b. Intranation
c. SMS language
Books Recommended:
1. J.C. Nesfield				:	English Grammer,
Composition and Usage.

2. V.R. Narayanswamy			:	Strengthen your writing
(Orient Cogman, 1979)

3. N.Krishnaswami & T.Sriraman		:	Current English for
Colleges (Macmillan,1990)	

4. Sarah Freeman				:	Written Communication in
English (Orient Longman, 1977)

5. S.C. Satpathy-Arun Mohanty (Ed.) 	:	Gems of Modem Prose
(Gyanayuga Publications, 2008)

SEMESTER-III (CBCS)
HISTORY-I
PAPER-II									FULL MARK-80
UNIT-I		IMPACT OF BRITISH RULE
a) Nature and Significance of First War of Independence-1875, Govt.of India-1858
b) Nature & Impact of British Rule in India-Socio-Political, Economic (Agriculture, Trade, Industry, Judicial, IIbert Bill Agitation)
c) Tribal & Peasant Uprisings

UNIT-II	EARLY PHASE
a) Growth of National Consciousness
b) Formation of Politcal Association and Birth of Indian National Congress.
c) Early Years of Congress 1885-1905, Role of Naroji, Gokhale & Surendra Banerjee.

UNIT-III	FREEDOM STRUGGLE, (1905-1918)
a) Era of Militant Nationalism, Anti-Partition Movement, Growth of Militant Nationalism, Growth of Revolutionary Terriosm, Swadeshi & Boycott Movement, The Surat Split.
b) Morley- Minto Reforms, Rise & Growth of Communalism, Formation of Muslim league
c) Role of Lal-Bal-Pal.

UNIT-IV	FREEDOM STRUGGLE (1919 -1942)
a) Emergence of Gandhi, Non-cooperation & Khilafat Movement.
b) Civil Disobedience Movement-Round Table Conference and Communal Award
c) Govt. of India Act-1935, Crips Mission and Quit India Movement.

UNIT-V	FREEDOM STRUGGLE (1942-1947)
a) Impact of 2nd World War and other World Events
b) Rise of Communalism-All India Muslim League, Hindu Mahasabha, Subash Chandra Bose
c) Cabinet Mission,Mount Batten Plan & Partition-The Indian Independence Act-1947
Books Recommended :

1. Barun Dey,
Bipin Chandra Amlesh Tripathy	:	Freedom Struggle

2. N.S.Bose					:	An Out Line- Indian National Movement

3. Bipin Chandra				:	India’s Struggle for Freedom

4. Sumit Sarkar				:	Modern India

5. A.R. Desai				:	Social Background of Indian Nationalism

6. J.N.Vajpai				:	Extremist Movement in India				
SEMESTER-III (CBCS)
ECONOMICS-I
PAPER-III									FULL MARK-80
UNIT-I		MICRO ECONOMICS
a) Introduction to Economics:
Definition of Economics-Nature & Scope of Economics- production possibility curve-Central Economics Problem, Different Economic Systems.
b) Demand and Supply Analysis-
Concept of demand and supply – determinants of Demand and supply- Law of Demand and Supply- Elasticity of demand (Price, Income and cross elasticity of demand) methods of measurement- Cardinal Vs. Ordinal utility analysis- Indifference curve analysis.
UNIT-II	a) Analysis of Production, Cost, Revenue and Market-
 Concept of production and factors of production- Production function – long run and
 short run production function-Optimum Production-producer’s equilibrium.
b) Cost and Revenue Analysis- Cost of production-Fixed, Variable, Total, Marginal
 and average cost of production, Concepts of revenue-Marginal, Total and average
 revenue.
UNIT-III	Market Analysis- Concept of market-types and their Characteristics, Equilibrium of firm and industry. Various firms of market-perfect competition, monopoly and price discrimination.
UNIT-IV	MACRO ECONOMICS
a) Introduction to Macro Economics-Meaning Scope and objectives-Difference between Micro and Macro economics.
b) National Income-Meaning and basic concepts (Gross and Net National Domestic, Factor Cost and Market Price)-Methods of accounting National income, difficulties in the measurement of National Income.
c) Keynasian theory of employment-effective demand-Consumption function, investment function-Multiplier
UNIT-V	MONEY AND BANKING
a) Quantity Theory of Money
b) Cash Transaction approach-Cash balance approach
c) Banking-Com Banks-role and function Central Bank – role and function.
Books recommended:
1. H. L. Ahuja		:	Micro Economic Theory
2. A.Koutsoyiannis		:	Modern Micro Economics
3. Central Banking		:	Decock
4. D.N.Dwivedi		:	Macro Economics Theory & Policy
5. M.C. Vaish		:	Macro Economics		
SEMESTER-III (CBCS)
LAW OF TORTS
PAPER-IV									FULL MARK-80
UNIT-I		INTRODUCTION

a) Definition of Tort, Development of Tort Actions in England and India.
b) Tort Distinguished from Contract, Quasi Contract Crime.
c) Constituents of Tort-Wrongful Act, Mental Element in Tortuous Liability.
UNIT-II	JUSTIFICATION IN TORT
a. Volenti-non fit Injuria, Act of God, Inevitable accident.
b. Necessity, Plaintiff’s Default, Private Defense
c. Capacity
i) Capacity to sue
ii) Capacity to be sued
UNIT-III	a. Strict Liability and absolute liability
		b. Vicarious Liability-Scope and Justification, Doctrine of Sovereign Immunity.
		c. Damages, Judicial remedies, Extra Judicial remedies.
UNIT-IV	SPECIFIC TORTS-I
a. Defamation-Meaning, Difference in Indian and English Law
b. Assault and Battery
c. False Imprisonment and Malicious Prosecution
UNIT-V	SPECIFIC TORTS-II	
a. Nuisance- Kinds of Nuisance, Defences
b. Essentials of Negligence, Proof of Negligence- Res Ipsa Loquitur
c. Trespass to Land and Goods

Books for Reference
1. Ratanlal & Dhirajlal		:	Law of Torts
2. Winfield				:	Torts
3. R.K.Bangia			:	Law of Torts
4. J.N.Pandey			:	Law of Trorts

SEMESTER-III (CBCS)
LAW OF CRIMES-I (IPC)
PAPER-V									FULL MARK-80
UNIT-I		PRELIMINARIES
a. Nature of Crime, Distinction between Moral Civil & Criminal wrongs.
b. Definition of Crime
c. Mental elements in Crime-Mens rea, Actus reus.
UNIT-II	JURISDICTION, GENERAL EXPLANATION AND PUNISMENT
a. Territorial Extentabilities operation and General Explanations
b. Group Liability
c. Punishment, its kinds and theories.
UNIT-III	GENERAL DEFENCES-I	
a. Mistake, Judicial Acts
b. Accident, Necessity, Duress or compulsion.
c. Infancy, Insanity, Intoxication, Trivality.
UNIT-IV	GENERAL DEFENCES-II AND ABETMENT
a. Consent
b. Right of Private degfences of body and Property
c. Abetment
UNIT-V	a. Criminal Conspiracy
		b. Offence against State
		c. Offence against Public Tranquility (Unlawful Assembly, Rioting and Affray)

Books for Reference :
1. Ratanlal & Dirajlal 	:	The Indian Penal Code
2. H.S. Gour			:	Penal Law of India
3. K.D.Gour			:	Indian Penal Code
4. S.N.Mishra		:	Indian Penal Code
5. R.N.Saxena		:	Indian Penal Code

SEMESTER-III (CBCS)
TRANSFER OF PROPERTY ACT-I

PAPER-VI									FULL MARK-80

UNIT-I		a. 	Definition- Immovable Property, Movable Property, Attested, Actionable Claim
[Sec-3]
		b.	Transferability of Property [Sec-5], What may be transferred [Sec-6], Essentials
of Valid transfer [Sec-7]
		c.	Oral Transfer [Sec-9], Condition restraining alienation [Sec-10]
UNIT-II	a.	Restrictions repugnant to interest created [Sec-11], Conditions making interest
determinable on insolvency or attempted alienation [Sec-12]
b.	Transfer for the benefit of unborn person [Sec-13], Rule against perpetuity [Sec-14]- Direction for accumulation [Sec-17]
c.	Vested Interest [Sec-19]-Contingent interest [Sec-21], Transfer to members of a class who attain a particular age [Sec-22], Conditional Transfer [Sec-25]
UNIT-III	a.	Fulfillment of condition precedent [Sec-26]- Fulfillment of condition subsequent
[Sec-29], Doctrine of Election [Sec-35]
		b.	Appointment by time [Sec-36], Appointment of estate [Sec-37]
		c.	Transfer by person authorized only under certain circumstances to transfer [Sec-
38], Burden of obligation imposing restriction on use of land [Sec-40]
UNIT-IV	a.	Transfer by Ostensible owner [Sec-41], Transfer by unauthorized person who
subsequently acquires interest in property transferred [Sec-43]-Priority of rights
created by transfer [Sec-48]
		b.	Improvements made by bonafide olders under defective title [Sec-51],-Doctrine of
Lis Pendens [Sec-52]
		c.	Fraudulent Transfer [Sec-53], Part-performance [Sec-53-A]
UNIT-V	a.	Definition of Sale & Contract for sale, Essentials of valid sale [Sec-54], Distinction
between Sale, Exchange & Gift.
		b.	Rights & Duties of Seller [Sec-55]; Rights and Duties of the buyer; Marshalling by
subsequent purchaser [Sec-56]
		c.	Exchange [Sec-118]; Rigts of party deprived of thing received in exchange [Sec-
119; Rights & liabilities of parties [Sec-5120]; Exchange of Money [Sec-121]
Books for Reference :
		1.	Mulla			:	The Transfer of Property
		2.	G.C.V. Subba Rao	:	The Transfer of Property
		3.	S.N. Shukla		:	The Transfer of Property
		4.	G.P. Tripathy		:	Transfer of Property
		5.	I.L.I.			:	Property Relation in India

SEMESTEER-IV (CBCS)
ENGLISH LITERATURE-II
(COMPULSORY SUBJECT)
PAPER – I								FULL MARKS- 80

UNIT-I	:	Basics of Communication, methods –oral and written, barriers to
communication, NOISE, Group communication.
UNIT-II	:	Listening skills: effective listening, use of silence in communication. 	
UNIT-III	:	Interview Techniques
UNIT-IV	:	CV writing-chronological and functional, Job Application letter, 	Emails-officials.

UNIT-V	:	Report Writing-types of report, managing audience, Language 				skills and intelligence, knowledge and understanding. 						Relationship of speaker and writer with the audience.
BOOKS FOR REFERENCE:
1. Business Communication By Rai and Rai. Himalya Publishing House, 2005
2. The Oxford Guide Writing and Speaking, by John Seely, OUP,1998.
3. Basic Business Communication By Losikar and Flatley, Tata Mcgraw Hill,2002

SEMESTER-IV (CBCS)
PUBLIC ADMINSTRATION

PAPER – II								FULL MARKS- 80

UNIT-I		INTRODUCTION & ORGANIZATION
a) Definition and scope of Public Administration.
b) Role of Public Administration in welfare countries.
c) Hierarchy, Unity of Command, Span of Control.
UNIT-II	THEORIES OF ADMINISTRATION
a) Scientific Management Theory-F.W.Taylor
b) Classified Theory-Foyol, Urwick & Gullick
c) Bureaucratic Theory-Max weber
UNIT-III	NEW PUBLIC ADMINISTRATION
a) Development Administration
b) Comparative Public Administration
c) Good Governance
UNIT-IV	ADMINISTRATIVE ADJUDICATION
a) Delegated Legislation
b) Administrative Adjudication
c) Executive, Legislative & Judicial Control over Administration.
UNIT-V	CITIZEN AND ADMINSTRATION
a) Corruption
b) Lokpal and Lokayukta
c) People’s participation in Administration
BOOKS FOR REFERENCE
1. Henry Nicholas		:	Public Administration & Affairs.
2. F.A.Nigo			:	The New Public Personnel
Administration.
3. L.D.White			:	Introduction to the study of Public
Administration.
4. A.R.Tyagi			:	Public Administration.
5. Rumki Basu		:	Public Administration-Concept and
Theories
6. R.Prasad			:	Administrative Thinkers.
7. S.R. Maheswri		:	Administrative Thinkers.
8. B.L.Phadia		:	Public Administration.

