

University of Kota , Kota (Raj.)

B.A. LL.B. Five Year Integrated (Semester) Course Syllabus

(Session- 2020-21)

SEMESTER- I

PAPER- I

GENERAL ENGLISH

Total Marks	Theory	Internal Assessment
100	80	20

Teaching Hrs. : L-04

Exam Hrs. – 3

ESSENTIAL LANGUAGE SKILLS

Module -I

- I Transcription of Phonetic Symbols
- II One word for many
- III Synonyms and Antonyms
- IV Word formation-Prefix, Suffix

Module-II : Grammar and Usage

- I. Part of speech , Articles
- II. Tenses, Sequence of Tenses
- III. Modals, punctuation, capitalization
- IV. Active and Passive Voice
- V. Direct and Indirect Narration
- VI. Subject verb agreement

Module-III : Comprehension

- (a) Brief Writing and drafting of Law reports
- (b) Writing of Case Comments
- (c) Essay Writing on topics of legal interest.

Following texts to be compiled by Macmillan

- | | |
|--------------------|----------------------|
| M.K. Gandhi | The Birth of Khadi |
| JL. Nehru | A Tryst with Destiny |
| Martin L. King Jr. | I have a Dream |

Module-IV**:Composition Skills**

I.Report writing,Book Review

II.CV's and job Application

III.Paragraph Writing, Precis, Essay Writing

Module-V**Legal Term**

(a) Legal Terms : Terms used in Civil Law & Criminal Law, Accused, Confession, Dying Declaration, FIR, Plant, written statement, plaintiff, defendant, appeal, tribunal, divorce, legitimate, illegitimate, adoption, maintenance, alimony, valid void, litigation, monogamy, bigamy, polygamy, crime agreement, contract, fraud, minor indemnity, guarantee, bailment, pledge, libel, slander, defamation, homicide, gender, suicide, executive, legislature, judiciary, constitution, negligence, nuisance, precedent, prospective, mortgage, retrospective, summonxs, ultra vires, will, warrant, public private

(b) Exammses & usage, Adjective/Determiners, conditional, prepositions.

Recommended Reading

1.Sasikumar,V.,Dutta and Rajeevan,Acourse in Listening and Speaking-I Founation

Books.2005.

2.Sawheny,Panja and Verma eds.English At Workplace, Macmillan 2003.

3.Singh,R.P.Professional communication.OUP2004.

4.Judith Leigh.CVs and job Applications.OUP.2004.

5.Arthur Waldhorn and Arthur Zeiger,English Made simple.Rupa and co.

6.Gunashekar ed.A Foundation English course for Undergraduates.Book I,CIEFL,Hyderabad.

7.**Quirk and Greenbaum: A University Grammer of English,Longman,1973**1. **Thomson, A.J. and A.V. Martinet. A Practical English Grammar, New Delhi OUP, 2005****PAPER II****SOCIOLOGY-I**

Total Marks	Theory	Internal Assessment
100	80	20

Module - I

Introduction

a. Sociology: Growth, Scope, Definition

b. Relationship with Law

c. Law as a tool of Social Engineering: Durkheim, Weber, Pound and Bentham

Module -II

Basic Concepts

a. Social Groups: Cooley, Sumner, Community and Association

b. Tribes

c. Culture: Culture Relativism, Racism, Ethnicity and Ethnocentrism

d. Socialization

e. Status and Role

Module- III

Social Change

a. Social Reform Movements in India – Raja Ram Mohan Roy, Jotiba Phule, Naicker, etc.,

b. Modernization and Post Modernization

c. Liberalization and Globalization

d. Fordism and Mc Donaldization

Module -IV

Social Control

a. Custom as an Agency of Control

b. Law as an Agency of Control

c. Media as an Agency of Control

d. Public Opinion as an Agency of Control

Module -V

Sociology School-Rosco pound , Duguit, Ihring.

Text Books:

1. C.W. Mills, The Sociological Imagination , New York: Oxford University Press, (pp.3

- 24). 2000

2. Marc Galanter, Law and Society in Modern India , New Delhi: Oxford India, 1997

3. Andre Beteille, Sociology: Essays on Approach and Method, New Delhi: Oxford University Press, (pp. 13- 27), 2009

References:

1. Anthony Giddens, Duneier, Mitchell, Applebaum, Richard, Introduction to Sociology , Sixth Edition, New York: W.W. Norton and Company, (Chapter 1), 2007

2. Haralambos & Holborn, Sociology: Themes and Perspectives , 6th ed, Collins Educational, 2004

3. MacIver and Page, Society: An Introductory Analysis , (pp. 3-22), McMillon India Ltd.,1937

4. Amita Baviskar, ed., Contested Grounds: Essays on Nature, Culture and Power , New Delhi, OUP, PP. 1-12, 2008.

5. Immanuel M. Wallerstein, “The Construction of Peoplehood: Racism, Nationalism, Ethnicity”, in I.M. Wallerstein and E. Balibar (eds.), Race, Nation, Class: Ambiguous Identities , Verso: London, (pp 71-85), 1991

6. Ashutosh Varshney, Ethnic Conflict and Civic Life , Delhi: Oxford University Press, 2004

7. George Ritzer, The McDonaldization of Society , New Delhi: Sage Publications, (pp.1 - 22; 24- 41 and 213, 244), 2004

8. T.B. Bottomore, Sociology: A Guide to Problems and Literature , London: George Allen & Unwin, 1962

PAPER- III

POLITICAL SCIENCE– I

Total Marks	Theory	Internal Assessment
100	80	20

Module – I

Meaning Scope and Nature of Political Science, Traditional and Contemporary

Perspective; Behaviouralism and Post-Behaviouralism. Inter-disciplinary, approach in Political Science.

Module – II

State : Name, Characteristics; State and Government, Theories of the Origin of State : Social Contract and Evolutionary; Organs of Government and their Functions; Theory of Separation of Powers.

Module – III

Concept: Liberty, Equality, Power, Authority, Law, Justice, Citizenship, Rights and Duties;

Constitution and Constitutionalism;

Sovereignty and Pluralism.

Module – IV

Democracy and Dictatorship; Parliamentary and Presidential System; Unity and Federal Government; Political parties; Electorate and Representation

Module – V

Political ideology ; Major ideologies ; Liberalism, Marxism, Idealism, Socialism, Nationalism, Internationalism, Fascism.

Suggested Readings :

1. A. Appadorai : Substance of Politics
2. A. Ashirvadam : Principles of Political Science
3. J.C. Johari : Principles of Political Science
4. M.C. Chagla : The Law and the State
5. R.G. Gettel : Political Science
6. S.W. Garner : Political Science and Government
7. H.W. Laski : A Grammar of Politics

8. R.C. Agrawal : A Political Theory

9. L.S. Rathore : In Defence of Political Theory

10. S.P. Verma : Rajniti Shastra Ke Siddhantha (Hindi) Subject: Law of Contract-I

PAPER IV

CONTRACT –I

Total Marks	Theory	Internal Assessment
100	80	20

Module -I

FORMATION OF CONTRACT

- a. Meaning, Nature and Scope of Contract
- b. Offer / Proposal: Definition, Communication, Revocation, General/ Specific Offer
- c. Invitation to an offer
- d. Acceptance: Definition, Communication, Revocation, Tenders / Auctions
- e. Effect of Void, Voidable, Valid, Illegal, Unlawful Agreements
- f. Standard Form of Contract
- g. Online / E-Contracts

Module -II

CONSIDERATION AND CAPACITY OF CONTRACT

- a. Consideration- Definition , Kinds, Essentials, Privity of Contract
- b. Capacity to Enter into a Contract
- c. Minor's agreement : Nature, effect

Module -III

VALIDITY, DISCHARGE AND PERFORMANCE OF CONTRACT

- a. Free Consent
- b. Coercion, Undue Influence, Misrepresentation, Fraud, Mistake
- c. Unlawful Consideration and Object
- d. Void agreements : agreement without consideration, agreement in restraint of marriage in restraint of trade and its exceptions. Agreement in restraint of legal proceeding. Wagering agreement.

Module –IV

- a. Discharge of contracts.
- b. Performance, Impossibility of performance of doctrine of frustration.

Module -V

- a. Breach of Contract and Remedies
- b. Kinds of Remedies
- c. Quasi Contracts
- d. Quantum meruit

Judgements:

1. Bhagwandas Goverdhan Das Nadia v. M.S. Girdari Lal Purshottam Das And Co. AIR 1966 SC 548
2. Khan Gul And Ors v. Lakha Singh, AIR 1928 SC Lahore 609
3. Sonia Bhatia v. State of U.P. AIR 1981 SC 1274
4. Gheru Lal Parakh v. Mahadeo Das, AIR 1959 SC 781
5. Satya Brata Ghosh v. Mugneeram Bangur And Co. AIR 1954 SC 44
6. Puran Lal Shah v. State of U.P. AIR 1971 SC 712
7. Patel Engineering Ltd. And Anr. V. National Highway Authority of India And Anr. AIR 2005 Del. 298
8. Shree Balaji Coal Linkers, U.P. v. Bharat Sanchar Nigam Ltd. And Ors, AIR 2004 AIR 141
9. Prentice Hall India Pvt. Ltd. V. Prentio Stall Inc. And Ors. AIR 2003 Del. 236
10. M/s Haryana Telcom Ltd. V. Union of Stall And Anr., AIR 2006 Del. 339

Suggested Readings:

1. Pollock And Mulla, Indian Contract Act And Specific Relief Act
2. Avtar Singh, Law of Contract
3. Beatesen (Ed.), Anson's Law of Contract
4. G.C. Cheshire And H.S. Fifoot And M.P. Peterson, Law of Contract
5. Banerjee, S.C. Law of Specific Relief
6. Anand And Aiyer, Law of Specific Relief
7. Subha Rao, Law of Specific Relief

PAPER -V
DEVELOPMENT OF CONSTITUTION

Total Marks	Theory	Internal Assessment
100	80	20

Module - I

- (a) i. The Indian High Court Act of 1861
ii. The Indian High Court Act, 1911
iii. The Indian High Court Act, 1915
iv. High Court Under the Act of 1935
- (b) i. The Federal Court of India
ii. Privy Council (A Unique Institution)
iii. Appeals From India

Module -II

- (a) i. The Charter Act of 1833
ii. The Charter Act of 1853, Main Provisions And Defects
iii Govt. of India Act, 1858
- (b) i. Main Provisions of the Indian Council Act, 1861
ii. The Indian Council Act of 1892

Module- III

The Govt. of India Act, 1909

- i. Minto Murley Reforms
- ii. Defects of the Act
- iii. Montague Chelmsford Reforms 1919
- iv. Dual System

Module - IV

- (a) The Govt. of India Act, 1935 (Background)
 - i. Federalism

- ii. Provisional Astronomy
- (b) Indian Independence Act, 1947

Module- V

- Simon Commission
- Cabinet Mission
- OBJECTIVE RESOLUTION
- Constituent Assembly

Landmark Historical Cases:

- (a) Issue of Ram Nand Kumar (1775): Whether a Judicial Murder?
- (b) The Patna Case (1777-79)
- (c) The Cossijarah Case
- (d) The Case of Kamadudin

Reference Books

1. M.P. Jain Outlines of India Legal History
2. M. Rama Jors, Legal And Constitutional History of India
3. A.B. Kenth, Constitutional History of India
4. V.D. Kulshreshtha
5. Paranjabe

SEMESTER – II

PAPER VI

LEGAL LANGUAGE AND LEGAL WRITING

Total Marks	Theory	Internal Assessment
100	80	20

Module -I

1. Paronyms
2. Error of the English Grammar and usage
3. Abbreviations in law.

Module – II

1. Phrasal verbs
2. Latin Maxims
3. Translation, (English to Hindi), (Hindi to English)

Module – III

1. Legal Essays
2. Conveyance – Deed, Gift, Power of Attorney
3. Letter Writing and Drafting, Affidavit, Notice
4. Common Logical fallacies

