

~ 309 ~

EXAMINATION REGULATIONS
B.A., LL.B. (Hons.) 5–Five Year Degree Course

1. CONSTITUTION OF COMMITTEES
The Vice-Chancellor shall constitute the following committees for each Academic Year:
(a) Examination Committee: Examination Committee shall conduct, implement and recommend on matters pertaining to examinations. The Convener of the previous Examination Committee shall be an ex-officio member of the succeeding examination committee constituted in addition to the members nominated by the Vice-Chancellor to ensure continuity in decision-making process.
(b) Moderation Committee: Moderation Committee shall moderate question papers and results.
(c) Unfair Means Committee: Unfair Means Committee shall inquire into unfair means cases and submit report to the Registrar. Registrar shall execute the penalties for unfair means giving reasons. The student can appeal to the Vice-Chancellor who can either reduce the penalty or condone it.
(d) Vice Chancellor shall nominate class teachers for each class to facilitate student’s academic activities.
2. SCHEME OF EVALUATION
The Examination is entirely internal. The teacher who offers the course shall frame the question paper. If more than one teacher offers a course, the setting of question paper and evaluation will be done jointly. The evaluation of student is on continuing basis and, following shall be the scheme of evaluation for each course:
(a) Class Attendance shall carry maximum of 5 marks.
(b) Surprise Test to be conducted after one month of teaching for 10 marks.
(c) Mid Semester Test to be conducted after two months of teaching for 10 marks.
(d) Project and Project presentation to carry 25 marks.
(e) End Semester Examination to be held for 50 marks.
3. [bookmark: 2]SURPRISE AND MID SEMESTER EXAMINATION
Students who fail to take the Surprise Test or Mid-Semester Examination on account of approved Academic and/or Medical Contingency may be allowed either to retake the relevant exam or their marks to be scaled up.
4. END-SEMESTER / REPEAT AND IMPROVEMENT EXAMINATION
Repeat exam will be held for students who were either absent with prior permission or had failed or who wish to improve within 15 days of commencement of the next semester.
(a) The repeat examination shall be conducted only once (excluding the main examination) and grade secured at the repeat examination shall carry ‘R’ (Reappear) at the top of the Marks statement.
(b) The Students can take an improvement exam on their end-semester examination scores only. In case of Improvement examination, the grade secured by the student at the improvement examination shall be taken as the final grade and will carry the letter ‘I’ at the top indicating that the grade was obtained after ‘Improvement Test’ and will be recorded in the Grade Sheet. Improvement in project is not allowed.
(c) Candidates who absent themselves from end-semester examination without prior written permission shall not be allowed to take ‘Repeat’ examination. They shall re-register for the courses whenever offered and write the examinations; Candidates who are permitted to absent from End-Semester Examination and take Repeat Examination the grade obtained by them in repeat shall carry ‘R’.
‘However, ® shall not be indicated in case of those candidates who have been permitted by the University to absent from end-semester examination in order to participate in moot courts, conferences, seminars, exchange programs etc.’
5. ATTENDANCE
5.1. Every student has to secure a minimum of 75% attendance in each course.
Provided that where a student falls short of 75% attendance but secures more than 70% in a particular course, he/she will be allowed to take the exam in the course provided; he/she has secured more than 75% average attendance in all other courses excluding the course(s) in which he secured less than 70% attendance. There are no marks for attendance in such cases.
[bookmark: 3]Provided further that a student who has been granted Medical Leave shall be allowed to appear in the End Semester Exam provided he/she has put in minimum of 67% attendance in each course.
The following is distribution of 5 Marks for Attendance:
	Percentage of Attendance
Less than 75
	Marks
No marks

	75 –79
	1

	80 –84
	2

	85 –89
	3

	90 –94
	4

	95 and above
	5

5.2. Academic Leave: Academic leave of a student shall be considered only in cases where student maintains minimum of 67% attendance:
(a) Academic leave shall be granted by the Vice-Chancellor on the recommendation of the Class Teacher and Faculty Advisor. Academic Leave shall be admissible subject to prior approval for participation in moot courts, seminars, university exchange programs, conferences, internships or any other academic / cultural / sports activities. Necessary attendance shall be given for days of absence (i.e., number of classes).
(b) Academic leave shall not exceed a maximum of ten (10)days leave per semester for all classes. Leave not availed of in one semester shall not be carried forward to the next semester/year. In addition to 10 days academic leave, a maximum of two days leave may also be allowed for visa interviews for purposes mentioned in 5.1.2(a).
(c) Students are required to submit Academic Leave forms along with copy of invitation, abstract and copy of article for prior permission. No Academic Leave shall be granted post facto.
(d) Academic Leave shall not be granted for Summer School visits, Private Exchange Programs including internships, job interviews outside the campus, Pass-port / Visa interviews, etc., during currency of the semester under any circumstances.
5.3. Medical Leave
(a) In case of serious ailments when a student has to be admitted as an in-patient in a clinic / hospital as recognized by the University, the classes missed will be deducted from the total classes held and attendance shall be calculated accordingly.
(i) [bookmark: 4]In genuine cases, where the hospitalization is not necessary, the Committee will accept Medical Certificate from a qualified Medical Practitioner and the same must be endorsed by the Chief-Warden.
(ii) The decision of the Examination Committee on acceptance or rejection of the Medical Certificate shall be final.
(iii) Only such student, who has less than 75% mandatory attendance, may apply for grant of medical leave provided he has secured minimum of 67% attendance. No marks for attendance shall be granted in such cases.
(iv) Students are required to submit medical leave forms along with medical record within a week of the student returning from the leave.
(v) No medical leave certificate issued / submitted post facto shall be considered under any circumstances.
(b) Any student who submits a medical certificate which is found to be fake or if the same is obtained from a non-qualified medical officer, clinic / hospital, shall be liable to disciplinary action.
6. QUESTION PAPERS
6.1.1. The question papers generally shall be without choice, unless provision for choice is made which shall not exceed 25% of the marks in the relevant paper in any case.
6.1.2. The duration of End-Semester examination shall be 2 or 2½ hours. The question papers of law courses should preferably test application through problem-based questions.
7. PROJECT AND SEMINAR SUBMISSION AND EVALUATION
7.1.1. While assigning the project titles to the students, the teachers concerned shall fix the last dates for submission of draft / final project and / or seminar papers.
7.1.2. [bookmark: 5]The last date for final draft submission shall not go beyond 10th of October and 15th of April, in the relevant semesters. However the last date for submission and presentation for seminar papers may be allowed up to the day preceding the commencement of End-Semester examinations.
7.1.3. Submission after the prescribed date shall not be permitted and the student shall be awarded ‘0’ (Zero) mark in project / seminar and the result shall be declared as ‘failed’.
7.1.4. Project Twenty Five (25) marks are assigned for project work out of which twenty (20) marks are assigned to written project and five (5) marks to project presentation in each courses.
(i) Every student is required to secure a minimum of 10 marks out of 20 assigned to the project writing; and minimum of 12½ marks out of 25 marks for both project writing and presentation put together.
(ii) Student who fails to secure the minimum of 10 marks out of 20 marks in the project writing, 12½ marks out of 25 in total project writing and presentation is required to re-submit the project after revision for evaluation before the commencement of the next semester. If he/she fails to secure the minimum after re-submission also, he is treated as failed in the course and is required to re-register for the course subsequently in the relevant semester when the course is offered and shall submit new draft and do the presentation.
(iii) After submission of revised project and on getting the minimum prescribed pass marks in project, if the student fails to secure minimum 50 marks out of the total marks (100) in any course, he can take the repeat examination in the relevant course.
(iv) Project presentations shall be allowed only after submission of the final project / approved rough draft.
(v) Students are required to submit written Project as original work. Plagiarism in project shall constitute a serious Academic Mal practice which shall carry a mandatory punishment of cancellation of the concerned paper and/or expulsion from the University for one year.
(vi) All project presentations shall be made in the respective class rooms. Attendance is compulsory for all the students during project presentation.
7.1.5. Seminar
(i) [bookmark: 6]In respect of seminar courses, the evaluation method shall be as determined and announced by the faculty concerned before the commencement of the semester. The student shall, however, be required to secure a minimum of 50% both in the written part and presentation separately.
(ii) No Presentation shall be allowed unless final draft or approved rough draft has already been submitted.
(iii) Student who fails to secure the minimum of 50% marks in the seminar paper is required to re-submit after revision for evaluation before the commencement of the next semester.
(iv) However, in such cases, no second chance for presentation shall be given. If he fails to secure the minimum marks in written portion after re-submission also, he is treated as ‘failed’ in the course and is required to re-register for the course subsequently in the relevant semester with submission of new seminar paper and presentation.
(v) Students are required to submit written Seminar as original work. Plagiarism in Seminar shall constitute a serious Academic Malpractice which shall carry a mandatory punishment of cancellation of the concerned paper and/or expulsion from the University for one year.
(vi) All Seminar presentations shall be made in the respective class rooms. Attendance is compulsory for all the students during Seminar presentations.
8. EVALUATION AND AWARD OF GRADES AND GRADE VALUE (CGPA)
8.1.1. Cumulative Grade Point Average (CGPA) is arrived at by dividing the sum of the products of Grade Values and the Course Credits in each course by the total number of credits in all the courses, as per following values :
GRADE VALUES FOR CUMULATIVE GRADE POINT AVERAGE
	Percentage of Marks
	Grade
	Grade Value

