

**B.A. LL.B. (Hons.) Five years Integrated Course
(2009-2010) -2012-13**

B.A. LL.B. (Hons.) First Semester

1. General English
2. Political Science-I (Major)
3. History-I (Minor)
4. Economics– I (Minor)
5. Law of Torts
6. Law of Contract

B.A. LL.B. (Hons.) Third Semester

1. Political Science-III (Major)
2. History-III (Minor)
3. Hindi/French Language-I
4. Company Law
5. Jurisprudence(Legal Method, Indian Legal System and Basic Theory)
6. Family Law – I(Hindu Law)

B.A. LL.B. (Hons.) Fifth Semester

1. Political Science-V (Major)
2. Hindi/French Language-III
3. Environmental Law
4. Labour & Industrial Law – I
5. Law of Crimes–I(Indian Penal Code)
6. Intellectual Property

B.A. LL.B. (Hons.) Seventh Semester

B.A. LL.B. (Hons.) Second Semester

1. English Literature
2. Political Science-II (Major)
3. History-II (Minor)
4. Economics– II (Minor)
5. Special Contract
6. Constitution – I

B.A. LL.B. (Hons.) Fourth Semester

1. Political Science-IV (Major)
2. Economics– III (Minor)
3. Hindi/French Language-II
4. Constitution - II
5. Administrative Law
6. Family Law – II (Muslim Law)

B.A. LL.B. (Hons.) Sixth Semester

1. International Relation & Organization (Major)
2. Legal Language & Legal Writing
3. Civil Procedure Code & Limitation Act
4. Labour & Industrial Law – II
5. Law of Crimes -II (Criminal Procedure Code)
6. Interpretation of Statues

B.A. LL.B. (Hons.) Eighth Semester

1. Property Law
2. Human Right Law & Practice
3. Media & Law
4. Banking Law/Forensic Science/
International Organization
5. Drafting Pleading & Conveyancing
(Clinical Course)

B.A. LL.B. (Hons.) Ninth Semester

1. Principles of Taxation
2. Local Self Government -
Including Panchayat Administration
3. Direct Taxation/ Probation & Parole/
Maritime Law
4. Insurance Law/Offence against
Child & Juvenile/ Private International Law
5. Alternative Dispute resolution
(Clinical Course)

1. Law of Evidence
2. Gender Justice & Feminist –
Jurisprudence
3. Health Law
4. Investment & Security Laws/Penology
& Victimology/ International-
Human Rights
5. Professional Ethics, Accountability
For Lawyer s & Bar Bench Relation
(Clinical Course)

B.A. LL.B. (Hons.) Tenth Semester

1. Public International Law
2. Right to Information
3. Indirect Taxation/Comparative
Criminal Procedure/ Humanitarian
Refugee Law
4. Information technology Law /
Women & Criminal Law/ International
Environmental Law
5. Moot Court (Clinical Course)

B.A. LL.B. (Hons.) Semester – I

**Paper – I
GENERAL ENGLISH**

UNIT- I & UNIT – II

Grammar and usage

UNIT – III

Comprehension of an unseen passage

UNIT- IV

Précis writing

UNIT- V

Paragraph writing

GLOBAL LAW COLLEGE

B.A. LL.B. (Hons.) Semester – I

PAPER – II POLITICAL SCIENCE – I (MAJOR)

UNIT – I

Political Science - Definition, Nature and Scope, Behaviourism

UNIT- II

Meaning of State- Social contract and evolutionary theory, Sovereignty- Austin's theory of Sovereignty, Pluralistic attack of Sovereignty

UNIT- III

Power, Authority and Legitimacy

UNIT- IV

Rights, Theories of rights and duties

UNIT-V

Law, Liberty, Equality, Rule of law

Suggestions Readings:

Sir E. Barker

Las

Verma S.P.

Ashirvadam E.

Tripti Jain

V.D. Mahajan

A.C. Kapoor

Principle of Social and Political Theory

Grammar of Policies

Modern Political Theory

Modern Political Theory

Foundations of Politics

Political Theory

Principles of Political Science

B.A. LL.B. (Hons.) Semester – I

PAPER – III HISTORY – I (MINOR)

UNIT – I

History of India – Up to 320 B.C.

Vedic Age- A brief introduction of the social, political, legal and religious infrastructure in Vedic times

The organization of Central Government in ancient India

The village republics, *mahajanspadas*

The ancient law givers- *Manu, Vrihaspati, Yaghyavalakya, Katyayana*

The *Varnashram* system

Position of women in ancient India

UNIT- II

320 B.C. to 648 A.D.

The sources, the administrator system of the Mourays, Guptas, & Harshvardhanas with special reference to-

The Central Government

Provincial administration

Local administration

Economy, revenue, agriculture, military organization, feudal system, law and justice, social infrastructure- Caste system, position of women education

UNIT – III

648 A.D. to 1206 A.D.

Historical Sources

A brief political history of the work Indian Rajput dynasties

The partiharas, chahmanas, polas, senas. Chaulukyas (Solanki)

Paramars and Kalchuris of chedi with special reference to their- Administration System, Central, provincial, village

Economic system: agriculture, revenue

Law and justice

Military organization

Caste system: position of women, education

UNIT- IV

648 A.D. to 1206 A.D.

The South Indian Dynasties, Sources

A brief political history of the Chalukayas

The Cholas and the Rashtrakutas with special reference to their- administrative system central, provincial, local

Economy: agriculture, revenue, trade and commerce

Law and justice

Military organization

Social system: caste system, position of women, education

UNIT-V

Religion & Philosophy

Vedic Religion

Buddhism

Jainism

Indian school of Philosophy

Books Recommended

- History of India : Elliot & Downson
- Ancient India : V.D. Mahajan
- Ancient India : R.C. Majumdar
- History of India : L.P. Sharma
- Comprehensive history of India : Henry Bemeridge
- Private & Government in Ancient India : A.S. Altelkar
- Background of Indian criminal law : T.K. Banarjee
- The political legal and military history : H.S. Bhatia
- Evolution of Indian culture : B.N. Luniya
- Indian history : L. Prasad

B.A. LL.B. (Hons.) Semester – I

PAPER – IV ECONOMICS – I (MINOR)

Micro Economics

UNIT – I

Introduction:

Definition & Scope of Economics

Inductive and deductive methods of study of Economics

Basic Concepts: Utility, Demand, Supply

Law of demand

UNIT- II

Consumer Behaviour

Law of diminishing marginal utility, law of equi- marginal utility, consumer's surplus, -(classical approach only)

Elasticity of demand and its measurement and factors affecting elasticity of demand

Price elasticity, cross and income elasticity

UNIT- III

Production

Factors of production and their characteristic

Concept of cost and revenue curves

Law of returns

UNIT- IV

Product Pricing

Market and its classification

Price determination under perfect competition

Price determination under monopoly

Price determination under monopolistic competition

UNIT – V

Factor Pricing

Rent – Ricardian theory and modern theory of rent

Wages – marginal productivity and modern theory of wages

Interest – net and gross interest liquidity preference theory of Keynes

Profit – net and gross profit, theories of profit – Schumpeter's Clark's Knight's

Books Recommended

P.N. Chouhan	:	Micro Economics
M.L. Seth	:	Micro Economics
M.L. Sinha	:	Micro Economics
K.K. Deweth	:	Micro Economics

B. A. LL.B. (Hons.) Semester -I
PAPER –V LAW OF TORTS
UNIT – I

Evolution of Law of Torts

1. England forms of action – specific remedies from case to case
2. India – principles of justice equity and good conscience - unmodified character- advantages and disadvantages

Definition, Nature, Scope and objects

1. A Wrongful Act- violation of duty imposed by law, duty that is owed to people generally (in rem)- damnum sine injuria and injuria sine damnum
2. Tort distinguished from crime and breach of contract
3. The contact of unliquidated damages
4. Changing scope of law of torts : expanding character of duties owed to people generally due to complexities of modern society
5. Objects – prescribing standers of human conduct, redressal of wrong by payment of compensation, prescribing unlawful conduct by injunction

UNIT – II

Justification in Tort

1. Volenti non-fit injuria
2. Necessity, private and public
3. Plaintiff's default
4. Act of god
5. Inevitable accident
6. Private defense
7. Statutory authority
8. Judicial and quasi- judicial acts
9. Parental and quasi-parental authority
10. Extinguishments of liability in certain situations

UNIT – III

Doctrine of sovereign immunity and its relevance in India

1. Vicarious labiality
2. Torts against persons and personal relations
3. Defamation

4. Parental relations, master and servant relation
5. Malicious prosecution
6. Wrong affecting property
7. Trespass to land

UNIT – IV

Negligence

1. Basic concepts
2. Theories of negligence

Nuisance

1. Definition, essentials and types
2. Acts, obstructions
3. Absolute / Strict liability
4. Legal remedies
5. Award of damages
6. Injunction
7. Extra – legal remedies

UNIT – V

Consumer Protection Act

1. Consumer, the concept
2. Unfair trade practices
3. Supply of essential commodities
4. Service
5. Enforcement of consumer rights

Selected bibliography

- | | | |
|---------------------------|---|--|
| 1. Salmond and Heuston | : | On the Law of Torts (2000) Universal Delhi |
| 2. D.D. Basu | : | The Law of Torts (1982), Kamal Calcutta |
| 3. D.M. Gandhi | : | Law of Torts (1987), Eastern Lucknow |
| 4. P.S. Achuthan Pillai | : | The Law of Tort (1994) eastern, Lucknow |
| 5. Ratanlal and Dhirajlal | : | The Law of Torts (1997), Universal Delhi |

B. A. LL.B. (Hons.) Semester -I

PAPER – VI LAW OF CONTRACT

UNIT-I

1. History and nature of contractual obligations
2. Agreement and contract: definitions, elements and kinds of contract
3. Proposal and acceptance
4. Consideration

UNIT-II

Capacity to contract

1. Free consent
2. Undue Influence
3. Misrepresentation
4. Fraud
5. Mistake
6. Unlawful considerations and objects
7. Fraudulen

UNIT-III

1. Injurious to person or property
2. Immoral
3. Against public policy
4. Void and void able agreements
5. Contract without consideration
6. Agreements in restraint of marriage
7. Wagering contract and its exception

UNIT-IV

1. Contractual obligations- remedies
2. Damages, remoteness of damages, ascertainment of damages
3. Government Contracts

UNIT-V

Specific Relief Act

1. Specific performance of contract
2. Contract that can be specifically enforced & that cant be enforced
3. Persons against whom specific enforcement can be ordered
4. Rescission and cancellation
5. Injunctions, temporary, perpetual
6. Declaratory orders
7. Discretion and powers of court

Selected Bibliography

- | | | | |
|---|---|---|----------------------------|
| 1. Beasten | : | Anson's Law of Contract (27 ed. 1998) | |
| 2. P.S. Atiya | : | Introduction to the Law of Contract 1992 reprint | (Claredon Law Series) |
| 3. Avtar singh | : | Law of Contract (2000) Eastwrn, Lucknow | |
| 4. G.C. Cheshire, and H.S. Fifoot and M.P. Furmston | : | Law of Contract (1992) | |
| 5. M. Krishnan Nair | : | Law of Contracts, (1998) | |
| 6. G.H. Treltet | : | Law of Contracts, Sweet & Maxwell (1997 | reprint) |
| 7. R.K. Abhichandani | : | Pollock & Mulla on the Indian Contract and the Specific | Relief Act (1999) Tripathi |
| 8. Banerjee S.C. | : | Law of Specific Relief (1998), Universal | |
| 9. Anson | : | Law of Contract (1998), Universal | |
| 10. Dutt | : | On Contract (2000), Universal | |
| 11. Anand & Aiyer | : | Law of Specific Relief (1999), Universal | |

B.A. LL.B. (Hons.) Semester – II

PAPER – I ENGLISH LITERATURE

UNIT- I

Explanation from units II, III, & IV

UNIT-II

- a) Shelley : The Skylark
b) T.S. Eliot : Love song of J. Alfred Prmfrock

UNIT- III

- a) Bacon - : Of studies
b) Lamb- : A bachelor's complaint
c) A.G. Gardiner- : On the rule of the road

UNIT-IV

Shakespeare : The Merchant of Venice
Or

Shaw : Arms and the man

UNIT- V

Jane Austen : Pride and Prejudice

B.A. LL.B. (Hons.) Semester – II

PAPER – II POLITICAL SCIENCE – II (MAJOR)

UNIT – I

Democracy- meaning, type and theories, principle of representation, developing and welfare State

UNIT – II

Theory of separation of powers, Constitution- meaning and type

UNIT – III

Legislature, Executive and Judiciary

UNIT – IV

Type of Government- dictatorship, parliamentary and presidential

UNIT – V

Unitary and federal, party system, pressure groups, women's empowerment, public opinion

Suggested Readings

Ashirvadam E.	:	Modern Political Theory
Sir E. Barker	:	Principle of Social and Political Theory
Las	:	Grammar of Policies
D. Held	:	Political Theory
Tripti Jain	:	Foundations of Politics
Verma S.P.	:	Basic of Political Science
Dr. Om Nagpal	:	Foundations of Political Science

B.A. LL.B. (Hons.) Semester – II
PAPER – III HISTORY- II (MINOR)

UNIT- I

History of India A.D. 1206-1526

The advent of Islam in India sources, the Delhi Sultnat- Iltutmish, Balban, AluddinKhiljee, Mohd.Tughluq, Firoz Tughluq