SEMESTEER-IV(CBCS)
ECONOMICS-II
PAPER – III								FULL MARKS- 80

UNIT-I		INDIAN ECONOMY
a) Human Resources and Economic Development.
b) Objective of Economic Planning in India.
c) Poverty, inequality and the planning process in India.
UNIT-II	IMPORTANCE OF AGRICULTURE AND NATIONAL ECONOMY
a) The place of Agriculture in the National Economy.
b) Food Security in India
c) Natural Resources, Economic Development and Environmental degradation.
UNIT-III	INDIAN INDUSTRY AND NATIONAL ECONOMY
a) Industrial Pattern and the planning process
b) Evaluation of Industrial policies since Independence.
c) New Industrial policy; Industrial sickness.
UNIT-IV	INTERNATIONAL TRADE
a) The Foreign Trade of India since Independence.
b) Balance of Trade and Balance of Payment
c) Free Trade and Protection
UNIT-V	LIBERALISATION AND GLOBALISATION
a) New Economic policy and Reforms.
b) Privatisation and Stabilisation.
c) Interdependence of fiscal and monetary policies.
BOOKS FOR REFRENCE
1. Ruddar Dutt & K.P.M. Sundharam-Indian Economy.
2. Mishra & Puri-Indian Economy
3. M.L. Taneja & R.M. Myer-Economic Development and planning
4. I.C. Dhingra-The Indian Economy, Environment and policy.

SEMESTER-IV (CBCS)
CONSUMER PROTECTION & MV ACT
PAPER – IV								FULL MARKS- 80

UNIT-I		INTRODUCTION
a) Consumer Protection-Meaning and Concept, Consumer Consciousness.
b) United Nation Guidelines for Consumer Protection.
c) Consumerism and Indian Constitution.
UNIT-II	CONSUMER MOVEMENT
a) Development of Consumers Movement in United States.
b) Development Consumer Movement in England & India.
c) Consumer Affairs and European Economic Council.
UNIT-III	REDRESSAL MECHANISM
a) Consumer Protection Councils.
b) Composition and Jurisdiction of District Forum and Provision relating to complaint and the District Forum.
c) Composition and Jurisdiction of State and National Commission.
UNIT-IV	THE SOCIO-ECONOMIC DIRECTION
a) Prevention of food adulteration and consumer protection.
b) Essential commodities Act and consumer protection.
c) Medical Negligence and Rights of Consumers-Role of Judiciary.
UNIT-V	MOTOR VEHICLE ACT
a) Licensing of Drivers of Motors Vehicles (Section 3 to 9)
b) Registration of Motor Vehicles (Section 39 to 50)
c) Insurance of Motor Vehicle Against third party Risks and Claims Tribunal (Sections 145 to 152 & Sections 165 to 169).
BOOKS FOR REFERENCE
1. Avtar Singh	:	Law of Consumer Protection-Principles and
Practice.
2. Leela Krishnan	:	Consumer Protection and Legal Control.
3. G.B.Reddy	:	Law of Consumer Protection.
4. Relevant International Documents.
5. The Motor Vehicle Act,1988.

SEMESTER-IV (CBCS)
LAW OF CRIMES
INDIAN PENAL CODE-II
PAPER – V								FULL MARKS- 80

UNIT-I	OF OFFENCES AFFECTING THE PUBLIC HEALTH, SAFETY ETC & RELATING TO RELIGION.
a) Public nuisance, Negligent act likely to spread infection., adulteration, Rash driving etc. (Section 268 to 282)
b) Negligent Conduct etc. (Section 283 to 294 A)
c) of offences relating to religion Section (295-298)
UNIT-II	OF OFFENCES AFFECTING HUMAN BODY
a) Culpable homicide, Murder, Causing death by negligence, dowry death, Abatement of suicide, Attempt to murder, attempt to commit suicide (Section 299 to 309)
b) Causing miscarriage, injuries to unborn children etc.(Section 312 to 318)
c) Hurt Section 319 to 338.
UNIT-III	OFFENCES AFFECTING HUMAN BODY CONTD.
a) Wrongful Restraint and wrongful confinement, Criminal Force and Assault, Section 339-358)
b) Kidnapping, Abduction, Slavery and Forced Labour (Section 359-374)
c) Sexual offences and unnatural offences (Section 375-377)
UNIT-IV	OFFENCES AGAINST PROPERTY
a) Theft, Extortion (Section 378-389)
Robbery and Dacoity (Section 390 to 402)
b) Criminal misappropriation, criminal breach of Trust, Receiving Stolen property, Cheating (Section 403 -420) Mischief (Section 425-440)
c) Criminal Trespass (Section 441 to 462)
UNIT-V	OFFENCES RELATING TO MARRIAGE, DEFAMATION ETC.
a) Offences Relating to marriage, cruelty by Husband or Relatives of husband (Section 493 to 498 A)
b) Defamation (Section 499 to 502)
c) Criminal Intimidation, Insult, Annoyance, Attempt to Commit offences (Section 503 to 511)
BOOKS FOR REFERENCE
1. Ratanlal and Dhirjlal-The Indian Penal Code
2. H.S. Gour-Penal law of India.
3. K.D.Gour-Indian Penal Code.
4. S.N. Mishra-Indian Penal Code.
5. R.N. Saxena-Indian Penal Code.

SEMESTER-IV(CBCS)
TRANSFER OF PROPERTY ACT-II

PAPER-VI 									FULL MARKS- 80

UNIT-I 		MORTGAGES OF IMMOVABLE PROPERTY
a) Meaning of mortgage, mortgagor, mortgagee mortgage money, mortgage deed, simple mortgage, mortgage by conditional sale, usufractuary mortgage.
b) English mortgage, mortgage by deposit of title deeds, Anomalous mortgage.
c) Mortgage when to be by assurance.
UNIT-II		MORTGAGE-I
a) Rights and liabilities of mortgagor.
b) Rights and liabilities of mortgagee.
c) Doctrine of priority.

UNIT-III	MORTGAGE-II

a) Marshalling and contribution, deposit in court, foreclosure.
b) Redemption
c) Anomalous mortgages, Attachment of mortgaged property, charges, Notice and Tender.
UNIT-IV	LEASE OF IMMOVABLE PROPERTY
a) Lease defined, Duration of certain leases in absence of written contract, lease how made.
b) Rights and liabilities of lessor and lessee, Rights of lessor’s transferee, Exclusion of day on which term commences, determination of lease.
c) Waiver of forfeiture, waiver of notice to quit, Relief against forfeiture for non-payment of rent and certain other cases, effect of surrender and holding over, exemption of leases for agricultural purposes.
UNIT-V	GIFTS AND ACTIONABLE CLAIM

a) Gift-Meaning, transfer how effected gift of existing and future property, gift to several whom one does not accept.
b) When gift may be suspended or revoked, onerows gifts, Universal done, saving of donations mortis causa and Mohammadan law.
c) Transfer of Actionable claim.
BOOKS FOR REFERENCE

1. Mulla 			:	The Transfer of property.
2. S.N. Shukla			:	The Transfer of Property.
3. G.P. Tripathy		:	Tansfer of Property
4. G.C.V.Subba Rao		:	The Transfer of Property.
5. S.A.Chari			:	Law of Mortgages.

SEMESTER-V (CBCS)
JURISPRUDENCE-I
PAPER-I									FULL MARK-80
UNIT-I	 : INTRODUCTION
1. Definition , Nature and Scope of Jurisprudence.
1. Relation between Jurisprudence and other Sciences.
1. Importance and Utility of Study of Jurisprudence.
UNIT-II : SOURCES OF LAW
1. Custom-Meaning, Nature & Requisites of a Valid Custom.
1. Precedent- Meaning, Importance, Operation of the Doctrine of Precedent, Judicial Precedent.
1. Legislation-Meaning, Delegated Legislation and control of Delegated Legislation.
UNIT-III : SCHOOLS OF JURISPRUDENCE-I
1. Analytical School of Jurisprudence
1. Historical School of Law.
1. Vienna School of Jurisprudence.
UNIT-IV : SCHOOLS OF JURISPRUDENCE-II
1. Sociological Jurisprudence
1. The Realist Movement
1. Natural Law.
UNIT-V : STATE, SOVEREIGNTY AND LAW
1. Definition, Elements of State and Functions of State.
1. Nature and Development of Sovereignty, Theories of Sovereignty
1. Meaning and Kinds of Law, Law and Morals.
BOOKS FOR REFERENCE:
1. B.N. Mani Tripathy	:	 Jurisprudence and Legal Theory.
1. S.P. Dwivedi		:	Jurisprudence and Legal Theory.
1. S.N. Dhyani		:	Fundamentals of Jurisprudence-The Indian Approach
1. R.W.M. Dias		:	Jurisprudence.
1. G.W.Paton		:	 A Text Book of Jurisprudence.

SEMESTER-V (CBCS)
CRIMINAL PROCEDURE-I
PAPER-II								FULL MARK-80
UNIT-I		PRELIMINARY
a) Definitions, Meaning & Object of Criminal Procedure, Territorial Divisions, Classifications of offences, Functionaries under the Code, Substantive and Procedural Law, Civil and Criminal Procedure.

b) Constitution of Criminal Courts and offices. Power of Courts, Power of the Superior officers of Police and Magistrates.

c) Pre-trial Process- Arrest of Persons, Arrest without warrant, Abscondors Status, Procedure of Arrest, Arrest by Private Person, Arrest by Magistrate, pursuit of offenders into other Jurisdictions. Right of arrested person, Search and Seizure.

UNIT-II		TRIAL PROCESS
a) Commencement of Proceedings, Jurisdiction of Courts. Bailable and Non-Bailable offence, Anticipatory Bail, Interim Bail, General Principles regarding Bond, Constitutional Provisions on Bail matters.

b) Concept of Fair Trial, Presumption of innocence, Trial in presence of the accused, speedy Trial, Constitutional mandate on Fair Trial.

c) Trial- Trial of Warrant cases, Trial before a court of Session, Trail of Warrant Cases by Magistrates. Trial of Summons Cases and Summary Trial, Procedure for Trial, Procedure for Trial of Summons Case and Summary Trials.

UNIT-III	PREVENTIVE ACTION OF THE POLICE AND SECURITY PROCEEDINGS.
a) Prevention of cognizable offences, Prevention of to Public Property Security for keeping the peace, Security for good behaviour.

b) Removal of Public nuisance, conditional order of removal of nuisance, consequential steps to be taken, local investigation, consequences of disobedience of order.

c) Preventive measures in respect of land or water dispute, Attachment of Property in dispute, Appointment of Receiver, Preventive action in respect of dispute relating to Right of use of Land or water.

UNIT-IV	ORDER OF MAINTENANCE
a) Order for maintenance of Wives, Children and parents, Procedure, Essential conditions for granting maintenance, Jurisdiction of Magistrate.

b) Enforcement of the order of Maintenance.

c) Alteration of allowance, cancellation of the order of maintenance- the Circumstances
UNIT-V	PROCEEDINGS BEFORE MAGISTRATE
a) Complaints to Magistrate, Examination of Complainant, conditions requisite for initiation of proceedings.

b) Procedure by Magistrate not competent, to take cognizance of the case.

c) Postponement of issue of process, Procedure to be followed when there is a complaint case and police investigation in respect of the same offence.