	80 and above
	O
	8

	75 – 79
	D
	7.5

	70 – 74
	A ++
	7

	65 – 69
	A +
	6

	60 – 44
	A
	5

	55 – 59
	B +
	4

	50 – 54
	B
	3

	Below 50
	F
	0

8.1.2. The following abbreviations shall be used in the grade-sheet:

	Ab
	Absent

	NA
	Not Allowed

	R
	Repeat

	W
	Withheld (Result)

	I
	Improvement

	F
	Failed

8.1.3. A candidate to be successful has to obtain a minimum of 50% marks or the equivalent grade i.e., B in every course. However, the candidate who fails to obtain the minimum grade (i.e., B) shall be given one more chance (repeat–examination) to complete the course.
8.1.4. No Student shall be allowed to absent himself from any examination except with prior written permission of the Vice-Chancellor on a written request with reasons. Students who have obtained prior written permission from Vice-Chancellor to absent from end semester examinations for academic purposes shall not carry ‘R’ while others shall carry ‘R’. Student who is absent without permission shall be declared ‘failed’ and shall not be allowed to take repeat examination and they are required to re register for the course/courses whenever offered and write the examinations
‘However, ® shall not be indicated in case of those candidates who have been permitted by the University to absent from end-semester examination in order to participate in moot courts, conferences, seminars, exchange programs etc.’
8.1.5. If any student under a common understanding / intention boycott any scheduled examination, he/she shall not be allowed to write Repeat exam and may be allowed to take exam in the paper(s) concerned at the regular exam of the relevant semester (s)as and when it falls due with payment of a fine of Rs.1000/-per paper.
8.1.6. Once a student is declared as ‘failed’ for whatever reason, his/her grade sheet shall carry ® with the grade obtained later. Likewise, student who is not allowed to take the End Semester Examinations for shortage of attendance and has been allowed to re-register, the grade obtained subsequently shall carry ®.
9. PROMOTION SCHEME
9.1.1 [bookmark: 8]No candidate shall be promoted to the next higher class unless he/she has completed all the courses except two papers in two semesters of the given year. If the candidate fails in more than two papers, he/she shall have to re-register for the failed courses next year and shall be required to attend classes of these courses only.
9.1.2 No candidate shall be promoted to the third year without passing all the first year courses. Similarly, for the promotion to Fourth and Fifth years a Candidate should have passed all the papers in Second and Third year respectively. The prescribed amount of fee shall be paid by such candidates along with the application.
9.1.3 Promotion details are as stated below:
(i) For promotion to II year –candidates have to pass 8 out of 10 papers of I year.
(ii) For promotion to III year, candidates have to
(a) pass all papers of I year and
(b) pass 8 papers out of 10 of II year
(iii) For promotion to IV year, candidates have to
(a) pass all papers of I and II years and
(b) pass 8 papers out of 10 of III year
(iv) For promotion to V year, candidates have to
(a) pass all papers of I, II and III years and
(b) pass 8 papers out of 10 of IV year
10. REVALUATION OF ANSWER SCRIPTS
10.1.1 Students who wish to apply for revaluation of answer scripts of End-Semester examination (including Repeat) are required to make an application to the Vice-Chancellor along with a fee of Rs.2000/-per paper within one week from the date of declaration of result, if the University is in session. If the result is declared during vacations, the request should be made within one week of re-opening of the University.
10.1.2 In no case, the request for revaluation shall be entertained after the expiry of the period mentioned above.
10.1.3 [bookmark: 9]In case of revaluation, the student shall be awarded the grade obtained in revaluation. In case a student takes repeat examination and also applies for revaluation, the grade obtained in revaluation shall be final. If he fails in revaluation, the grade obtained in repeat shall be final.
10.1.4 If the difference between the original Award of marks and marks obtained in revaluation is more than 5, the increase or decrease of marks as the case may be, shall be restricted to five marks only.
11. UNFAIR MEANS AND MALPRACTICES IN EXAMINATION
11.1.1 These include the following:
(a) Possession of use of unfair means material including cell phones.
(b) Writing on any part of the body / furniture / walls.
(c) Plagiarizing projects
(d) Seeking or extending help in the exam
(e) Any boycott of exam
(f) Disclosure of identity in the answer sheet in any form
(g) Any threat / use of abusive language in exam or in the answer sheets
(h) Refusal to surrender unfair means material or attempt to destroy.
(i) Refusing to obey instructions of the Convener/ Invigilator.
(j) Smuggling an answer book / additional answer book into or out of the Examination Hall.
(k) Inserting / substituting or removing any page from the answer book / additional answer book.
(l) Impersonation in exam including interchanging of Roll Numbers and/or Answer Sheets
(m) Any other similar malpractice.
11.1.2 Use of Unfair Means shall be inquired into by the Unfair Means Committee and the Report shall be submitted to the Registrar.
11.1.3 The following malpractices shall carry mandatory punishments mentioned against each:
(a) Any incitement/provocation or abetment of examination boycott or boycott: Expulsion from the University for one year and / or a fine of Rs. 15,000/-per candidate.
(b) Smuggling of answer books in or out of the examination hall: Expulsion from the University for one year.
(c) Possession and use of unfair means, materials and / or gadgets: Cancellation of all the examinations of the relevant semester of the candidate.
(d) [bookmark: 10]Possession of unfair means, materials and / or gadgets without its use: Cancellation of the examination of that particular course.
(e) Misbehavior, threats or use of abusive language against examination staff: A fine of Rs. 15,000/-and / or expulsion for one year.
(f) Destruction or attempted destruction of unfair means material and / or refusal to hand them over to the staff: Cancellation of all the examinations of the relevant semester of the candidate.
(g) Any punishment(s), once imposed shall be communicated in writing to the parents / guardians of the candidate.
(h) The students who have been subjected to any of these penalties shall not be sent to represent the University in any of the co-curricular and extracurricular activities in the following year.
(i) The students who have been subjected to any of these penalties, shall not be eligible for any ‘medal’ or ‘award’, ‘financial aid’ or ‘fee concessions’ from the University.
11.1.4 An Inquiry Committee will be constituted by the Vice-Chancellor to inquire into unfair means. The Committee shall submit its report to the Registrar who will impose the penalty with reasons. Appeal can be made to the Vice-Chancellor who can either reduce the penalty or condone the same.’