UNIT – II

The concept of Islamic State- the theory of kingship, control, provincial and local administration, administration of law and justice, military organization, economy under the sultnate - revenue, agriculture, society, position of women, education

UNIT- III

The Mughal Empire 1526-1740 Sources- A brief political history from Barber to Aurangjeb with special reference to the administration of Shershah, Akbar and Auranjeb

The emergence of the Maratha power – Shivaji and his administration

UNIT – IV

The administration under the Mughlas, Nature of State, theory of kingship, control, provincial and local self Government- revenue administration, agriculture, military administration, manasabdari system, law of justice

UNIT- V

Impact of Islam on Indian society, poverty and economy

Bhakti and Sufi Movements

Books Recommended

- History of India : Elliot & Downson
- Ancient India : V.D. Mahajan
- Ancient India : R.C. Majumdar
- History of India : L.P. Sharma
- Comprehensive history of India : Henry Bemeridge
- Private & Government in Ancient India : A.S. Altelkar
- Background of Indian criminal law : T.K. Banarjee
- The political legal and military history : H.S. Bhatia
- Evolution of Indian culture : B.N. Luniya
- Indian history : L. Prasad

B.A. LL.B. (Hons.) Semester – II

PAPER – IV ECONOMICS- II (MINOR)

UNIT – I

Basic features and structure of Indian Economy
Demographic features and population policy of India
National income estimation and its trends in India

UNIT – II

Basic feature of Indian agriculture
Emerging trends in agricultural production and Green Revolution
Problems of agricultural marketing in India
Agricultural credit: sources and problems

UNIT – III

Latest Industrial policy
Cottage and small- scale industries and their problems
Globalization and Indian industry
Role of public, private and joint sector in India

UNIT- IV

Objectives and strategy of planning in India
Analysis of current five year plan
India regional variations in economic development in India
Central State financial relations- role of finance commission and recommendation of latest Finance commission in India

UNIT – V

Poverty- concepts and trends in India
Unemployment- causes and types unemployment
Various Govt. measures for the eradications of poverty and unemployment
Problems and rising prices and its impact of Indian economy

Books Recommended

Mishra & Puri	:	Indian economy
P.K. Dhar	:	Indian economy
Dutta and Findrem	:	Indian economy
P.S. Gongane	:	Indian econom

B.A. LL.B. (Hons.) Semester – II

PAPER - V SPECIAL CONTRACT

UNIT - I

Indemnity

1. The Concept
2. Need for indemnity to facilitate commercial transactions
3. Method of creating indemnity obligations
4. Definition of indemnity
5. Nature and extent of liability of the indemnifier
6. Commencement of liability of the indemnifier
7. Situations of various types of indemnity creations
8. Documents/ agreements of indemnity
9. Nature of indemnity clauses
10. Indemnity in case of International transactions
11. Indemnity by Governments during interstate transactions

UNIT - II

Guarantee

1. The concepts
2. Definition of guarantee: as distinguished from indemnity
3. Basic essentials for a valid guarantee contract
4. The place of consideration and the criteria for ascertaining the existence of consideration in guarantee contracts
5. Position of minor and validity of guarantee when minor is the principal debtor, creditor or surety
6. Continuing guarantee
7. Nature of surety's liability
8. Duration and termination of such liability
9. Illustrative situations of existence of continuing guarantee
10. Creation and identification of continuing guarantees
11. Letters of credit and bank guarantee as instances of guarantee transactions
12. Right of surety:
13. Position of surety in the eye of law
14. Various judicial interpretations to protect the surety
15. Co-surety and manner of sharing liabilities and rights
16. Extent of surety's liability
17. Discharge of surety's liability

UNIT - III

Bailment

1. Identification of bailment contracts in day today life
2. Manner of creation of such contracts
3. Commercial utility of bailment contracts
4. Definition of bailment
5. Kinds of bailees
6. Duties of bailor and bailee towards each other
7. Rights of bailor and bailee
8. Finder of goods as a bailee
9. Liability towards the true owner
10. Obligation to keep the goods safe
11. Right to dispose of the goods

Pledge

1. Pledge: comparison with bailment
2. Commercial utility of pledge transactions
3. Definition of pledge under the Indian Contract Act
4. Other statutory regulations (State & Centre) regarding pledge, reasons for the same
5. Rights of the pawner and pawnee
6. Pawnee's right of sale as compared to that of an ordinary bailee
7. Pledge by certain specified persons mentioned in the Indian Contract Act

UNIT - IV

Agency

1. Identification of different kinds of agency transactions in day to day life in the commercial world
2. Kinds of agents and agencies
3. Distinction between agent and servant
4. Essential of agency transaction
5. Various methods of creation of agency
6. Delegation
7. Duties and rights of agent
8. Scope and extent of agent's authority
9. Liability of the principal for acts of the agent including misconduct and tort of the agent
10. Liability of the agent towards the principal
11. Personal liability towards the parties

12. Methods of termination of agency contract
13. Liability of the principal and agent before and after such termination

UNIT - V

Sale of Goods

1. Concept of sale as a contract
2. Illustrative instances of sale of goods and the nature of such contracts
3. Essentials of contract sale
4. Essential conditions in every contract of sale
5. Implied terms in contract sale
6. The rule of caveat emptor and the exceptions thereto under the sale of Goods Act
7. Changing concepts of caveat emptor
8. Effect and meaning of implied warranties in the sale
9. Transfer of title and passing of risk
10. Delivery of goods: various rules regarding delivery of goods
11. Unpaid seller and his rights
12. Remedies for breach of contract

Selected bibliography

1. R.K. Abhichandani (ed.) Pollack and Mullah on Contract and Specific Relief Acts (1999) Trpathi, Bombay
2. Avtar Singh, Contract Act (2000), Eastern Lucknow
3. Krishnan Nair, Law of Contract, (1999) Orient
4. Avtar Singh, Principles of the Law of Sale of Goods and Hire Purchase (1998), Eastern Lucknow
5. J.P. Verma (ed.), Singh and Gupta, The Law of partnership in India (1999), Orient Law House, New Delhi
6. A.G. Guest (ed.), Benjamin's Sale of Goods (1992), Sweet & Maxwell
7. Bhashyam and Adiga, The Negotiable Instruments Act (1995), Bharath, Allahabad
8. M.S. Parthasarathy (ed.), Ansons' Law of Contract, (1998), Oxford, London
9. Saharaya, H.K. Indian Partnership and sale of Goods Act (2000), Universal
10. Ramaninga, The Sales of Goods Act (1998), Universal

B.A. LL.B. (Hons.) Semester – II

PAPER – VI CONSTITUTION - I

UNIT – I

1. Preamble
2. Nature of Indian Constitution
3. Characteristic of federalism
4. Indian federalism
5. Unitary form of Government

UNIT – II

1. Citizenship
2. State
3. Fundamental Rights – equality, freedom and social control, personal liberty, changing dimensions of personal liberty, cultural and educational rights

UNIT – III

1. Directive principles of State policy
2. Inter relationship between fundamental rights and directive principles
3. Fundamental duties

UNIT – IV

1. Union Executive- the President, Vice President
2. Union Legislature - Council of ministers
3. Union Judiciary - Supreme Court

UNIT – V

1. State Executive- Governor,
2. State Legislature – *Vidhan Sabha* , *Vidhan Parishad*
3. State Judiciary - High Court

Book Recommended

1. V.N. Shukla : Constitution of India
2. J.N. Paney : Constitution law of India
3. D.D. Basu : Constitution of India
4. M.P. Jain : India Constitution of India
5. H.M. Seervai : Constitution law of India (Vol. 3)
6. Lippman : Constitution law
7. Kauper : Constitution law Cases and Materials
8. Woll : Constitution law Cases and Comments
9. Basu : Select constitutions of the world
10. Corwin : Constitution of U.S.
11. Lane : An Introduction to the Constitution law

B.A. LL.B. (Hons.) Semester – III

**PAPER – I
POLITICAL SCIENCE –III (MAJOR)
(INDIAN GOVERNMENT AND POLICIES)**

UNIT- I

Making and sources of Indian Constitution, preamble, salient features of the Constitution, Centre State relations

UNIT – II

Fundamentals Rights and duties, directive principles of state policy, Union and State legislature – organization and functions

UNIT- III

Union Executives: (President, Prime Minister) powers and functions

State Executives: (Governor and Chief Minister) power and functions

UNIT – IV

Indian Judiciary: Organization, powers and functions, Election Commission of India Importance of Local self Government (Panchyati Raj System)

UNIT – V

Indian party system, Influence of religion, caste, regionalism and language on Indian politics

Suggested Readings

Ashirvadam E.	:	Modern Political Theory
Sir E. Barker	:	Principle of Social and Political Theory
Las	:	Grammar of Policies
D. Held	:	Political Theory
Tripti Jain	:	Foundations of Politics
Verma S.P.	:	Basic of Political Science
Dr. Om Nagpal	:	Foundations of Political Scienc

B.A. LL.B. (Hons.) Semester – III

PAPER – II HISTORY –III (MINOR)

UNIT – I

A brief history of India from 1740 to 1947 with special reference to Warren Hastings, Cornwallis, Wellesly, Lord Hastings, William Bantiks, Dalhousie, Lytton, Ripon and Curson

UNIT – II

The administrative infrastructure, law and justice, economic infrastructure- revenue, agriculture, railways, ruin of cottage industries, drain of wealth, impact of British economic policies on India, social legislation, education and reforms

UNIT – III

The social and religious movements during the 19th to 20th in centuries- Brahma Samaj, Arya Samaj, Prarthana Samaj, Theosophical Society, Ramkrishan Mission.

Social reforms- abolition of Sati, abolition of infanticide, widow remarriage, upliftment of depressed classes, educational reforms

UNIT – IV

History of Indian National movement 1885 – 1947

UNIT – V

Constitutional development in India from 1858 to 1947

Books Recommended

- History of India : Elliot & Downson
- Ancient India : V.D. Mahajan
- Ancient India : R.C. Majumdar
- History of India : L.P. Sharma
- Comprehensive history of India : Henry Bemeridge
- Private & Government in Ancient India : A.S. Altekar
- Background of Indian criminal law : T.K. Banarjee
- The political legal and military history : H.S. Bhatia
- Evolution of Indian culture : B.N. Luniya
- Indian history : L. Prasad

B.A. LL.B. (Hons.) Semester – III

PAPER-III

HINDI LANGUAGE - I

UNIT- I

- 1- Hkkjr oanuk ¼dkO;½ lw;Zdkar frzikBh fujkyk
- 2- Lorarzrk iqdkjrh% dkO; t;'kaadj izlkn
- 3- Hkk"kk dh egRrk vkSj mlds fofo/k :i

UNIT- II

- 1- d:.kk ¼fuca/k½ vkpk;Z jkepUnz 'kqDy
- 2- fcPNh cqvk ¼dgkuh½ MkW- y{e.kflag fo"V cVjksgh
- 3- fgUnh dh 'kCn laink ¼i;kZ:] vusdkFkhZ] 'kCn;qXe]foykse½

UNIT- III

- 1- foyk;r igq;p gh x;k ¼vkRedFkka'k½ egkRek xkj/kh
- 2- rhFkZ ;krzk MkW- fefFkys'k dqekjh feJ
- 3- okD; lajpuk vkSj fojke fpUg

UNIT- IV

- 1- nh{kkar Hkk"k.k ¼od`Ro dyk½ Lokeh J}kuan
- 2- irz eSlwj ds egkjtk dks ¼irzys[ku½ Lokeh foosdkuan
- 3- irz ys[ku] egRo vkSj mlds fofo/k :i

UNIT- V

- 1- ;ksx dh 'kfDr irzys[ku ¼Mk;jh½ MkW- gfjoa'kjk; cPpu
- 2- ;krzk laLej.k % MkW- nsosUnz IR;kFkhZ
- 3- lkj ys[ku] Hkko iYyou

B.A. LL.B. (Hons.) Semester – III

PAPER – IV COMPANY LAW

UNIT – I

Meaning of Corporation

1. Theories of corporate personality
2. Creation and exemption of corporations

UNIT - II

Forms of corporate and non-corporate organization

1. Corporations partnership and other association of persons, state corporations Government companies, small scale, co- operative, corporate and joint sectors

UNIT - III

Law relating to Companies – Public and Private – Companies Act, 1956

1. Promoters
2. Need of company for development, formation of a company registration and incorporation
3. Memorandum of association – various clauses – alteration therein – doctrine of ultra virus
4. Articles of association – binding force – alteration– its relation with memorandum of association – doctrine of constructive notice and indoor management – exceptions
5. Prospectus – issue – contents- liability for misstatements in lieu of prospectus
6. Position
7. Shares – general principles of allotment, statutory restrictions transfer of shares –relationship between transferor and transferee
8. Shareholder – who can be? And who cannot be shareholder- modes of becoming shareholder- calls on shares- forfeiture and surrender of shares – lien on shares
9. Share capital – kinds – alteration and reduction of share capital- further issue of capital – conversion of loan and debentures into capital – duties of courts to protect the interests of creditors and share holders

UNIT – IV

1. Directors – position- appointment – qualifications – vacation of office – removal – resignation – powers and duties of directors – meeting, registers, loans – remuneration of directors – role of nominee directors – companies for loss of office – managing directors and other managerial personnel
2. Meetings – kinds procedure – voting
3. Dividends payment – capitalization – profit
4. Audit and accounts
5. Borrowing powers – powers – effect of unauthorized borrowing – charges and mortgages – investments
6. Debentures – meaning – fixed and floating charges – kinds of debentures share holder and debenture holder remedies for debenture holders
7. Protection of minority rights
8. Protection of oppression and mismanagement – who can apply? Powers of the company, court and of the central Government
9. Investigations – powers
10. Private companies – nature and advantages- government companies- holding and subsidiary companies
11. Winding up –types – by court – reason – ground – who can apply – procedure – powers of liquidator – powers of court – consequences of winding up order voluntary winding up subject to supervisions of courts- liability of past members – payment of liability preferential payment, unclaimed dividends – winding up of unregistered company