BOOKS PRESCRIBED:
1. Code of Criminal Procedure	:	 Ratanlal and Dhirajlal
2. Code of Criminal Procedure	:	 S.S. Sarkar
3. Code of Criminal Procedure	:	 S.N.Mishra
4. Code of Criminal Procedure	:	 R.V.Kelkar
5. Code of Criminal Procedure	:	 R.N. Saxena

 SEMESTER-V (CBCS)
ENVIRONMENTAL LAW
PAPER-III								FULL MARK-80
UNIT-I		INTRODUCTION
a) Kinds of Environmental Pollution and Factors Responsible for causing Environmental pollution.
b) Constitution and the Environment.
c) International Environmental Law
Stockhome Declaration-1972
Rio Declaration-1992
Johanesberg Declaration-2002
UNIT-II	WATER AND AIR POLLUTION
a) Water Act-1974: Sources, Composition, Power & Function of different Boards.
b) Prevention and Control of Air Pollution.
c) Air Pollution Act-1981: Sources, Power & Function of different Board and Prevention and Control of Air Pollution.
UNIT-III	ENVIRONMENT PROTECTION AND NOISE POLLUTION
a) Environment Pollution Act- 1986 :Power and Functions of Central Government.
b) Role of Judiciary in Protecting the Environment.
c) Noise Control under different legislations, National Green Tribunal.
UNIT-IV	FORESTS AND WILD LIFE
a) Indian Forest Act, 1927: Reserve Forests and Protected Forests, Forest Conservation Act..
b) Wildlife Protection Act-1972: Declaration of Sanctuary and National Park.
c) Tiger Conservation and Animal Welfare.
UNIT-V	CLIMATE CHANGE AND BIODIVERSITY
a) Global Warming and Climate Change.
b) Biodiversity.
c) Sustainable Development.
BOOKS FOR REFERENCE:.
1. Sukanta K.Nanda			:	Environmental Law
2. S.A.K.Azad				:	Environmental Law
3. Shyam Divan & A. Rosencranz	:	Environmental Law & Policy in
India
4. S.C.Tripathy				:	Environmental Law

5. Gurdip Singh				:	Environmental Law

SEMESTER-V (CBCS)
LAW OF EVIDENCE-I
PAPER-IV									FULL MARK-80
UNIT-I 	a)	Object, Nature, Character and Relevancy of Evidence with Civil and
Criminal Law.
		(b)	Interpretation Clauses, May Presume and Conclusive Proof.
		(c)	Relevancy of Facts, Doctrine of Res Gastae.
UNIT-II	a)	Admissions, Confession and Dying Declaration.
		b)	Statement made under special circumstances.
		c)	Judgment of Court of Justice.
UNIT-III	a)	Relevancy of opinion of third persons (Experts)
		b)	Character when relevant in civil cases.
c)	Character when relevant in criminal cases and character as affecting damages.
UNIT-IV	a)	Facts when need not to be proved.
		b)	Proof of facts by Oral evidence.
		c)	Documentary evidence.
UNIT-V	a)	Public and Private Documents.
		b)	Execution of Documents and proof of Handwriting, etc.
		c)	Presumption as to Documents.
BOOKS FOR REFERENCE:
1. The Law of Evidence			:	Ratanlal and Dhirajlal.
2. Principles of the Law of Evidence	:	Avtar Singh
3. Law of Evidence				:	Batuk Lal
4. Law of Evidence				:	Sarkar

SEMESTER-V (CBCS)
BANKING LAW-I
PAPER-V									FULL MARK-80
UNIT-I		BANKING SYSTEM IN INDIA-I
a) Historical Development of Banking System in India.
b) Definition of Bank, Functions of Commercial Banks, Structure of Banking System in India.
c) Social Control over Banks and Nationalisation of Commercial Banks.
UNIT-II	BANKING SYSTEM IN INDIA-II
a) Establishment of RBI, Management and Composition of Central and Local Board, Office Bearers, Their qualification and removal from office, Powers and Functions of RBI.
b) Constitution of SBI and its subsidiaries, Management and Functions of SBI.
c) Establishment of NABARD-Its Management and Functions.
UNIT-III	BANKING REGULATION ACT-I
a) Board of Directors, Election of New Directors, Appointment of Chairman.
b) Power of Reserve Bank to remove managerial and other persons and to appoint additional directors.
c) Business of Banking Companies.
UNIT-IV	 BANKING REGULATION ACT-II
a) Control over Management.
b) Prohibition of certain activities in relation to Banking Companies. Acquistition of Undertaking of Banking Companies
c) Suspension of Business and Winding up of Banking Companies.

UNIT-V	BANKING SERVICES AND NEW TRENDS
a) Banking Ombudsman
b) Banking Service and Consumer Law
c) Internet Banking, Smart Card, Credit Card, use and function of ATM.
RECOMMENDED BOOKS:
1. M.L.Tannan		:	 Tannan’s Banking Law
2. R.N.Chaudhury		:	 Banking Laws
3. Dr.S.R. Myneni		:	 Law of Banking
4. Avtar Singh		:	Banking and Negotiable Instruments.
5. P.N. Varshney		:	Banking Law and Practice

SEMESTER-V (CBCS)
WOMEN AND CRIMINAL LAW
(ELECTIVE SUBJECT)
PAPER-VI								FULL MARK-80
UNIT-I		INTRODUCTION
a) Status of Women
b) Constitutional Safeguards and Women
c) Constitution, Powers and Functions of National Commission for Women.
UNIT-II	WOMEN AND THEIR RIGHTS
a) Women and deprivation of Inheritance Rights.
b) Women and Guardianship Rights.
c) Women and law relating to Maintenance.
UNIT-III	OFFENCES RELATING TO MARRIAGE AND DIVORCE ETC.
a) Matrimonial offences, Anti Abortion law
b) Women and Divorce Laws
c) Women and offence relating to Dowery.
UNIT-IV	SEX RELATED OFFENCES
a) Offence of Rape, Punishment for Rape.
b) Offence of Immoral Trafficking.
c) Offence of Indecent Assault and Indecent Representation.
UNIT-V	MISCELLANEOUS OFFENCES
a) Sexual offences at workplace.
b) Women and Domestic Violence.
c) Women and deprivation of Equal Remuneration and Maternity Bennefit.
BOOKS FOR REFERENCE		
1. Sukanta K. Nanda	:	Law Relating to Women and Children.
2. Mamta Rao		:	Law Relating to Women and Children.
3. S.C.Tripathy		:	Women and Criminal Law

SEMESTER-V (CBCS)
INTERNATIONAL HUMANITARIAN LAW
(ELECTIVE SUBJECT)
PAPER-VI									FULL MARK-80
UNIT-I		CONCEPT & EVOLUTION
a) International and Humanitarian Law-Definition, Concept and History of the International Humanitarian Law.
b) International Committee of the Red Cross (ICRC)
c) International Humanitarian Law and Human Rights.
UNIT-II		HUMANTARIAN AND HUMAN RIGHTS
a) Protection of Wounded, Sick, Shipwrecked, Hospital Ships and Personnel: Second Geneva Convention,1949.
b) Protection of Prisoners of War; Third Geneva Convention,1949
c) General Protection of Population against Consequences of War; Fourth Geneva Convention, 1949
UNIT-III	INTERNATIONAL HUMANITARIAN LAW & SPECIFIC GROUPS
a) International Humanitarian Law-Women and Child Combatants.
b) International Humanitarian Law and Displaced Persons.
c) International Humanitarian Law and Prohibition of Terrorism.
UNIT-IV	REFUGEE LAW
a) Meaning, Concept, Origin and Development of Refugee Law.
b) Rights and Juridical Status of Refugees under The International Convenant Relating to Status of Refugees, 1951.
c) United Nations High Commissioner for Refugees (UNHCR)-Organizations and Functions.
UNIT-V	POSITION AND PROBLEM OF REFUGEES
a) Role of Inter-Governmental Organizations and NGO’s.
b) Protection, Relief and Welfare of Refugees.
c) Status, Position and Problem of Refugees in India.
BOOKS FOR REFERENCE:
1. M.K.Balchandran & Rose Verghese (Ed.)	:	 Introduction to International
 Humanitarian Law.
2. Dr.U.Chandra					:	 Humanitarian Law.
3. H.O.Agarwall					:	 International Law & Human
Rights.
4. Guy S. Goodwin					: The Refugee in
International Law.
5. Manik Chakraborty				:	 Human Rights and
Refugees(Problems, Laws and Practices.)

SEMESTER-V (CBCS)
LAW ON CORPORATE FINANCE
(ELECTIVE SUBJECT)
PAPER-VI									FULL MARK-80
UNIT-I		INTRODUCTION
1. Meaning, Importance & Scope
1. Capital Needs (Working Capital, Securities and Borrowings)
1. Objectives of Corporate Finance
UNIT-II	CREDITOR’S PROTECTION
1. Rights in Making Company Decisions affecting Creditors’ Interest
1. Incorporation of favourable terms in Lending Contracts.
1. Creditors’ Coontrol over Corporate spending
UNIT-III	PROTECTION TO SHARE-HOLDRES
1. Rights of Individual Share Holders
1. Derivative Action
1. Consolidation and Reorganisation of Shares
UNIT-IV	LEGAL FRAMEWORK FOR CORPORATE FINANCE IN INDIA
1. SEBI
1. Transfer and Transmission of Securities (shares)
1. Control by the Central Govt. and RBI
UNIT-V	INSTRUMENTS OF CORPORATE FINANCING
1. Fungibility of Securities through Depository Receipt Programmes
1. Indian Depository Receipts
1. American Depository Receipts & Global Depository Receipts
BOOKS FOR REFERENCE
1. Strategic Corporate Finance-Principles, Law and Practices; By Pratap G. Subramanyam, 2011 Ed., Jain Book Agency, New Delhi.

1. Corporate Finance Theory and Practice, 2nd Ed.2007; By Aswath Damodaran

1. Principles of Corporate Finance; By Rechard A. Brealey, Stewart C. Myers,Franklin Allen & Pitabas Moahanty; Special Indian Ed.; Mc Graw Hill (Higher Education) Publication 10th Ed. 2012.

1. International Corporate Finance; By Indian Institute of Banking & Finance (IIFB), Reprint 2016.

SEMESTER-VI (CBCS)
JURISPRUDENCE-II

PAPER-I									FULL MARK-80
UNIT-I		 THE ADMINSTRATION OF JUSTICE
1. Definition, Meaning and Types of Administration of Justice.
1. Theories of Punishment and Limitations of Punishment.
1. Advantages and Disadvantages of Administration of Justice.
UNIT-II	CONCEPTS OF LAW-I
1. Rights and Duties
1. Possession
1. Ownership
UNIT-III	 CONCEPTS OF LAW-II
1. Title
1. Personality
1. Liability
UNIT-IV 	 INTENTION AND NEGLIGENCE
1. Intension and Motive- Distinction
1. Theories of Negligence
1. Absolute and Strict Liability
UNIT-V 	 SOCIO-LEGAL REALITIES
1. Concept of Justice-Legal Justice and Natural Justice.
1. Concept of Legal Aid.
1. Public Interest Litigation-Role of Indian Judiciary.
BOOKS FOR REFERENCE:
1. B.N. Mani Tripathy	:	Jurisprudence and Legal Theory
1. S.P. Dwivedi		:	 Jurisprudence and Legal Theory
1. S.N. Dhyani		:	Fundamentals of Jurisprudence-The Indian
Approach.
1. R.W.M. Dias		:	Jurisprudence
1. G.W. Paton		:	 A Text Book of Jurisprudence.
1. G.C.V.Subba Rao-	:	Jurisprudence and Legal Theory