12. AWARD OF GOLD MEDALS
12.1.1 Gold Medal/s shall be awarded in the respective course/s on the basis of their respective highest grades obtained as per the gold medal regulations.
12.1.2 Student who has been fined Rs. 1000/-or more (inclusive of all fines) or has been expelled from University for any act of indiscipline shall not be eligible for award of gold medal/s.
12.1.3 Grade obtained at Improvement Examination shall not be considered for award of Gold Medals / Selection for Exchange Programs / Scholarships / Fee Concessions etc.

13. EXCHANGE PROGRAMMES
13.1.1 Students are allowed to go abroad under Exchange Programme on the basis of their Academic performance during the course of their study.
13.1.2 Students who has been fined Rs. 1000/-or more (inclusive of fines) or has been expelled from University for any act of indiscipline shall not be eligible to be considered under Exchange Programs.
13.1.3 Grade obtained at Improvement Examination shall not be considered for award of Gold Medals / Selection for Exchange Programs / Scholarships / Fee Concessions etc.

14. AWARD OF DEGREES
A student shall be eligible for the award of B.A., LL.B. (Hons.) degree provided he/she has successfully completed all the prescribed 50 courses with a total of 180 credits and has obtained a minimum of CGPA of 3.00 out of 8.00 within the maximum period of seven years of his/her admission to B.A., LL.B.(Hons.) five year course inclusive of the year of Admission. Onwards onwards

B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
SESSION 2015-2016

LIST OF PAPERS
Important Note:
· Candidates can Opt. any one of the following Minor Groups and the group once selected will continue till 6th semester.
· Similarly, candidates have to Opt. any one of the following as Major subject and the Major subject once selected will continue till 6th semester.
· The subject which has been Opt. as a part of the Minor Group cannot be Opt. as Major subject.
· The Minor Group and Major subject shall be offered as per merit as well as availability of the subjects/seats.
1ST SEMESTER
Group-I (Minor)
	Subject
	Paper number

	Political Science-I (Minor)
	I (a)

OR
Group-II (Minor)
	Subject
	Paper number

	Economics-I (Minor)
	I (b)

	Subject Major
	Paper number

	Political Science-I (Major)
	II (a)

	History-I (Major)
	II (b)

	Economics-I (Major)
	II (c)

	Sociology-I (Major)
	II (d)

	English-I (Major)
	II (e)

	Compulsory Subjects
	Paper number

	English-I
	III

	Legal Language
	IV

	Legal Method
	V

	Law of Contract-I
	VI

2ND SEMESTER
Group-I (Minor)
	Subject
	Paper number

	Political Science-II (Minor)
	I (a)

OR
Group-II (Minor)
	Subject
	Paper number

	Economics-II (Minor)
	I (b)

	Subject (Major)
	Paper number

	Political Science-II (Major)
	II (a)

	History-II (Major)
	II (b)

	Economics-II (Major)
	II (c)

	Sociology-II (Major)
	II (d)

	English-II (Major)
	II (e)

	Compulsory Subjects
	Paper number

	Law of Torts including Motor Vehicle Accident Act and Consumer
	III

	Banking & Insurance
	IV

	Jurisprudence
	V

	Special Contracts-II
	VI

3RD SEMESTER PAPERS
Group-I (Minor)
	Subject
	Paper number

	Political Science-III (Minor)
	I (a)

	History-III (minor)
	II (a)

OR
Group-II (Minor)
	Subject
	Paper number

	Economics-III (Minor)
	I (b)

	Sociology-III (minor)
	II (b)

The following subjects shall be compulsory:
	Subject
	Paper number

	Environmental Law
	III

	Public International Law
	IV

	Constitutional Law-I
	V

	Family Law-I
	VI

4TH SEMESTER PAPERS

MAJOR : As per BCI Rules of Legal Education, 2008, a student has to Opt. any one of the following 5 Social Sciences/English as a Major subject. S/he cannot Opt. for any social science subject as major which s/he has already Opt. for in the 1st semester as Minor subject, except English. Major once selected will continue to be the same till 8th semester.
	Subjects (Optional)
	Paper number

	Political Science-I (Major)
	I (a)

	History-I (Major)
	I (b)

	Economics-I (Major)
	I (c)

	Sociology-I (Major)
	I (d)

	English-I (Major)
	I (e)

	Subjects (Optional)
	Paper number

	Political Science-II (Major)
	II (a)

	History-I (Major)
	II (b)

	Economics-II (Major)
	II (c)

	Sociology-II (Major)
	II (d)

	English-II (Major)
	II (e)