Module – IV

Law & Literature

1. To Kill a mocking bird prepared
2. The merchant of Venle- Shakaspear
3. Roses in December- M.C. Chasla
4. Auto biofraping- Mahatama Gandhi

Module – V

Language Lab

1. Extempore
2. Group discussion
3. Parliamentary Debate

BOOKS RECOMMENDED:

1. Legal English – R.L. Jain
2. Living English by D. R.P. Bhatnagar & Rajul Bhargava
3. Legal Language, Writing and General English – Dr Ganga Sahai Sharma
4. Legal Language, Legal Writing and General English by Dr S.C. Tripathi

PAPER VII
SOCIOLOGY –II

Total Marks	Theory	Internal Assessment
100	80	20

Module -I

Kinship, Family and Marriage

- a. Descent: Patrilineal and Matrilineal, Comparative study of Northern and Southern Kinship
- b. Concepts: Principles of Kinship, Consanguinity, Filiations, Incest Taboo and Affinity
- c. Forms of Marriage; Monogamy/Polygamy; Endogamy/Exogamy; Sororate/Levirate
- d. Forms of Family: Joint and Nuclear family

Module -II:

Religion

- a. Sacred and Profane
- b. Rites and Rituals
- c. Communalism and Fundamentalism
- d. Secularism

Module -III

Social Stratification

- a. Caste: Features, Mobility, Dominant Caste
- b. Class and status: Marx and Weber
- c. Gender: Equality, Neutrality and Third gender

Module- IV

Marginalized Groups and Deviants

- a. Theories: Positivist Approach, Labeling Theory, Functionalist Theory, Subculture Theory
- b. Social Problems and Social Legislation: Women and Children
- c. Sexual Violence against Women & Children: Myths and Realities
- d. Marginalized Groups: Differently abled.

Module- V

- a. Sociology of profession
- b. Profession and professionalism,
- c. Distinctions between profession and occupation,
- d. Society and professional ethics Relation between Law & society

Text Book:

1. A. Giddens, Sociology , New Delhi: Wiley India Pvt Ltd, (Chapter 21), 2013
2. R. Crompton and M. Mann (eds.), Gender and Stratification , Cambridge: Polity Press, (Chapter 3, pp 23-39),1986
3. Haralambos, Themes and Perspectives , Oxford, (406-451)

References:

1. A.R.Radcliffe-Brown, and Daryll Forde, “ Introduction” in Radcliffe-Brown and Daryll Forde (eds.), African Systems of Kinship and Marriage , London: Oxford University Press, (pp 1-39), 1950
2. A. M. Shah, “Changes in the Indian Family: An Examination of Some Assumptions”, in A.M. Shah, The Family in India: Critical Essays, pp. 52-63 (Orient Longman,1998.
3. E. Durkhiem, Elementary Forms of Religious Life. A New Translation by Carol Cosman, OUP: Oxford, (pp 25-46; 87-100 and 153-182), 2001
4. A. Van Gennep, The Rites of Passage , Routeledge and Kegan Paul: London, (Introduction, pp 1-14; 65-70; 74-77; 85-90; 101-107; 116-128; 130-135 and 141- 165), 1960

5. T.N.Madan, Modern Myths, Locked Minds: Secularism and Fundamentalism in India , Delhi: Oxford University Press, (pp.1

- 38), 1997

6. M.N.Srinivas, Caste: It's Twentieth Century , New Delhi: Avtar Viking Penguin,1996

7. Gupta, "Hierarchy and Difference", in Dipankar Gupta (ed.), Social Stratification , Del hi: Oxford University Press, (pp 1

- 21), 1991

8. A. Beteille, Caste, Class and Power , Oxford University Press, 1971, (Chapter.1)

9. S. Jackson and S. Scott (eds.), 2002, Gender: A Sociological Reader , London:

PAPER VIII

POLITICAL SCIENCE II

Total Marks	Theory	Internal Assessment
100	80	20

Module-I

Ancient Indian Political Thought: Features, Manu : Manu Smriti. State : Origin, Organs, Functions, King : Character, Powers; Law and Justice Kautilya : Arthashastra, Law and justice, Danda, Foreign Policy.

Module- II

Ancient Greek Political Thought : Features, Plato : Theory of Justice; Ideal State: Aristotle : Theory of State, Classification of Government; Roman Political Thought : Features; Cicero.

Module- III

Medieval Political Thought: Features. St. Thomas Augustine: State and Church; St. Thomas Aquinas: Law; Marsigliio of Padua : Law

Module -IV

Modern Political Thought: Features; Machiavelli; Human Nature, King, Law; J.S. Mill: Liberty, Karl Marx : Dialectical Materialism, Class Struggle, State.

Module- V

Modern Indian Political Thought : Features. Mohandas Karamchand Gandhi : Truth, Non – Violence, Satyagraha, Philosophical Anarchism. Trustisheep Jawahar Lal Nehru : Democracy, Socialism, Tilak Swaraj Veer Sarvarkar – Political Ideas, J.P. Narayan Sarvodaya total revolution

Books:

1. V.D. Mahajan Political Theory, S.Chand & Company, 2000
2. A. Appodorai Political Thought of India, 400 BCT 1980 Khaana Prakash
3. C.L. Wayper Political Thought, B.I. Publishors
4. W.T. Jons Masters of Political Thoughts, Oxford university Press
5. V.P. Verma Mordan Indian Political Thought, Laxmi Narayan Press
6. Gorge Safime A History of Political Theory, Oxford university Press
7. W. Ebenstein Introduction to Political Thinkers, Belmant Wadswarth
8. A.S. Altekar Ancient Indian Political Thought
9. B.C. Pareekh Contemporary Political Thinkers, Oxford University press

PAPER- IX

CONTRACT – II

Total Marks	Theory	Internal Assessment
100	80	20

Module -I

1. Contract of Indemnity and Guarantee:
 - (a) Meaning, Distinction between indemnity and guarantee and kinds of guarantee.
 - (b) Rights of Indemnity holder.
 - (c) Rights of the surety, Extent of the Liability of the surety.

(d) Discharge of liability of the surety.

Module -II

CONTRACT OF BAILMENT AND PLEDGE:

- (a) Meaning & Kinds of Contract of Bailment - Bailment without consideration.
- (b) Rights and Duties of Bailee and Bailor.
- (c) Termination of Contract of Bailment.
- (d) Position of the finder of the goods under law.
- (e) Contract of Pledge - Meaning and definition, Pledge by Unauthorised Persons.

Module -III

CONTRACT OF AGENCY :

- (a) Definition, Kinds and Modes of creation of Agency.
- (b) Relation between -
 - (1) The Principal and the Agent
 - (2) The Principal and Third Party
 - (3) The Agent and the Third Party
- (c) Determination of Agent's authority -
 - (1) By act of Parties; and
 - (2) By operation of Law - Irrevocable Authority.

Module -IV

CONTRACT OF SALE OF GOODS :

- (a) Sale - Meaning, Definition and Elements.
- (b) Agreement of Sale, Hire-Purchase, Agreement and a Contract and a Contract for work and labour - meaning and distinction from sale.
- (c) Goods - Existing, Future and Contingent.
- (d) Condition and Warranties: Doctrine of Caveat emptor & its exceptions.

- (e) Passing of Property and Risk from seller to buyer.
- (f) Sale by unauthorised person.
- (g) Law relating to performance of sale.
- (h) Rights of unpaid seller.

Module -V

CONTRACT OF PARTNERSHIP :

- (a) Meaning, Definition, Formation & the Characteristics.
- (b) Distinction between -
 - (1) Co-ownership & Partnership
 - (2) Joint Hindu Family Firm and Partnership
 - (3) Company and Partnership
- (c) Position of Minor
- (d) Relation interse of Partners and relation of partners with third parties.
- (e) Registration of Partnership Firm.
- (f) Dissolution of Partnership firm.
- (g) Limited Liability partnership.

LEADING CASES :

1. Amrit Lal Goverdhan Lallan V/s. State Bank of Travancore, A.I.R. 1960, S.C. 1432.
2. Patnaik & Co. V/s. State of Orrisa, A.I.R. 1965, S.C. 1655.
3. State of Gujarat V/s. Mamon Mohd. A.I.R. 1967, S.C. 1885
4. Gheru Lal Pareekh V/s. Mahadeo Das Munja, A.I.R. 1959, S.C. 781
5. Cox V/s. Hickman, 1860, HLC

BOOK FOR STUDY :

1. Atiyah, P.s. : An Introduction to the Law of Contract.
2. Pollock & Mullah : Indian Contract and Specific Relief Act.

3. V.G. Ramchandra : The Law of Contract in India, Law of Agency.
4. Desai, S.T. : The Law of Partnership in India and Pakistan
5. Agrawal, D.P. : The Indian Partnership Act, 1932.
The Sale of Goods Act, 1930
6. Kapoor, N.D. : Merchantile Law
7. Avtar Singh : Law of Partnership; Principles of the Law of sale of Goods.
8. Avtar Singh : संविदा विधि
9. I.C. Saxena, R.L. Navalakha : संविदा विधि
10. Kapoor, S.K. : संविदा विधि
11. R.L. Bhatt : वाणिज्य विधि
12. Kailash Rai : संविदा विधि
13. Dr. Y.S. Sharma : संविदा विधि
- 14- DR. Kaptan Chand : Limited Liability Partnership

PAPER X

ENVIRONMENTAL LAW

Total Marks	Theory	Internal Assessment
100	80	20

Module -I.

The Environment (Protection) Act, 1986 - Objects and reasons of the Act,
 Definition - General Powers of the Central Government to issue directions,
 Prevention, Control and Abatement of Environmental pollution ; Penalties
 and Procedure. Standards for emission or discharge of environmental
 pollutants.

Module -II

2. The Air (Prevention & Control of Pollution) Act, 1974 - Application of the Act, Definitions - Constitution, Powers and Functions of Central and State Boards for Prevention and Control of Air Pollution. Powers of the State Government ; Penalties and Procedures ; Rules and Procedures.

Module -III

The Water (Prevention and Control of Pollution) Act, 1974 - Application of the Act, Definitions - Constitution, Powers and Functions of Central and State Boards, Joint Boards for Prevention and Control of Water Pollution ; Power of State Governments ; Penalties and Procedures.

Module - IV

National Green Tribunal Act: Object, Constitution, power and procedure of National green Tribunals.