UNIT - V

Corporate Liability

1. Legal liability of companies – civil and criminal
2. Remedies against them civil, criminal and tortuous – specific relief Act, writs liability under special statutes

Selected Bibliography

1. Avtar Singh Indian Company Law (1999), eastern Lucknow
2. L.C.B. Gower, Principles of Modern Company Law (1997) Sweet and Maxwell, London
3. Palmer Palmer's Company Law (1987), Stevens, London
4. R.R. Pennington, Company Law (1990), Butterworths
5. A. Ramiya, Guide to the Companies Act, (1998), wadhwa
6. S.M. Shah Lectures on Company Law (1998), Tripathi, Bombay

B.A. LL.B. (Hons.) Semester – III

PAPER – V JURISPRUDENCE (LEGAL METHOD, INDIAN LEGAL SYSTEM AND BASIC THEORY)

UNIT – I

Introduction

1. Definition of the term 'Jurisprudence'
2. Definition of Law, kinds of law
3. Justice & its kinds

UNIT – II

Schools of Jurisprudence

1. Natural law school
2. Analytical school
3. Historical school
4. Sociological school
5. Realistic school

UNIT - III

Source of Law

1. Legislation
2. Precedents: concept of stare deices
3. Customs

UNIT- IV

Legal Rights: the Concept

1. Rights: kinds, meanings
2. Duty: meaning and kinds
3. Relation between right and duty

Personality

1. Nature of personality
2. Status of the unborn, minor, lunatic, drunken and dead persons
3. Corporate personality
4. Dimension of the modern legal personality: Legal personality of non-human beings

UNIT - V

Possession and Ownership: the Concept

1. Kinds of possession
2. Kinds of ownership
3. Difference between possession and ownership

Liability

1. Condition of imposing liability
2. Strict liability
3. Vicarious liability

Obligation:

1. Nature and kind

Selected Bibliography

- | | | | |
|--|---|---|----------------|
| 1. Bodenheimer Jurisprudence
Universal, Delhi | : | The Philosophy and Method of Law | (1996), |
| 2. Fitzgerald
Bombay | : | Salmond on Jurisprudence (1999) | Tripathi, |
| 3. W. Friedmann, | : | Legal Theory (1999) Universal, Delhi | |
| 4. V.D. Mahajan,
Eastern Lucknow | : | Jurisprudence and Legal Theory (1996) | reprint), |
| 5. M.D.A. Freeman(ed.), Lioyd's
Maxwell | : | Introduction to Jurisprudence, (1994), | Sweet and |
| 6. Paton G.W. | : | Jurisprudence (1972) Oxford, ELBS | |
| 7. H.L.A. Hart, | : | The concepts of Law (1970) oxford, ELBS | |
| 8. Roscoe pond,
Universal Delhi | : | Introduction to the philosophy of Law | (1998 reprint) |

9. Dias, S.N. Jurisprudence
New Delhi

: A Study of Indian Legal Theory (1985),

Metropolatin,

B.A. LL.B. (Hons.) Semester – III

PAPER – VI FAMILY LAW - I (HINDU LAW)

UNIT- I

1. Nature of Hindu Law
2. Hinduism, Origin and Development, Definitions
3. Schools and Sources

UNIT – II

1. Marriage
2. Kinds, nullity of marriage
3. Hindu marriage Act 1955
4. Special marriage Act 1954
5. Divorce
6. Judicial separation, Restitution of conjugal rights
7. Group for matrimonial remedies

UNIT – III

1. Joint family
2. Coparcenaries, property under *Mitakshara* and *Dayabhag*
3. Partition and Re-union, women estate, *stridhan*

UNIT – IV

1. Gifts, wills
2. Hindu adoption and maintenance Act 1956

UNIT – V

Inheritance

1. General rules of Succession
2. Disqualification relating to Succession
3. Hindu Succession Act 1956
4. Religious Endowment

Selected Bibliography

- | | | | |
|-------------------------|---|--|-------------------------|
| 1. Paras Diwan, | : | Law of Intestate and Testamentary Succession (1998), | Universal |
| 2. Basu, N.D. L | : | Law of Succession (2000) Universal | |
| 3. Kusem, | : | Marriage and Divorce Law Manual (2000) Universal | |
| 4. Machanda. S.C. | : | Law and Practice of Divorce in India (2000) Universal | |
| 5. P.V. Kane, | : | History of Dharmasastra Vol.2 pt.1 at 624-632 (1974) | |
| 6. Kuppuswami | : | Hindu Law and Usage Ch. 4 (1986) | |
| 7. B.Sivaramaya, | : | Inequalities and the law, (1985) | |
| 8. K.C. Daiya, | : | “Population control through family planning in India,” | Indian Journal of Legal |
| Studies, 85 (1979) | | | |
| 9. J.D.M. Derrett, | : | Hindu Law: Past and Present | |
| 10. J.D.M. Derrett, | : | Death of Marriage Law | |
| 11. A.A.A. Fyzee | : | Outline of Muhammadan Law, (1998) | |
| 12. Alladi Kuppuswami, | : | Hindu Law and Usage, (1970) | |
| 13. Paras Diwan, | : | Hindu Law (1985) | |
| 14. S.T. Desai (ed.) | : | Mulla’s Principal of Hindu Law, (1998)- Butteroths- | India |
| 15. Paras Diwan, | : | Family Law: Law of Marriage and Divorce in India | (1984) |
| 16. A.M. Bhattachargee, | : | Muslim Law and the Constitution (1994) Eastern Law | house Calcutta |
| 17. Paras Diwan, | : | Law of Adoption, Ministry, Guardianship and Custody | (2000), Universal |

B.A. LL.B. (Hons.) Semester – IV

**PAPER – I POLITICAL SCIENCE – IV (MAJOR)
REPRESENTATIVE POLITICAL THINKERS AND IDEOLOGY**

UNIT- I

Greek political thought;
Plato- Ideal State, Communism, Education
Aristotle – State, Slavery, Revolution

UNIT – II

Machiavelli, Jeremy Bentham, J.S. Mill

UNIT – III

Raja Ram Mohan Roy, Swami Vivekanand, M.K. Gandhi, B.R. Ambedkar

UNIT – IV

Individualism, Fascism

UNIT V

Marxism, Socialism

Suggested Readings

Earnest. Barker	:	Plato and Predecessor
George H. Sabine	:	Political Theory
Awasthi & Awasthi	:	Modern Indian Political Theory
P. Verma	:	Indian Political Theory

B.A. LL.B. (Hons.) Semester – IV

PAPER – II ECONOMICS – III (MINOR)

UNIT – I

Money – Definition, function and importance, Inflation and deflation: concept and effects

UNIT – II

Business cycles: various phases, Keynesian theories of employment – classical approach Keynesian Multiplier and accelerator,

UNIT – III

Consumption- demand and investment, function. Banks – definition, and classification commercial banks, their functions, process of credit creation
Central bank functions
Reserve bank of India and its monetary policy

UNIT – III

International Trade – difference between internal and International Trade
Comparative cost theory of International Trade
Free trade V/S protection
Balance of trade and balance of payment causes of advance balance of payment and corrective measures

UNIT – IV

IBRD (World Bank) and India IMF – its functions
MNCs and their role in India
Capital market regulation –SEBI

Books Recommended

M.L. Seth	:	Macro Economics
K.K. Deweth	:	Modern Economics
P.N. Chouhan	:	Macro Economics
M.L.	:	Macro Economic

B.A. LL.B. (Hons.) Semester – IV

PAPER – III HINDI LANGUAGE - II

UNIT – I

- 1- tkx rq>dks nwj tkuk % ¼dkO;½ lqJh egknsOH oekZ
- 2- ge vfudsr % ¼dkO;½ Jh ckyd`".k 'kekZ uohu
- 3- Hkk"kk dkS'ky ¼fy[kuk] i<uk] cksyuk] le>uk½

UNIT – II

- 1- leUo; dh izfdz;k ¼fuca/k½ Jh jke/kkjH flag fnudj
- 2- vuqokn % ifjHkk"kk izdkj egRo fo'ks"krk
- 3- ifjHkkf"kd 'kCnkoyh
fgUnh Is vaxzsth 20 'kCn
vaxzsth Is fgUnh 20 'kCn

UNIT – III

- 1- vQlj ¼O;aX;½ Jh 'kjin tks'kh
- 2- edMh dk tkyk ¼O;aX;½ % MkW- jkeizdk'k IDIsuk
- 3- 'kCn jpuk rRle] rn~Hko] ns'kt] fons'kh

UNIT – IV

- 1- Hkkjr dk lkekftd O;fDrRo ¼izLrkouk½ ia- tokgj usg:
- 2- cuh jgsaxh fdrksa MkW- lquhrk jkuh ?kks"k
- 3- IMd ij nkSM+rs bZgk e`x % MkW- ';kelqUnj nqcs

UNIT – V

- 1- dks'k ds v[kkMs esa dksbZ igyoku ugha mrjrk ¼lk{kkRdkj½ Hkk"kkfon~ MkW- gjnsO ckgjH Is izks- frzHkqou ukFk 'kqDy
- 2- ;fn ckW u gksrh rks xk;/kh dks ;g mijpkbZ u feyrh % dFkdkj fxfjkt fd'kksj Is MkW- IR;sUnz 'kekZ
- 3- lk{kkRdkj % iz;kstu vkSj dkS'ky

B.A. LL.B. (Hons.) Semester – IV

PAPER – IV CONSTITUTION – II

UNIT – I

1. Administration of Union Territories
2. The *Panchayat*: and Municipalities
3. The schedule and tribal areas

UNIT – II

1. Relation between the Union and the State
2. Distribution of legislative power
3. Administrative relations
4. Disputes relating to water, trade, commerce and intercourse within territory of India

UNIT – III

1. Financial provisions: property, contracts, rights, liabilities obligation and suit
2. Public service commissions, service under the Union and the States

UNIT IV

1. Tribunals, elections, special provisions, relating to certain classes, official language

UNIT – V

1. Emergency provisions: Proclamation of emergency, effect of emergency, financial emergency
2. Amendment in the Constitutions

Books recommended:

- D.D. Basu, : Shorter Constitution of India, (1996), Prentic Hall of India, Delhi
H.M. Seervai, : Constitution of India, vol. 1-3 (1992), Tripathi, Bombay
M.P. Singh (ed.), : V.N. Shukla, Constitutional Law of India (2000), Oxford

Indian Constitution, : V.N. Shukla
Constitution of India, : V.P. Mahajan
Hkkjr dk lafo/kku t; ukjk;k ik.Ms

B.A. LL.B. (Hons.) Semester – IV

PAPER V ADMINISTRATIVE LAW

UNIT – I

Meaning, definitions, nature, historical development, sources, relationship with Constitutional law, Droit administrative, rule of law and separation of powers, classification of administrative functions and distinction between them

UNIT – II

Delegated legislation and its kinds, administrative directions and distinction between delegated legislation and administrative directions, control over delegated legislation procedural, judicial and parliamentary control, principles of natural justice

UNIT – III

Administrative discretion and judicial control of discretionary powers, act of State, tortious and contractual liability of the State

UNIT – IV

Government privileges in legal proceedings, Estoppel and Waiver, official secrets and right to information, *lokpal*, *lokayukt* and central Vigilance Commissions, Commission of inquiry

UNIT – V

Administrative Tribunals- merits, demerits, reasons for growth, distinction between court and tribunals

Public corporation – classification characteristics, control

Remedies Constitutional and ordinary

Books Recommended:

1. G.K. Kwatr : The Arbitration and Conciliation Law of India
2. Avatar Singh : Arbitration and Conciliation
3. Goyal : Arbitration and Conciliation Act
- 4- Avatar Singh : e;/LFk ,oa lqyHk ,oa vuqdz e fyfid
- 5- Inderjeet Malhotra : e;/LFk ,oa lqyHk vf/kfu;e 1986

B.A. LL.B. (Hons.) Semester – IV
PAPER - VI FAMILY LAW II (MUSLIM LAW)

UNIT – I

Origin and development of Muslim, who is Muslims, conversion to Islam

Nature and history of Mohammedan law, schools of Muslim law and sources of Muslim law *Siya* and *Sunnie*

UNIT – II

1. Marriage, *Iddet*, *Muta* Marriage, option of poverty Divorce, Dissolution of Marriage Act 1939

UNIT – III

1. Guardianship – elements, types
2. Maintenance, liability *Mehar*- types

UNIT – IV

1. Wills, gift, doctrine of *musha* pre-emption, *wakf*

UNIT – V

1. Parentage and acknowledgement
2. Succession and death bed transaction

Books Recommended

- | | |
|--------------------|--------------------------------|
| 1- vdhy vgen | eqfLye fof/k |
| 2- Mulla | Mohammedan Law |
| 3- Dr. Paras Diwan | Muslim Law in Modern India |
| 4- Aquil Ahmed | Mohammedan Law |
| 5- Ikkjl nhiku | vk/kqfud eqfLye fof/k |
| 6- 'kqDyk | Hkkjrh; mRrj kf/kdkj vf/kfu;e |
| 5- Fyzee | Introduction to Mohammedan Law |
| 6- Schat | Mohammedan Jurisprudence |

- 7- Coulson
- 8- ekS;Z
- 9 Jhavala

Principles of Mohammedan
eqfLye fof/k
Principles of Mohammedan law

B.A. LL.B. (Hons.) Semester – V

**PAPER – I POLITICAL SCIENCE - V (MAJOR)
(COMPARATIVE GOVERNMENT AND POLITICS)**

Unit – I

British Constitution- Salient features, Prime Minister, Crown, Parliament

Unit – II

Constitution of America - Salient features, President, Congress, Judiciary

Unit – III

Swiss Constitution- Salient features, federal assembly, federal council, direct democracy

Unit- IV

Constitution of China- Salient features, fundamental rights, Communist party, Polit Bureau

Unit - V

Comparative study- federal system of America and Switzerland, House of Lords and Senate, power and functions of President of America and the Prime Minister of U.K ,Political parties in China and U.S.A.