The following subjects shall be compulsory:
	Subject (Optional)
	Paper number

	Administrative Law
	III

	Constitutional Law-II
	IV

	Family Law-II
	V

	Property Law
	VI

5TH SEMESTER PAPERS
	Subjects (Optional)
	Paper number

	Political Science-III (Major)
	I (a)

	History-III (Major)
	I (b)

	Economics-III (Major)
	I (c)

	Sociology-III (Major)
	I (d)

	English-III (Major)
	I (e)

The following subjects shall be compulsory:
	Subject
	Paper number

	Land Law (CNT Act)
	III

	Indian Penal Code-I
	IV

	Criminal Procedure-I
	V

	Alternate Dispute Resolution
	VI

Opt. any one of the following subjects:
	Subject
	Paper number

	Interpretation of Statutes and Principles of Legislation
	VII(a)

	International Humanitarian Law
	VII(b)

6TH SEMESTER PAPERS
	Subjects (Optional)
	Paper number

	Political Science-IV (Major)
	I (a)

	History-IV (Major)
	I (b)

	Economics-IV (Major)
	I (c)

	Sociology-IV (Major)
	I (d)

	English-IV (Major)
	I (e)

The following subjects shall be compulsory:
	Subject
	Paper number

	Indian Penal Code-II
	III

	Criminal Procedure-II
	VI

	Professional Ethics and Professional Accounting System
	V

Opt. any one of the following subjects:
	Subject
	Paper number

	Private International Law
	VI (a)

	Women & Law
	VI (b)

7TH SEMESTER PAPERS
	Subjects (Optional)
	Paper number

	Political Science-V (Major)
	I (a)

	History-V (Major)
	I (b)

	Economics-V (Major)
	I (c)

	Sociology-V (Major)
	I (d)

	English-V (Major)
	I (e)

The following subjects shall be compulsory:
	Subject
	Paper number

	Affirmative Action and Discriminative Justice
	II

	Law of Evidence
	III

	Civil Procedure-I
	IV

Opt. any one of the following subjects:
	Subject
	Paper number

	Gender Justice and Feminist Jurisprudence
	V(a)

	Right to Information and Media Law
	V(b)

8TH SEMESTER PAPERS
	Subjects (Opt.ional)
	Paper number

	Political Science-VI (Major)
	I (a)

	History-VI (Major)
	I (b)

	Economics-VI (Major)
	I (c)

	Sociology-VI (Major)
	I (d)

	English-VI (Major)
	I (e)

The following subjects shall be compulsory:
	Subject
	Paper number

	Drafting, Pleading and Conveyance
	II

	Corporate Governance
	III

	Civil Procedure including Limitation Law -II
	IV

Opt. any one of the following subjects:
	Subject
	Paper number

	International Trade Law
	V(a)

	Election Law
	V(b)

9TH SEMESTER PAPERS
	Subject
	Paper number

	Labour and Industrial Laws
	I

	Moot Court Exercise and Internship
	II

	Service Law
	III

	International Human Rights
	IV

	Principles of Taxation Law
	V

10TH SEMESTER PAPERS
	Subject
	Paper number

	Labour Laws and International Labour Organization
	I

	Information Technology Law
	II

	Company Law
	III

	Criminology, Penology and Victimology
	IV

	Intellectual Property Laws
	V

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: I
NAME OF SUBJECT: POLITICAL SCIENCE- I (Minor)	
PAPER NO: P-I (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each
SECTION-I
Introduction to the study of Political Science/Politics.
Origin, different meanings, definitions Scope of Politics- Ancient/Greek view, Traditional view and Modern View.
Significance of study of Political Science for Law.
State
Definitions; essential elements; distinction between state and government, state and nation and State and Society.
Theories of the origin of state
Social Contract Theory: Views of Hobbes, Locke and Rousseau: Critical appraisal of the theory.
Historical/Evolutionary Theory
Marxist Theory
Sovereignty
Definitions and meaning
Internal and External Sovereignty
Types of Sovereignty
Characteristics of Sovereignty
John Austin’s theory of Sovereignty
Pluralist Theory of Sovereignty
SECTION-II
Major Political Theories
Liberalism: Classical and Contemporary; Principles of Liberalism
Principles of Marxism.
Theory or Principle of Separation of Powers
Basic principles of the Theory of Separation of Powers
Montesquieu’s contribution to the Theory of Separation of Powers.
Merits and Demerits of the Theory of Separation of Powers
Forms of Government
Unitary and Federal; Parliamentary and Presidential
Characteristics of Unitary and Federal; parliamentary and Presidential forms of Government
Merits and Demerits of Unitary and Federal; Parliamentary and Presidential forms of Government

Suggested Readings:
· Asirvatham Addi, Political Theory (New Delhi, S. Chand and Co. 1988)
· Barker, E. Principles of Social and Political Theory, (Calcutta, Oxford Uni. Press 1976)
· Gauba, O.P., An Introduction to Political Theory (New Delhi, Macmillan 2005)
· Heywood, Andrew, Politics (New York, Palgrav, 2002)
· Hobbes, Leviathan (ed) R-Tuck, Cambridge, (Cambridge University Press, 1991)
· Johari, J.C. Principles of Modern Political Science (New Delhi, Sterling Publisher, 2005)
· Kapur, A.C., Principles of Political Science (New Delhi, S. Chand and Co. 2005)
· Leftwich, Adrian, What is Politics (Cambridge, Polity Press, 2005)
· MacIver, R.M, The Modern State (Oxford, Oxford University Press, 1926)
· Marx, K.H, The Communist Manifesto C Moscow, Progress Publishers, 1975)
· Ramaswamy, Sushila, Political Theory: Ideas and Concepts (Delhi, Macmillan, 2003)
· Tansey, S.D., Politics: The Basics (London, Routledge, 2000)
· White, S.K and J. Donald Moon, What is Political Theory (New Delhi, Sage Publications, 2004)
SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: I
NAME OF SUBJECT: ECONIMICS- I (Minor)	
PAPER NO: P-I (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each
SECTION-I
Introduction:
Definition and Subject matter of Economics; nature and scope.
Relevance of Economics to Law
Basic Demand and supply Analysis:
Concept of Market, Law of Demand, derivation of Market Demand Curve, Law of Supply, derivation of Market Supply Curve, determination of equilibrium price and quantity; shifts in demand and supply curves and market equilibrium. Elasticity of Demand.
Theory of Consumer Behaviour:
Concept of Utility, Cardinal Utility Approach; Law of Diminishing Marginal Utility and Law of Equi-Marginal Utility, determination of equilibrium. Indifference Curve Analysis; Determination of equilibrium, changes in equilibrium due to a change in income and due to a change in Prices (Hicksian approach), compensated demand curve, giffin goods.
Consumer Surplus:
Introduction and measurement of consumer surplus through Marshallian and Hicksian approaches, uses of Consumer Surplus and comparison of the two approaches.