Module -V

Noise Pollution: Causes, effects and control Wild Life protection Act, 1972

LEADING CASES :

1. Bhopal Gas Disaster Case.
2. Rural Litigation & Entitlement Kendra Dehradun vs. State of U. P., AIR 1985, SC 652.
3. Mehta, M. C. v. Union of India, AIR 1986, SC.
4. Mehta, M.C. v. Union of India, AIR 1988, SC.
5. Indian Council for Enviro-Legal Action V/s Union of India, AIR 1966 SC. 1446 ,विच्छडी केस
6. M. C. Mehta V/s Union of India, AIR 1988 S. C. 1037

7. पर्यावरण विधियों :- डॉ एस. के. सैनी एवं डॉ सुरेन्द्रग सिंह हिन्दी ग्रन्थ अकादमी

8. Dr. Shastri, Satish : Environmental Law

SEMESTER-III

PAPER-XI

ECONOMICS-I

Total Marks	Theory	Internal Assessment
100	80	20

Module -I: Introduction to Economics

- Definition, Methodology, Scope of Economics
- Basic Concepts and Precepts: Economic Problems, Economic Agents, Economic Organizations, Marginalism, Time Value of Money, Opportunity Cost
- Forms of Economic Analysis: Micro vs. Macro, Partial vs. General, Static vs. Dynamic, Positive vs. Normative, Short run vs. Long run

Module -II

- Relation between Economics and Law: Economic Offences and Economic Legislations:

Module -III: Demand, Supply, Production Analysis and Cost

- Theory of Demand and Supply, Price Determination of a Commodity, Shift of Demand and Supply, Concept of Elasticity
- Concepts of Production: Total Product, Average Product, Marginal Product, Returns to Factor, Returns to Scale
- Costs and Revenue Concepts

Module -IV: Market Structure, Theory of Determination of Factor Prices

- Classification of Markets: Pure and Perfect Competitions, Monopolistic and Imperfect Competition, Monopoly, Duopoly and Oligopoly, Cartels
- Dumping: Meaning, Types, Importance and Impact of Dumping

c. Wage determination, Rent, Interest and Profits

Module-V: Theory of Money, Banking and Financial Institutions

a. Concept of Money: Functions of Money, Impact of Money; Inflation and Deflation

b. Supply of and Demand for Money

c. Central Banking: Functions, Credit Control through Monetary Policy

d. Commercial Banking: Functions, Organization and Operations (Credit Creation)

e. Non-Banking Financial Institutions: Meaning and Role

f. Money Markets and Capital Markets: Meaning and Instruments

Text Books:

1. K.K. Dewett, Modern Economic Theory , Sultan Chand & Sons, New Delhi, 2006
2. M.L. Jhingan, Micro Economic Theory , Konark Publishers Pvt Limited, 7 th Edition, 2012
3. D.N. Dwivedi, Principles of Economics , Vikas Publishing House, New Delhi, 2005

References:

1. H.L. Ahuja, Principles of Micro-Economics , S.Chand, New Delhi, 2004
2. Richard G. Lipsey, Introduction to Positive Economics , ELBS, 7 th Edition, Weindenfeld and Nicolson, 1989
3. P.A. Samuelson, Economics , Mc-Graw-Hill, Irwin, 2005
4. P.L. Mehta, Managerial Economics , Sultan Chand, New Delhi, 2013
5. D.N. Dwivedi, Macro-Economics , Tata Mc Graw Hill, 2005
6. E. Shapiro, Macro-Economic Analysis , Tata Mc Graw Hill, 2003
7. M.L. Seth, Money, Banking, International Trade and Public Finance , Lakshmi Narayan Aggarwal Publisher, 2000
8. M.C. Vaish, Macro-Economic Theory , Vikas Publishing House, New Delhi, Latest Edition, 2002

PAPER-XII

CONSTITUTION OF INDIA-I

Total Marks	Theory	Internal Assessment
100	80	20

Module - I

- (a) i. Preamble of the Indian Constitution
- ii. Nature And Special Features of the Constitution
- (b) Citizenship of India

Equality and Social Justice

- (a) i. Equality before the law and equal protection of laws.
- ii. Classification for differential treatment: Constitutional Validity.
- (b) Justice to the weaker sections of society, scheduled castes, scheduled tribes and other backwards classes economically weaker section (EWS), women and children.

Module - II Freedoms:

- (a) i. Speech And Expression
- ii. Media, Press And Information
- (b) i. Freedom of Speech And Contempt of Court
- ii. Freedom of Assembly
- (c) Freedom to form Association, union or cooperative societies
- (d) Freedom to move freely thought the territory of India
- (e) Freedom to reside and settle
- (f) Freedom to practise any profession, trade and occupation or business.

Right to life and personal liberty: Meaning, Scope And Limitations.

- i. Right of An Accused Protection against Ex-post facto Laws Double Jeopardy, Self Incrimination.
- ii. Preventive Detention.

Module -III

- (a) i. Concept of Secularism:
- ii. Indian Constitutional Provisions Relating to Secularism
- (b) i. Freedom of Religion And Its Scope
- ii. Cultural & Educational rights.

Module - IV

- (a) i. Directive Principles – Directions For Social Change. A New Social Order.
- ii. Fundamental Rights And Directive Principles Inter – Relationship.
- (b) i. Constitutional Amendments – To Strengthen Directive Principles.
- ii. Reading Directive Principles into Fundamental Rights.

Module - V

- (a) i. Methods of Constitutional Amendments

- ii. Limitations Upon Constitutional Power of Amendments.
- (b) i. Development of the Basic Structure Doctrine.
- ii. Judicial Activism And Its Restraint.

Recommended of Books

1. Narinder Kumar
2. Dr. J.N. Pandey
3. Dr. D.D. Basu, (Shorter Constitution of Indian)
4. Dr. Seervaj Constitution of India (1992) Vol. I, II, III
5. Dr. M.P. Jain
6. V.N. Shukla

Judgements

1. S.R. Bommai v. UOI, AIR 1994 SC 1918
2. S.P. Gupta v. UOI, AIR 1982 SC 1991
3. Sunil Batra v. Delhi Administration, (1978)45cc409
4. Keshvanand Bharti v. State of Kerala, AIR 1973 SC 1461
5. Minerva Mills Ltd. v. UOI, AIR 1980 SC 1789
6. Hussainara Khatoon v. Home Secretary State of Bihar, 1979 SC 136
7. A.K. Gopalan State of Madras, AIR 1950 SC 27
8. Sachidanand v. State of West Bengal, AIR 1987 SC 1109
9. Rural Litigation And Entitlement Kendra v. State of UP 1985 SCR (3) 169
10. T.M.A. Pai Foundation v. State of Karnataka AIR 2003 SC 355
11. M.C. Mehta v. UOI (1987) ISSC 395 AIR 1987 1086
12. Rudul Shah v. State of Bihar, AIR 1983 SC 1086
13. Indira Gandhi v. Raj Narain, AIR 1995 SC 2299
14. P & O Stream Navigation Co. v. UOI, AIR (1997) ISCC
15. People Union Civil Liberties v. UOI, AIR (1997) ISCC
16. Air India v. Nargees Meerza, AIR 1981 SC 1829
17. P. Unnikrishnan v. State of A.P., AIR 1993 SC 2178
18. Indira Sawhney v. UOI, AIR 1993 SC 2178
19. Menka Gandhi v. UOI, AIR 1978 Sc597
20. I.R. Coolho (Dead) Through L.R.S. v. State of Tamilnadu & ors. 2007 SC 137
21. Kehar Singh v. State (1989)
22. Dhananjay Chaterjee v. State West Bengal (1994) 2 SCC220

PAPER-XIII

LAW OF TORTS

Total Marks	Theory	Internal Assessment
100	80	20

Module-1

- (a) Evolution, Definition, Nature, Scope of Law of Tort
 - i. Meaning And Evolution of Torts
 - ii. Torts: Distinguished From Contract, Quasi Contract And Crime.
 - iii. Constituents of Torts
- (b) General Defences
 - i. Volenti Non Fit Injuria
 - ii. Necessity, Act of God, Inevitable Accidents, Pacific Defence
 - iii. Judicial Acts, Mistake Statutory Authority.

Module-II

- (a) Vicarious Liability
 - i. Principial and Basis of Liability
 - ii. Principial and Agent Relationship
 - iii. Master and Servant Relationship
 - iv. Doctrine of Common Employment
- (b) Vicarious Liability of State
 - i. Position in England
 - ii. Position in India

- (a) Rules of strict and absolute liability
 - i. Rylands v. Fletcher
 - ii. M.C. Mehta v. Union of India

Module-III

- (a) Negligence
 - i. Essentials of Negligence
 - ii. Duty of Care
 - iii. Principle of Reasonable Forcibility
 - iv. Standard of Care
 - v. Nervous Shock
 - vi. Res ipsa Loquiter
- (b) A Contributory Negligence
 - i. Last Opportunity Rule
 - ii. Rules of Determine Contributory Negligence
 - iii. Doctrine of Alternative Danger
 - iv. Difference Between Contributory And Composite Negligence
- (c) Remoteness of Damages
 - i. Test of Reasonable Foresight
 - ii. Test of Directness

Module-IV

- (a) Defamation
 - i. Libel and Slander

- ii. Essentials of Defamation
- iii. Defences
- (b) Trespass to Person
 - i. Assault, Battery, Mayhem
 - ii. False Imprisonment
 - iii. Malicious Prosecution

Module-V

- (a) Trespass to Land
 - i. Trespass ab Initio
 - ii. Entry With License
 - iii. Remedies
- (b) Nuisance
 - i. Definition And Kinds
 - ii. Essentials
- (c) Legal Remedies
 - i. Damages
 - ii. Injunctions
 - iii. Specific Restitution of Property
- (d) Extra Judicial Remedies
 - i. Abatement of Nuisance
 - ii. Felonious Torts

Suggested Case Laws

1. Usha Ben v. Bhagalaxmi Chitra Mandir, AIR 1978 Guj. 13
2. Municipal Corporation of Delhi v. Subhagwanti, AIR 1966 SC 1750
3. N. Nagendra Rao V. state of A. P., AIR1994 SC 2663
4. Rylands V. Fletcher (1869) IRHT 30
5. Indian Medical Association V. V.P. Shantha AIR1996SC500

Suggested Reading

1. D.D. Basu, Law of Torts
2. Rattan Lal & Dhiraj Lal, The Law of Torts
3. R.K. Bangia, Law of Torts
4. G.S. Pande, Law of Torts
5. B.S. Sinha, Law of Torts
6. S.P. Singh, Law of Torts

PAPER-XIV

Principles of Public Administration

Total Marks	Theory	Internal Assessment
100	80	20

Module – I Introduction

- a) Meaning, Nature, Scope and importance of public Administration
- b) Public and Private Administration
- c) Public Administration and its relationship with
 - (i) Political science
 - (ii) Economics

Module – II Principles of organization

- a) Planning
- b) Division of work
- c) Hierarchy
- d) Coordination
- e) Span of Control
- f) Line and Staff agencies

Module – III Bases of Organisation

- a) Purpose
- b) Process
- c) People
- d) Place

Module – IV Human Resource Management in Government

- a) Recruiting Agencies – Union Public Service Commission Rajasthan Public Service Commission
- b) Recruitment and Selection process
- c) Training -Methods
- d) Morale and Motivation

Module – V Control over Administration

- a) Legislative Control
- b) Executive Control
- c) Judicial Control

d) Citizen Control

- Suggested Books:** 1. Avasthi and Maheshwari: Public Administration, Laxmi Narain Aggarwal, Agra, 1988.
2. Hoshiar Singh & Pardeep Sachdeva, Administrative Theory, Kitab Mahal, New Delhi, 2005.
3. M.P. Sharma and B.L.Sadana: Public Administration in Theory and Practice, Kitab Mahal, Allahabad, 1988.
4. J.D. Straussman: Public Administration, Holt, Rinehart and Winslow, New York, 1985.
5. Mohit Bhattacharya: Public Administration, Calcutta: World Press (2nd Ed.) 1991.
6. A.R. Tyagi, Public Administration – Principles and Practices, Delhi Atma Ram & Sons (6th ed.) 1992.
7. S.L.Goel: Public Administration (Theory & Practice), New Delhi: Deep & Deep Publications 2003
8. C.P.Bhambhari: Public Administration – Theory and Practice, Meerut, Jaiparkash Nath Publishers (ed.) 1992-93.

PAPER-XV

LAW RELATING TO RIGHT TO INFORMATION

Total Marks	Theory	Internal Assessment
100	80	20

Module-I

- i. Democracy And Right to Information
- ii. Transparency of Information in Public Administration
- iii. Provisions of the Constitution of India And Right to Information
- iv. Corruption And Right to Information
- v. Revaluation of Information in Conflict With Public Interest.
- vi. Constitutional Validity of the Right to Information Act, 2005
- vii. Objects And Reasons of the Act
- viii. The Public Records Act, 1993

Module-II

- i. Historical Background of the Movement For the Right to Information Act, 2005
- ii. Special Features of the Right to Information Act, 2005
- iii. Preamble of the Act
- iv. Definitions
- v. Right to Information

- vi. Obligations of the Public Authority
- vii. Designation of Public Information Officers
- viii. Request For Obtaining Information Under the Act

Module-III

- i. Disposal of Request For Obtaining Information by Public Information Officers
- ii. Exemption From Disclosure of Information
- iii. Grounds For Rejection to Assess in Certain Cases
- iv. Severability of Information
- v. Third Party Information
- vi. Appeals

Module-IV

- i. Constitution of Central Information Commission
- ii. Term of Office And Conditions of Service
- iii. Power And Functions of Central Information Commission
- iv. The Right to Information (Regulation of Fee And Cost) Rules, 2005

Module-V

- i. Constitution of State Information Commission
- ii. Term of Office And Conditions of Service
- iii. Power And Functions of State Information Commission
- iv. The Central Information Commission (Appeal Procedure) Rules, 2005

Suggested Readings:

1. The books which are available in the market relating to Commentaries on the Right to Information Act, 2005 as well as other reference books.
2. P.K. Das, The Right to Information Act, Universal Publication.