Suggested Readings

D.D. Basu

Constitution of India

Dr. S.C. Singh

fofHkUu lafo/kku

Dr. Pukhraj Jain

fofHkUu lafo/kku

B.A. LL.B. (Hons.) Semester – V

PAPER- II HINDI LANGUAGE - III

bdkbZ 1- iz'kkIfud 'kCnkoyh jkT;ksa vkSj dsUnz essa fgUnh dh fLFkfr

- 1- iz'kkIfud 'kCnkoyh
- 2- izeq[k ysfVu lq=ksa dks fgUnh esa vfHkO;Dr djuk
- 3- jkT; esa fgUnh dh fLFkfr
- 4- dsUnz esa fgUnh dh fLFkfr

bdkbZ 2 nhokuh ,oa O;ogkj fof/k esa iz;qDr gksus okys 'kCn (Terms/Words)

- 1- lafonk] izlafonk] vfHkle;] izLFkkiuk izLrko ds fy, vkea=.k] lgefjr] Lohd`fr-
- 2- izkM & U;k;] dsfo,V] ;kfpdk;sa] fu"iknu] mipkj] ifjrks"k] eqtjbZ]
- 3- vkKflr;k] vuqKflr;ka] izfrdj] iVVs] olh;r ¼bPNk½
- 4- laKs;] vlaKs;] 'keuh;] v'keuh;]
- 5- iqujh{k.k] iqujkoyksdu@iqufoZyksdu] vihy

bdkbZ 3 fu.kZ; ys[ku ds fl)kar fo'ks"krk,sa] ,oa fo"k; lkexzh

- 1- fu.kZ; ,oa fofu'p;
- 2- fu.kZ; ys[ku ds fl)kar
- 3- fu.kZ; ys[ku dh fo'ks"krk,sa
- 4- fo"k; lkexzh dh O;ogkjfd fof/k ,oa vijkf/kd fof/k

bdkbZ 4 fof/k;ksa dk oxhZdj.k

- 1- O;ogkj fof/k ,oa vijf/k fof/k
- 2- laoS/kkfud fof/k] vid`R;fof/k
- 3- lkjoku ,oa izfdz;kRed fof/k
- 4- lafof/k ,oa vf/kfu;e vuqlwph] v;/kns'k

bdkbZ 5 laf{klr 'kks/k ys[ku

- 1- fuca/k ,oa 'kks/k fuca/k dk vFkZ ,oa ifjHkk"kk

- 2- fo"k; ls lacaf/kr lgk;d lkexzh
- 3- ys[ku ds fy, fl)kar

Book Recommended

- 1- fgUnh 'kCn 'kfDr vkSj ikfjHkkf"kd 'kCnkoyh ckysUnz 'ks[kj frokjh
- 2- iz;kstuewyd fgUnh ek/ko lksuVds
- 3- jk"V^aHkk"kk fgUnh leL;k,sa ,oa lek/kku nsosUnz ukFk 'kekZ
- 4- Hkk"kk izkS|ksfxdh ,oa Hkk"kk izca/ku Mk- lw;Z izlkn nhf{kr
- 5- fgUnh jk"V^aHkk"kk tuHkk"kk jktHkk"kk 'kadjn;ky flag

B.A. LL.B. (Hons.) Semester – V

PAPER – III ENVIRONMENTAL LAW

UNIT-I

Concept of Environment and Pollution

- 1. Environment, Meaning and concept
- 2. Pollution- Meaning and Effects of pollution
- 3. Environmental Pollution (Water, Air and Noise Pollution)
- 4. Meaning and standards, Culprits and victims, Offences and penalties,

UNIT-II

International Historical Perspective

- 1. Stockholm conference
- 2. Rio conference
- 3. U.N. deceleration on right to development

UNIT-III

Constitutional Provisions related to Environment

- 1. Constitution making- Development and property oriented approach
- 2. Directive principles, (Status, role and interrelationship with fundamental rights and fundamental duties)
- 3. Fundamental Duty

4. Judicial approach
5. Fundamental Rights (Rights to clean and healthy environment, Environment Vs. Development)
6. Enforcing agencies and remedies (Courts, Tribunal, Constitutional, statutory and judicial remedies)
7. Emerging principles (Polluter pays: public liability insurance, Precautionary principles)
8. Sustainable development

UNIT-IV

Environment Protection Measures VIS A VIS Environment Pollution

1. Protection agencies: power and functions
2. Protection: means and sanctions
3. Emerging protection through delegated legislation
4. Hazardous waste
5. Bio- medical waste
6. Judiciary: complex problems in administration of environment justice

UNIT – V

A. Forest and wild Life Protection

1. Greenery conservation laws
2. Forest conservation
3. Conservation agencies
4. Prior approval and non-forest purpose
5. Symbiotic relationship and tribal people
6. Denudation of forest: judicial approach
7. Wild life
8. Sanctuaries and national parks
9. Licensing of zoos and parks
10. State monopoly in the sale of wild life and wild life article
11. Offences against wild life

B. Bio- diversity

1. Legal control
2. Control of eco-unfriendly experimentation on animal, plants, seeds and microorganism

Selected bibliography

1. Armin Rosencranze, et. Al. (eds.) : Environmental Law and Policy in India (2000), Oxford
2. R.B. Singh and Suresh Mishra, : Environmental Law in India (1996), Concept Pub. Co., New- Delhi
3. Kailash Thakur, : Environmental Protection Law and Policy in India (1997), Deep and Deep Pub. New Delhi
4. Richard L. Riverze, et. El. (eds.) , : Environmental Law, The Economy and sustainable Development (2000), Cambridge
5. Christopher D. stone, : Should Trees Have Standing and other Essays on law, Moral and environment (1996), Oceana
6. Leelakrishnan, P. et, al. (eds.) : Law and Environment (1990), Eastern Lucknow
7. Leelakrishnan, P. : The Environment Law in India (1999), Butterworths India
8. Department of Science and technology, Government of India, :Report of the Committee Recommending Legislative Measures and Administrative Machinery for ensuring environment Protection (1980) (Tiwari Committee Report)

B.A. LL.B. (Hons.) Semester – V

PAPER – IV LABOUR & INDUSTRIAL LAW - I

UNIT – I

General Introduction

Industrial jurisprudence

Labour policy in India

Industrial revolution in India, evils of industrializations, labour problems

Growth of labour legislation in India

UNIT- II

Industrial dispute Act 1947

Short title, definition & authorities

Notice of change

Reference of certain industrial dispute to grievance settlements authorities, board, courts, tribunals

Power procedure & duties of authorities

Strike, lock out, lay , Retrenchment

Penalties

UNIT – III

Trade Union Act 1926

Registration of trade union

Rights & liabilities of registered trade union

Regulation

Penalties & procedure

UNIT – IV

Minimum wages Act 1948
Introduction & definition
Minimum wages; fixation & procedure
Authorities under the Act
Fixation of hours of work & wages
Claims & their determination
Cognizance of offence

UNIT – V

Factories Act 1948
Introduction, definition, registration & licencing
The inspecting staff
Health
Safety
Working hours of adult
Annual leave with wages
Penalties & provisions
Selected Bibliography

1. John Bowers and Simon Honeyball, : Text book on Labour Law (1996), Blackstone, Landon
2. Shrivastava K.D. : Commentaries on payment of wages Act 1936 (1998), Eastern Lucknow
3. Shrivastava K.D. : Commentaries on minimum wages Act (1948) (1995), Eastern Lucknow
4. Rao S.S. : Law and Practice on minimum wages (1999), Law Publishing House, Allahabad
5. Seth D.D. : Commentaries on Disputes Act 1947 (1998), Law Publishing House, Allahabad
6. Shrivastava K.D. : Commentaries on factories Act 1948 (2000), Eastern Lucknow
7. R.C. Saxena : Labour problems and social welfare
8. V.V. Giri : Labour problems in India Industries
9. O.P. Malhotra, : The Law of Industrial Disputes (1998) Universal Delhi
10. S.C. Srivastava, : Social Securities and labour laws pts. 5 and 6 (1985), Universal Delhi
11. S.C. Srivastava, : Commentary on the Factories Act 1948 (1999) Universal Delhi

GLOBAL LAW COLLEGE

UNIT-I

General

1. Concept of crime
2. Distinction between crime and other wrongs
3. McCauley's draft based essentially on British notions
4. Salient features of the I.P.C.
5. IPC: a reflection of different social and moral values
6. Applicability of I.P.C.- territorial and personal

UNIT-II

Element of Criminal Liability

1. Person definition - natural and legal person
2. Men rea- evil intension
3. Recent trends to fix liability without mens rea in certain socio- economic offences
4. Act in furtherance of guilty intent- common object
5. Factors negating guilty intension

UNIT-III

Group liability

1. Common Intension
2. Abetment
3. Instigation, aiding and conspiracy
4. Mere act of abetment punishable
5. Unlawful assembly
6. Basis of liability
7. Criminal conspiracy
8. Rioting as a specific offences
9. Mental incapacity
10. Minority
11. Insanity
12. Medical and legal insanity
13. Intoxication

14. Private defence- justification and limits
15. When private defence extends to causing of death to protect body and property
16. Necessity
17. Mistake of fact

UNIT-IV

Offences against human body

1. Culpable homicide
2. Murder
3. Culpable homicide to murder
4. Grave and sudden provocation
5. Exceeding right to private defense
6. Hurt – grievous and simple
7. Assault and criminal force
8. Wrongful restraint and wrongful confinement – kidnapping- from lawful guardianship, outside India
9. Abduction

UNIT-V

Offences against property

1. Theft
2. Robbery, *Dacoity*
3. Cheating
4. Extortion
5. Mischief
6. Criminal misrepresentation and criminal breach of trust

Types of Punishment

1. Death
2. Social relevance of capital punishment
3. Imprisonment- for life, with hard labour, simple imprisonment
4. Forfeiture of property
5. Fine
6. Discretion of court in awarding punishment
7. Minimum punishment in respect of certain offences

Selected Bibliography

1. K.D. Gaur, : Criminal Law: Cases and Materials (1999),
Butterworths, India
2. Ratanlal- Dhirajlal's, : Indian Penal Code (1994 reprint)
3. K.D. Gaur, : A Text Book on the Indian Penal Code (1998), Universal
Delhi
4. P.S. Achuthan pillai, : Criminal Law (1995) Eastern, Lucknow
5. Hidaythullaw, M., et.al. : The Indian Penal Code (1994 reprint), Wadhwa & Co.
Ratanlal and Dhirajlal,
Nagpur
6. B.M. Gandhi, : Indian Penal Code (1996), Eastern Nagpur

B.A. LL.B. (Hons.) Semester – V

PAPER VI INTELLECTUAL PROPERTY

UNIT-I

Introduction

1. The meaning of intellectual property
2. The main forms of intellectual property: copyright, trademarks, patents and designs
3. Other new forms such as plant varieties and geographical indications
4. Introduction to the leading international instruments concerning intellectual property rights: the Berne, Convention, Universal Copyright, Convention, the Paris Convention Trips, the World Intellectual Property Rights Organization (WIPO) and the UNESCO

UNIT-II

Selected aspects of the Law of copyright in India

1. Historical evolution of the copyright law
2. Meaning of copyright
3. Copyright in literacy, dramatic and musical works
4. Copyright in sound records and cinematograph films
5. Ownership of copyright
6. Assignment and license of copyright
7. Copyright authorities
8. Aspects of copyright justice
9. Remedies, especially, the possibility of Anton Pillar injunctive relief in India

UNIT-III

Intellectual Property in Trademarks

1. The rationale of protection of trademarks as (a) an aspect of commercial and (b) of consumer rights
2. Definition and concept of trademarks
3. Registration of trademark- authorities under the trademark Act
4. Passing off and infringement
5. Remedies

UNIT-IV

The Law of Intellectual Property: patents

1. Concepts of patents
2. Historical view of the patents law in India
3. Process of obtaining a patent: general introduction
4. Procedure for filling patents: patent co-operation treaty
5. Prior publication or anticipation
6. Rights and obligations of a patentee
7. Compulsory licenses
8. Infringement
9. Defences in suit of infringement
10. Injunctions and related remedies