 SEMESTER-VI (CBCS)
CRIMINAL PROCEDURE-II
PAPER-II								FULL MARK-80
UNIT-I	CHARGE
1. Form and Content of Charge, Alternation of Charge and its Procedure.
1. Basic rule regarding charge and its Exceptions.
1. Object of the charge, Effect of omission to frame charge, joinder and misjoinder of charges.
UNIT-II	DISPOSAL OF CRIMINAL CASES WITHOUT FULL TRIAL
1. Plea bargaining - Applicability, Procedure, Power of the Court, Finality of the judgment.
1. Object Period and Commencement of the period of limitation, its computation and effect.
1. Jurisdiction, Principles of Autrefois acquit and autrefois convict, Rules of Issue-estoppel.
UNIT-III	EXECUTION PROCEEDINGS
1. Procedure when accused is of unsound mind or lunatic and tender of pardon to accomplish.
1. Offences affecting the administration of justice, procedure of Discharge of offender on submission of apology.
1. Summary Procedure for punishment for non-attendance by a witness in objectives to summons, The Language and contents of Judgment, Judgment when not to be altered.
UNIT-IV	SUBMISSION OF DEATH SENTENCES FOR CONFIRMATION AND EXCEUTION OF JUDGMENT.
1. Sentence of death to be submitted by court of session for confirmation, Procedure in cases submitted to High Court.
1. Power of the High Court to confirm or annul conviction, procedure in case of difference of opinion by a Judge.
1. Execution, Suspension, Remission and Commutation of sentences.
UNIT-V	APPEALS, REFERENCE AND REVISION.
1. Appeal, Appeal from convictions, Appeal in case of acquittal, Special right, Power of the Appeallate Court.
1. Reference to High Court, Power of the High Court over Revision, Transfer and withdrawal of Revision and Criminal cases.
1. Sessions judge, Power of Revision, Power of the Additional Session Judge over Revision.
BOOKS PRESCRIBED:
1. Ratanlal & Dhirajlal	:	The Code of Criminal Procedure
1. R.V.Kelkar	:	Criminal Procedure
1. R.N.Saxena	:	The Code of Criminal Procedure
1. S.N.Mishra	:	 The Code of Criminal Procedure
1. D.D.Basu	:	Criminal Procedure

SEMESTER-VI (CBCS)
ADMINISTRATIVE LAW-I
PAPER-III									FULL MARK-80
UNIT-I		ORIGIN & DEVELOPMENT:
a) Definition and Scope of Administrative Law
b) Relationship between administrative law & constitution law.
c) Delegated Legislation and Doctrine of Ultra Vires.
UNIT-II		JUDICIAL CONTROL OF ADMINSTRATIVE ACTION:
a) Constitutional review.
b) Judicial review and writs.
c) Private law review, injunction and declaratory degree, Suit for damages.
UNIT-III	NATURAL JUSTICE:
a) Meaning and constitutional background.
b) Principles of natural justice.
c) Exception to the principle of natural justice.
UNIT-IV	OTHER REMEDIES:
a) Suit against government in torts and contract.
b) Quasi Judicial Function.
c) Distinction between judicial, quasi judicial and Administrative action.
UNIT-V	TRIBUNAL JUSTICE SYSTEMS
a) Constitutionality of tribunal systems.
b) Advantages and Disadvantages of Tribunal Justice System.
c) Administrative Tribunal, its practice & procedure.
BOOKS FOR REFERENCE:
1. M.C.J.Kgai		:	Indian Administrative Law
2. I.P. Massey	:	Administrative Law
3. M.P.Jain		:	Principles of Administrative Law
4. C.K. Takwani	:	Lectures in Administrative Law
5. U.P.D. Kesari	:	 Administrative Law

SEMESTER-VI (CBCS)
LAW OF EVIDENCE-II
PAPER-IV									FULL MARK-80
UNIT-I	a)	Exclusion of Evidence of Oral Document.
	b)	Ambiguous Document.
	c)	Evidence as to Documents unmeaning in Reference, Language and Will.
UNIT-II	a)	Burden of Proof.
b)	Presumption as to Certain Offences, Presumption about the Bride’s Death.
	c)	Presumption as to consent of victim of Rape.
UNIT-III	a)	Estoppel.
	b)	Judicial Privilege, Marital Privilege, Privilege Communications.
	c)	Incriminating Documents and Title Deeds.
UNIT-IV	a)	Incriminating questions.
	b)	Leading questions, Matters in writing, Used in Examination.
	c)	Accomplice Evidence.
UNIT-V	a)	Cross examination, Indecent and Scandalous question, question to insult
or annoy and contradiction affecting the veracity.
b)	Hostile Witness, Corroboration of Evidence, Refreshing Memory and Production of documents.
c)	Improper admission and rejection of evidence.
BOOKS FOR REFERENCE:
1. The Law of Evidence			:	 Ratanlal and Dhirjlal
2. Principles of the Law of Evidence	:	Avtar Singh.
3. Law of Evidence				:	Batuk Lal
4. Law of Evidence				:	Sarkar

SEMESTER-VI (CBCS)
BANKING LAW-II & NEGOTIABLE INSTRUMENT ACT

PAPER-V									FULL MARK-80
UNIT-I		CUSTOMER AND ACCOUNTS
a) Meaning of Banker and customer, opening of Accounts, classification of customer’s Accounts, classification of Deposits.
b) Special Types of Banker’s customers
c) Relationship between Banker and customer.
UNIT-II	BANKER & CUSTOMER: RIGHTS & OBLIGATIONS
a) Obligation and Duties of the Banker.
b) Banker’s Rights
c) Obligation and Rights of the customers.
UNIT-III	NEGOTIABLE INSTRUMENT ACT-I
a) Meaning and Nature, Kinds and Characteristics of Negotiable Instruments.
b) Negotiation
c) Holder and Holder in due course, Payment in due course.
UNIT-IV	NEGOTIABLE INSTRUMENT ACT-II
a) Parties to Negotiation Instruments, their capacities and liabilities.
b) Discharge from liabilities.
c) Presentment of Negotiation Instruments.
UNIT-V	NEGOTIABLE INSTRUMENT ACT-III
a) Material Alteration and its effects
b) Dishonour of Cheques.
c) Crossing of Cheques.

RECOMMENDED BOOKS:
1. M.L.Tannan		:	 Tannan’s Banking Law
2. R.N.Choudhury	 	:	Banking Laws
3. Dr.S.R. Myneni		:	 Law of Banking
4. Avtar Singh		:	 Banking and Negotiable Instruments.
5. P.N. Varshney		:	Banking Law and Practice
6. Avtar Singh		:	Negotiable Instrument Act.

SEMESTER-VI (CBCS)
OFFENCES AGAINST CHILDREN AND JUVENILE JUSTICE
(ELECTIVE SUBJECT)
PAPER-VI									FULL MARK-80
UNIT-I		INTRODUCTION
a) Children & the constitution.
b) Children and Legal Measures
c) Child Welfare and International concern.
UNIT-II	CHILDREN AND RIGHT TO DEVELOPMENT
a) National Commission for protection of the Rights of the Child.
b) National Policies and Child Rights
c) Children and Right to Education.
UNIT-III	OFFENCES AGAINST CHILDREN
a) Foeticide and Infanticide
b) Child Labour
c) Child Marriage
UNIT-IV	OTHER OFFENCES AND PROTECTION
a) Child Abuse and Child pornography
b) Child Trafficking
c) Protection of Children from Sexual offences.
UNIT-V	JUVENILE JUSTICE
a) Juvenile in Conflict with Law
b) Child in need of Care and Protection.
c) Rehabilation and Social Integration

RECOMMENDED BOOKS:
1. Dr.S.K.Chatterjee	:	 Offences against Children and Juvenile
Offence.
2. Dr.S.K.Nanda		:	Law Relating to Women and Children.
3. Dr.S.C.Tripathy		:	Law relating to Women and Children.
4. Indian Law Institute	:	Child and the Law
5. Dr.S.K.Nanda		:	Juvenile Justice (Care and Protection of
Children) Act.

SEMESTER-VI (CBCS)
LOCAL SELF GOVERNMENT
(ELECTIVE SUBJECT)
PAPER-VI								FULL MARK-80
UNIT-I		INTRODUCTION
1. Meaning and concept of democratic decentralization
1. Functioning of Local Self Government prior to Independence.
1. Constitutional provisions
UNIT-II	PANCHAYAT ADMINSTRATION-I
1. Socio-cultural dimension of Rural community.
1. Solving the social problems through Panchayats.
1. The Village Panchayat, Panchayat Samiti, Zila Parishad.
UNIT-III	PANCHAYAT ADMINISTRATION-II
1. Constitution and composition of Panchayats.
1. Reservation of seats, Disqualification for Membership and Election to Panchayats.
1. Powers, Authority and Responsibility of Panchayats.
UNIT-IV	URBAN ADMINISTRATION
1. Concept of urbanization and stratification of urban community
1. Nagar Panchayat, Municipal Council, Municipal Corporation, Metropolitan Area, Constitution and Composition of Municipalities.
1. Powers, Authority and Responsibility of Municipalities.
UNIT-V	GRAM NYAYALAYAS
1. Concept of Gram Nyayalaya, Advantages and Disadvantages of Gram Nyayalaya.
1. Role of Gram Nyayalaya in Indian Judicial System and its evaluation.
1. Gram Nayalaya Act, 2008.
BOOKS FOR REFERECE:
1. V.N.Shukla			:	Constitution of India.
1. Sweta Mishra			:	Democratic Decentralization in India.
1. B.S.Khama			:	Panchayatiraj in India
1. The Gram Nayalaya Act,2008

SEMESTER-VI (CBCS)
LAW ON EDUCATION
(ELECTIVE SUBJECT)
PAPER-VI									FULL MARK-80
UNIT-I		INTRODUCTION
1. Objectives of Legal Education
1. Report of the Law Commission of India.
(14th Report and 184th Report-Dec.2002)
1. Report of the National Knowledge Commission.
(Relating to Legal Education only)
UNIT-II	METHOD OF TEACHING
1. Lecture Method of teaching.
1. Problem Method.
1. Discussion Method and Seminar Method.
UNIT-III	CLINICAL EDUCATION
1. Development of Clinical Legal Education.
1. Importance of learning and teaching, why do we study Law?
1. Integrating academics with practicals. The way to approach the problem. Meeting the objective and developing the professional skill.
UNIT-IV	THE LEGAL MEASURES
1. U.G.C.Curriculum Report 1988-1990 and 2001.
(U.G.C. Model Curriculum- Curriculum Development Committee-2000
(Relating to Legal Education only)
1. Role of the Bar Council of India
1. Advocates Act, 1961 and Higher Education Bill,2011
UNIT-V	DEVELOPING LEGAL SKILLS AND VALUES
1. Mac Crate Report-(Chapter 5)
Fundamental Lawers Skills and Professional Values.
1. Mac Crate Report-(Chapter7 and 9)
Professional Development during and after Law School.
1. Mac Crate Report-(Chapter 8)
Transition from Law student to Practitioner.
BOOKS FOR REFERENCE:
1. S.K. Agarwal				:	Legal Education
1. The U.G.C. Act		
1. Related Law Commission Reports
1. Report of the National Knowledge Commission
1. Mac Crate Report-1992
1. Madhav Menon	 		:	Clinical Legal Education
1. Mrayne, Ducan and Grimes 	:	Clinical Legal Education-.

SEMESTER-VII (CBCS)
CODE OF CIVIL PROCEDURE-I
	
PAPER-I									FULL MARK- 80
UNIT-I
a) Origin and Scheme of CPC
b) Important Terms/ definitions: Decrees and its classes; Judgment; Order; Foreign Judgment and its enforcement; Legal Representatives; Mesne profits; appealable orders; summons.
c) Jurisdiction of civil Courts.
UNIT-II
a) Res Sub Judice: Stay of Suit.
b) Res Judicata and exceptions.
c) Place of Suing
UNIT-III
a) Institutions of suit; Representative suit; frame of suit; Joinder of causes of action; splitting of claim.
b) Parties to the suit- Joinder, non-Joinder and misjoinder, necessary and proper party;
c) Pleadings; Amendment of pleadings, plaint and written statement; set off and courter-claims.
UNIT-IV
a) Appearance and non-appearance of parties; First Hearing.
b) Framing of Issues; Discovery, inspection and production, impounding and return of documents.
c) Withdrawal and compromise of suits; Hearing of suit; Interest and costs.
UNIT-V
a) Interim orders-commissions, Arrest before judgment and attachment before judgment, Temporary Injunction, Receiver.
b) Transfer of cases.
c) Caveat, Enlargement of time, inherent power of civil court.