SEMESTER-IV

PAPER-XVI

ECONOMICS-II

Total Marks	Theory	Internal Assessment
100	80	20

Module- I-Overview of Macro Economics

- a. Basic Concepts: Stock and Flow, National Product and Domestic Product, Circular Flow of Income, Real and Nominal GNP, Marginal Efficiency of Capital and Marginal Efficiency of Investment, Balance of Trade and Balance of Payments, Exchange Rate
- b. Development of Macro Economics: Schools of Thought (Classical, Keynesian and Post-Keynesian)
- c. Goals of Macro Economic Policy
- d. Business Cycles: Meaning, Phases, Features, Impact on the Economy

Module-II- Issues in Economic Development

- a. Concept of Economic Development and Growth, Factors of Economic Development and Obstacles of Economic Development
- b. Infrastructure and Development
- c. Poverty, Unemployment and Inequalities of income: Concept and Policy Measures

Module-III-Punlic finance

- a. Debate on State vs. Market
- b. Inclusive Growth
- c. Concept of Public Finance and Private

Module-IV-Tax System:

- a. Meaning and Classification
- b. Burden of Deficit and Debts

- c. Fiscal Policy: Concept, Objective and Instruments
- d. Central Budget

Module-V-Liberalization, Globalization and Related Issues

- a. New Economic Policy: Structural Adjustment Programme (SAP)
- b. Free Trade and Protection
- c. International Institutions: IMF, WB and WTO
- d. SEZ, FDI

SUGGESTED READINGS:

1. D.D. Chaturvedi, Macro Economic Theory , International Book House Pvt Ltd, New Delhi, 2012
2. M.L. Jhingan, Development Economics , Konark Publishers Pvt Ltd, New Delhi, 1986
3. H.L. Bhatia, Public Finance , Vikas Publishing House, Noida, 25 th Edition, 2012

References:

1. S.K. Mishra, and V.K. Puri, Modern Macro-Economic Theory , Himalaya Publishing House, New Delhi, 2007
2. D.N. Dwivedi, Macro-Economics , Tata Mc Graw Hill, 2005
3. E. Shapiro, Macro-Economic Analysis , Tata Mc Graw Hill, 2003
4. M.L. Seth, Money, Banking, International Trade and Public Finance , Lakshmi Narayan Aggarwal, New Delhi, 2000
5. M.C. Vaish, Macro-Economic Theory , Vikas Publishing House, New Delhi, 1999
6. S.K. Mishra and V.K.Puri, Indian Economy , Himalaya Publishing House, New Delhi, 2005
7. I.C. Dhingra, Indian Economy, Sultan Chand & Sons, New Delhi, Latest Edition, 2013

PAPER-XVII

CONSTITUTION OF INDIA-II

Total Marks	Theory	Internal Assessment
100	80	20

Module-I

- (a) i. Freedom of Trade, Business and Occupation
ii. Emergency/Meaning And Scope
- (b) i. Proclamation of Emergency Failure of constitutional machinery in the state, Financial emergency Conditions and Effect.
ii. Emergency And Suspension of Fundamental Rights.

Module-II

- (a) i. President of India : Constitutional Position
ii. Election, Qualification, Salary and Impeachment.
iii Vice Presidents
- (b) i. Power: Legislative, Executive and Discretionary Powers.
ii. Council of Ministers.
Iii Vice President of India.
- (c) Prime Minister Cabinet System: Collective Responsibility, Individual Responsibility.
- (d) Lok Sabha, Rajaya Sabha and Parliamentary privileges.

Module-III

- (a) Legislative Relation Between Union And States
- (b) i. Administrative Relations
ii. Financial Relations
- (c) i. Governor and Its Role in States.
ii. State Legislatures Council or Ministers

Module-IV

- (a) i. The Supreme Court : Constitution and Jurisdiction
ii. High Court : Constitution and Jurisdiction
- (b) i. Judges: Appointment, Removal, Transfer and Condition of Service, Judicial Independence.
ii. Judicial Review: Nature And Scope.
- (c) Writs

Module-V

- (a) i. Freedom of Property: From Fundamental Right to Constitutional Right.
ii. Doctrine of Pleasure (Art 310) of the Constitution.

- (b) i. Protection against Arbitrary Dismissal Removal or Reduction in Rank (Art 311) of the Constitutional.
- ii. Exceptions to Art 311 of the Constitution.
- (c) Public Service Commissions

Recommended Books:

1. Dr. Narendra Kumar 2006
2. Dr. J.N. Pandey 2006
3. Dr. D.D. Basu, Shorter Constitution of Indian
4. Dr. Seervai Constitution of Indian (1992) Vol. I/II/III
5. Dr. M.P. Singh (ed) V.N. Shukla

Judgement

1. S.R. Bommai v. UOI, AIR 1994 SC 1918
2. S.P. Gupta v. UOI, AIR 1982 SC 1991
3. Keshvanand Bharti v. State of Kerala, AIR 1995 SC 2299
4. Minerva Mills Ltd. V. UOI, 1980 SC 1789
5. Indira Nehru Gandhi v. Raj Narain, AIR 1975 SC 2299
6. Raja Ram Pal v. The Hon'ble Speaker Loksabha And Ors (2007)

PAPER-XVIII

Consumer Protection Act

Total Marks	Theory	Internal Assessment
100	80	20

Module-I

- I. Consumer Protection – Its Necessity
 - i. Consumerism in India
 - ii. Need of Consumer Protection Act, 1986
 - iii. Objectives And Scope of Consumer Protection Act, 1986

- II. Consumer, The Concept
 - i. Definition
 - ii. Position of Third Party Beneficiary
 - iii. Voluntary And Involuntary Consumer
 - iv. When a Person is Not A Consumer

Module-II

- (a) Consumer of Goods
 - i. Meaning of Defects in Goods
 - ii. Standards of Purity, Quality, Quantity And Potency
 - iii. Price Control
 - iv. Statutes: Food And Drugs, Engineering And Electrical Goods
- (b) Unfair Trade Practices
 - i. Misleading And False Advertising
 - ii. Unsafe And Hazardous Products
 - iii. Bargain Price
 - iv. Falsification of Trademarks.

Module-III

- (a) Consumer Protection Councils
 - i. Constitution And Procedure of Central Consumer Protection Council
 - ii. Constitution And Procedure of State Consumer Protection Council
 - iii. Consumer Rights
- (b) Service
 - i. Deficiency – Meaning
 - ii. Service Rendered Free of Charge
 - iii. Service Under A Contract of Personal Service
- (c) Medical Service
 - i. How to Determine Negligence
 - ii. Patient is a Consumer
 - iii. Denial of Medical Service: Violation of Human Rights
- (d) Insurance
 - i. Deficiency – Meaning
 - ii. Service Rendered Free of Charge.
 - iii. Service Under a Contract of Personal Service

Module-IV

- (a) Public Utilities
 - i. Supply of Electricity
 - ii. Postal Service
 - iii. Telephone Service
 - iv. Housing
- (b) Redressal Mechanism
 - i. Consumer Dispute Redressal Agencies
 - ii. Jurisdiction of District Forum, The State Commission And National Commission Part B
Power to Set Aside Ex Parte Order, Transfer of Cases Circuit Benches, Finality of Orders.

Module-V

- (a) Enforcement of Consumer Rights
 - i. Execution of Orders of District Forum, State Commission And the National Commission
- (b)
 - i. Judicial Review
 - ii. Public Interest Litigation
 - iii. Class Action
 - iv. Administrative Remedies

Suggested Judgements:

1. Dr. Laxman Balkrishna Joshi v. Dr. Trimbak Bapu Godhbole And Another, AIR 1969 SC 128
2. Dr. J.J. Merchant And Others v. Shrinath Chaturvedi, AIR 2002 SC 2931
3. Indian Medical Association v. Shantha (1995) 6 SCC 243
4. Lucknow Development Authority v. M.K. Gupta 1994 (1) SCC 243
5. Laxmi Engineering Works v. P.S.J. Industrial Institute 1995 (2) CPJ 1 (SC)
6. New India Assurance Company Ltd. V. D.N. Sainani, AIR 1997 SC 1938
7. State of Karnataka v. Paramjit Singh And Others in 2006 SPJ6 (SC)
8. Smt. Shashi Gupta v. LIC And Another (1995) Suppl. (i) 1 SCC 754
9. Synco Industries v. State Bank of Bikaner And Jaipur 2002 (3) CPR 105 (SC)
10. Top Line Shoes Ltd. V. Corporation Bank, AIR 2002 SC 2487.

PAPER-XIX

INDIAN PUBLIC ADMINISTRATION

Total Marks	Theory	Internal Assessment
100	80	20

Module -I Evolution of Indian Administration:

- (a) Ancient Mughal Period and British Influences on Indian Administration;
- (b) Constitutional Framework and of Features of Indian Administration.
- (c) Federation and Parliamentary characteristics in Indian Administration

Module -II Political Executive at the Union Level:

- (a) President; Prime Minister and Council of Ministers. PMO;
- (b) Cabinet Secretariat and Central Secretariat. Ministries (Finance & Home);
- (c) Departments & Boards at Union Government Level.

Module -III -Administration of Law and Order at Centre State and District Levels.

- (a) Centre-State Relations – Legislative, Administrative, Financial and Planning.
- (b) Planning Machinery at Centre State and District Levels.

Module -IV State Government Administration:

- (a) Governor, Chief Minister and Council of Ministers.
- (b) State Administration:
- (c) State Secretariat;
- (D) Chief Secretary and Directorate. Departments & Boards at State Level.

Unit-V- District Administration:

- (a) District Collector, Powers, Functions and his Changing Role.
- (B) District Rural Development Agency and Special Development Programs.