SECTION-II
Theory of Production:
Concept of Production Function, Law of Variable Proportions, Laws of Returns to Scale, equilibrium in one and two commodity case.
Theory of Costs:
Short run and long run costs of Traditional theory and Economies and Diseconomies of Scale
Theory of Markets:
Price and Output determination under:
(i) Perfect competition (determination of long run supply curve under increasing, decreasing and constant cost industry)
(ii) Monopoly
(iii) Discriminating Monopoly
Microeconomics and Law:
State of Consumer Protection in India, Monopolies, Restrictive and Unfair Trade Practices in India and evolution of Govt. policy in India (brief mention of MRTP Act and Competitions Act)
Suggested Readings:
· Elbert V. Bowden Economics- The Science of Common sense, South Western Pub. Co., Brighton, England, 1974.
· E.K. Hunt and Howard J. Shermen, Economics-An Introduction to Traditional and Radical Views, Harper and Row Publishers, New York, London, 1975
· R.G. Lipsey and K. Alex Chrystal, Economics, Oxford Uni. Press, New Delhi, 10th Edition, 2004.
· A. Koutsoyiannis, Modern Microeconomics, MacMillan Press Limited, London, 2nd Edition, 2005.
· Dominick Salvatore, Micro Economics, Theory and Applications, Oxford University Press, New Delhi, 4th Edition, 2003.
· Robert S. Pindyck and Daniel L. Rubinfeld, MicroEconomics, Pearson Education Pvt. Ltd, Delhi, 5th Edition, 2003.
· John P. Goulds, Edward P. Lazear, Micro Economic Theory, Richard D Irwin, Inc, Delhi.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: I
NAME OF SUBJECT: POLITICAL SCIENCE- I (Major)	
PAPER NO: P-II (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each
SECTION-I
Introduction to the study of Political Science/Politics.
Origin, different meanings, definitions
Scope of Politics- Ancient/Greek view, Traditional view and Modern View.
Significance of study of Political Science for Law.
State
Definitions; essential elements; distinction between state and government, state and nation and State and Society.
Theories of the origin of state
Social Contract Theory:
Views of Hobbes, Locke and Rousseau: Critical appraisal of the theory.
Historical/Evolutionary Theory
Marxist Theory
Sovereignty
Definitions and meaning
Internal and External Sovereignty
Types of Sovereignty
Characteristics of Sovereignty
John Austin’s theory of Sovereignty
Pluralist Theory of Sovereignty

SECTION-II
Major Political Theories Liberalism:
Classical and Contemporary; Principles of Liberalism
Principles of Marxism.
Theory or Principle of Separation of Powers
Basic principles of the Theory of Separation of Powers
Montesquieu’s contribution to the Theory of Separation of Powers.
Merits and Demerits of the Theory of Separation of Powers
Forms of Government
Unitary and Federal; Parliamentary and Presidential
Characteristics of Unitary and Federal; parliamentary and Presidential forms of Government
Merits and Demerits of Unitary and Federal; Parliamentary and Presidential forms of Government
Suggested Readings:
· Asirvatham Addi, Political Theory (New Delhi, S. Chand and Co. 1988)
· Barker, E. Principles of Social and Political Theory, (Calcutta, Oxford Uni. Press 1976)
· Gauba, O.P., An Introduction to Political Theory (New Delhi, Macmillan 2005)
· Heywood, Andrew, Politics (New York, Palgrav, 2002)
· Hobbes, T Leviathan (ed) R-Tuck, Cambridge, (Cambridge University Press, 1991)
· Johari, J.C. Principles of Modern Political Science (New Delhi, Sterling Publisher, 2005)
· Kapur, A.C., Principles of Political Science (New Delhi, S. Chand and Co. 2005)
· Leftwich, Adrian, What is Politics (Cambridge, Polity Press, 2005)
· MacIver, R.M, The Modern State (Oxford, Oxford University Press, 1926)
· Marx, K.H, The Communist Manifesto C Moscow, Progress Publishers, 1975)
· Ramaswamy, Sushila, Political Theory: Ideas and Concepts (Delhi, Macmillan, 2003)
· Tansey, S.D., Politics: The Basics (London, Routledge, 2000)
· White, S.K and J. Donald Moon, What is Political Theory (New Delhi, Sage Publications, 2004)

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: I
NAME OF SUBJECT: HISTORY- I (Major)	
PAPER NO: P-II (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each
SECTION-I
Definition and early Indian History
What is History? Sources of Indian History.
Indus Valley Civilization.
Social, Economic, Political and Religious Life during Rig Vedic and Later Vedic Period.
Jainism and Buddhism.
State Formation
The First Territorial States:
The Mahajanapadas; the Rise of Magadha; Basis and features of Monarchial states and Republics.
The Maurayan Empire:
Central, Provincial and Local government.
Revenue system and Economic Life.;
Society and Religion; Asoka’s law of piety; Decline of the Mauraya Empire.

SECTION-II
Gupta Empire:
Structure of the Gupta polity; Economy; Society and Religion; Developments in art and architecture.
Administration of Justice in Ancient India
Legal literature produced by Kautilya, Manu, Narada, Brihaspat and Yajnavalkya.
Its bearing on caste, gender Ordeals, Crimes and Punishments and contract.
Evolution of Judicial Institutions and Procedures.
Suggested Readings:
· P.L. Gupta, The Imperial Guptas, 2 Volumes, Varanasi, 1974
· Shireen Ratnagar, Enquiries into the Political Organization of Harappan Society, Pune, 1991
· Romila Thapar, From Leneage to State, OUP, New Delhi, 1984
· Romila Thapar, The Maurayas Revisited, K.P. Bagchi, New Delhi, 1987.
· E.H. Carr, What is history, Pelican Boooks, Harmondsworth, (Rep.) 1990.
· Romila Thapar, The Penguin History of Early India, Penguin Books India, New Delhi, 2002.
· Romila Thapar, Asoka and the Decline of the Maurayas, OUP, Delhi (2nd Edition), 1997.
· D.N Jha, Ancient India in Historical Outline, Manohar, New Delhi (Revised Ed), 2001.
· Radha K.Mookerji, The Gupta Empire, Motilal Banarsidas, New Delhi (Rep.)
· A.L. Basham, Wonder that was India, Vol. 1, Rupa, New Delhi (Rep.) 1998.
· R.S.Sharma, Aspects of Political Ideas and Institutions in Ancient India
· P.V Kane, The History of Dharmashastras

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: I
NAME OF SUBJECT: ECONOMICS-I (Major)	
PAPER NO: P-II (c)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Introduction:
Definition and Subject matter of Economics; nature and scope, relevance of economics to law

Basic Demand and supply Analysis:
Concept of Market, Law of Demand, derivation of Market Demand Curve, Law of Supply, derivation of Market Supply Curve, determination of equilibrium price and quantity; shifts in demand and supply curves and market equilibrium. Elasticity of Demand
Theory of Consumer Behaviour:
Concept of Utility, Cardinal Utility Approach; Law of Diminishing Marginal Utility and Law of Equi-Marginal Utility, determination of equilibrium
Indifference Curve Analysis: determination of equilibrium, changes in equilibrium due to a change in income and due to a change in Prices (Hicksian approach), compensated demand curve, giffin goods.
Consumer Surplus:
Introduction and measurement of consumer surplus through Marshallian and Hicksian approaches, uses of Consumer Surplus and comparison of the to approaches.