BOOKS FOR REFERENCE:
1. MULLA - The Code of Civil Procedure (Student’s Edition)
2. CHITALEY & RAO - The Code of Civil Procedure
3. C.K.TAKWANI - Code of Civil Procedure
4. BASU - The Code of Civil Procedure
5. Boland - Civil Procedure in a Nutshell
6. CHOUDHARI - Cases and Materials on Civil Procedure Code

				

SEMESTER-VII (CBCS)
INTERNATIONAL LAW-I

PAPER-II									FULL MARK-80
UNIT-I		 INTRODUCTION
1. Meaning, Private International Law and Public International Law.
1. Nature, Importance and Basis of International Law.
1. Subjects of International Law.
UNIT-II	SOURCE AND DEVELOPMENT OF INTERNATIONAL LAW
a. 	Source of International Law.
b. 	Development of International Law. Relationship between International
Law and Municipal Law. 	
c. 	Codification of International Law.
UNIT-III	 LAW RELATING TO STATE
1. State Recognition, Recognition of Governments.
1. State Succession, Consequence of State Succession.
1. State Jurisdiction.
UNIT-IV 	 TREATIES AND DIPLOMATIC AGENTS
1. Meaning and Kinds of Treaties.
1. Formation, Termination and Reservation of Treaty.
1. Diplomatic Agents, Immunities and Privileges of Diplomatic agents.
UNIT-V 	 INDIVIDUAL AND THE STATE
a. 	Extradition
b. 	Asylum
c. 	Nationality
BOOKS FOR REFERENCE:
1. Starke			:	Introduction to International Law
1. Openheim		:	International Law	
1. HO Agarwal		:	International Law
1. Gurdeep Singh		:	International Law
1. M.P.Tondon		:	Public International Law

SEMESTER-VII (CBCS)
LAW OF PATENT & TRADEMARK
(HONS. PAPER)
PAPER-III										FULL MARK-80

UNIT – I	INTRODUCTION AND INTERNATIONAL DEVELOPMENTS
(a) Meaning, Values, Characteristics and Objectives of patent.
(b) Paris Convention, WIPO, Patent Co-operation Treaty, TRIPS Agreement.
(c) Transition from Process Patent to Product Patent in India and Exclusive Marketing Rights, Convention Countries and reciprocity arrangements.
UNIT – II	 PROCEDURE OF FILING APPLICATION & EFFECT OF REGISTRATION OF PATENT
(a) Filing of Patent application and Specification of Patent.
(b) Examination of the Application by Patent Office, Revision of the Application, Objection to an Application, Grant of Patent and its Tenure.
(c) Rights and Obligations of a Patentee.
UNIT – III	 USE OF PATENT RIGHTS
(a) Assignments and Licenses of patent, Compulsory Licenses, Licenses of Rights and Revocation for Non-working.
(b) Government Use of Inventions, Revocation and Surrender of Patents.
(c) Infringement of patent Rights and its Remedies, Threat of infringement proceedings and its remedies, Offenses and Penalties, Patent Agents.
UNIT – IV	 INTRODUCTION TO TRADEMARK
 (a) Meaning, Essential Features and Functions of Trademark.
(b) Service marks, Certification marks, Collective marks, Well-known Trademarks.
(c) Condition for Registration (National and International), Procedure and Duration of Registration, Powers and Functions of Registrar.
UNIT – V	 USE OF TRADEMARK RIGHTS
 (a)	Rights of a Trademark Owner, Use of Trademark by a Registered User.
(b) Assignment and Transmission.
(c) Infringement and Remedies available in case of Infringement, Passing-off Action, Offenses and Penalties.
BOOKS FOR REFERENCE:
(1) P. Narayanan		 :	Intellectual Property law
(2) Chakravarty's 		:	The Intellectual Property Law
(3) V. K. Ahuja			:	Law relating to Intellectual Property
(4) Manish Arora			:	Universal’s Guide to patent Law
(5) Ashwani Kr. Bansal 	:	Law of Trademarks in India
(6) Respective International Documents.

SEMESTER-VII (CBCS)
RIGHT TO INFORMATION
(HONS. PAPER)
PAPER-IV										FULL MARK-80

UNIT – I	INTRODUCTION
(a) Meaning and Classification of information,
(b) Importance and Necessity of Right to Information.
(c) International Developments – UDHR & ICCPR.
UNIT –II	RIGHT TO INFORMATION AND THE LEGAL PERSPECTIVE
(a) Right to Information and right to Privacy.
(b) Right to information and official Secrets.
(c) Right to Information in India: Interpretation by the Judiciary.
UNIT-III	RTI & OBLIGATION OF PUBLIC AUTHORITIES
(a) Obligation of Public Authorities, Designation of Public information Officers.
(b) Request for obtaining Information and Disposal of Request, Exemption from Disclosure of Information.
(c) Grounds for Rejection to access to Third party Information.
UNIT –IV	INFORMATION COMMISSION
(a) The Central Information Commission.
(b) The State Information Commission.
(c) Powers and Functions of the Commission, Appeal and penalties.
UNIT –V	MISCELLANEOUS
(a) Overriding effect of the Act, Bar of Jurisdiction of Courts, and Non-application of the Act to Certain Organisations, Monitoring and Reporting by the Information Commission.
(b) Provisions to prepare Programmes by the appropriate Government, Power to make Rules by appropriate Government and Competent Authority.
(c) Odisha Right to Information Rules.

BOOKS FOR REFERENCE :

(1) Law Relating to Right to Information
(2) Dr. A.S. Yadav 			:	Right to Information Act, 2005 An Analysis
(3) Kailash Rai			:	Constitutional law of India
(4) V. N. Shukla.			:	Constitution Of India
(5) Right to Information Act, 2005.
(6) Official Secrets Act, 1923.

SEMESTER-VII (CBCS)
DRAFTING, PLEADING AND CONVEYANCING
(CLINICAL PAPER)
PAPER-V									FULL MARK- 80
UNIT-I		 INTRODUCTION

a. 	Meaning and Object of Pleading, Fundamental Rules of Pleading.
a. Alternative and Inconsistent Pleading.
b. Amendment of Pleading.

UNIT-II	FUNDAMENTAL RULES OF PLEADINGS

a.	 Parties to Suits, Frame of Suits.
a. 	 Plaint-Heading & Title, the body of Plaint, the relief claimed. Written
 Statement and Affidavit.
c. 	Inter-Locutory Application: Original Petition Petition under Article 226 and
32 of the Constitution of Indi.

UNIT-III 	ORDINARY SUIT FOR RECOVERY

a. 	Suit under Order XXXVII of CPC and the difference between the two
	suits.
b. 	Suit for Permanent Injuction.
c. 	Application for Temporary Injuction under Order XXXIX of CPC.
d. 	Suit for Specific Performance.

UNIT-I	V	 GENERAL PRINCIPLES OF CRIMINAL PLEADING

a. 	Complaints, Application for Bail
b. 	Application under Section 125 Cr.P.C.
c. 	F.I.R-under Section 154 Cr.P.C.

UNIT-V	MODEL DRAFT

		a.	Agreement to Sale.
b. 	Power of Attorney.
		c.	Deed of Gift.
		d. 	Will.
e. 	Application for compromise of Suit
		f. 	Application for appointment of Receiver.
		g. 	Notice for specific performance of Contract.
		h. 	Mortgage deed
		i.	Review Petition.
j. 	Revision Petition.

BOOKS FOR REFERENCE:
a. N.S.Bindra		: 	Conveyancing	
b. R.N.Chaturvedi	:	Pleading, Drafting and Conveyancing	
c. Mogha		:	Law of Pleading
d. Shivgopal		:	Conveyancing, Precedents and Forms	
e. S.K.Dutta		: 	The Law of Conveyancing	

SEMESTER-VII (CBCS)
MEDIA AND THE LAW
(ELECTIVE)

PAPER-VI									FULL MARK- 80
UNIT-I		 INTRODUCTION
a. 	Evolution of the concept of Freedom of Press.
b. 	Basic Philosophy of Free Press.
c. 	Responsibility and functions of free Media. 	
UNIT-II	CONSTITUTIONAL PROVISION
a. 	Freedom of Press and the Indian Constitution.
b.	Freedom of Press and constitutional restrictions.	
c.	Freedom of Press and Parliamentary privileges.

UNIT-III	 ROLE OF MASS MEDIA
a. 	Role of the Print and Electronic Media.
b. 	The Press Council-Constitution, Powers and functions.
c. 	Media and relationship with Judiciary, contempt of Courts Act, 1971.
UNIT-IV 	MEDIA AND SOCIAL ASPECT
a. Media and the Right to know.
b. Censorship of films and the Cinematograph Act.
c. Censorship of Press

UNIT-V 	 MEDIA AND ETHICS
a. 	Act of defamation-Civil Liability.
b. 	Act of defamation-Criminal Liability.
c. 	Decency, Morality and Law of Ethics.
BOOKS FOR REFERENCE:
5. 	Dr.S.K.Nanda		:	Media and the Law
5. V.N.Shukla : Constitution of India
5. 	Justice A.N.Grover		:	Press and the Law	
5. 	E.S.Venkatrama Trends	:	Freedom of Press-Some recent
5. K.S.Padhy			:	The Indian Press, Role and Responsibility

SEMESTER-VII (CBCS)
PENOLOGY AND VICTIMOLOGY
(ELECTIVE)
PAPER- VI									FULL MARK- 80
UNIT-I		 INTRODUCTION
a. 	Penology- Penology as branch of Neo-Criminology its future.
b. 	Kinds of Penology (Administrative, Scientific, Academic and Analytical
Penology)
c. 	Sentencing pattern of offenders.
UNIT-II	SYSTEM OF PUNISHMENT
b. 	Punishment-Meaning, definition, kinds and Elements and punishment.
c. 	Theories of Punishment
d. 	Balancing Punishment and Reformation.

UNIT-III	 CORRECTIONAL PROCESS
a. 	Probation-History and Development, conditions of probation, Merits and
Demerits.
b. 	The Probation of offenders Act and the Judiciary.

		c.	Parole-Concept, Origin, Conditions and Limitation, Probation and Parole.

UNIT-IV 	VICTIMOLOGY
a. 	Meaning, concept, nature and Development.
	
b. 	Typology of Victims-Elderly Persons, Female, Children, Weaker Sections
and the consumers.

c. 	Problems and Rights of the Victims, Rationality of the theory of
Victimology.
UNIT-V	LEGAL REMEDIES
a. 	Compensation to the Victims-The Legal framework and the responsibility
of the state.

b. 	Relationship between the victim and the accused, Role of the Victim in
the preparation of the offence.

c. 	The Concept of Restorative Justice, The Mediation Programme between
the victim and the offender.

BOOKS FOR REFERENCE:
1. Sutherland						:	Criminology
2. Ahmed Siddique					:	Criminology Problems and
Perspectives	
3. Rohinton Mehta					:	Crime and Criminology
4. V.V.Devasia					:	Criminology, Victimology
and Corrections	
5. Probation of Offenders Act			:	P.K.Rana					

SEMESTER-VII (CBCS)
MEDICAL JURISPRUDENCE
(ELECTIVE)

PAPER-VI									FULL MARK- 80
UNIT-I		 INTRODUCTION
a. 	Health Care-Meaning, Concept and its necessity.

b. 	Development of Medical Jurisprudence.

c. 	Code of Ethics for doctors.

UNIT-II	CONSTITUTIONAL PROVISIONS
a.	 Remedies available under the Constitution.

c. Fundamental Rights and Right to Privacy.	

c. 	Right to health and Right to Privacy.

UNIT-III	 OBLIGATION OF MEDICAL FRATERNITY
		a.	Provisions of Indian Medical Council Act,1956
b. 	Duties and obligations of Medical Practitioners.

		c.	Legal protection to Medical practitioners..

UNIT-IV 	MEDICAL NEGLIGENCE
a. 	Ingredients, Role of consent in Medical practice.

b. 	Error of Judgment and gross negligence.
c. 	Wrongful and negligent diagnosis.
UNIT-V 	REMEDIES OF MEDICAL NEGLIGENCE
a. 	Remedies under Criminal Law.
b. 	Medical Negligence and Law of Torts.
c. 	Remedies under Consumer Protection Law.
	.