Books Recommended:

1. Hoshiar Singh & Mohiner Singh: Public Administration in India: Theory & Practice, New Delhi: Sterling Pub., Reprint, 1990.
2. Hoshiar Singh & D.P. Singh: Indian Administration: Current Issues and Problems, Jaipur: Aalekh Publishers, 1990.
3. G.P. Pilani & Hoshiar Singh: Administration & Social Changes, Jaipur; Printwell Publishers, 1990.
4. Avasthi: Central Administrative, Tata McGraw Hill, Publishers Co. Put. Ltd. 1988, New Delhi.
5. R.B. Jain: Contemporary Issues in Indian Administration, Delhi: Vishal Publishers, 1976.
6. S.R. Maheshwari: Indian Administration, Delhi: Orient Longman, 1989.
7. C.P. Bhambri: Public Administration in India, Delhi, Vikas 1973. 8.PAPER

\

PAPER-XX

CYBER LAW

Total Marks	Theory	Internal Assessment
100	80	20

Module –I

- (a) i. Genesis Object And Scope of IT Act, 2000
ii. Definitions
- (b) i. E-Commerce And Digital Signature
- (c) i. Dispatch And Receipt of Electronic Records
ii. Security And Receipt Under IT Act
- (d) i. Regulation of Certifying Authorities
ii. Digital Signature Certificate

Module-II

- (a) i. Rights and Duties of Subscriber under Cyber Laws
ii. Penalties and Offences
- (b) i. Adjudication
ii. Cyber Regulation Appellate Tribunal
- (c) i. Offences Under IT Act 2000
ii. Tampering with Computer Source Documents
- (d) i. Hacking With Computer System
ii. Publishing of Obscene Information in Electronic Form

Module-III

- (a) i. Breach of Confidentiality And Privacy
ii. Offences Related to Digital Signature Certificate
- (b) i. Computer Forensic And Process of Confirmation
ii. Liability of Network Service Providers

Module-IV

- (a) i. Power of Police Officer under Cyber Laws
ii. Remedies under Cyber Laws
- (b) i. Amendment Regarding Cyber Law in IPC, 1860
ii. Amendment Regarding Cyber Law in Evidence Act, 1872

Module-V

- (a) i. Issue of Jurisdiction of Cyber Space
ii. Issue of Online Defamation
- (b) i. Copyright Issue in Digital Market
ii. Trade Mark in Digital/ Online Market

References

1. Computer Law Reed Cherish, Eastern Book Company, New Delhi
2. Information Technology And Cyber Law: S.R. Bhansali
3. Cyber Law in India: Dr. David
4. Information Technology Law And Practice: Vakul Sharma

Cases Referred

1. United States v. Simpson 1921, 1998 USA
2. United State v. 1992 L.S. App LUXIS 9862 (4rth Cir, May 4, 1992)
3. Miller v. Califonia 413 U.S. 1524 (1973)
4. Ranjit D. Udeshi v. State of Maharashtra AIR 1965 SC 881
5. United States v. Maris 9281, 2nd, 504, 505 12th Cir (1991)
6. Director of Public Prosecutions v. Malvin (1993) IVR 406

Semester – v

Paper-XXI Computer – I

Total Marks	Theory	Internal Assessment
100	80	20

MODULE- 1

Introduction to operating system; functions of OS, Types of Operating system, Booting Procedure, system files , Windows XP/2000. Windows concepts, Features, Windows structure, Desktop, Taskbar, Start menu, My Computer, Recycle Bin, Windows Accessories- Calculator, Notepad, Paint, WordPad, Character Map, Windows Explorer, Entertainment, Control panel, managing Hardware & Software- installation of Hardware and Software, System Tools, Communication.

MODULE- II

Introduction to Computer:-Definition, Characteristics. Capabilities and Limitations. Evaluation of Computers Classification of computers, Microcomputers, Minicomputers, Mainframes, Supercomputers, Personal computers Desktop, Laptop, Palmtop, Tablet PC, Basic Components of a Computer System-Control Module, ALU, Input/output functions and characteristics.30Memory Introduction, Classifications- Volatile Memory and Non- Volatile , Flash Memory, ROM, RAM, EPROM, PROM, EEPROM other types of memory.

MODULE -III

Input, Output and storage units, Computer Keyboard, Pointing Devices: Mouse, Trackball, Touch Panel, and Joystick, Light Pen, Scanners, Various types of Monitors, Touch-sensitive screens, Optical Recognition System, Pen based systems, Digitizers, MICR, OCR, OMR, Barcode Reader, digital camera.

Hard Copy Devices:- Impact and Non- Impact Printers- Daisy Wheel, Dot Matrix, Line Printer, Chain Printer, Comb Printers, Non Impact Printers- DeskJet, Laser Printer, Thermal Transfer Printer, Barcode Printers, Electro static printers and plotters.

MODULE- IV

High Level Language and Low Level Language, Software and its different types- System Software, Application software. Hardware , Firmware Introduction to algorithm and Flow chart: -Representation of an algorithm, flowchart symbols and levels of flow chart, rules, advantage and limitations of flowchart.

MODULE- V

Introduction to Networking Concepts, Types of networking (LAN, MAN AND WAN), Communication Media, Introduction to Database Management System and its uses. Introduction to internet ,advantages limitations and services, Internet Tools include: email, ftp, E-commerce ,telnetthe World Wide Web, and search engines and Computer Virus.

Text Books:

1. Computer Fundamentals : Pradeep K. Sinha. Priti Sinha BPB Publications
2. Fundamentals of Computers : V.Rajaraman ,Prentice Hall of India Private Ltd.
3. P C Software : Dr. Neeraj Bhargava , Mrs. Ritu Bhargava, Mr.Ajay Singh Gaur , Mr. Rajesh Kalra , University Book House Pvt. Ltd.

Paper-XXII History – I (Ancient History)

Total Marks	Theory	Internal Assessment
100	80	20

Module - I

Main sources of Ancient Indian History; Different Samvat (era) prevalent (used) in Ancient Indian History; Impact of Geography on Indian History and Culture; Features of Indus-Saraswati Civilization; Society, Polity, Economy, Culture and Religion as reflected in Vedic literature; The rise of Janpadas and Republics.

Module - II

Rise of Magadha upto the Nandas; Magadha Empire and contribution of Chandragupta Maurya; Ashoka – His Policies and Dhamma; Mauryan Administration, Cultural Achievements of Mauryan period; Causes of decline of the Mauryan Empire.

Module – III

Different political powers in Pre-Gupta period - Sunga, Satavahan, Saka and Kushana; Prominent rulers and their contribution in Pre-Gupta Period - Pushyamitra Sunga, Gautamiputra Shatkarani, Rudradaman I and Kanishka I; Economic Progress in the Pre-Gupta period with special reference to trade and commerce.

Module - IV

Early History of the Gupta Dynasty upto Chandra Gupta-I; Prominent Rulers of Gupta Dynasty and their achievements - Samudra Gupta, Chandra Gupta-II, Skand Gupta; Features of Gupta Administration; Cultural Revivalism and development of Science and Technology during Gupta Period.

Module - V

India in the Post-Gupta Period: Formation and Expansion of Vardhana Empire– Harsh; Features of Chola, Chalukya and Pallava administration; Sangam Age- Literature, Society and Culture; Tripartite Struggle, Contribution of Vignaraja Chahamana, Kumara Pala Chalukya and Bhoja Parmara; Factors leading to disintegration of Rajput states.

Books Recommended:

1. R.S. Tripathi : History of Ancient India.
2. N.N. Gosh: Early History of India.
3. R.K. Mookerji: Man and Thought in Ancient India.
4. R.C. Majumdar: The History and Culture of the Indian People. Relevant volumes, Bhartiya Vidya Bhawan, Bombay.

Paper-XXIII Family Law – I (Hindu Law)

Total Marks	Theory	Internal Assessment
100	80	20

Module -I

Introduction - Sources, Schools and application, Religious and Charitable Endowment - Essentials of an Endowment, Kinds, Shebait and Mahant. **Joint Family** - Mitakshara joint family, Mitakshara coparcenary-formation and incidents, Property under Mitakshara law -separate property and coparcenary property, Dayabhaga coparcenary - formation and incidents, Property under Dayabhaga law, Karta of the joint family - his position, powers, privileges and obligations,

Alienation of property - separate and coparcenary, Debts - doctrines of pious obligations and antecedent debt, Partition and re-union, Joint Hindu family as a social security institution and impact of Hindu Gains of Learning Act and various tax laws on it, Matrilineal joint family.

Module -II

Customary practices and State regulation Hindu marriage Act, 1955 Conditions of Hindu Marriage, its ceremonies and Registrations, Void and Voidable marriage, Polygamy, Concubinage, Child marriage, Restraint Act, 2006

Matrimonial Remedies

Restitution of conjugal Rights, Judicial Separation, Divorce Grounds, (a) Customary dissolution of marriage, divorce by mutual consent Nullity of marriage : Bar to matrimonial relief : Hindu Marriage Act 1955

Module -III

Inheritance

Historical perspective of traditional Hindu law as a background to the study of Hindu Succession Act, 1956

The Hindu Succession Act, 1956 : Definitions Succession to the property of a Hindu male. Succession to interest in coparcenary property, property of a Hindu female, Succession to the property of a Hindu female, General rules and disqualifications of succession, Escheat.

Module -IV

Alimony and maintenance

Maintenance of neglected wives, divorced wives, minor children, disabled children, and parents who are unable to support themselves; provisions under the code of Criminal Procedure, 1973, Alimony and maintenance as an independent remedy: a review under personal law, need for reforming the law, Alimony and maintenance as an ancillary relief, Legitimacy. Welfare of the child principle.

The Hindu Adoption and Maintenance Act, 1956 : Requisites of valid adoption, Capacity to take in adoption, capacity to give 'in' adoption, persons who may be adopted, other conditions for a valid adoption. Effects of adoption, Miscellaneous provision of adoption.

Maintenance of wife, children and parents, Maintenance of widowed daughter- in law, Dependents and their maintenance. Amount of maintenance, Miscellaneous provisions of maintenance.

Module -V

The Hindu Minority and Guardianship Act, 1956: Natural guardians and their powers. Testamentary guardians and their powers, de facto guardian general provisions of guardianship.

Partition: Meaning, property for partition, persons entitled to claim partition and allotment of shares, partition how effected, Determination of Share, Reopening of partition. Re-union, Debts-Doctrine of pious obligation. Antecedent Debts

Establishment of Family Courts

Constitution, power and functions, Administration of gender justice.

Uniform Civil Code - need for

Religious pluralism and its implications, Connotations of the directive contained in Article 44 of the Constitution, Impediments to the formulation of the Uniform Civil Code, The idea of Optional Uniform Civil Code.

Leading Cases

- Shastri Yagna Purushdasji V/s Muldas, AIR 1966 S.C. 1153.
- Hanooman Prasad V/s Mussamat Babooee Mandraj Kunwaree (1856) 6 M.I.A. 305.
- Gita Hariharan V/s Reserve Bank of India, AIR 1999 S.C. 1149.
- Bipin Chander V/s Prabhavati, AIR 1957 S.C. 176.
- Dr.N.G. Dastane V/s Sucheta Dastane, AIR 1975 S.C. 1534.

Select Bibliography

Mulla : Hindu Law

- Paras Diwan, Law of Intestate and Testamentary Succession (1998), Universal.
- Basu, N.D., Law of Succession (2000), Universal.
- Kusem, Marriage and Divorce Law Manual (2000) Universal.

Paper-XXIV COMPANY LAW

Total Marks	Theory	Internal Assessment
100	80	20

Module - I

General Introduction:- Theories of corporate personality, creation and extinction of corporations. Corporations, partnerships and other associations of persons, state corporations, government companies, small scale; cooperative, corporate and joint sectors. Holding and subsidiary companies. Public and private company.

Law relating to Public and Private Companies: Companies Act 2013 Need of company for development, Kinds of Company, formation, registration and incorporation of a company.

Module - II

Memorandum of association- various clauses, alteration there in- doctrine of ultra vires

Articles of association- binding force- alteration- its relation with memorandum of association- doctrine of constructive notice and indoor management and exceptions. Promoters-position- duties and liabilities.

Module -III

Prospectus- issue, contents, liability for misstatements, statement in lieu of prospectus
Shares- general principles of allotment, statutory restrictions, share certificate- its objects and effects, transfer of shares, procedure for transfer, issue of shares at premium and discount, depository receipts-dematerialized shares (DEMAT). Calls on shares, forfeiture and surrender of shares; lien on shares
Share capital- kinds, alteration and reduction of share capital, further issue of capital, conversion of loans and debentures into capital.
Borrowing powers- charges, mortgages, contract by companies, debenture- meaning, kinds and remedies available to debenture holders.

Module -IV

Directors- position, appointment, qualification, vacation of office, removal, resignation, powers and duties of directors. Managing directors and other managerial personnel.
Meetings- kinds, procedure and voting.
Audit and accounts.
Dividends- payment, capitalization and profit.
Protection of minority rights.
Protection of oppression and mismanagement- who can apply? Powers of the court, company and the central government. Investigation of company affairs
Reconstruction and amalgamation of company.

Module -V

Winding up of Company : Winding up-types: By court-grounds-who can apply? Procedure-powers of liquidator-powers of court, consequences of winding up. Voluntary winding up by members and creditors, winding up subject to supervision of courts, payment of liabilities, winding up of unregistered company.