SECTION-II
Theory of Production:
Concept of Production Function, Law of Variable Proportions, Laws of Returns to Scale, equilibrium in one and two commodity case.
Theory of Costs:
Short run and long run costs of Traditional theory and Economies and Diseconomies of Scale
Theory of Markets:
Price and Output determination under:
Perfect competition (determination of long run supply curve under increasing, decreasing and constant cost industry)
Monopoly
Discriminating Monopoly
Microeconomics and Law:
State of Consumer Protection in India, Monopolies, Restrictive and Unfair Trade Practices in India and evolution of Govt. policy in India (brief mention of MRTP Act and Competitions Act)

Suggested readings:
· Elbert V. Bowden Economics- The Science of Common sense, South Western Pub. Co., Brighton, England, 1974.
· E.K. Hunt and Howard J. Shermen, Economics-An Introduction to Traditional and Radical Views, Harper and Row Publishers, New York, London, 1975
· R.G. Lipsey and K. Alex Chrystal, Economics, Oxford Uni. Press, New Delhi, 10th Edition, 2004.
· A.Koutsoyiannis, Modern Microeconomics, MacMillan Press Limited, London, 2nd Edition, 2005.
· Dominick Salvatore, Micro Economics, Theory and Applications, Oxford University Press, New Delhi, 4th Edition, 2003.
· Robert S. Pindyck and Daniel L. Rubinfeld, Micro Economics, Pearson Education Pvt. Ltd, Delhi, 5th Edition, 2003.
· John P. Goulds, Edward P. Lazear, Micro Economic Theory, Richard D Irwin, Inc, Delhi.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: I
NAME OF SUBJECT: SOCIOLOGY-I (Major)	
PAPER NO: P-II (d)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Sociology- Meaning, Relevance of Sociology to Law,
Law as an Instrument of Social Change.
Theoretical foundations
Auguste Comte (Social Statics, Social Dynamics, Law of Three Stages)
Karl Marx (Class and Class Struggle)
Max Weber (Class, Status and Party)
Emile Durkheim (Mechanical and Organic Solidarity, Concepts of Repressive and Restitutive Laws)
Recent trends in Sociological Theory
Theory of Structuration: Anthony Giddens
Postmodernism: Jean Baudrillard

SECTION-II
Basic Concepts of Sociology
Society, Community, Institution, Association (Meaning, Features and Differences.
Group:
Meaning, Features, Types of Groups: Primary, Secondary, in group, Out Group, Reference Group.
Status:
Ascribed and Achieved, Key Status, Status Set, Symbolized Status
Role:
Meaning, Role Conflict, Role Set
Institutions and Societies
Family: Meaning, Types: Joint and Nuclear, Changing Structure and Functions.
Religion: Meaning, Function and Dysfunctions
Marriage: Meaning, Social implication of Hindu Marriage Act, 1955.
Society: Rural, Urban and Tribal: Meaning and Features.

Suggested Readings:
· Adams, Bet N and Sydi, R.A. 2001 (a) Sociology Theory, Pine Forge Press, California (b) Contemporary Sociological Theory 2002, Pine Forge Press, California.
· Baxi Upendera, 1986, Towards the Sociology of Law, Satwahan Publications.
· Bottomore, T.B. 1972, Sociology, A Guide to Problems and Literature, Bombay: George Allen and Unwin (India).
· Craib, Ian1984, Modern Social Theory, Harvestor Press, Brighton.
· Gidden, A and J.H. Turner (eds.) 1987, Social Theory Today. Cambridge, Polity Press.
· Giddens Anthony, 2001, Sociology, Blackwell Publishers.
· Inkeles, Alex, 1987, What is Sociology? New Delhi: Prentice- Hall of India
· Krishna Chakraborty, 2002, Family in India, Rawat Publications, Jaipur.
· Maclver and Page, 1998, Society and Introductory Analysis, Macmillan Publishers.
· Oommen, T.K, 2002, Pluralism Equality and Identity, Oxford.
· Patricia Uberoi, 1997, Family, Kinship and Marriage in India, Oxford University Press, New York.
· Ram Ahuja, 2003, Society in India, Rawat Publications.
· Roger-Cotterrell 1992, Sociology of Law, London, Butter Worths.
· Ritzer, George 1992, Sociological Theory Mcgraw Hill, New York. 1992.
· York W. Bradshaw, Joseph F. Healey, Rebecca Smith, 2001, Sociology for a New Century, Pine Forge Press.
SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: I
NAME OF SUBJECT: ENGLISH-I (Major)	
PAPER NO: P-II (e)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION – I
The Following Literary terms and Definitions from M.H. Abrams’ A Glossary of Literary Terms and W.H. Hudson’s Introduction to the Study of Literature:
Allegory, Alliteration, Allusion, Antagonist, Author, Ballad, Ballet, Catastrophe, Character, Chorus, Comedy, Climax, Criticism, Decorum, Dialogue, Diction, Drama, Essay, Epic, Fantasy, Farce, Fiction, Figures of speech, Genre, Gothic Novel, Hero, Humor, Hyperbole, Imagery, Irony.
Glimpses of English Poetry (The Poems to be studied are To His dear Friend, Human Folly, God Made the Country, The World is too Much with us, To the Cuckoo, The Human Seasons, The Man he Killed, Stopping by the Snowy Woods) (Panjab University Publication) Complied by G.L. Sharma.

SECTION – II
Twelve Short Stories (The Stories to be studied are A Cup of Tea, The Post Master, The Grief, How Much Land Does a Man need?) Ed. By C.M. Sharma (O.U.P., Delhi).
Before the Footlights (The Plays to be Studied are Mother’s day and Trifles), Ed. By R.M. Sharma, B.L. Sethi and Uday Chandra Naval, P.U. Publication.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: I
NAME OF SUBJECT: ENGLISH-I 	
PAPER NO: P-III
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION – I
Introduction to communication: Definition: importance of communication skills for legal professional; verbal, non-verbal and para linguistic communication: Characteristics of the language of Law
Phonetics and phonology: The Phonetic script, Consulting a dictionary for pronunciation – exercise with audio aids.
Slice of life (Edited by Meera Malik, Panjab University, Publication). The students will be tested on questions based on character sketch and theme from the short story, reference to the context, central idea and summary from poetry and fact-based detailed questions from the essays.