UNIT-V

1. Geographical indication Act
2. New plant vulture and breeds Act

Selected Bibliography

- | | | | |
|------------------------|---|---|---------------------|
| 1. Cormish W.R. | : | Intellectual Property, Patents, Trade Marks, Copy Right (1999), Asia Law House, Hyderabad | Right and Allied |
| 2. Vikas Vashishth, | ; | Law and practice of Intellectual Property (19999), Delhi | Bharat Law House |
| 3. P. Narayanan, | : | Intellectual Property Law (1999), (ed) Eastern | Law House, Calcutta |
| 4. Bibeck Debroy (ed). | : | Intellectual Property Right (1998), Rajiv Gandhi | Foundation, Delhi |
| 5. U.I.F. Anderfelt, | : | International Patent Legislation and Developing | Countries (1971) |
| 6. W.R. Cornish, | : | Intellectual Property (3 rd ed) (1996) Swwet and | Maxewell |
| 7. K. Thairani, | : | Copyright: The Indian Experience (1987) | |
| 8. W.R. Cornish, | : | Para and Materials on Intellectual Property | (1999), Sweet |

B.A. LL.B. (Hons.) Semester – VI

PAPER I INTERNATIONAL RELATION AND ORGANIZATION (MAJOR)

UNIT-I

Meaning of International Relations, different approaches (Theory of power), International organization - UNO

UNIT- II

National power- meaning and Elements – population, geography, resources technology, military force, economic organization and ideology
Limitations on National power- International morality, public opinion, conventional and modern warfare, disarmament, balance of power and collective security

UNIT – III

National interest – meaning and Instruments for the promotion -imperialism ,diplomacy, role of media, propaganda

Indian Foreign policy

UNIT - IV

Major problems: North and South Rivalries Indian Ocean

Regional organization in International politics: NATO, ARABLEAGUE, SAARC, and NAM

UNIT - V

India's relations with USA and neighboring countries

1. Pakistan
2. Bangladesh
3. China
4. Nepal
5. Srilanka

Reference Books

1. H. Morgenthou : Politics among Nations
2. H. Haffman : Contemporary theories in Rela
3. Palmer & Perkins : International Relations
4. Mehendra Kumar : Theoretical aspects of International Politics

B.A. LL.B. (Hons.) Semester – VI

PAPER - II

LEGAL LANGUAGE AND LEGAL WRITING

UNIT-I

Introduction to Legal Language

1. Characteristics of Legal Language
2. History of Legal Language
3. Legal Language in India

UNIT-II

Phonetics Theory and Practice

1. The phonetics Script
2. Reading exercises- stress, accent and intonation suitable for Indian speaker with emphasis on clarity speech and felicity of expression.
3. Reading comprehension pf principles and practice

UNIT-III

Legal Terminology

1. Terns used in civil law and criminal law
2. Latin word and expressions – law register
3. General Juristic Writings in English

UNIT-IV

Fundamental Principles of Legal Writing

1. Concision – clarity cogency – simplicity of structure
2. Brief writing and drafting of law reports
3. Writing of case comments
4. Essay writing on topics of legal interest

UNIT-V

Proficiency in Regional Language

1. Every student should acquire skills of understanding analysis writing and communication in the regional language, which he has to use in the interaction with the potential clientele. Necessarily the proficiency in the language will contribute in a substantial measure to a successful practice in law
2. Phrases translation from English to Hindi and Vice Versa practice of Translations of any Act from Hindi to English and Vice Versa
3. Writing reacting and comments on important Legal issues published in Newspaper in Hindi and English
4. Adding to vocabulary in Hindi and English
5. Learning local terms used in the courts, local Districts and expressions for various documents and their standard nomenclature
6. Writing essay in English and Hindi

Book Recommended

Sunil Sharma	:	General English
Dr. Madabhus Shridhar	:	Legal Language
Hkkjr ljdkj }kjk izdkf'kr	:	fof/k 'kCnkoyh
Stroud	:	Judicial Dictionary, 4 th ed. 1982
Ballantine	:	Law dictionary (1969)
Squires and Nambsur	:	Legal writing in Nut shell, 1982, N.M. Tripathi, Bombay
Ckkosy	:	fof/kd Hkk"kk ys{ku ,oa lkekU; vaxzsth
Tripathi	:	Legal writing Legal Essay and Gen. Eng.
Aiyor	:	Concise Law Dictionary
R.L. Jain	:	Legal writing including Gen. English
Prof. Mark wojick	:	Introduction to Legal English) (International Law Institute, Washington
Lord Denning	:	“ Plain English” The closing chapter New
Aditiya Books	:	

Delhi

UNIT-I

Introduction

Concepts

1. Affidavit, Order, Judgment, Degree, Plaint, Restitution, Execution, Decree- holder, judgment- debtor, mense profits, written statement
2. Distinction between decree and judgment and between decree and order

Jurisdiction

1. Kinds
2. Hirecarchy of Courts
3. Suit of Civil nature – scope and limits
4. Res subjudice and resjudicata
5. Foreign judgment – enforcement
6. Place of suing
7. Institution of suit
8. Parties to suit: joinder mis-joinder or non-joinder of parties: representative suit
9. Frame of suit: cause of action
10. Alternative disputes resolution (ADR)
11. Summon

UNIT-II

Pleading

1. Rules of pleading, signing and verification
2. Alternative pleading
3. Construction of pleadings
4. Plaint: particulars
5. Admission, return and rejection
6. Written statement: particulars, rules of Evidence

7. Set off and counter claim: distinction
8. Discovery, inspection and production of documents
9. Interrogatories
10. Privileged documents
11. Affidavits

UNIT - III

Appearance, Examination and Trial

1. Appearance
2. Ex- parte procedure
3. Summary and attendance of witnesses
4. Trial
5. Adjournments
6. Interim orders: commission, arrest or attachment before judgment, injunction and appointment of receiver
7. Interests or costs
8. Execution
9. The concept
10. General principles
11. Power for execution of Decree
12. Procedure for execution (Section 52-54)
13. Enforcement, arrest and detention (Ss 55-56)
14. Attachment (Ss 65-64)
15. Sale (Ss 65-97)
16. Delivery of property
17. Stay of execution

UNIT - IV

Suits in particular Cases

1. By or against government (Ss. 79-82)
2. By aliens and by or against foreign rules or ambassadors (Ss. 83-87A)
3. Public nuisance (Ss. 91-93)
4. Suits by or against firm
5. Mortgage
6. Interpleaded suits
7. Suits relating to public charities

UNIT - V

Appeals, Review, Reference and Revision

1. Appeals from decree and order general provisions relating to appeal
2. Transfer of cases
3. Restitution
4. Caveat
5. Inherent powers of courts
6. Law reform: Law Commission on Civil Procedure
7. Amendments
8. Law of Limitation
9. The concept – the law assists the vigilant and not those who sleep over the rights

Object

1. Distinction with laches, acquiescence, prescription
2. Extension and suspension of limitation
3. Sufficient cause for not filling the proceedings
4. Illness
5. Mistaken legal advise
6. Mistaken view of law
7. Poverty, minority and purdha
8. Imprisonment
9. Defective vakalatnama
10. Legal liabilities
11. Foreign rule of limitation: contract entered into under a foreign law
12. Acknowledgement – essential requisites
13. Continuing tort and continuing breach of contract

Selected Bibliography

1. Mulla : Code of Civil Procedure (1999), Universal Delhi
2. C.K. Thacker : Code of Civil Procedure (1999), Universal Delhi
3. M.R. Mallick : B.B. Mitra on Limitatio Act (1998), Eastern Lucknow
4. Majumdar P.K. and Kataria R.P.: Commentary on the Code of Civil Procedure, 1908 (1998), Universal Delhi
5. Saha A.N. : The Code of Civil Procedure (2000), Universal Delhi
6. Sarkar's : Law of Civil Procedure, Vols. (2000), Universal Delhi
7. Universal's Code of Civil Procedure (2000)

B.A. LL.B. (Hons.) Semester – VI

PAPER IV LABOUR & INDUSTRIAL LAW –II

UNIT – I

Mines Act 1952

Aims, Object, Commencement, Definition
Inspectors & certifying surgeons
Committees
Provisions as to health & safety
Hours & limitation of employment
Leave with wages
Regulation, rules
Penalties & procedures

UNIT- II

Bonded Labour System (Abolition) Act 1976

Aims, object, operation, definition of Act
Abolition of bonded labour system
Extinguishment of liability to repay bonded debt
Implementing authorities
Vigilance committee
Offences & procedure for trial

UNIT – III

Equal remuneration Act 1976

Introduction, definition, Act to have overriding effect
Payment of remuneration of equal rates to men & women works & other matters
Miscellaneous- duty of employers to maintain register, inspection, penalties, offences by cognizance & trial of offence, power of central Government

UNIT – IV

Child Labour (Prohibition & Regulation Act 1986)

Definition, object, scope of act

Prohibition of employment of children in certain occupation & process

Regulation of condition of work of children

Miscellaneous

Penalties, procedure, employment of inspector, power, rules, repeal and saving

UNIT- V

E. S.I. (Employee Security Insurance) Act 1948

Definition, object, scope of act

Corporation, standing committee & medical benefit leave

Finance & audit

Contribution

Benefits

Adjudication of disputes, clause

Penalties

GLOBAL LAW COLLEGE

B.A. LL.B. (Hons.) Semester – VI

PAPER V LAW OF CRIMES – II (CRIMINAL PROCEDURE CODE)

UNIT-I

Introductory

1. The rationale of criminal procedure: the importance of fair trial
2. The constitutional perspectives: Article 14, 20 & 21

Pre – Trial Process: Arrest

1. The distinction between cognizable and non cognizable offences: relevance and adequacy problems
2. Steps to ensure accused's presence at trial: warrant and summons
3. Arrest with and without warrant (Section 70-73 and 41)
4. The absconder status (section 82, 83, and 85)
5. Right of the arrested person
6. Right to know ground of arrest (section 50 (1), 55,75)
7. Right to be taken to magistrate without delay (section 56,,57)
8. Right to not being detained for more than twenty- four hours (section 57): 2.9 Article 22 (2) of the constitution of India
9. Right to consult legal practitioner, legal aid and the right to be told of rights to bail
10. Right to be examined by a medical practitioner (section 54)

Per –trail Process: Search and Seizure

1. Search warrant (section 83, 94,97, 98) and search without warrant (Section 103)
2. Police search during investigation (section 165, 166, 153)
3. General principles of search (section 100)
4. Seizure (section 102)
5. Constitutional aspects of validity of search and seizure proceedings

UNIT-II

Per –trail Process: Fir

1. F.I.R. (section 154)
2. Evidentiary value of F.I.R. (see section 145 and 157 of Evidence Act)

Per –trail Process: Magisterial Powers to Take Cognizance

Trial Process

1. Commencement of proceedings: (section 200, 201, 202)
2. Dismissal of complaints (section 203, 204)
3. Bail: concept, purpose: constitutional overtones
4. Bailable and non- bailable offences (section 436, 437, 439)
5. Cancellation of bail (section 437 (5))
6. Anticipatory bail (section 438)
7. Appellate bail powers (section 389 (1), 395 (1), 437 (5))
8. General principles concerning bond (section 441 - 450)

UNIT-III

Fair Trial

1. Conception of fair trial
2. Presumption of innocence
3. Venue of trial
4. Right of the accused to know the accusation (section 221- 224)
5. The right must generally be held in the accused's presence (section 221-224)
6. Right of cross- examination and offering evidence in defence: the accused's statement
7. Right to speedy trial

Charge

1. Farming of charge
2. Form and content of charge (section 211, 212, 216)
3. Separate charge for distinct offence (section 218, 219, 220, 221, 223)
4. Discharge – pre- charge evidence

Preliminary Pleas to Mar the Trial

1. Jurisdiction (section 26, 177- 188, 461, 462, 479)
2. Time limitations: rationale and scope (section 468 - 473)
3. Pleas of autrefois acquit and autrefois convict (section 300, 22D)
4. Issue Estoppel
5. Compounding of offences

Trial before a Court of Sessions: Procedural Steps and Substantive Rights

UNIT-IV

Judgment

1. Form and content (section 354)
2. Summary trial
3. Post conviction orders in lieu of punishment: emerging penal policy (section 360, 361, 31)
4. Compensation and cost (section 357,358)
5. Modes of providing judgement (section 353, 362, 363)

Appeal Review, Revision

1. No appeal in certain cases (section 372, 375, 376)
2. The rationale of appeals, review, revision
3. The multiple ranges of appellate remedies
4. Supreme Court of India (section 374, 379, Article 31 132, 134, 136)
5. High Court (section 374)
6. Session Court (section 374)

7. Special right to appeal (section 380)
8. Government appeal against sentencing (section 377, 378)
9. Judicial power in disposal of appeal (section 368)
10. Legal aid in appeals
11. Revisional jurisdiction (section 397- 405)
12. Transfer of cases (section 406, 407)

UNIT - V

Juvenile Delinquency

1. Nature and magnitude of the problem
2. Causes
3. Juvenile court system
4. Treatment and rehabilitation of juveniles
5. Juveniles and adult crime
6. Legislative and judicial protection of juvenile offender
7. Juvenile justice (Protection and Care) Act 2000

Probation

1. Probation of offender's law
2. The judicial attitude
3. Mechanism of probation: standards of probation services
4. Problems and prospects of probation
5. The suspended sentences

Reforms of Criminal Procedure

Selected Bibliography

1. Ratanlal Dhirajlal, Criminal Procedure Code (1999), Universal, Delhi
2. Chandrasekharan Pillai, ed., Kelkar Lectures on Criminal Procedure (1998), Eastern Lucknow
3. Eastern Lucknow
4. Principle's commentaries on the Code of Criminal Procedure, 2 Vol. (2000) Universal
5. Woodroffe: Commentaries on Code of Criminal Procedure, 2. vol. (2000) Universal
6. Chandrasekharan Pillai, ed., Kelkar's outlines of Criminal Procedure (2001), Eastern Lucknow
7. Eastern Lucknow