BOOKS FOR REFERENCE:
a. Indian Law	Institute	:	 Legal Framework of Health Care in India	
b. V.N.Shukla			:	Constitution of India	
c. Anoop K. Kaushal		:	Medical Negligence and Legal Remedies
d. Indian Medical Council Act,1956		
e. Nandita Adhikari		:	Law and Medicine						

	

SEMESTER-VIII (CBCS)
CODE OF CIVIL PROCEDURE-II
PAPER-I									FULL MARK- 80
UNIT-I
a) Suits by or against government or public offices; suits by or against minors; friendly suit.
b) Interpleader suit; suit by indigent person; suit for foreclosure, sale and redemption.
c) Summary suits; suits relating to pubic nuisance; suits relating to public trusts.
UNIT-II
a) Regular First Appeal; powers of appellate court; duties of the appellate court.
b) Regular Second Appeal; Formulation of substantial question of Law & hearing of appeal.
c) Distinction between Regular first Appeal and Regular Second Appeal.
UNIT-III
a) Appeals from orders and procedure at hearing.
b) Appeals to Supreme Court and procedure at hearing.
c) Reference; power and duty of referring court and High Court.
UNIT-IV
a) Review; Stages of review at the time of hearing.
b) Revision; Power of the High Court and District Judge to revise orders.
c) Difference between Revision, Review and reference.
UNIT-V
a) Execution and its scope; heads of execution; Transfer of decree for execution; Executions of decree at more than one places; powers of the executing Court.
b) Who may file application for execution; contents of execution application; stay of execution; Questions to be determined by execution court.
c) Simultaneous execution; attachment and sale of property; partition; execution of cross decree and cross claim; execution of decree in suit for specific performance of contract; execution of document and endorsement of negotiable instrument; execution of decrees against corporations.
BOOKS FOR REFERENCE:
7. MULLA - The Code of Civil Procedure (Student’s Edition)
8. CHITALEY & RAO - The Code of Civil Procedure
9. C.K.TAKWANI - Code of Civil Procedure
10. BASU - The Code of Civil Procedure
11. Boland - Civil Procedure in a Nutshell
12. CHOUDHARI - Cases and Materials on Civil Procedure Code

SEMESTER-VIII (CBCS)
INTERNATIONAL LAW-II

PAPER-II									FULL MARK-80
UNIT-I		 INTERNATIONAL ORGANIZATIONS
1. UN General Assembly, Power and Functions.
1. Security Council and World Peace.
1. Economic and Social Council, Specialized Agencies.
UNIT-II	LAW OF WAR
d. 	War and its effect.
e. 	Land Warfare, Maritime Warfare Ariel Warfare.
f. 	War Crimes.
UNIT-III	SETTLEMENT OF INTERNATIONAL DISPUTES
1. Settlement of International Disputes.
1. International Court of Justice.
1. International Criminal Court- Composition and Jurisdiction
UNIT-IV 	 LAW OF THE SEA
1. Convention on Law of the Sea-1982.
1. Territorial Sea, High Sea, Jurisdiction of the Coastal States.
1. Exclusive Economic Zone, Continental Shelf.
UNIT-V 	 LAW OF NUTRALITY
a. 	Belligerent Occupation
b. 	Neutrality
c. 	Contraband and Blockade.
BOOKS FOR REFERENCE:
1. Starke			:	Introduction to International Law
1. Openheim		:	International Law	
1. HO Agarwal		:	International Law
1. Gurdeep Singh		:	International Law
1. M.P.Tondon		:	Public International Law

SEMESTER-VIII (CBCS)
LAW OF COPYRIGHT
(HONS. PAPER)

PAPER-III										FULL MARK-80

UNIT – I	 INTRODUCTION
(a) Meaning, nature and Object of Copyright.
(b) Protected Works and Term of Copyright.
(c) Authorship and Ownership in Copyright.
UNIT – II	INTERNATIONAL DEVELOPMENTS
(a) Berne Convention and Universal Copyright Convention.
(b) Rome Convention.
(c) WIPO Copyright Treaty.
UNIT –III	REGISTRATION OF COPYRIGHT AND COPYRIGHT SOCIETY
(a) Copyright Office and Copyright Board
(b) Register of Copyright and its evidential value.
(c) Copyright Societies- Statutory provisions and their functions.
UNIT –IV	RIGHTS CONFERRED BY COPYRIGHT
(a) Moral Rights and Economic Rights.
(b) Rights of Broadcasting Organizations and Performers. (Neighbouring Rights)
(c) Assignment and License of Copyright.
UNIT – 5	INFRINGEMENT OF COPYRIGHT
(a) Definition and Essential ingredients of Infringement, Exceptions to Infringement.
(b) Remedies against Infringement.
(c) Threat of Legal Proceedings and its remedies, Slander of Title.

BOOKS FOR REFERENCE
(1) W.R. Cornish 	: Intellectual Property: Patents, Copyrights, Trademarks and Allied Rights
(2) B. L. Wadhera	: Law Relating to Intellectual Property.
(3) P. Narayanan 	: Intellectual Property Law
(4) Dr. T. Vidyakumari : Copyright Protection- Current Indian and International perspective
(5) Respective International Documents.

SEMESTER-VIII (CBCS)
HUMAN RIGHTS
(HONS. PAPERS)
PAPER-IV									FULL MARK- 80
UNIT-I		INTRODUCTION
a. 	Human Rights-Its meaning, definition, origin and development.
b. 	Evolution and basis of Human Rights.
c. 	Role of United Nations in promotion, development and protection of
Human Rights.

UNIT-II	INTERNATIONAL SCENARIO
a.	Universal Declaration of Human Rights,1948.
b. 	International Covenant on Civil and Political Rights, 1966.
c. 	International Covenant on Economic, Social and Cultural Rights,1966.
UNIT-III	THE CONSTITUTIONAL PERSPECTIVE
a. 	Fundamental Rights and Human Rights.

b. 	Directive Principles of State Policy and Human Rights.

c. 	Indian Judiciary as the Protector of Human Rights in India.

UNIT-IV 	PROTECTION OF HUMAN RIGHTS ACT, 1993
a. 	National Human Rights Commission-Constitution, appointment and
removal of Chairman, Members.

b. 	Powers and functions of National Human Rights Commission (NHRC)
and procedure (Ch.II and Ch.III.)

c. 	State Human Rights Commission, constitution, appointment, removal,
powers and functions .

UNIT-V 	HUMAN RIGHTS AND VULNERABLE SECTIONS
a. 	Disabled persons, Senior citizens and Human Rights.
b. 	Minorities and Human Rights.
c. 	Indigenous People and Human Rights.
BOOKS FOR REFERENCE:
1. 	Parws Diwan 			:	Human Rights		 				
2. 	Sehgal 			:	Human Rights of India-Problem and Perspective	
3.	H.O.Agarwal 			:	Human Rights						
4. 	D.D.Basu 			:	Human Rights	
5.	U.Chandra			:	Human Rights	

						
SEMESTER-VIII (CBCS)
PROFESSIONAL ETHICS
AND
PROFESSIONAL ACCOUNTANCY
(CLINICAL PAPER)
PAPER-V									FULL MARK- 80
UNIT-I		LEGAL PROFESSION IN INDIA
a. 	Importance of Legal Profession.
b. 	Legal Profession in Independent India.
c. 	Legal Profession during British Rule.
UNIT-II	BAR COUNCILS
a.	Establishment and Organization of Bar Council of India.
b. 	Powers and functions of State Bar Councils and Bar Council of India and
State Bar Councils.

c. 	Admission, Enrollment and Rights of Advocates.
UNIT-III	PROFESSIONAL ETHICS
a. 	Ethics and Professional Duty, Conflicts between Interest and Duty.

b. 	Professional Misconduct and Disciplinary Committee of Bar Council of
India.

c. 	Duty to Court, Duty to Client, Duty to Opponent, Duty to Colleague and
Obligation to render legal aid

UNIT-IV 	 BAR-BENCH RELATIONS
a. 	Duties of Judges in Administration of Justice.
d. 	Duties of Advocates in Administration of Justice.
c. 	Rights and Privileges of Advocates, Development of Lawyering Skill.
UNIT-V 	ACCOUNTANCY FOR LAWYERS
a. 	Purpose of Keeping Accounts.
b. 	Legal Requirements for maintaining book of accounts.
c. 	Accounts of Professionals.
BOOKS FOR REFERENCE:
1. 	Dr.S.P.Gupta 		:	Professional Ethics Accountancy for Lawyers,
Bench-Bar Relations	
2. 	Rohington Mehata 	:	Professional Ethics Accountancy for Lawyers				
3.	J.P.S. Sirohi		:	Professional Ethics, Accountancy for Lawyers,
and Bench-Bar Relation	
4. 	The Bar Council Code of Ethics.
5.	P. Ramanath Iyer	:	Legal & Professional Ethics	

SEMESTER-VIII (CBCS)
WHITE COLLAR CRIME
(ELECTIVE PAPER)

PAPER-VI									FULL MARK- 80
UNIT-I		 GENESIS, NATURE AND SCOPE
a. 	Crime and White Collar Crime.
b. 	Causes, Components and Types of White Collar Crimes.
c. 	Sutherland’s views on White Collar Crime.
UNIT-II	ORIGIN, DEVELOPMENT AND MAGNITUDE
a.	Origin and Development in Western and European Countries.
b. 	It’s Magnitude in countries of Italy, Spain, Portugal, UK, USA, USSR.
c. 	Post World War-II development and its impact.
UNIT-III	WHITE COLLAR CRIMES IN INDIA
a. 	Emergence of White Collar Crime in India and the Penal Law of India on
 Collar Crime.

b. 	The Santhanam Committee and the Wanchoo Committee.
c. 	Indian Judiciary and White Collar Crime.
UNIT-IV 	 INVESTIGATION, TRIAL AND PREVENTION
a. 	Detection, Investigation and sanction by Prosecution.
b. 	Problems faced by Prosecution Agency.
c. 	Remedial Measures (Black-Listing), Confiscation and Forfeiture of
Property etc.

UNIT-V 	 SOCIO-ECONOMIC OFFENCES
a. 	Food Adulteration and the Essential Commodities Act, 1955
b. 	Drug Abuse and NDPS Act.
c. 	Prevention of Corruption Act.
BOOKS FOR REFERENCE:
		1. 	Mahes Chandra		:	Socio-Economic Crimes
		2. 	Rohington Mehata		:	Crime and Criminology		
		3. 	Rama Ahuja Criminology	: 	Rama Ahuja	
		4. 	29th Law Commission Report, Govt. of India	

		
SEMESTER – VIII (CBCS)
INTERPRETATION OF STATUTES
(ELECTIVE SUBJECT)
PAPER – VI									FULL MARKS – 80
UNIT – I INTRODUCTION
a) Statute – Its Meaning and Nature, Different Parts of a Statute, Classification of Statutes.
b) Definition of Interpretation, Difference between Interpretation and Construction, Object and Significance of Interpretation.
c) Intention of the Legislature.
UNIT – II RULES OF CONSTRUCTION
a) Elementary Principles of Construction.
b) General Rules of Construction (Literal Rule, Golden Rule, Mischief Rule).
c) Subordinate Rules (Ejusdem Generis, Noscitur-A-Sociis, Reddendo Singula Singulis).
UNIT – III CONSTRUCTION
a) Internal Aids to Construction, External Aids to Construction (Text Books and Dictionaries, Foreign Decisions, Parliamentary History).
b) Construction of Taxing Statutes.
c) Construction of Penal Statutes.
UNIT – IV INTERPRETATION OF CONSTITUTION
a) Interpretation of Constitution.
b) Doctrine of Eclipse, Doctrine of Severability.
c) Doctrine of Colourable Legislation, Doctrine of Pith and Substance.
UNIT – V MISCELLANEOUS
a) Commencement, Repeal and Revival of Legislation.
b) Beneficial Construction.
c) Delegated Legislation – Meaning, Nature and Scope, Need for Delegated Legislation.
BOOKS FOR REFERENCE :
1. Maxwell – Interpretation of Statutes.
2. G.P. Singh – Principles of Statutory Interpretation.
3. V.P. Sarathi – Interpretation of Statutes.
4. Craise – Interpretation of Statutes.