SECTION – II
Paragraph writing
Letter writing (all types)
Legal terms and their usage: Plaint, Written statement, Plaintiff, Appeal, Defence, Petition, Magistrate, Judge, Court, Tribunal, Divorce, Judicial separation, Litigation, Public, Private, Matrimonial home, Legal, Illegal, Rules, Regulations, Legitimate, Illegitimate, Adoption, Maintenance, Alimony, Valid, Monogamy, Bigamy, Polygamy, Will, Deed, Agency, Agreement, Bail, Bailable, Non-Bailable, Bailment, Minor, Mis- statement, Pledge.

Suggested Readings:
· Amin A, Eravelly R., Ibrahim F.J. Grammar Builder (in IV Vol.), Cambridge Uni. Press.
· Bhatnagar, R.P. and R. Bhargava, Law and language, New Delhi: Macmillan.
· Brown, Gordon W. Legal Terminology, New Jersey: Prentice Hall, 1990.
· Cochrane, Michael. Legal English, Paris Cujas, 1979.
· Collins Cobuild students Grammar
· Concise Legal Dictionary Pioneer Publishers, New Delhi
· Cross, Ian et al. Skills for lawyers, Jordan Publishing Company., 1997 Bristol.
· Cutts Martin, The Plain English Guide, Oxford University Press, 1995.
· Eastwood John, Oxford Practice Grammar Oxford Uni. Publication.
· Garner Bryan, A Dictionary of Modern Legal Usage, New York: OUP, 1987.
· Gibbons John, (ed.) Language and Law, Longman, 1996 London.
· Hewings, Hartin, Advanced English Grammar, Cambridge Uni. Press
· Jones Daniel, English Pronouncing Dictionary.
· Kelkar, Ashok R. “Communication and Style in Legal Language”, Indian Bar Review Vol. 10 (3): 1993.
· Madabhushi Sridhar, Legal Language, Asia Law House, Hyderabad.
· Malik Meera(ed.), Slice of Life, Panjab University, Publication
· Melinkoff, David, The Language of Law, Boston: Little Brown and Co., 1963.
· Molyneux Hael. Legal Problems, Macmillan, London.
· Murphy Raymond, Essential English Grammar, Cambridge Uni. Press.
· Prasad Anirudh Outlines of Legal Language in India, Central Law Publications, Allahabad.
· Riley, Alison, English for Law, London: Macmillan, 1991.
· Wallace, Michael J: Study Skills in English, Cambridge University Press, Cambridge, 1980.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: I
NAME OF SUBJECT: LEGAL LANGUAGE
PAPER NO: P-IV
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

 (Legal Language I)
SECTION – I								50 Marks
Meaning of Legal Terms (In English) and making sentences :
●Adidem ● Adinterim ● Adjourn Sine Die ● Ad Valorem ●Agnate●Alimony●Animus Possidendi ●Approbate and Reprobate ●Appurtenances ●Authentication ●Ab-initio ●Act of God ●Affidavit ●Amicus Curiae ●Attorney ●Barratry ●Blockade ●Bail ●Bailment ●Bye Laws ●C.I.F. Contract ●Causus Omissus●Cestui qui Trust ●Certiorari ●Charge ●Circumstantial Evidence ●Codicil ●Common Law ●Complainant ●Consensus Ad Idem ●Corroboration ●Costs ●Counsel ●Counter claim ●Courts of Record ●Crime ●Cross Examination ●Culpable Homicide ●Custody ●Darpatni ●Dejure ●Denovo ●De- Facto ●Del Credere ●Double Jeopardy ●Ex-Post Facto ●Ejusdem Generis ●Eminent Domain ●Encumbrance ●Ex Parte ●Feme Sole ●Fiduciary ●Foreclosure ●Gratuitous ●Habeas Corpus ●Hearsay ●Honoris Causa ●Hostile Witness ●Hypothecation ●In Camera ●Injunction ●Inter Alia ●In Toto ●Injuria ●Inter Se ●Ipso Facto ●Judgment ●Khas Dakhal ●Lex Fori ●Lex Loci●Laches ●Laissez Faire ●Leading Question ●Lien ●Liquidated Damages ●Locus Standi ●Market Overt ●Mukarari ●Malicious Prosecution ●Mandamus ●Mens Rea ●Modus Operandi ●Pari Passu ●Pendente Lite●Power of attorney ●Pre – Emption ●Prima facie ●Quo Warranto ●Ratio Decidendi ●Respondent Superior ●Sine Die● Soverign Immunity●Suo Moto ●Tortfeasor ●Ultra vires ●Vicarious Liability ●Writ ●Warrant

SECTION – II								50 Marks
[bookmark: 11]Meaning of the Maxims in English:
· Absoluta Sententia Expositore Non Indiget
· Accusare Remo Se Debet
· Vis Major
· Actio Personalis Moritur Cum Persona
· Actus Non Facit Reum, Nisi Mens Sit Rea
· Aequitus Sequitur Legem
· Causa Proxima Non Remota Spectatur
· Commodum Ex Injuria Sua Nemo Habere Debet
· Delegatus Non Potest Delegare
· Electio Semel Facta Non-Petitur Regressum
· Executio Juris Non Habet Injuriam
· Ex-Turpi Causa Non Oritur Actio
· Factum Valet Quod Fieri Non Debuit
· Ignorantia Judicis Est Calamitas Innocentis
· In Propria Causa Nemo Judex
· Interest Reipublicae Ut Sit Finislitium
· Ignorantia Legis Juris Neminem Execusat
· Plus Valet Unusoclatus Testis Quam Auriti Decem
· Qui Facit Per Alium Facit Per Se
· Ratihabitio Mandato Aequiparatur
· Sic Uteri Tus Ut Alienum Non Leadas
· Ut Res Magis Valeat Quam Pereat
· Vigilantibus Non Dormientibus Jura Subveniunt
· Res Judicata Pro Veritate Accipitur
· Solo Cedit Quicuid Solo Plantatur
· Ubi Jus Ibi Remedium
· Salus Populi Suprema Lex

Books Recommended :
· Conveyancing by Desouza
· Indian Conveyance of Mogha
· Mitra’s Legal and Commercial Dictionary
· Thorton : Legilative drafting (Chap. 6-8, 13)
· Prof. Amit Sen, Legal Language, Legal Writing and Legal Drafting
· [bookmark: 12]Black’s Law Dictionary
· Wharton Law Lexcicon
· Strout’s Judician Dictionary

(LEGAL LANGUAGE – II)
SECTION - I
General Requirements of Deeds Transfer 	(Legal writing) 40 Marks
Description of the Deed and the terms by which each part is described.
Registration of Deeds.
Delivery of Deeds.
Arrangement of different parts of deed.