B.A. LL.B. (Hons.) Semester – VI

PAPER – VI INTERPRETATION OF STATUES

UNIT-I

Interpretation of Statues

1. Meaning of the term 'statues'
2. Commencement, operation and repeal of statues
3. Purpose of interpretation of statues

UNIT-II

Aids to Interpretation

1. Internal aids

1. Titles
2. Preamble
3. Heading and marginal notes
4. Sections and sub- sections
5. Punctuation marks
6. Illustrative, exceptions, provisos and saving clauses
7. Schedules
8. Non – obstinate clause

2. External aids

1. Dictionaries
2. Translations
3. Travaux preparatoires
4. Statues in pari material
5. Contemporanea Exposito
6. Debates, inquiry commission reports and Law commission reports

UNIT-III

Rules of Statutory Interpretation

1. Primary rules
2. Literal rule
3. Golden rule
4. Mischief rule (rule in the Heydon's case)

UNIT-III

1. Rule of harmonious construction
2. Noscitur a sociis
3. Ejusdem generis
4. Reddendo singula singulis

UNIT-IV

Interpretation with reference to the subject matter and purpose

1. Restrictive and beneficial construction
2. Taxing statutes
3. Penal statutes
4. Welfare legislation

UNIT-V

Principal of Constitutional Interpretation

1. Harmonious constructions
2. Doctrine of pith and substance
3. Colourable legislation
4. Ancillary powers
5. "Occupied field"
6. Residuary power
7. Doctrine of repugnancy

Selected Bibliography

1. G.P. Singh, Principal of Statutory Interpretation, (7th ed.), 1999, Wadhwa Nagpur
2. P.St. Langan (ed.), Maxwell on The Interpretation of Statues (1976), N.M. Tripathi, Bombay
3. K. Shanmukham, N.S. Bindras's Interpretation of Statues (1997) The Law Book Co. Allahabad
4. V. Sarathi, Interpretation of Statues, (1984), Eastern & Co.
5. M.P. Jain, Constitutional Law of India, (1994) Wadhwa & Co.
6. M.P. Singh, (ed.) V.N. Shukla's Constitution of India (1994) Eastern Lucknow
7. U. Baxi, Introduction to Justice K.K. Mathews, Democracy Equality and Freedom (1978) Eastern Lucknow

B.A. LL.B. (Hons.) Semester – VII

PAPER – I PROPERTY LAW

UNIT – I

Introduction:

Concept and meaning of property, various definitions given under transfer of property act, kinds of property – movable and immovable property – tangible and intangible property- intellectual property – copyright – patents and designs- trademarks

UNIT – II

Law relating to Transfer of Property under Transfer of Property Act, 1882

1. General principles of transfer of property whether movable or immovable (Sec. 5 to 37)

UNIT – III

1. General principles of transfer of immovable property sale, mortgage, (sec. 38 to 53 “A”)

UNIT – IV

1. Gift, Leases, exchange Actionable claims

UNIT – V

Easement

1. Nature, Characteristics, definition and essentials creation of easements, kinds Riparian rights, Extinction, Suspension and revival of easements, Licenses

Selected Bibliography

Mulla	:	Transfer of Property Act
V.P.Sarthy		Transfer of Property
R.K. Sinha		Law of Transfer of Property
N.K. Jhabwala		The Indian Easement Act

B.A. LL.B. (Hons.) Semester – VII

PAPER II HUMAN RIGHTS LAW & PRACTICE

UNIT – I

1. Historical Development and concept of Human Right
2. Human Right in India ancient, medieval and modern concept rights
3. Human Right in Western tradition
4. Concept of natural law and natural rights
5. Human Right in legal tradition: International Law and National Law
6. UN and Human Rights
7. Universal Declaration of Human Rights (1948) - individual and group rights
8. Covenant on political and Civil Rights (1966)

UNIT – II

1. Convention on economic social and cultural Rights (1966)

2. Convention on the elimination of all forms of discrimination against women
3. Convention on the rights of the child

UNIT – III

1. Impact and Implementation of International Human Rights Norms in India
2. Human rights norms reflected in fundamental rights in the constitution
3. Directive principles: legislative and administrative implementation of international human rights norms through judicial process

UNIT – IV

1. Human Rights and disadvantage Groups
2. Enforcement of Human Right in India

UNIT- V

1. Role of courts: the Supreme Court, High Courts and other Courts
2. Statutory Commissions – human rights, women’s minority and backward class

Selected Bibliography

1. S.K. Avesti and kataria Law relating to Human Rights, Orient New Delhi
2. Human Rights watch women’s Rights watch global report on women’s Human Rights (2000), Oxford
3. Ermacora Nowak and Tretter, International Human Rights (1993), Sweet and Maxwell
4. Wallace, International Human Rights: Text & Materials (1996), Sweet & Maxwell
5. Human Rights & Global Diversity (2001), Frank Cass, Landon
6. Nirmal B.C. The Right of self Determination in International Law (1995), Deep and Deep
7. P.R. Gandhi, International Human Rights Documents (1999) Universal Delhi

B.A. LL.B. (Hons.) Semester – VII

PAPER III

MEDIA AND LAW

UNIT - I. Mass Media – Types of – Press Films, radio Television

- I. Ownership patterns – press – private- public
- II. Ownership patterns – films Private
- III. Ownership patterns – radio & Television, Public
- IV. Differences between visual and non – visual Media – Impact on peoples minds

UNIT - II Press- Freedom, of Speech and Expression – Article 19 (1) (a)

- I. Includes Freedom of the Press
- II. Laws of defamation, obscenity, blasphemy and sedition
- III. The relating to employees wages and service conditions
- IV. Price and pages Schedule Regulation
- V. Newsprint Control order
- VI. Advertisement- is it included within freedom of speech and expression?
- VII. Press and the monopolies and Restrictive trade practies Act.

UNIT – III . Films – for Included in freedom in of speech and expressions?

- I. Censorship of films – constitutionality
- II. The Abbas case
- III. Differences between films and press – why pre- censorship valid for films but not for the press
- IV. Censorship under the cinematograph Act

UNIT - IV

Radio and television- Government monopoly

- I. Why Government department?
- II. Should there be an autonomous corporation?
- III. Effect of television on people
- IV. Report of the chandda committee
- V. Government policy
- VI. Commercial advertisement
- VII. Internal security of serials etc
- VIII. Judicial Review of Doordarshan decisions: Freedom to telecast

UNIT – V Constitutional Restrictions

- I. Radio and television subject to law of defamation and obscenity
- II. Power of legislature- Article 246 read with the seventh schedule
- III. Power of impose tax – licensing and licence fee

Selected Bibliography

M.P. Jain, Constitutional Law of India (1994) Wardha

H.M. Seervai, Constitutional Law of India Vol. (1991) Tripathi, Bombay

John B. Haward, “The Social Accountability of Public Enterprises” in Law and community contn in New Development Strategies (International Center for law in Development 1980)

Bruce Michael Boyd, “Film Censorship in India: A Reasonable Restriction on freedom of spee and expression” 14 J.I.L.I. 501 (1972)

Rajeev Dhavan “ On the Law of the Press in India” 26 J.I.L.I. 288 (1984)

Rajeev Dhavan, “Legitimizing Government Rhetoric; Reflections on some Aspects of Social press Commission “ 26 J.I.L.I. 391 (1984)

Soli Sorabjee, Law of press Censorship in India (1976)

Justice E.S. Venkaramiah, freedom of press: Some Recent trends (1984)

D.D. basu, The Law of Press of India (1980)

Students should consult relevant volumes of the Annual Survey of Indian Law Published by Indian Law Institute. (Constitutional Law 1 & 11

Administrative Law and Public Interest Litigation

V.N. Shukla Constitutional Law of India

Mk] ik.Ms t;ukjk;.k Hkkjr dh laoS/kkfud fof/k

,e]ih] tSu Hkkjr dh laoS/kfud fof/k

ih] ds] frzikBh Hkkjr dk lafo/kku

UNIT-I

Introduction

1. Evolution of Banking institution in India banking definition, banking company in India, banking legislation in India– common law and statutory,
2. Commercial banks: functions
3. Essential functions
4. Agency services
5. System of banking: Unit banking, branch banking, group banking and chain banking

UNIT-II

Bank and Customers

1. Customer: meaning
2. Legal character of banker – customer relationship
3. Special types of customers: Lunatics, minors, agents, administrators and executors, partnership firms and companies
4. Cheque- Duties and liabilities of banks payment of cheques by bank liabilities of the banker in case of dishonour- protection of paying banker – forged cheques-alteration of cheque – collection of cheques and drafts- protection of collecting banker.

UNIT-III

1. Bill of exchange, promissory note - Hundi types of hundi, notary public noting protest acceptance for honour payment for honour
2. Holder and holder in due course- distinction between a holder and holder in due course essential features of negotiable instrument – different types of bill and note reasonable, acceptance and negotiations-
3. types of endorsement – restrictive endorsement – endorsement excluding personal liability- partial endorsement – (once a bearer instrument always a bearer instrument)
4. Dishonour of negotiable instrument

UNIT-IV

Control Banking Theory and RBI

1. Characteristics and function of central banks
2. The Reserve Bank of India as central bank of India
3. Objectives and organizational structure
4. Functions, Regulations of the monetary system, Monopoly of note issue
5. Credit control, Determination of bank rate policy, Open market operations, Banker of Government, Control over non- banking financial institutions, Economic and statistical research, Staff training, Control and supervisions of other banks,
6. Interest: Rule against penalties, default and recovery

UNIT-V

Merchant Banking

1. Merchant banking in India
2. SEBI (Merchant Bankers) Regulations, 1992
3. Recovery of Debts Due to Bank and Financial institutions Act, 1993

Selected Bibliography

M.S. Parthasarthy (ed.) Kherganvala on the Negotiable Instruments Act (1998), Butterworth, New- Delhi

M.L. Tannen, Tannen's Banking Law and Practice in India, (2000) India Law House, New – Delhi

S.N. Gupta, The Banking Law in Theory and Partice, (1999), Universal New Delhi

G.S.N. Tripathi (ed.), Sethi's Commentaries on Banking Regulation Act 1949 and Allied Banking Laws (2000), Law Pub. Allahabad

B.A. LL.B. (Hons.) Semester – VII

PAPER – IV FRONSIC SCIENCE (OPTIONAL)

GLOBAL LAW COLLEGE

B.A. LL.B. (Hons.) Semester – VII

PAPER – IV INTERNATIONAL ORGANIZATION (OPTIONAL)

UNIT – I

International labour organization – development & role

UNIT – II

United Nation Organization (UNO), United Nation Economic, Social and cultural organization development (UNESCO)

UNIT- III

World Health Organization (WHO), Red Cross development

UNIT – IV

World Intellectual Property Organizations (WIPO)

World Trade Organization (WTO)

UNIT- V

Regional organizations -NATO, SAARC

B.A. LL.B. (Hons.) Semester – VII

PAPER – V DRAFTING PLEADING AND CONVEYANCING (CLINICAL COURSE)

Drafting

General principles of Drafting and relevant substantive rules shall be taught

Pleadings

Civil: plaint, W/s; Interlocutory application; Original petition; Affidavit; Execution petition; Memorandum of appeal and Revision; petition under Article 226 and 32 of the constitution of India

Criminal

Complaints; Misc. petition; Bail application; Memorandum of appeal and revision

Conveyancing

Sale deed; Mortgage deed; Lease deed; Gift deed; Promissory Note; Power of Attorney; and Will- The remaining 10 marks will be given in a Viva – Vocie which will test the understanding of Legal Practice in relation to Drafting Pleading and Conveyancing

Clinical Course

This paper shall consist of theory (80 marks) and viva (20 marks)

In practical: the student will prepare Civil/Criminal Clint – (10 marks)

Viva – (10 marks)

UNIT – I

Introductory

1. The main features of the Indian Evidence Act 1861
2. Problem of applicability of Evidence Act
3. Administrative Tribunals
4. Industrial Tribunals
5. Commissions of enquiry
6. Court- material

Central Conceptions in Law of Evidence

1. Facts: section 3 definition: distinction – relevant facts/ facts in issue
2. Evidence: oral and documentary
3. Circumstantial evidence and direct evidence
4. Presumption (section 4)
5. “Proving” “not proving” and “disproving”
6. Witness
7. Appreciation of evidence

UNIT – II

Facts: relevancy

1. The Doctrine of res gestae (section 6, 7, 8, 10)
2. The problems of relevancy of “otherwise” irrelevant facts (section 11)
3. Facts concerning bodies and mental state (section 14, 15)

Admission and Confessions

1. General principles concerning admission (section 17, 23)
2. Differences between “admission” and “confession”

3. The problems of non – admissibility of confessions caused by “any inducement, threat or promise” (section 24)
4. Inadmissibility of confession made before a police officer (section 25)
5. Admissibility of custodial confessions (section 26)
6. Admissibility of “information” received from accused person in custody; with special reference to the problem of discovery based on “joint statement” (section 27)
7. Confession by co-accused (section 30)
8. The problems with the judicial action based on a “retracted confession”

UNIT – III

Dying Declarations

1. The justification for relevance on dying declarations (section 32)
2. The judicial standards for appreciation of evidentiary value of dying declarations

Relevance of judgments

1. Admissibility of judgments in civil and criminal matters (section 43)
2. “Fraud” and “Collusion” (section 44)

Expert Testimony

1. Who is an expert? : types of expert evidence
2. Opinion on relationship especially proof of marriage (section 50)
3. The problem of judicial defence to expert testimony