		

SEMESTER-VIII (CBCS)
CYBER LAW
(ELECTIVE PAPER)
PAPER-VI										FULL MARKS-80

UNIT – I	 INTRODUCTION
(a) Meaning, Nature, Evolution and Classification of Cyber Space.
(b) Difference between Real Space, Web Space, Cybernetic Space and Cyber Space.
(c) Legal Framework for Cyber Space (Property Rights, Torts, Defamation Laws, Consumer Protection).
UNIT – II	 CYBER JURISPRUDENCE
(a) General Concept of Jurisprudence and its Application in Cyber Space.
(b) Cyber Ethics & Legal Approach to Cyber regulations.
(c) Cyber Case Decisions Supported by Cyber-Prudence.
UNIT – III	 CYBER JURISDICTION
(a) Significance of Jurisdiction and Jurisdictional Issues in Internet Contracts.
(b) Jurisdictional Principles under International Law and Indian Context.
(c) Internet Jurisdiction and IPR Infringement, Internet Jurisdiction and Criminal Law.
UNIT – IV	 CYBER LEGISLATIONS
 (a)	Legislations Governing the Cyber Space in India.
(b) Rules Governing Cross-Border E-Commerce.
(c) Domain Name Dispute Resolutions and Role of UDRP and ICANN.
UNIT – V	 CYBER CRIMES AND PROVISIONS FOR PUNISHMENT
(a)	Meaning and Classification of Cyber Crimes.
(b) Types of Cyber Crimes (Unauthorized Access, Unauthorized Use, Spamming, Defamation, Obscenity, DOS Attack, Salami Attack, Spreading of Malicious Computer Programs, Cyber Squatting).
(c) Provisions for Punishment against Cyber Crimes in India.

BOOKS FOR REFERENCE:
1. Rodney Ryder	: Guide to Cyber Laws
2. P.M. Bakshi 		: Handbook of Cyber and E-commerce Laws
3. Subhajit Basu 	: Legal Issues Affecting E-Commerce: A Review of the Indian
 Information Technology Act, 2000
4. M. Ethan Katsh 	: Cyber Crime, Cyber Space and Cyber Law.
5. Susan Singleton 	: Ecommerce: A Practical Guide to the Law
6. Vakul Sharma	: Handbook of Cyberlaws.

SEMESTER-IX (CBCS)
LABOUR LAW-I

PAPER-I									FULL MARK-80
UNIT-I		 INDUSTRIAL DISPUTES ACT 1947-I
1. Object, Scope and Salient features of the Act.
1. Meaning-Appropriate Govt., Public Utility Services, Industry.
1. Industrial Dispute and Individual Dispute
UNIT-II	INDUSTRIAL DISPUTE ACT 1947-II
g. 	Voluntary Settlement of Industrial Disputes-Works Committee,
Conciliation, Arbitration.
h. 	Compulsory Adjudication-Labour Court, Industrial Tribunal, National
Tribunal.

i. 	Power, function and Jurisdiction of the Tribunals.
UNIT-III	INDUSTRIAL DISPUTE ACT-III
1. Notice of Charge and Reference of Dispute.
1. Settlement and Award.
1. Managements prerogative during pendency of proceedings..
UNIT-IV 	 INDUSTRIAL DISPUTE ACT-IV
1. Strike and Lock Out, Justification of Strike and Lock out.
1. Lay-off and Retrenchment, its condition precedents.
1. Transfer of Undertaking and Closure.
UNIT-V 	 TRADE UNIONS ACT-1926
a. 	Development of Trade Union Movement and Meaning.
b. 	Registration and Cancellation of Trade Union.
c. 	Rights Liabilities and Immunities of a Registered Trade Union.
BOOKS FOR REFERENCE:
1. O.P.Malhotra		:	Industrial Dispute Act
1. S.N.Mishra		:	Labour and Industrial Law			
1. Meena Paul		:	Labour and Industrial Law	
1. S.C.Srivastav		:	Industrial Relations and Labour Laws
1. V.G.Goswami		:	Labour and Industrial Law
1. S.K.Mishra		:	Labour and Industrial Law

SEMESTER-IX (CBCS)
COMPANY LAW-I
PAPER – II 										FULL MARK – 80
	
UNIT-I		INTRODUCTION
a. 	Meaning and Kinds of Companies
b. 	Corporate Personality and Lifting the Corporate Veil.
c. Formation of a Company; Certificate of Incorporation and its consequences.

UNIT-II	 MEMORANDUM OF ASSOCIATION AND ARTICLES OF ASSOCIATION
a. Memorandum of Association, Its meaning and importance.
Contents of Memorandum and their alternation.
b. Article of Association, Its meaning and importance.
Contents of Articles and their alternation.
c. Distinction between memorandum and articles; Binding force of memorandum and articles.
Constructive Notice and Doctrine of “Indoor Management”.

UNIT-III	PROSPECTOUS
a. Meaning of Prospectus, Statement in lieu of Prospectus.
b.	Contents of prospectus and formalities of issue.
		1. Every prospectus to be dated.
		2. Every prospectus to be registered.
		3. Expert’s consent.
		4. Disclosures to be made.
c. 	Remedies for misrepresentation.
		1. Damages for deceit.
		2. Compensation.
		3. Rescission for misrepresentation.
		4. Liability for untrue statements in the Prospectus.

UNIT-IV 	 SHARES
a. Allotment; Statutory Restrictions on all Allotment.
b. 	Certificate of shares
		1. Object and Effect of Share Certificate.
		2. Duplicate Certificate.
c.	Transfer of Shares , Registration on Transfer, Forfeiture of shares.

UNIT-V 	 DIRECTORS
a. Position of Directors.
b. Appointment and Removal of Directors.
c. Power and Duties of Directors.

BOOKS FOR REFERENCE:

1. Dr.Avtar Singh		:	Company Law
		2. Gower in Company Law				
		3. Lecturer in Company	:	Shah	
4. Palmer’s on Company Law

SEMESTER-IX (CBCS)
INFORMATION TECHNOLOGY LAW
(HONS. PAPER)
PAPER-III										FULL MARKS-80

UNIT –I	INTRODUCTION

a) Introduction to Information Technology, Aims and Objectives of the Information Technology Act.
b) Definitions of Computer, Computer System, Computer Network, Computer Resource, Asymmetric Crypto System, Digital Signature, Secure Electronic Record, Secure Electronic Signature, Virus.
c) Handwritten Signature v/s Electronic Signature (How Digital Signature replaces Handwritten Signature?)
UNIT –II	ELECTRONIC SIGNATURE CERTIFICATES
a) Regulation of Certifying Authorities
b) Electronic Signature Certificates (Types and Uses)
c) Duties of Subscribers
UNIT – III	E-GOVERNANCE & E-COMMERCE
a) Legal Recognition of E- Governance and E- Commerce; Attribution, Acknowledgement and dispatch of Electronic records.
b) Instruments & Modes of E- Commerce.
c) Problems and Solutions
UNIT –IV	OFFENCES, PENALTIES & JURISDICTION OF CYBER CRIMES
a) Penalties, Compensation and Adjudication,
b) Cyber Regulations Appellate Tribunal.
c) Offences, Intermediaries not to be liable in certain cases, Investigation and procedure of Search and Seizure, Miscellaneous Matters.
UNIT – V	CYBER CRIMES
a) Hacking, Cyber Terrorism.
b) Obscenity, Defamation.
c) Frauds on Internet.
BOOKS FOR REFERENCE:
1. Rodney Ryder 				: Guide to Cyber Law.
2. Vakul Sharma 				: Information Technology: Law and Practice.
3. Vakul Sharma 				: Handbook of Cyber laws.
4. Dr Farooq Ahemed 			: Cyber Law in India.
5. Parag Diwan and Shimmi Kapoor 	: Cyber and E-Commerce Law.
6. Information Technology Act, 2000.

SEMESTER – IX (CBCS)
LAW OF INSURANCE
(HONOURS SUBJECT)
 PAPER – IV 										FULL MARKS – 80
UNIT – I INTRODUCTION
a) Meaning, Purpose, Nature and Ingredients of Insurance Contracts, Various Kinds of Insurance, Basic Concepts.
b) History and Development of Insurance Law in India, Insurance as a social Security Tool.
c) Fundamentals of Insurance Contract – Utmost Good Faith, Insurable Interest, Indemnity, Mitigation of Loss, Attachment of Risk, Causa Proxima, Subrogation, Settlement of Claim.
UNIT – II LIFE INSURANCE
a) Nature and Scope of Life Insurance, Formation and Performance of life Insurance Contract, Essentials Conditions and Fundamental Principles of Life Insurance Contract.
b) Policy Conditions, Life Annuities, Life Insurance Policies.
c) Powers and Functions of Life Insurance Corporation of India.
UNIT – III MARINE AND FIRE INSURANCE
a) Nature, Scope and Essential Conditions of Marine Insurance, Insurable Interest, Disclosure and Representation, Kinds of Marine Policy, Policy and its Conditions, Marine Losses.
b) The Marine Insurance Act, 1963.
c) Fundamentals and Nature of Fire Insurance, Fire Insurance Policies and Conditions, The Practice of Fire Insurance, Extension and Limitations of the Fire Policy, Rating and Re-Insurance.
UNIT – IV I.R.D.A. ACT, 1999
a) Role of Insurance in Economic Development.
b) Establishment, Incorporation, Composition and Tenure of the Insurance Regulatory Development Authority under the I.R.D.A. Act, Duties, Powers and Functions of the Authorities.
c) Establishment of Insurance Advisory Committee under the I.R.D.A. Act.
UNIT – V MISCELLANEOUS
a) Insurance Against Accidents – The Fatal Accidents Act, 1855.
b) Insurance Against Third Party Risks – The Motor Vehicles Act,1988.
c) Miscellaneous Insurance Schemes – New Dimensions, Group Life Insurance, Mediclaim, Sick Insurance.
BOOKS FOR REFERENCE :
1. M.N.Mishra 			:	 Law of Insurance.
2. Bhattacharya			:	 Law of Insurance.
3. R.K.Nagrajan 			:	 Law of Insurance.
4. C. Rangarajan 		:	 Hand Book of Insurance and Allied Laws.
5. Insurance Regulatory Development Authority Act, 1999.
6. The Motor Vehicle Act, 1988.
7. The Fatal Accidents Act, 1855.

SEMESTER-IX (CBCS)
ALTERNATIVE DISPUTE RESOLUTION
(CLINICAL PAPER)

PAPER-V									FULL MARK-80

UNIT-I		INTRODUCTION
a) Concept and need of ADR, Development of Law of Arbitration in India.
b) Advantages and limitation of ADR,
c) Different Techniques of ADR-Arbitration, conciliation, mediation, Negotiation and lok adalats. And their difference.

UNIT-II	ARBITRATION	
a) Arbitration Agreement,
b) Composition Arbitral Tribunal, Jurisdiction of Arbitral Tribunal.
c) Duties and Responsibility of Arbitral Tribunal, Challenge to an arbitrator.

UNIT-III	ARBITRAL PROCEEDINGS
a) Conduct of Arbitral Proceedings.
b) Making of Arbitral Award and Termination of Proceedings.
c) Recourse against Arbitral Award, Finality and Enforcement Arbitral award,
 Appeal

UNIT-IV	CONCILIATION
 a) Enforcement of Foreign Award, Newyork convention
 b) Nature, scope and methods of conciliation
 c) Commencement of conciliation Proceeding, Appointment of conciliators and
 Role of conciliators

UNIT-V	LOK ADALAT AND GRAM NYAYALAYA
 a) 	 Characteristics and purpose of Lok adalat system and Organisation and
 b) 	 Function of Lok adalats (district, state & National level).
 c) Permanent Lok adalats, Advantages and Disadvantages of Lok adalats.
 d) Grama Nyayalaya

BOOKS FOR REFERENCE :
1. Rao and She field 	:	Alternative Dispute Resolution
2. Johari 		:	Arbitration and conciliation Act 1996
3. S.C.Tripathy 		:	Arbitration and conciliation
4. M. Sahary 		:	Text Book on Arbitration and Conciliation with
alternative Dispute Resolution
5. Legal service Authorities Act 1987
6. S.R. Myney		:	Arbitration & conciliation and Alternates dispute
resolution system.