Corporate liability:

- (i) Legal liability of companies- civil and criminal
- (ii) Remedies against them civil, criminal and tortious- specific relief Act, writs.

Leading Cases

1. Aron Soloman Vs Soloman and Co. (1897) AC 22
2. Royal British Bank Vs Turkund (1856) 119 ER 886
3. Bell House Ltd Vs City Wall Properties Ltd (1966) SC 2 QB 656
4. Bajaj Auto Ltd Vs N.K. Farodia & Others, AIR 1971 SC 321
5. Tata Engg and Locomotive Co Ltd Vs State of Bihar AIR 1965 SC 40
6. Seth Mohan Lal Vs Grain Chambers Ltd AIR 1968 SC 772
7. Vasudev Ram Chandra Shelat Vs Pranlal Jaya Nand Thakur AIR 1974 SC 1728
8. Shanti Prasad Jain Vs Kalinga Tubes Ltd AIR 1965 SC 1535

Select Bibliography

1. Atiya: The companies act, 1956
2. Avtar Singh: Company law (English and Hindi)
3. L.C.B. Gower: Principles of Modern Company Law
4. A. Ramaiya: Guide to the Companies Act
5. R.R. Pennigton: Company Law
6. S.M. Shah: Lectures on Company Law
7. N.V. Paranjape- Company Law (amended upto date)

Paper-XXV Labour Law-I

Total Marks	Theory	Internal Assessment
100	80	20

Module -I

Historical perspective of labour: (i) Labour through the ages : slave Labour- guild system division on caste basis labour during feudal days.

(ii)_ Labour Capital Conflicts : Exploitation & Labour profit motive, poor bargaining power, poor working condition, unorganized labour bonded labour, surplus, labour division of labour.

(iii) Transition from exploitation to protection and from status to contract.

Module -II

Industrial Dispute Act- 1947 Scope and Object definitions, assistance to bipartite settlement, work committee, conciliation officer, authorities for saving disputes, reference power. Provision Relating to Lay-off.

Module - III

Trade Unionism:

Trade Union Freedoms: International perspective

The history of trade union movement in India, Right to trade union as part of human right, freedom of association- international norms and the Indian constitution

The Trade Union Act, 1926: definitions, registration of trade union, functions of registrar, cancellation of registration and incorporation of registered trade unions. Funds- political and general, rights and liabilities of registered trade union, immunities, office bearers, change of name, amalgamation and dissolution of trade union, penalties.

Module -IV

Factories Act, 1948- Definitions, inspectors, provisions regarding health, safety, welfare, provision relating to employment of young person, women workers, Annual leave with wages & Penalties.

Module -V

Protection of the Weaker Sections of Labour- Tribal labour: need for regulation, unorganized labour like domestic servants- problems and perspectives, bonded labour, (Regulation & Abolition Act, 1970), Child Labour Prohibition Act, 1986

Leading Cases:-

1. Workmen of Indian Standard Institutions V. Indian Standard Institution AIR 1976 SC 145.
2. Burmah Shell Co Vs Burmah Shell Management Staff Association
1970 I FLL J. 590 SC, AIR 1971 SC 922.
3. Workmen of firestone Tyre and Rubber Co. Ltd. Vs. The Management of Firestone Tyre and Rubber Co. Ltd. AIR 1972 SC 1227.
4. Delhi Cloth and General Mills Co Ltd Vs Ludh Budh Singh AIR 1972 SC 1031
5. Jay Engineering Works Vs State of West Bengal, AIR 1990 Cal 406
6. Bidi Leaves and Tobacco Merchants Association India and other
Vs State of Bombay AIR 1962 SC 486
7. Bangalore Water Supply Vs A. Rajappa AIR 1978 SC 548
8. Express Newspapers Ltd Vs Union of India AIR 1958 SC 578

Select Bibliography-

1. O.P. Malhotra: Law of Industrial Disputes
2. S.C. Srivastava: Social Security and labour laws
- 3 .V.V. Giri: Labour problems in Indian industry
4. R.C. Saxena: Labour problems and social welfare
5. S.N. Mishra: Labour and Industrial Laws
6. Anil Sachdeva: Industrial and Labour Laws
- 7 .K.N. Pillai: Labour and Industrial Laws
- 8 .Ganga Sahai Sharma: Shram Vidhi
9. N.D. Sharma : Shram Vidhi
- 10 .Gopi Krishan Arora : Shram Vidhi

Semester – VI

Paper-XXVI Computer Science – II Database Management System

Total Marks	Theory	Internal Assessment
100	80	20

Module-I

Data, Data Processing, Merits and demerits of file organisation. Database Overview, Purpose of the Database system, File systems Vs. Database Systems, View of Data: Data Abstraction, Instances, Schema, Data Models: Overview of Network, Hierarchical, and Relational Model, Database Architecture and Administrators, Codd's Rules.

Module II

ER Model: Basic Terminology, Entity, Entity sets, attributes and keys, Relation and Relationship sets, Entity-Relationship Diagram, Weak and Strong entity types, Features of E-R Model, Specialization, Generalization Aggregation, Creating table from ER diagram. Basic Concept of Normalization up to BCNF.

Module III

Implement Database concepts using Access, Creating Tables, Data Types, Entering Data, Table Design, Indexing, Importing Data, Operators and expressions, expression builder, various functions of Access, Import and Export Table, Creating Queries, Setting Relationship between Tables, Creating Forms, Controls and components of form, Master table and transaction table. Join property, various join options available in access, Creating & Printing Reports.

Module IV

Query Languages: DDL, DML, DCL, Introduction to SQL, Data Types, Basic SQL commands like Create, Alter, Drop, Truncate, Insert, Update, Delete etc, Basic SQL Queries, Union, Intersect and Except, Nested Queries.

Module V

Transaction management and Concurrency control, Transaction management: ACID properties, serializability and concurrency control, Lock based concurrency control (2PL, Deadlocks), Time stamping methods, optimistic methods, database recovery management. Suggested Readings 1. Database Management System By A. Silberschatz, Henry F. Korth, S. Sudershan (McGraw- Hill) 2. An Introduction to Database System By C.J. Date (Addison Wesley) 3. Fundamentals of DBMS By Gupta, Dhillon, Magho, Sharma (Lakhanpal Publishers) 4. Teach yourself Access. Sieglel, BPB 5. Introduction to Computer Data Processing and System Analysis By V K Kapoor (Sultan Chand and Sons)

Text Books:

1. Pradeep K. Sinha. Priti Sinha :Computer Fundamentals : BPB Publications
2. V.Rajaraman :Fundamentals of Computers :,Prentice Hall of India Private Ltd.
3. Navathe: Fundamentals of Database System

**Paper –XXVII History – II
Medieval History**

Total Marks	Theory	Internal Assessment
100	80	20

MODULE -I

India's political system on the eve of Babur's invasion. Nature of Babar's achievements in India. Importance of Babarnama as a source of History. Humayun's relations with his brothers and the role of Nobility. Problem of Malwa and Gujarat.

MODULE -II

Mughal relations with Afghans (Shershah) and Rajputs under Babur and Humayun. Sher Shah – Sources of Study. Administration Reforms and Achievements.

MODULE -III

Akbar - Sources with special reference to the works of Nizamuddin, Abul Fazal and Badauni. Relations with Nobility and Rajputs. Relations with Central Asian power. Deccan Policy.

MODULE -IV

Growth of Administrative machinery Central, Provincial, Revenue and Army Administration (Mansabdari system) Theory of sovereignty and growth of religious ideas & Suleh-kul.

MODULE -V

Jahangir - Parties and politics at Jahangir's Court and the Nurjahan 'junta'. Growth of Administration. Shah Jahan - North–West frontier and Central Asian policy. Relations with Rajputs and Deccan problem. Source- "Tuzuk-i-Jahangiri", Iqbalnama-i-Jahangiri and Badshahnama of Quzwini and Lahori.

Books Recommended: R.P.Tripathi : (i) Rise and Fall of Mughal Empire. (ii) Some Aspects of Muslim Administration in India. Rushbrook Williams : An Empire Builder of the Sixteenth Century.

S.K. Bannerji : Humayun Badshah.vol I William Erskine : History of India. Vol. I. Ishwari Prasad :

Life and Time of Humayun. K.R. Qanungo : Sher Shah and his Times. Harbans Mukhiya : Historians and Histrography during the reign of Akbar. Moreland: India at the Death of Akbar. Irfan Habib: The Agrarian system of the Mughal India. Beni Prasad : History of Jahangir B.P. Saxena: Shahjahan of Delhi.

Selected Text

1. Prof. Satish Chandra – Medival India
2. A.L. Srivastava – Delhi Sultnat
3. A.L. Shrivastava – Mughal Empire

Paper-XXVIII Family Law – II (Muslim Law)

Total Marks	Theory	Internal Assessment
100	80	20

Module -I

Evolution and application of Law

Origin, Development, Sources, Schools, Application, Interpretation, conversion

Marriage

Nature of marriage, Essentials of marriage, Khyar-ul-bulug, Iddat, Khilwat-us-sahih Matrimonial Stipulations, Kinds of marriages, Effects of marriages.

Module -II

Mahar (Dower)

Meaning, Nature, Kinds of Dower, Objects of Dower , Subject matter of Dower Wife's right on non-payment of dower.

Dissolution of marriage Historical background, Talaq, Various kinds of Talaq Sec.2 of the Dissolution of Muslim Marriage Act, 1939., Legal Effect of Divorce.

Module -III

Pre-emption (Haq Shufa)

Meaning. Nature of Pre-emption., Classification of Pre-emption, Essential formalities. Subject matter of pre-emption., Devices for evading pre-emption.

Gift (Hiba)

Meaning , Requisites of valid gift., Gift of musha , Conditional and future gift. Life estate and life interest., Hiba-bil-ewaj , Hiba-ba-shart-ul-ewaj.

Module -IV

Will (Vasiyat) Competency of testator and legatee., Valid subject of will., Testamentary limitation., Formalities of a will., Abatement of Legacy.

Legitimacy and Acknowledgement

Legitimacy and Legitimation., Presumption of Legitimacy under Sec.112 of the Indian Evidence Act. Conditions for valid acknowledgement.

Maintenance Meaning, Persons entitled to maintenance. Principles of maintenance. Maintenance of Divorced Muslim woman under the Muslim woman (Protection of Right on Divorce) Act 1986. Death Bed Transactions , Meaning of Marz-ul-maut.

Module -V

Waqf Meaning of waqf., Essentials of waqf. Kinds of waqf, Beneficiaries of waqf. Formalities for creating waqf. , Waqf of musha. Administration of waqf. Mutawalli - Appointment, function, role, power, removal. The waqf validating Act, 1913. Takia, Khankah

Inheritance General Principles of Law of inheritance., Classification of heirs under Hanafi and their shares and distribution of property.

Leading cases

13.1 Maina Bibi V/s Choudhary Vakil Anmad (1925) 52 La.145.

13.2 Habibur Rahman V/s Altaf Ali (1921) 481. A.114.

13.3 Monshee Bazul-ul-Raheem V/s Luteefutoon - Nissa (1861) 8 MIA. 379.

13.4 Abdul Fata V/s Russmoy Chaudhary (1894) 2ZIA76.

13.5 Mohd. Ahmad Khan V/s Shah Bano Begum AIR 1985 S.C. 945.

13.6 Shayara Bano v/s union of India-(2017)ISCC.1

Selected Bibliography

1. Fyzee, Muhammedan Law.

Paper-XXIX PUBLIC INTERNATIONAL LAW

Total Marks	Theory	Internal Assessment
100	80	20

Module -I

Definition, Historical developments, Nature and Basis of International Law, Weaknesses of International Law. Sources and subjects of International Law. Place of Individual in Internal Law.

Module -II

Relation between International Law and State Law, States Kinds of States and Non-State entities, Acquisition and loss of State Territory. Nationality, extradition and asylum.