UNIT IV

Oral Documentary Evidence

1. General principles concerning oral evidence (sections 59- 60)
2. General principles concerning documentary evidence (section 67-90)
3. General principles regarding exclusion of oral by documentary evidence
4. Special problems: re-hearing evidence

5. Issue estoppel
6. Tenancy estoppel (section 116)

Witness Examination and cross Examinations

1. Competency to testify (section 118)
2. State privilege (section 123)
3. Professional privilege (section 126, 127,128)
4. Approval testimony (section 133)
5. General principles of examination and cross examination (section 135- 166)
6. Leading questions (section 141- 143)
7. Lawful questions in cross – examination (section 146)
8. Compulsion to answer questions put to witness
9. Hostile witness (section 154)
10. Impeaching of the standing or credit of witness (section 155)

UNIT V

Burden of Proof

1. General principles conception of onus probandi (section 101)
2. General and special exceptions to onus probandi
3. The justification of presumption and of the doctrine of judicial notice
4. Justification as to presumption as to certain offences (section 111A)
5. Presumption as to dowry (section 115)
6. The scope of the doctrine of judicial notice (section 114)

Estoppel

1. Why estoppel? The rationale (section 115)
2. Estoppel, res-judicial and waiver and presumption
3. Question of corroboration (section 156-157)
4. Improper admission and of witness in civil and criminal cases

Selected Bibliography

1. Sarkar and Manohar, Sarkar on evidence (1999), Wadhwa & Co. Nagpur
2. Indian Evidence Act, (Amendment up to date)
3. Ratanlal, Dhirajlal: Law of Evidence (1994), Wadhwa Nagpur
4. Polein Murphy, Evidence (5th Reprint 2000), Universal Delhi
5. Albert S. Osborn, The Problem Proof (First Indian Reprint 1998), Universal Delhi
6. Avtar Singh, Principles of Law of evidence (1992), Central Law Agency, New Dehli

UNIT - I

Women in Pre- Independence India

1. Social and legal inequality
2. Social reform movement in India
3. Gandhian movement
4. Nehru's views- joint family etc
5. Karachi congress- Fundamental Rights Resolution,
6. Equality of sexes

UNIT-II

Women in Post- Independence India

1. Preamble of the Constitution – Equality provisions in fundamental Rights and Directives principles of State Policy
2. Negative Aspects of the Constitutions – Exploitation of sex not mentioned in Article 23.
3. Different personal laws- unequal position of women
4. Uniform Civil Code towards gender justice
5. Indian tradition and family ideology: growth of feminism

UNIT -III

Sex Inequality in Inheritance Rights

1. Continuance of feudal Institutions of joint family – women's inheritance position under Hindu Law
2. Inheritance right of women under Christian law
3. Inheritance right of women under Parsi law
4. Inheritance right of women under Muslim law
5. Movement towards uniform Civil Code
6. Matrimonial Property
7. Separation of property
8. Maintenance different system of personal law

9. Division of assets on divorce

UNIT-IV

Social Welfare Laws for women

Non-implementation of protective labour legislation

1. Maternity benefits Act
2. Equal remuneration Act
3. Factories Act
4. Inequality in the work place
5. Additional burden of domestic responsibilities
6. Male bias
7. Lack of neutrality in law

UNIT-V

Criminal Law

1. Adultery
2. Rape
3. Dowry death
4. Cruelty to married women
5. Bigamy
6. Dowry prohibition
7. Amniocentesis

Suggested readings

1. Sivaramya B. matrimonial property law in India (1998), Oxford
2. Ratna Kapoor and Brinda Cossman, Subversive Sites: Feminist Engagements with law in India (1996), Sage
3. Patricia Smith (ed.) Feminist jurisprudence (1993), Oxford
4. 42nd Report Law Commission Dissenting Note Anna Chandy on provisions of adultery
5. towards Equality – Report of the Committee on the status of women (Govt. of India, Ch. IV and section IV : General Conclusions and recommendations

6. Lotika sakar: The Law of commission of India (1988)
7. Sathe, S.P. Towards Gender justice (19930, Research Centre for Women's studies)

GLOBAL LAW COLLEGE

B.A. LL.B. (Hons.) Semester – VIII

PAPER III HEALTH LAW

UNIT – I

Concept & Definition of Health, Right to health, International law & health

UNIT – II

Constitution protection,- Fundamental Right & directive principle

UNIT – III

Offence affecting the Public Health, (Chapter XIV of IPC) Nuisance, miscarriage, (312.313IPC,) relevant provision of CrPC

UNIT – IV

Health & Legal protection- environmental law, J.J. Act, prenatal diagnostic technique, regulation & prevention of misuses Factory Act, Mental Health Act 1987, Maternity benefit Act

UNIT – V

Health law & Judiciary

B.A. LL.B. (Hons.) Semester – VIII

PAPER IV INVESTMENT & SECURITY LAWS (OPTIONAL)

UNIT – I

Introduction- History of Investment law in India, Banks and Liquidity- Liquidity Assets

UNIT - II

Advances- Considerations for sound lending, forms of advances, collection of credit information, factors limiting the level of advances, consortium advances, recalling of advances, transfer of borrowed accounts

UNIT - III

Housing loan, interest terms, no diversion of loan funds, modes of charging the security, lien, pledge, hypothecation, mortgage of charge, registration of Mortgage and Charges, Assignment.

UNIT - IV

Types of Securities: General Principles, Advances against Immovable properties, Advances against Goods, Advances against Documents of Title, Stock- Exchange policies, advances Letters of Allotment, ,

UNIT - V

Advances against Life Insurance policies, Advances against Fixed Deposit Receipts, Advances against Book Debt, Advances against Supply Bills

UNIT-I

Criminology

1. The concept of Crime
2. Nature and scope of criminology
3. Schools of criminology

UNIT- II

1. Theories of crime demagogical theory, free wills theory, organic deficiency, mental deficiency theory, psycho- analytical theory, heredity theory, ecological theory

UNIT-III

1. Organized crimes- meaning, kinds
2. White collar Crime- Vohra committee
3. Alcoholism and crime report
4. Drug addiction and crime
5. Crime statistics

Penology

UNIT-IV

1. Theories of punishments- deterrent, preventive, retributive, reformatory and expiatory theory
2. Fines of punishment and judicial sentencing
3. Capital punishment
4. The police system
5. Criminal laws Courts protection to the accused strict construction of penal statutes penal law not to be retrospective in operation

UNIT-V

1. The prison administration
2. Probation
3. Parole
4. Recidivism
5. Juvenile delinquency prohibition against double prohibition against in crimination presumption of innocence of the aid accused speedy trial

B.A. LL.B. (Hons.) Semester – VIII

PAPER IV INTERNATIONAL HUMAN RIGHTS (OPTIONAL)

1. Development of the Concept of Human Rights under International Law
 - I. Role of International Organization and Human rights
 - II. Universal Declaration of Human Rights (1948)
 - III. Covenant of political and Civil Rights (1966)
 - IV. Covenant on Economics, Social and Cultural Rights (1966)
 - V. ILO and other Conventions and protocols dealing with human rights
2. Role of Regional Organizations
 - I. European Convention on human Rights
 - II. European Commission on Human Rights / Court of Human Rights.
 - III. American Convention on Human Rights
 - IV. African Convention on Human Rights
 - V. Other regional Conventions.
3. Protection agencies and mechanisms
 - I. International Commission of Human Rights
 - II. Amnesty International

- III. Non- Governmental Organizations (NGOs)
- IV. U.N. Division of Human Rights
- V. International Labour Organization
- VI. UNESCO
- VII. UNICEF
- VIII. Voluntary organization
- IX. National and state Human Rights Commissions

International enforcement of Human Rights

Role of ICJ and regional institutions

Select bibliography

- Benedetto Conforti and Francesco Francioni, Enforcing International Human Rights in Domestic courts (1997).
- Francisco Forrest Martin, International Human rights Law and practice, (1997)
- Luck Clements, European Human Rights Taking a Case under the Convention, (1994)
- Evelyn A. Ankumah, The African Commission on Human Rights and people's Rights, (1996)
- R.K. Sinha, human Rights of the world, (1997)
- Philip Alston, The United Nations and Human Rights A Critical Appraisal, (1992)
- R.S. Sharma and R.K. Sinha, perspectives in Human rights Development, (1997)
- The Human Rights Watch global Report on Women's human rights, (2000), Oxford
- B.P. Singh Gehat, Human Rights in India (1996)
- Chandan Bala, International Court of Justice: Its Functioning and settlement of International Disputes, (1997)

B.A. LL.B. (Hons.) Semester – VIII

PAPER V PROFESSIONAL ETHICS, ACCOUNTABILITY FOR LAWYERS & BAR BENCH RELATION (CLINICAL COURSE)

Recommended Material

1. Mr. Krishnan Murty Iyer: Advocate
2. The Contempt Law and Practice (Contempt of Courts Act 1971)
3. The Bar Council Code of ethics
4. Advocate Act
5. Pleadings, Drafting & Conveyancing – Jhabvala
6. 50 selected opinion of Disciplinary Committees of Bar Council and 10 major Supreme Court on the subject

Note:

1. The written exam of this paper will have 80 marks and the viva- voce / research paper for project or participation in Seminar will carry 20 marks
2. Written examination will be conducted by the University
3. Viva- voce will be conducted by the department of the Colleges

B.A. LL.B. (Hons.) Semester – IX

PAPER I PRINCIPLES OF TAXATION

UNIT- I

Income Tax Act

Basic concepts- basic of charges of tax: Definitions: residential status of assesses – its impact on tax liability

UNIT- II

Heads of income – general concepts – chargeability to tax – admissible & inadmissible deductions, exclusions and deductions from income, set off and carry forward of losses

UNIT- III

Income tax authorities- powers & functions, assessment allotment of permanent account number, economic criteria scheme

UNIT- IV

Rectification, revision, appeal, reference

UNIT- V

Penalties and prosecutions under income tax act, 1961 for non- compliance, contravention, avoidance and evasion of tax

B.A. LL.B. (Hons.) Semester – IX

PAPER II LOCAL SELF GOVERNMENT INCLUDING PANCHYAT ADMINISTRATION

UNIT – I

Local self Government- meaning, evolution, nature, doctrine of distribution of power

UNIT- II

Constitution Provisions- Directive principles, 73rd and 74th amendment; Panchayats- Constitution, Composition, Powers and responsibilities, Election (Article -243, 243A- O) and 12th schedule

UNIT – III

The Municipalities- Constitution, Composition, Reservation of seats, Powers and responsibilities Election, Wards Committees (Article 243 P, ZG and 280)

UNIT – IV

Panchayati Raj Act 1993-

UNIT – V

Nagar Palika Adhiniyam

Suggested Readings

Dr. J.N. Pandey
V. N. Shukla
M.P. Jain

Constitution Law of India
Constitution Law of India
Indian Constitution

B.A. LL.B. (Hons.) Semester – IX

PAPER III DIRECT TAXATION(OPTIONAL)

UNIT – I

Historical Perspective

Historical Development of Tax Laws in India

Concepts of tax

Nature & characteristics of taxes

Distinction between tax & fee, tax, & cost

Distinction between Direct & Indirect tax

UNIT - II

General Perspectives

Fundamental principles reality to tax laws

Govt. Financial Policy, tax structure their role in national economy

Scope of taxing powers of parliament, State legislative & local bodies

UNIT - III

Income Tax

Introduction- Basic concept, income, total income, income not included in total income, deemed income, clarifying of income, assesses, person, tax planning, chargeable income

UNIT - IV

Heads of Income- Income for salary, house property, business & profession, capital gain, & other sources

UNIT - V

Authorities- Income tax authorities, powers & function, offences & penal sanctions, Settlement of grievance, authorities, powers & functions

Rates of income tax

Deduction, relief & exempting of income tax

GLOBAL LAW COLLEGE

B.A. LL.B. (Hons.) Semester – IX

PAPER III PROBATION & PAROLE (OPTIONAL)

GLOBAL LAW COLLEGE

B.A. LL.B. (Hons.) Semester – IX

PAPER III MARITIME LAW (OPTIONAL)

UNIT – I

Introduction

United Nations and Convention on the Law Of the Sea 1982- object and purpose,
Maritime Belt or Territorial Waters

UNIT – II

Contiguous Zone, Exclusive Economic Zone, Stairs used for International Navigation

UNIT – III

Archipelagic waters of an archipelagic state, Continental Shelf, International Sea bed area

UNIT – IV

High Seas, protection and preservation of Marine environment, Marine Scientific Research,

UNIT – V

Settlement of dispute, International Maritime Organization, International Maritime Tribunal

S. Oda

D.W. Bowett

R.P. Dholika

S.K. Kapoor

International Control Sea Resources

Law of the Sea

Codification of Public International Law

International Law

B.A. LL.B. (Hons.) Semester – IX

PAPER IV INSURANCE LAW (OPTIONAL)

UNIT- I

The Insurance Act 1938
Society, re-insurance, insurance association

UNIT- II

Life Insurance Corporation Act 1956

Development and nature of life insurance
Life insurance- contract, duty, parties & property, transfer, discharge & insurance contract

UNIT-III

Marine Insurance Act 1963

Marine insurance contract – Elements, Conditions

UNIT – IV

The General Insurance Business Act (Nationalization 1972)
Motor insurance contract- policy, benefits, duties of insured