SEMESTER-IX (CBCS)
DISSERTATION
(CLINICAL PAPER)

PAPER-VI									FULL MARK-100

1.	Moot Court
i)	After the commencement of the classes of the IXth Semester, the students are required to prepare the dissertation under the guidance and in consultation with a faculty of the collage. The Principals of the concerned colleges will take necessary steps will notify the names of the teacher guides for the purpose.

ii)	the Dissertation should be neatly typed and in no case should exceed thirty (30) pages in A4 size paper.
iii)	the Student is required should submit the Dissertation with the cover page to the Centre Superintendent of the IXth Semester Examination on the date to be notified along with the examination schedule.

2.	Viva-Voce
	i)	The Centre Superintendent of the Semester-IX Examination will conduct the
	Viva-Voce Test and Oral in consultation with the External Examiner appointed by
	the University.

	ii)	The date of the Viva-Voce Test is to be notified by the University along with the
	examination schedule.

SEMESTER-X (CBCS)
LABOUR LAW-II

PAPER-I									FULL MARK-80
UNIT-I		EMPLOYEES COMPENSATIONS ACT-1923
1. Development of the Concept, Nature object and Salient features of the Act.
1. Employers Liability for Compensation.
1. Amount of Compensation, Disablement.
UNIT-II	MINIMUM WAGES ACT-1948
j. 	Concept of Wage-Minimum Wage, Fair Wage, Living Wage and Need
Based Minimum Wage. Constitutionality of the Act.
k. 	Fixation and Revision of Minimum Wage.
l. 	Procedure for hearing and deciding claims.
UNIT-III	PAYMENT OF WAGES ACT-1936
1. Aim, object and meaning of the Act.
1. Fixation of Wage Period and Responsibility for Payment of Wage.
1. Deduction from Wage.
UNIT-IV 	FACTORIES ACT-1948
1. Meaning-Factory, Manufacturing Process, General Duties of the Occupier.
1. Provisions relating to Health and Welfare.
1. Safety Measures, Special Provision on Women.
UNIT-V 	 FACTORIES ACT-1948
a. 	Working Hours of Adults.
b. 	Employment of Young Persons and Children.
c. 	Annual Leave with Wages.
BOOKS FOR REFERENCE:
1. O.P.Malhotra		:	Industrial Dispute Act
1. S.N.Mishra		:	Labour and Industrial Law			
1. Meena Paul		:	Labour and Industrial Law	
1. S.C.Srivastav		:	Industrial Relations and Labour Laws
1. V.G.Goswami		:	Labour and Industrial Law
1. S.K.Mishra		:	Labour and Industrial Law

SEMESTER-X (CBCS)
COMPANY LAW-II
 PAPER-II									 FULL MARK-80

UNIT-I		BORROWINGS, DEBENTURES AND INVESTMENTS
a. Borrowing beyond the authority of Directors, Borrowing ultra vires the company.
b. Debentures, Kinds of Debentures, Charges securing Debentures, Issue of Debentures.
c. Investments of Company to be held in its own names, Purchase by Company of Shares etc. of other companies, Penalty, Inter-corporate loans and Investments.
UNIT-II 	MEETINGS
a. Statutory Meetings.
b. Annual General Meeting, Extraordinary General Meeting.
 	Procedure and Requisites of Valid Meeting
c. Resolution, Kinds of Resolution.
UNIT-III	PREVENTION OF OPPRESSION AND MISMANAGEMENT
a. 	Prevention of oppression.
	Conditions of relief.
	Prevention of Mismanagement.
b. 	Powers of Company Law Board.
	Central Government’s power to appoint Directors on CLB order.
c.	Transfer of powers to Company Law Board
UNIT-IV 	WINDING UP
a. Types of winding up, Winding up by Court, Voluntary winding up.
b. 	Power of Court, Consequences of winding up order, Legal proceedings,
Procedure of winding up by court.
c. Powers of liquidator, Dissolution of company.
UNIT-V 	 VOLUNTARY WINDING UP
a. 	By ordinary resolution.
b. 	By special resolution
		c. 	Position of liquidator : Duties and Liability,
			Winding up subject to supervision of Court.

BOOKS FOR REFERENCE:
1. 	Dr.Avtar Singh			:	Company Law
2.	Gower in Company Law
3.	Lecturer in Company by Shah
4.	Pamers on Company Law.

SEMESTER-X (CBCS)
LEGAL REMEDIES (SPECIFIC RELIEF AND LIMITATION ACT.)
PAPER-III										FULL MARK-80

UNIT-I

d) Recovery possession of immovable and movable property.
e) When specific performance of contract enforceable and not specifically enforceable.
f) Specific performance of part of a contract; Rights of purchaser or lessee against person with no title or imperfect title.
UNIT-II
d) Who may obtain specific performance; Contract to sell or Let property by one who has no title, not specifically enforceable.
e) Relief against parties and persons claiming under them by subsequent title; Discretion as to decreeing specific performance;
f) Power of the court to award compensation; Rectification of Instruments.
UNIT-III
d) Rescission of contracts,
e) Cancellation of instruments; Declaratory decrees.
f) Injunctions:- Perpetual injunction; Mandatory injunction; Injunction when refused; Injunction to perform negative agreement.
UNIT-IV
d) Bar of limitation; Expiry of prescribed period when court is closed; Extension of prescribed period in certain cases.
e) Legal disability; Special exceptions; Continuous running of time; Suits on contracts entered in to outside the territories to which the Act extends;
f) Computation of period of limitation
UNIT-V
d) Effect of acknowledgement in writing; Effect of payment on account of debt or of interest on legacy; Effect of acknowledgement or payment by another person.
e) Acquisition of easements by prescription; Exclusion of reversioner of servient tenement.
f) Extinguishment of right to property(Adverse Possession); Provision for suits etc, for which the prescribed period is shorter than that under the Indian Limitation Act, 1908.

BOOKS FOR REFERENCE:
1) Pollock & Mulla.		:	Law on Contract & Specific Relief
2) Justice Rajesh Tandon 	:	Specific Relief Act
3) Justice P.S. Narayana 	:	Law of Specific Relief
4) G.C.V. Subarao		:	Law of Specific Relief
5) Dr. H.P. Gupta		:	The Limitation Act
6) J.D. Jain 			:	Indian Limitation Act
7) Dr. S. R. Myneni		:	Law of Limitation

SEMESTER-X
TAXATION LAW
(HONS. PAPER)
PAPER-IV									FULL MARK-80
UNIT-I		INTRODUCTION
a) Definitions; Agricultural Income, Income, Person, Assessee, Assessment year, Previous year, Capital Asset, Transfer.
b) Charge of Income Tax.
c) Scope of Total Income.
UNIT-II	INCOME DEEMED TO ACCRUE AND EXEMPTIONS
a) Residential Status of an assessee, Dividend Income.
b) Income deemed to accrue or arise in India.
c) Incomes not included in Total Income. Incomes which do not form the part of the total Income. Income of Charitable Institutions and Political Parties.
UNIT-III	HEADS OF INCOME	
a) Income from Salary.Income from House Property.
b) Income from Capital Gains.Income from Business and Profession.
c) Income from other Sources.Income of other Persons.
UNIT-IV	
a) Deductions in respect of certain Payment. Deductions in respect of certain Incomes.
b) Return of Income; Self Assessment and Summary Assessment.
c) Best Judgment Assessment. Income escaping Assessment.
UNIT-V	APPEAL, REVISION AND PENALTIES
a) Settlement of cases, Appeals and Revision.
b) Penalties, Offences and Prosecution.
c) Income Tax authorities: Jurisdiction and Powers.
BOOKS FOR REFERENECE
1. Singhania			:	Student Guide to Income Tax, Taxman.
2. Kailash Rai		:	Taxation Law
3. Sukumar Bhattacharya :	Indian Income Tax

SEMESTER – X (CBCS)
LAW OF CARRIAGE
(HONOURS PAPER)

PAPER – V 									FULL MARKS – 80
UNIT – I 	CARRIAGE BY LAND
a) Classification and characteristics of carriers.
b) Rights and duties of carriers.
c) Liability of carriers, Liability as Common carrier, Exceptions.
UNIT – II 	CARRIAGE BY AIR
a) Meaning of international Carriage, Documents of carriage.
b) International carriage by Air.
c) Liability in case of death, The Hague Protocol.
UNIT – III 	CARRIAGE BY RAIL
a) Responsibility by Railway Administration as Carrier.
b) Carriage of Goods and Animals, General Responsibility, Liability for Personal Injury.
c) Act of God, Act of War and Act of Public Enemies.
UNIT – IV 	CARRIAGE BY SEA
a) Implied Undertaking Contract of Affreightment.
b) Charter Parties, Usual Clauses of Charter Parties, Bill of Lading.
c) Rights, Duties and Liability of Carrier By Sea.
UNIT – V 	CARRIAGE OF PASSENGERS
a) Liability for personal injuries.
b) Consumer cases on carrier of passengers.
c) Consumer cases on Transport Services.	
BOOKS FOR REFERENCE :
1. Avtar Singh	:	 Law of Carriages.
2. A.B.Gandhi	:	 Law of Carriages.
3. S.R.Myneni	:	Law of Carriage

SEMESTER – X (CBCS)
MOOT COURT
(CLINICAL PAPER)

PAPER – VI 									FULL MARKS – 100
A. 	Moot Court							
	i.	 Moot Problem-2 Written @ 10 Marks			-20 Marks
	ii. Trial Court Attendance					-15 Marks	
 iii. Interview Technique and Pre-trial Preparation	-15 Marks
 iv. Viva-Voce						 -50 Marks

i. MOOT COURT
NOTE:
a.	Each year, the Board of Studies in its first meeting shall provide two Moot-Court problems for Paper-VI of the Semester-X Examination and such problems shall be communicated to all the Law Colleges of the University.
b. 	Each student of the Semester-X shall prepare two written Memorials provided by the University. The Memorials may be either in favour of or in against. The length of each
	 Memorial should not exceed 5 (five) typed pages (A-4 size paper)

c.	The student is required to submit the Memorial along with the prescribed cover page dully filled to the Centre Superintendent of the Semester-X Examination of the respective college.

d.	The date of the submission of the Moot Court Memorials which are identical in nature shall be rejected by the examiner.

ii. TRIAL COURT ATTENDANCE
i.	Civil Case								- 7½ Marks
ii.	Criminal Case							- 7½ Marks

NOTE:	
a.	Each student is required to visit the court of his choice at least for a period of three weeks and shall monitor one Civil Case and one Criminal Case.
b. 	The student is required to maintain a record and enter the various steps observed during his attendance on different days in the Court assignment.
c.	Each proceeding shall not exceed 5 typed pages (A-4 size paper)
 iii. INTERVIEW TECHNIQUE AND PRE-TRIAL PREPARATION
i. 	Interview to the Client by the Advocate				-05 Marks.
ii.	Preparation of Document and Court Papers			-10 Marks.

NOTE:
a.	Each student is required to observe at least two interview sessions of clients at the Lawyer’s Office / Legal Aid Office and with due permission shall record the proceedings (Lawering style, Legal Counseling pattern)
b.	Each student is to observe the preparation of documents and court papers by the Lawyer and the procedure for the filling of the application, suit / petition and also shall record the proceedings.
c.	The concerned lawyer is to verify the records/ proceedings.
d.	The student is required to submit the records/proceedings along with the prescribed cover page duly filled in and the length of such record/proceeding should not exceed 10(Ten) typed pages (A-4 size paper).
iv. VIVA-VOCE

NOTE:

a.	The Centre Superintendent of the Semester-X Examination will conduct the Viva-Voce Test and Oral in consultation with the External Examiner appointed by the University.

b.	The date of the Viva-Voce Test is to be notified by the University along with the examination schedule.

	