Recognition: state and govts; Recognition of insurgency and belligerency.

Module -III

Territorial water, Continental Shelf, Continuous zone and exclusive economic zone, Diplomatic agents, Classification and Functions of diplomatic agents, Privileges and Immunities of diplomatic agents with reference to Vienna Convention on Diplomatic Relation, 1961.

State Succession; state Responsibilities.

Module -IV

Treaties : Definition, Basis, classification and formation of treaties.

Interpretation and revision of treaties, principles of jus cogens and pacta sunt servanda, termination of treaties. Vienna Convention on the Law of Treaties. Pacific and compulsive means of settlement of international disputes Intervention.

War : Its legal character and effects, Enemy character, Armed conflicts and other hostile relations, belligerent Occupation, War Crimes, termination of war and doctrine of postliminium, Prize courts, Genocide, Blockade, Contraband price count.

Module –V

League of Nations, United Nations. General Assembly, Security council, Internatime court of Justice, other agencies of U.N.

Leading Cases:-

1. United Kingdom Vs Norway (Anglo Norwegian fisheries case)
ICJ Report 1951 p. 116
2. The Nuremberg judgment, International Military Tribunal,
Nuremberg 1946 AJIL Vol. 41, 1947 p. 172
3. In Re Government of India and Mubarak Ali Ahmad 1952 1 II Er 2060
4. Khutch Tribunal award case- foreign affairs report volume XVII March 68.
5. Right to passage over Indian territory case ICJ Report 1957 p. 125

Select Bibliography-

1. Stark- An introduction to International Law
2. Oppenheim- International Law Vol. I and II
3. Antonio Cassese- International Law
4. Breirly- The Law of Nations
5. Nartin Dixon- Textbook on International Law
6. Dr. H.O. Agarwal- International Law and Human Rights
7. S.K. Kapoor- International Law, Human Right

Paper-XXX Labour Law – II

Total Marks	Theory	Internal Assessment
100	80	20

Module -I

State regulation of industrial relations-

The Industrial Dispute Act, 1947: Strike and Lockout, Lay off and retrenchment, special provision relation of layoff, public utility services.

Retrenchment and Closure transfer of undertakings, penalties, Change in condition of service during pendency of dispute, unfair labour practices

Module -II

Workmen's Compensation Act, 1923: Historical perspective, Constitutionality of the Act; Definitions, Compensation for workmen; commissions : Appointment, function and power; Jurisdiction of civil court, Registration of agreement; Appeals and Power of State Government to make rules.

Module - III

Employee' State Insurance Act, 1948 Preliminary, definitions, corporation, standing committee and Medical benefit council; Employee State Insurance fund and purpose for which expenses can be incurred from the fund. Contribution Inspection function and duties; Recovery of contribution; Benefits Adjudication of disputes and claims; penalties; Miscellaneous provision.

Module -IV

Payment of Gratuity Act, 1972 Definition; payment of gratuity, forfeiture of gratuity, determination of the amount of gratuity, nomination, rights of the nominees; recovery of gratuity, appointment of inspectors and their powers; penalties, cognizance of offence; protection of action taken in good faith; protection of gratuity.

Maternity Benefit Act, 1961 Definition, Maternity benefits; Right, obligations, Inspectors : appointment, power,, duties, penalties and Miscellaneous provision.

Module -V

Remuneration for labour- Theories of wages, concept of wages, components of wages, disparity in wages. The Minimum Wages Act, 1948: objects, definitions, fixation of minimum rates of wages, inspectors, payment of minimum rates of wages, overtime claims. Payment of Wages Act, 1936.

Leading Cases:-

1 Workmen of Indian Standard Institutions V. Indian Standard Institution AIR 1976 SC

145.

2 *Burmah Shell Co Vs Burmah Shell Management Staff Association*
1970 I FLL J. 590 SC, AIR 1971 SC 922.

3 *Workmen of firestone Tyre and Rubber Co. Ltd. Vs. The Management of Firestone Tyre and Rubber Co. Ltd.* AIR 1972 SC 1227.

4 *Delhi Cloth and General Mills Co Ltd Vs Ludh Budh Singh* AIR 1972 SC 1031

5 *Jay Engineering Works Vs State of West Bengal*, AIR 1990 Cal 406

6 *Bidi Leaves and Tobacco Merchants Association India and other Vs State of Bombay* AIR 1962 SC 486

7 *Bangalore Water Suppy Vs A. Rajappa* AIR 1978 SC 548

8 *Express Newspapers Ltd Vs Union of India* AIR 1958 SC 578

Select Bibliography-

1 O.P. Malhotra: Law of Industrial Disputes

2 S.C. Srivastava: Social Security and labour laws

3 V.V. Giri: Labour problems in Indian industry

4 R.C. Saxena: Labour problems and social welfare

5 S.N. Mishra: Labour and Industrial Laws

6 Anil Sachdeva: Industrial and Labour Laws

7 K.N. Pillai: Labour and Industrial Laws

8 Ganga Sahai Sharma: Shram Vidhi

9 N.D. Sharma : Shram Vidhi

10 Gopi Krishan Arora : Shram Vidhi

SEMESTER-VII

Paper XXXI (Modern History – III)

Total Marks	Theory	Internal Assessment
100	80	20

Module- I

Political and Economic Condition of India at the advent of Europeans; British Expansion in Bengal - Battle of Plassey and Buxer; Administrative changes during 1772-73 AD; Emergence of Regional powers - Mysore, Punjab and Awadh : their struggle with British and annexation in the British Empire. in the British Empire.

Module II

Third Battle of Panipat and its consequences; Marathas under Mahadaji Sindhia and Nana Phadnavis; Maratha struggle with British Power; Causes of the failure of the Marathas.

Module III

Uprising of 1857 : Causes, Nature, Failure and Consequences; Growth of British paramountcy in the Princely states-1858-1947 A.D. Main features of Permanent settlement, Raiyyatwari and Mahalwari revenue settlements and their impact on Peasantry; Growth of English Education and Press.

Module IV

Economic Impact of British Rule; Drain of wealth and its consequences; Causes of the emergence of Indian Nationalism : Role of Moderates and Extremists; Salient features of Government of India Act of 1919 and 1935 A.D.

Module V

India's struggle for Freedom from 1920 to 1947 A.D.; Growth of Communal Politics; Factors Leading to Partition of India; Main features of the Indian Constitution of 1950 A.D.: Problems and Process of the Integration of Princely States into Indian Union (1947-49 A.D.); Reorganization of Indian states in 1956 A.D.

Books Recommended :

1. Bisheswar Prasad: Bondage and freedom.
2. G.S.Sardesai : New History of the Marathas.Vol.III (also in Hindi)
3. Sumit Sarkar : Modern Indian 1885 to 1947.
4. B.N. Pande (ed.): Centenary History of the Indian National Congress (1885-1985) Vikas Publishing House. New Delhi 1985.
- 5 Tara Chand : History of freedom Movement in India, 4 vols Publication Division, New Delhi.
6. M.S.Jain : Adhunik Bharat ka Itihas (Hindi)
7. Bipin Chandra : Bharat ka Swatantrata Sangram (Hindi)
8. B.N. Lunia : Adhunik Bharat ka Rajnitik Awam Sanskritik Itihas (Hindi)

9. S.N. Paul : Growth of English Press in India.

Paper-XXXII Jurisprudence

Total Marks	Theory	Internal Assessment
100	80	20

Module - I

Introduction: Meaning, definition, nature, scope and importance of Jurisprudence.

Norms and the normative system : Different types of normative systems, such as of games, language, religious orders, unions, clubs and customary practice. Legal systems as a normative order: similarities and difference of the legal system with other normative systems. Law: Nature and definition given by different jurists.

Module - II

Schools of Jurisprudence: Analytical positivism, Natural Law School, Historical School, Sociological School Economic Interpretation of Law, Realist School.

The Indian Jurisprudence: Origin and its nature, The concept of 'Dharma'

Module - III

Purpose of Law: Justice, meaning and kinds, Justice and law: Approaches of different schools; Power of the Supreme Court of India to render complete Justice in a case with special reference to Article 142. Critical studies, Feminist Jurisprudence.

Sources of Law : Customs, legislations, judicial precedent and Juristic writings as a source of law. Concept of Stare decisis, obiter dicta and Ratio decidendi.

Module - IV

Persons: Nature of personality, status of the unborn, minor, lunatic, drunken, dead person, idol and mosque; corporate personality- Corporate sole and corporate aggregate; dimensions of the modern legal personality of non-human beings.

Possession: Concept and kinds of possession.

Ownership: The concept, kinds. Relation between possession and ownership.

Module- V

Concept of legal rights, its kinds and right-duty correlation.

Title

Property: Concept and kinds of property.

Liability: Conditions required for imposing liability, wrongful act-damnum sine injuria and injuria sine damnum. Causation, mensrea, intention, motive. Malice, negligence and recklessness. Strict and vicarious liability.

Obligation- nature, kinds and sources of obligation.

Procedure: difference between substantive and procedural laws. Evidence-nature and kinds. Theory of Punishment, Administration of Justice, Capital Punishment

Leading Cases

1. Keshavanand Bharti Vs State of Kerala, AIR 1973 SC 1461 (Per Mathew J.) - Paras 1617-1620 (Sovereignty) 1685-1698 (Natural Law and Natural rights) 1726-1729 (Roscoe pound and Sociological Jurisprudence) 1738-1751 (Property rights and Social Justice).
2. A.K. Gopalan Vs State of Madras, AIR 1950 SC 27 (S.970 paras 18, 19 Per Kania C.J.) Paras 107-109 (Per Patanjali Shastri) Para 192 (Per Mukherji J.) Paras 228 (Per Das J. Natural Law and Positive Law)
3. Maharaja Shree Ummed Mills Ltd Vs Union of India, AIR 1963 SC 953 Paras 12, 13, (Per SK. Das J.) Concept of Law; Legislative agreements)
4. Jaipur Udyog Ltd Vs Income Tax Commissioner, AIR 1965 Raj 162 Paras 12, 13, 14 (Per Tyagi J.) (Sovereignty, Separation of powers and functions).
5. Shrimati Indira Nehru Gandhi Vs Raj Narayan, AIR 1975 SC 2299 Paras 219 and 299 (Per Mathew J.) (generally as a property of law.)
6. In Re Article 143 (Keshav Singh) AIR 1965 SC 745 paras 9-17 (Per Sarkar J. Law making by judicial and legislative comity).
7. Bengal Immunity Co. Vs State of Bihar, AIR 1955 SC 661 (Precedent)
8. Trilokchand Motichand V. H.B Munshi AIR 1970 SC 898 (Para 4 to 11, per Hidayatulla CJ.) Para 36 per Bhachawat J.; Para 59-63 per Hegde J.). These excerpts illustrate problems and uses of Hohfeld analysis.
9. Menka Gandhi Vs Union of India, AIR 1978 SC 597

Bibliography

1. Salmond: Jurisprudence
2. Dias: Jurisprudence
3. Wayne Morrison: Jurisprudence
4. Julius Stone: The Province and Function of Law
5. Holland: Jurisprudence
6. S.N. Dhyani: Jurisprudence- A Study of Indian Legal Theory
7. N.V. Paranjape: Vidhi Shastra
8. V.D. Mahajan, Jurisprudence and Legal Theory
9. Bodenheimer: Jurisprudence- The Philosophy and Method of Law.
10. Mulla- Hindu Law
11. Mani Tripathi- Jurisprudence (Hindi)

Paper-XXXIII Law of Crimes (Indian Penal Code 1860)

Total Marks	Theory	Internal Assessment
100	80	20

Module - I

General Introduction- Concept of crime: Its definition, nature and scope. Distinction between crime and other wrongs. Applicability of IPC: Intra and Extra territorial operation. Salient features of the IPC, general explanations.