UNIT- V

Insurance Regulatory and Development authority Act 1999

Suggested readings

Prof. M.N. Mishra	-	Law of Insurance
Prof. Tiwari	-	Law of Insurance

GLOBAL LAW COLLEGE

B.A. LL.B. (Hons.) Semester – IX

PAPER IV OFFENCE AGAINST CHILD & JUVENILE (OPTIONAL)

UNIT – I

Definition and concepts of term child and Juvenile, causes of offence against child, International protection to child

UNIT – II

Child abuse, Child labour, forced labour kidnapping, abduction (359-374 IPC)

UNIT - III

Child marriage, (Child Marriage Restrain Act) abandonment of child (316-318 IPC)

UNIT – IV

Abetment of suicide of child (305 IPC) sale of obscene object to young (293)

UNIT – V

Books Recommended

Paeras Diwan
Savitri Goonesekar

Children & Legal Protection
Children Law and Justice

PAPER IV PRIVATE INTERNATIONAL LAW (OPTINAL)

Unit – I

Application subject matter , denomination & unification of private International Law

Historical development and theories of private International law

Characterization

Ranvoi

UNIT – II

Application and Exclusion of foreign law

Domicile

Jurisdiction of courts

UNIT – III

Marriage

Matrimonial causes

UNIT - IV

Legitimacy and legitimation

Adoption

Guardianship and custody of minor children

UNIT – V

Procedure

Stay of action

Reference Books

Cheshire -

Dicey & Morris

Private International Law

Conflict of Laws

Philimore
Paras Diwan & Piyushi Diwan

Commentaries on Private International Law or Comity
Private International Law : Indian & English

GLOBAL LAW COLLEGE

UNIT-I

1. Arbitration: meaning scope and types
2. Arbitration Agreement- Essentials, Kinds
3. Who can enter into arbitration agreement?
4. Validity
5. Reference to arbitration
6. Interim measures by court

UNIT-II

1. Arbitration Tribunal, Appointment, Jurisdiction of arbitral tribunal, Grounds of challenge, Powers, Procedure, Court assistance
2. Award, Rules of guidance, Form and content, Correction and interpretation
3. Grounds of setting aside an award- Want of proper notice and hearing, Contravention of composition and procedure
4. Impartiality of the arbitrator
5. Bar of limitations, res judicata
6. Consent of parties
7. Enforcement

UNIT-III

1. Appeal and revision
2. Enforcement of foreign awards, New York convention Award, Geneva Convention Awards

UNIT-IV

Conciliation

1. Distinction between “conciliation”, “negotiation”, “mediation”, and “arbitration”,
2. Appointment of conciliator
3. Interaction between conciliator and parties
4. Communication, disclosure and confidentiality
5. Suggestions by parties
6. Resort to judicial proceedings, legal effect
7. Costs and deposit repeal

UNIT-V

Rule making Power:-

Legal Service Authorities Act

Lok Adalat

Legal camp

Books Recommended

1. Avtar Singh : Arbitration and Conciliation
2. Goyal : Arbitration and Conciliation Act
3. vorkj flag : ek;/Lfke ,oa lqyg vf/kfu;e
4. Shukla : Legal remedies
5. Jhabvala : Law of Arbitration and Concilliation

B.A. LL.B. (Hons.) Semester – X

PAPER I PUBLIC INTERNATIONAL LAW

Definition and concept of international Law
Source of International Law
Historical development of International Law
Relationship of International Law and Municipal Laws
Subject of International Law, place of individuals in International Law
States, recognition
States, succession
Acquisition and loss of state territory
Responsibilities of state CBBT
Nationality aliens, Asylum extradition, diplomatic agents treaties
International organizations – U.N.O., including in its organs and International criminal court
Settlement of Disputes
International terrorism, disarmament

Books recommended

S.K. Kapoor	International Law
R.P. Anand	Salient Documents in International Law
S.C.H. Warzenberger	A Manual of International Law
J.G.Starke	Introduction to International Law
Gurdeep Singh	International Law
D.W. Bowett	International Institutions
Oppenheim	International Law
Breirly	Law of Nations

B.A. LL.B. (Hons.) Semester – X

PAPER II RIGHT TO INFORMATION - 2005

UNIT- I

Introduction- Right to Information – under the Constitution of India , history and object of Right to Information Act

UNIT- II

Right to Information and Obligation of Public Authorities

UNIT – III

The Central Information commission- constitution Power and Function of the information commission

UNIT – IV

The State Information Commission- constitution, Power and Function of the information commission

UNIT – V

Appeal and Penalties

B.A. LL.B. (Hons.) Semester – X

PAPER III INDIRECT TAXATION(OPTIONAL)

UNIT – I

Central Excise Duty

An introduction

Registration

Classification of Goods

Administrative set up of excise duty

Central value added Tax (cenvet)

Excise exemption to small – scale units

Valuation under excise

Calculation of excise duty

Penalties, offences & punishments

Appeals & revision

General procedure under central excise

UNIT – II

Custom Duty Act – 1962

Introduction

Custom duty- definitions

Custom duty – authorities & their powers

Penalties & prosecution

Appeals & revision

Valuation

Import- export procedure

Export promotion schemes

UNIT – III

Central Sales Tax Act – 1956

Introduction
Inter – State sales
Sales tax liability
Registration of dealers
Procedure & assessment, collection of tax, penalties & its distribution
Right of Government to frame rules
Tax Liability in special cases
Computation of tax

UNIT – IV

M.P. Commercial – Tax Act – 1994

Introduction
Important definitions
Tax Liability
Value added tax
Exempted goods
Taxable goods & rates of tax
License, registration & recognition
Commercial – Tax authorities & their powers
Assessment procedure
Payment recovery & refund & tax
Penalties & prosecution
Appeals & revision
Computation of tax

UNIT- V

M.P. VAT Act. 2002
VAT system – basic concepts
Tax liability
Registration of dealers
Input tax rebate
Exempted goods
Taxable goods & rates of tax

Commercial tax authorities & their powers
Assessment procedure
Payment, recovery & refunds of tax
Penalties & prosecutions
Appeals & revisions
Computation of taxable turnover

GLOBAL LAW COLLEGE

PAPER III
COMPRATIVE CRIMINAL PROCEDURE (OPTIONAL)

UNIT- I

Organization of Courts and prosecuting Agencies

- I. Hierarchy of criminal courts and their jurisdiction
- II. Nayaya Panchyata in India
- III. Panchyats in tribal ares
- IV. Organization of precutting agencies for prosecuting criminals
- V. Prosecutors and the police
- VI. Withdrawal of prosecution

UNIT - II

Pre-trial Procedures

- I. Arrest and questioning of the accused
- II. The right of the accused
- III. The evidentiary value of statements / articles seized / collected by the police
- IV. Right of counsel
- V. Roles of the prosecutor and the judicial officer in investigation

UNIT- III

Trial procedures

- I. The accusatory system of trial and the inquisitorial system
- II. Role of the judge, the prosecutor and Defence attorney in the trial
- III. Admissibility and inadmissibility of evidence
- IV. Expert evidence
- V. Appeal of the court in awarding appropriate punishment
- VI. Plea bargaining

UNIT - IV

Correction and Aftercare services

- I. Institutional correction of the offenders
- II. General comparison – After - care services in India and France
- III. The role of the court in correctional Programmes in India

UNIT – V

Preventive Measures in India

- I. Provisions in the Criminal Procedures Code
- II. Special enactments

Select Bibliography

- Wilkins and Cross : Outline of the Law of Evidence
- Archbold : Pleading, Evidence and Practice in Criminal Cases
- Sarkar : Law of Evidence
- K.N. Chandrasekhran Pillia(ed.), : Outline of Criminal procedure (2000),Eastern Lucknow
- R.V. Kelkars
- Patric Devlin : The Criminal prosecution in England
- American Series of foreign Penal Codes Criminal Procedure Code peoples republic of China
- John N. Ferdico : Criminal Procedure (1996), West
- Sanders & Young : Criminals justice (1994)
- Chritina Van Den Wyngart : Criminal Procedure systems in Euroipean Community Josel Samaha : Criminal Procedure (1997), West
- Criminal Procedure Code,1973
- The French code of Criminal Procedure
- 14th and 41st Reports of Indian Law Commission

PAPER III HUMANITARIAN & REFUGEE LAW (OPTIONAL)

UNIT- I

Humanization of Warfare

1. Amelioration of the wounded and sick
 - 1.1` Armed forces in the field
 - 1.2 Armed forces at sea
2. Protection and facilities
 - 2.1 Prisoners of war
 - 2.2 Civilians in times of war
 - 2.3 Cultural properties

UNIT- II

Control of weapons

Chemical

UNIT- III

Humanitarian law: Bodies

1. International Red Cross: Committee
2. Indian Red Cross Committee – role
3. N.H.R.C.

UNIT -IV

The concept of Refugees

1. Definition of refugee and displaced persons-their problems
2. The UN Relief and Rehabilitation Administration and other International Refugees organizations: international protection
3. Protection under national laws

UNIT- V

Strategies to combat Refugee Problem

1. Repatriation, resettlement local integration and rehabilitation
2. UNHCR-role

Selected bibliography

- | | | | | |
|------------------------|---|--|------|-----|
| 1. B.S. Chimni | : | International Refugee A Comparative | Case | Law |
| Study, (1997) | | | | |
| 2. Kelly Dawn Calier | : | Who is a Refugee A Comparative | | |
| 3. M.K.BALACHANDRAN, | : | Introduction to International Humanitarian | | |
| Rose Varghese | | Law, (1997) | | |
| 4. Gyy S. Goodwin Gill | : | The Refugee in International Law, (1996) | | |

GLOBAL LAW COLLEGE

B.A. LL.B. (Hons.) Semester – X

PAPER IV INFORMATION TECHNOLOGY LAW (OPTIONAL)

UNIT – I

Preamble and introduction, Definition, Authentication of electronic records

UNIT - II

Electronic governance, attribution acknowledgement and dispatch of electronic records,
Secure electronic records and secure digital signatures

UNIT- III

Regulation of certifying authorities

Digital signature certificates

UNIT – IV

Duties of subscribers, Penalties and adjudication, the cyber regulations appellate tribunal

UNIT – V

Offences, Network Service Providers not to be liable in certain case

Suggested Readings

Prof. S.R. Bhansali : Information Technology Act 2000

Srinivas Madhav : Right to Information
V.K. Puri's : Right to Information (Hindi Edition)
V.K. Puri's : Right to information law, Practice and Procedure
Bhatia : Handbook on Right to Information Act 2005

GLOBAL LAW COLLEGE

B.A. LL.B. (Hons.) Semester – X

PAPER IV WOMEN AND CRIMINAL LAW (OPTIONAL)

UNIT – I

Introduction – Crime against women, nature, kinds, international commitments

UNIT – II

Rape, sexual harassment of working women in workplace, indecent representation of women – meaning, protection under Indian laws

UNIT- III

Dowry death, assault, unnatural offences- National protections

UNIT – IV

Immoral trafficking, female feticides, kidnapping and abduction- National protections

UNIT – V

Cruelty and Domestic violence against women- National protections

UNIT-I

Concept of Environment and Pollution

5. Environment, Meaning and concept
6. Pollution- Meaning and Effects of pollution
7. Environmental Pollution (Water, Air and Noise Pollution)
8. Meaning and standards, Culprits and victims, Offences and penalties,

UNIT-II

International Historical Perspective

4. Stockholm conference
5. Rio conference
6. U.N. declaration on right to development

UNIT-IV

Environment Protection Measures VIS A VIS Environment Pollution

7. Protection agencies: power and functions
8. Protection: means and sanctions
9. Emerging protection through delegated legislation
10. Hazardous waste
11. Bio- medical waste
12. Judiciary: complex problems in administration of environment justice

UNIT – V

A. Forest and Wild Life Protection

12. Greenery conservation laws
13. Forest conservation
14. Conservation agencies
15. Prior approval and non-forest purpose
16. Symbiotic relationship and tribal people
17. Denudation of forest: judicial approach
18. Wild life
19. Sanctuaries and national parks
20. Licensing of zoos and parks
21. State monopoly in the sale of wild life and wild life article
22. Offences against wild life

B. Bio- diversity

3. Legal Control
4. Control of eco-unfriendly experimentation on animal, plants, seeds and microorganism

Selected bibliography

9. Armin Rosencranze, et. Al. : Environmental Law and Policy in India (2000), Oxford
10. R.B. Singh and Suresh Mishra : Environmental Law in India (1996), Concept Pub. Co., New Delhi
11. Kailash Thakur : Environmental Protection Law and Policy in India (1997), Deep and Deep Pub. New Delhi
12. Richard L. Riverze, et. El., : Environmental Law, The Economy and sustainable Development (2000), Cambridge

13. Christopher D. stone : Should Trees Have Standing and other Essays on law, Moral and environment (1996), Oceana
14. Leelakrishnan, P. et, al. : Law and Environment (1990), Eastern Lucknow
15. Leelakrishnan, P. : The Environment Law in India (1999), Butterworths India
16. Department of Science and technology, Government of India, Report of the Committee Recommending Legislative Measures and Administrative Machinery for ensuring environment Protection (1980) (Tiwari Committee Report)

B.A. LL.B. (Hons.) Semester – X

PAPER V MOOT COURT (CLINICAL COURSE)

In this paper the marks shall be divided in two parts

1 theory (marks 60) this paper should be conducted by University

2 Practical (40) marks

1. Legal Literacy – 10 marks
2. Observance of court – 10
3. Viva – 10 marks

GLOBAL LAW COLLEGE