Elements of criminal liability: Mental elements in crime- mensrea (evil intention), its importance and exceptions. (Trends to fix liability without mensrea). State's power to determine acts or omissions as crime.

Types of Punishment- Death punishment, its impacts and social relevance. Alternative to capital punishment; imprisonment for life with hard labour, simple imprisonment; Forfeiture of property and fine. Discretion of Court in awarding punishment. Minimum punishment in respect of certain offences.

Stages of a crime- mere intention not punishable, preparation, attempt- tests for determining what constitutes attempt- proximity, equivocality and social danger, impossible attempts.

Module -II

General Exceptions: Factors negative guilty intention: Mistake of fact not of law; judicial act, accident, necessity, minority and insanity; (Impairment of cognitive faculties, emotional imbalance) medical and legal insanity; Intoxication. Private defence justification and limits when private defence extends to causing of death to protect body and property.

Module -III

Group Liability: Common intention, unlawful assembly and common object. Abetment: instigation, aiding and conspiracy. Mere act of abetment punishable. Provisions relating to criminal conspiracy. Riot and affray.

Offences against the state-waging war against the state and sedition.

Offences against public servant and public justice, Contempt of lawful authority of public servants; giving and fabricating false evidence and aggravated form of the crime.

Module -IV

Specific offences against Human Body :-

(i) Culpable homicide, murder, distinction between culpable homicide and murder. Situation justifying treating murder as culpable homicide not amounting to murder-grave and sudden provocation, exceeding right of private defence, public servant exceeding legitimate use of force, death in

sudden fight, death caused by consent of the deceased- euthanasia and surgical operation. Death caused of person other than the person intended. Rash and negligent act causing death.

- (ii) Hurt- simple and grievous
- (iii) Wrongful restraint and wrongful confinement
- (iv) Criminal force and assault
- (v) Kidnapping and abduction.

Offences against women:-

- (i) Insulting the modesty of a woman, assault or criminal force with intent to outrage the modesty of a woman.
- (ii) Miscarriage: Causing miscarriage without women's consent and causing death by miscarriage without women's consent.
- (iii) Kidnapping or abducting woman to compel her to marry or force her to illicit intercourse.
- (iv) Buying or selling a minor for purposes of prostitution.
- (v) Rape- custodial rape, gang rape, marital rape, unlawful sexual intercourse.
- (vi) Prevention of immoral traffic and prevention of sati
- (vii) Cruelty by husband or his relative
- (viii) Dowry death
- (ix) Prohibition of indecent representation of women

Protection of Women from Domestic Violence Act, 2005- Definitions, Power and duties of protection of officers and service providers, Application to Magistrate, Protection orders, Residence orders, Custody orders, Compensation orders and Monetary reliefs, Penalty for breach of protection orders by respondent.

Module -V

Offences against property- theft, extortion, robbery, dacoity, criminal misappropriation of property, criminal breach of trust, cheating, mischief and criminal trespass

Offences relating to documents: Forgery or making a forged document

Offences relating to marriage: Bigamy, marriage or fraudulently gone through without lawful marriage, adultery, enticing or deceiving a married woman.

Defamation: definition and exceptions

Leading cases:

- 1 Reg Vs Govinda IR 1876 1 BOM 342.
- 2 Kedarnath Vs State of Bihar AIR 1962 SC 955
- 3 T.D. Vadgama Vs State of Gujrat AIR 1973 SC 2313
- 4 Veliji Ragahvji Vs State of Maharashtra AIR 1965 SC 1433
- 5 K.N. Nanavati Vs State of Maharashtra AIR 1962 SC 605

Select Bibliography

- 1 Dr. Hari Singh Gour : Penal law of India
- 2 Rattan Lal and Dhirajlal: The Indian Penal Code
- 3 Dr. S.N. Mishra : The Indian Penal Code
- 4 O.P. Srivastava : Principles of Criminal Law

- 5 P.S. Achuthan Pillai: Criminal law
 6 T. Bhattacharya: Bhartiya Dand Sanhita
 7 K.D. Gaur : Cases and Materials on Criminal Law
 8 M.P. Tondan : Indian Penal Code

Paper-XXXIV Law of Evidence

Total Marks	Theory	Internal Assessment
100	80	20

Module - I

Preliminary : Application of Indian Evidence Act. Definitions: Court, fact-fact in issue and relevant fact, evidence - meaning and its kinds, proved, disproved, not proved, may presume, shall presume and conclusive proof, Presumptions of fact and law, presumptions regarding documents. Relevancy of facts : Explaining Res-gestae, occasion, cause, effect; motive, intention, preparation, previous and subsequent conduct, introductory and explanatory facts, facts not relevant when become relevant, accidental and incidental facts. Facts which need not be proved, improper admission and rejection of facts.

Module -II

Admission and Confession.

- (a) Admission : Definition, whose admission is relevant, relevancy of admission in civil cases, admission is not conclusive proof . Admission and Estoppel.
- (b) Confession : definition, its kinds, confession caused by inducement, threat or promise, confession to police officer, confession in the custody of police, confession to Magistrate, confession by co-accused.
- (c) Difference between admission and confession, Relevancy of statements.
- (d) Dying Declarations - The justification for relevance on dying declarations (Section 32), The judicial standards for appreciation of evidentiary value of dying declarations.

Other Statement by Persons who cannot be called as Witnesses - General Principles, Special problems concerning violation of women's rights in marriage in the law of evidence.

Module - III

Statement made under special circumstances.

Relevancy of judgement of a court of law.

Opinion of third person.

Opinion of experts / third person.

Relevancy of character

Evidence : Oral evidence, documentary evidence, kinds of documentary evidence, when secondary evidence is relevant. Public and private document. Exclusion of oral evidence by documentary evidence: Application of this principle and its exceptions, ambiguous documents, kinds of ambiguity.

Module - IV

Burden of Proof : Meaning, general principles of burden of proof in civil and criminal cases and exceptions to it. When burden of proof shifts, proof of legitimacy of child, proof in dowry deaths and in the matters of rape.

Estoppels : meaning, essentials, nature and its kinds. Competency of witnesses, when a person can be compelled to appear as witness, privileged communications and documents, accomplice, hostile witness.

Module - V

Examination of Witnesses : Order of examinations. kinds of examinations. Leading question, impeaching the credit of witness, questions which can and which cannot be asked, refreshing the memory of witness, production of documents, Judge's power to put questions and to order production. Effect of improper acceptance or rejection of evidence.

Leading Cases :

1. Nishi Kant Jha V. State of Bihar, AIR 1969 SC 422.
2. Himachal Pradesh Administration v. Om Prakash AIR 1972 SC 975.
3. Sat Paul v. Delhi Administration, AIR 1976 SC 294.
4. Laxmipat Chorasias v. State of Maharashtra, AIR 1968 SC 938.
5. Pakala Narayan Swami v. Emperor, AIR 1939 PC 47.
6. Bhardwade Bhogin Bhan Herrji Bhai v. State of Gujarat AIR 1988 SC 753.
7. RM Malkani v. State of Maharashtra, AIR 1973 2SCR 417

Select Bibliography:

1. Ratan Lal & Dhiraj Lal - The law of Evidence
2. Batuklal- Law of Evidence
3. Vepa P. Sarathi - Law of Evidence
4. Raja Ram Yadav- Law of Evidence

Paper-XXXV
PROFESSIONAL ETHICS, LAWYER'S ACCOUNTABILITY
and BAR - BENCH RELATIONS.

Total Marks	Theory	Internal Assessment
100	80	20

Module -I

Basic Postulates of Administration of Justice Image of justice. Wheels of the chariot of justice. Bench-Judges in the image of justice. Bar-Act, Plead and Dress of Advocate.

Historical Evolution of Legal Profession. Legal Profession in Ancient India.

Position of Legal Profession in Muslim Regime. Legal Profession during the British Regime.

Autonomy of Legal Profession Indian Bar Committee, 1923 , Indian Bar Council Act, 1926 , All India Bar Committee, 1951, Unified Bar - The necessity of time., 14th Report of the Law Commission., Advocates Act, 1961., Provisions which strengthen Unified Bar., Organization of Bar on All India Basis, Constitution of Bar Council and Elections., Admission and Disciplinary action., Regulation of Legal Education.

Image/Position of Legal Profession in Society Advocacy is a profession not a business., Legal profession is a noble profession., Deterioration in Image of Legal Profession in Independent India. Role of Lawyers in Society.

Module -II

The necessity of the Professional Ethics. The Art of Advocacy., Professional Ethics. Nature of Professional Ethics and the problems of the code of Ethics. Advantages of having codified professional ethics. Professional Ethics - Rules of Conducts.

Bar-Bench Relationship General Conception., Advocates duty to the Court., Duty of Judge towards the Advocate. , Duty of the Bar towards the Bench. Grounds of disputes in Bar-Bench Relations. Suggestions to improve Bar-Bench Relations.

Module -III

Relationship between an Advocate and his client. Code of conduct., Lawyers-client Relationship. Do's and Don'ts for advocate towards client.

Accountability of lawyers.

Professional Ethics and Advocates Duties to colleagues and others

Advocates duty to colleagues., Advocates duty to opponents. Advocates duty towards witnesses. Advocates duty to public. Illustrations of other misconduct. Disciplinary committee's approach in case of professional or other Misconduct.

Module -IV

Contempt of Court Act 1971

Purpose and meaning of contempt of court., Contempt of Court by Judge, lawyers and state., Contempt by Judge, Magistrate or other persons acting judicially. Contempt of Court by Advocates. Contempt of Court by State, Corporate bodies and their officers.

Module -V

Punishment - Nature and Extent. Power of Superior Courts in Contempt cases. Safeguards available in contempt cases.

Authorities and Procedures to deal with professional , misconduct and remedies against their order.

State Bar Council and its disciplinary committee.

The Bar Council of India and its disciplinary committee.

Remedies against the order of punishment.
Quantum of punishment.

Leading Cases

1. In Re Vinay Chandra Mishra.
2. Hikmat Ali Khan v/s Ishwar Prasad Arya & others 1997,3SCC 1608
3. P.D. Gupta V/s Ram Murti and another. 7 S.C.C. 147 AIR 1998 S.C.283.
4. D.S. Dalal V/s State Bank of India and others. AIR 1993 S.C. 1608.
5. Delhi Judicial Services Association, Tis Hazari Court V/s State of Gujrat, AIR 1991 S.C. 2176.

Select Bibliography

1. The Bar Council Code of Ethics.
2. The contempt of Court Act.
3. Dr.Anirudh Prasad, Principles of the Ethics of Legal Profession in India.
4. Mamta Rao, Professional Ethics.
5. Raju Ramachandran, Professional Ethics : Changing profession, changing ethics, Butter worths, New Delhi.
6. Dr. Murlidhar Chaturvedi- Professional Ethics, Accountabiligy of Lawyers and bench

Manchanda, S.C., Law and Practice of Divorce in India (2000) Universal.

- P.V.Kane, History of Dharmasastras Vol.2 pt.1 at 624-632 (1974).
- A.Kuppuswami (ed.) Mayne's Hindu Law and Usage Ch.4(1986).
- B.Sivaramayys, Inequalities and the Law, (1985).
- K.C.Daiya, "Population control through family planning in India, "Indian Journal of Legal Studies, 85 (1979).
- J.D.M. Derrett, Hindu Law : Past and Present.
- J.D.M. Derrett, Dealth of Marriage Law.
- J.D.M. Derret, A Critique of Modern Hindu Law, (1970).
- Paras Diwan, Hindu Law (1985).
- S.T.Desai (ed.) Mulla's Principles of Hindu Law, (1998) - Butterworths-India.
- Paras Diwan, Family Law: Law of Marriage and Divorce in India, (1984).
- A.M.Bhattachargee, Hindu Law and the Constitution (1994) Eastern Law House, Calcutta.
- Paras Diwan, Law of Adoption, Ministry, Guardianship and Custody (2000), Universal.
- B.M. Gandhi.