SECTION - II
Concept and Definition 							20 Marks
Grant of receipt.
Deed of Lease
Agreement of Sale
Deed of Conveyance of and
Characteristic of will and requisites of a valid will.
[bookmark: 17]
SECTION - III
Drafting of Notice 							40 Marks
Suit against Government
Tenant to Landlord for repairing of the premise.
Land Lord to tenant for conversion.
Demand for repayment of loan or mortgaged money.
Public notice for sale of business or property.
Assignment of debt.
Claim of Compensation.
Removal of nuisance.
(Practices to test the writing Capacity in English)

Book Recommended :
· Conveyancing by Desouza
· Indian Conveyance of Mogha
· Mitra’s Legal and Commercial Dictionary
· Thorton : Legilative drafting (Chap. 6-8, 13)
· Prof. Amit Sen, Legal Language, Legal Writing and Legal Drafting
· Black’s Law dictionary
· Wharton Law Lexcicon.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: I
NAME OF SUBJECT: LEGAL METHOD
PAPER NO: P-V
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each
Objective: This paper focuses on orientation of students to leg al studies from the point of view of basic concepts of law and legal system
Unit – I : Meaning and Classification of Laws 		(Lectures– 10)
a) Meaning and definition
b) Functions of law?
c) Classification of laws:
(i) Public and Private Law
(ii) Substantive and Procedural Law
(iii) Municipal and International Law
Unit – II : Sources of Law 					(Lectures– 09)
a) Custom
b) Precedent
c) Legislation
Unit – III : Basic Concepts of Indian Legal System 	(Lectures– 10)
a) Common Law
b) Constitution as the Basic Law
c) Rule of Law
d) Separation of Powers
e) Judicial system in India
Unit – IV: Legal Writing and Research 			(Lectures – 10)
a) Legal materials – Case law
b) Statutes, Reports, Journals, Manuals, Digests etc.
c) Importance of legal research
d) Techniques of Legal Research
e) Legal writings and citations
Text Books:
· Glanville Willains – Learning the law
· Nomita Aggarwal – Jurisprudence (Legal Theory)
· B.N.M. Tripathi – An Introduction to Jurisprudence and Legal theory
References:
· Benjamin N. Cardozo, The Nature of Judicial Process
· ILI Publication – Indian Legal System
· ILI Publication in Legal Research and Methodology
Essential Case Law:
· Raj Kishore Jha v. State of Bihar, AIR 2003 S.C. 4664
· Commissioner of Income Tax, Hyderabad v. PJ. Chemicals, 1994 Suppl. (3) S.C.C. 535
· Air India v. Nargesh Mirza, AIR 1981 SC 1829
· Geeta Hariharan v. Reserve Bank of India, AIR 1999 S.C. 1149
· Neera Mathur v. L.I.C. 1992 (1) S.C.C. 286
· D.K. Basu v. State of W.B., 1997 (1) SCC 417
· Dwrka Prasad Aggarwal v. B.D. Aggarwal, AIR 2003 S.C. 2686
· Commissioner of Wealth Tax, Meerut v. Sharvan Kumar Swarup & Sons, 1994 (6) SCC 623
· Shikhar Chand Falodia v.S.K. Sanganeria, AIR 2004 Gau. 19.
· Grandphone Company v. B.B. Pandey, AIR 1984 S.C. 667
· Peoples Union for Civil Liberties v. Union of India 1997 (1) S.C.C. 301
· Lachman v. Nand Lal, AIR 1914 Oudh. 123
· R.K. Tangkhul v. R. Simirei, AIR 1961 Manipur 1
· Balusami v. Balkrishna, AIR 1957 Mad. 97
· Tekaha A.O. v. Sakumeeran A.O. AIR 2004 S.C. 3674
· Superintendent and Remembrancer of Legal Affairs West Bengal v. Corporation of Calcutta AIR 1967 S.C. 997
· Nath Bros. Exim. International Ltd. v. Best Roadways Ltd. 2000 (4) S.C.C. 553
· State of Bihar v. Sonawati AIR 1961 S.C. 221, 231
· Samta Vedike v. State of Kar2003 CR.L. J. 1003 Kar H.C.
· Ram Jawaya Kapur v. State of Punjab, AIR 1955 S.C. 549, 556
SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: I
NAME OF SUBJECT: LAW OF CONTRACT-I 	
PAPER NO: P-VI
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Out of the Unit-I and Unit-II, as far as possible, one Unit will have problem oriented questions.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Formation of Contract- Proposal and Acceptance (Ss 1 to 10)
Standard Form Contracts,
Consideration (Ss. 2 (d), 25)
Capacity to Contract (SS. 11, 12, 68)
Free Consent (Ss. 13 to 22)
Lawful object (Ss 23, 24)
Void Agreements (Ss 26 to 30)
SECTION-II
Contingent Contracts (Ss. 31 to 36)
Performance of contract and Anticipatory breach of Contract (Ss 37 to 55)
Impossibility of performance (Ss. 56 to 61)
Contracts which need NOT to be performed (Ss. 62 to 67)
Quasi-Contracts (Ss. 68 to 72)
Breach of Contract and damages (Ss. 73 to 75)

Suggested Readings:
· Anson, Law of Contract, Oxford University Press, New York, 2002
· Avtar Singh, Law of Contract, Eastern Book Company, Lucknow, 2010
· Jill Poole, Textbook on Contract Law, Oxford University Press, New York, 2004
· Mulla, Indian Contract Act, Lexis Nexis, New Delhi, 2006
· Pollock and Mulla, Indian Contract, Lexis Nexis, Butterworth, London (2 Vol.) 2001
· R.K. Bangia, Indian Contract Act, Allahabad Law Agency, Faridabad, 2010
Statutory Material:
Bare Act :
Indian Contract Act 1872
SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: II
NAME OF SUBJECT: POLITICAL SCIENCE-II (Minor) 	
PAPER NO: P-I (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Rights
Meaning, Definition, Characteristics, kinds of Rights
Theories of Rights:
Laski’s Theory of Rights
Marxist Theory of Rights

Equality
Meaning of equality
Characteristics of equality
Kinds of equality
Relationship between liberty and equality
Liberal Theory of Equality
Marxist Theory of Equality
Liberty
Meaning, Definitions, concept of Positive and Negative Liberty
Forms/Kinds of Liberty, Safeguards of Liberty
SECTION -II
Property
Nature of Property
Liberal Perspective
Social Democratic Perspective
Marxist Perspective
Justice
Meaning, definition, various types of Justice, Relationship between Liberty, equality, property and justice.
Liberal perspective- Rawl’s theory of Justice
Libertarian Perspective-Nozick theory of Justice
Marxist perspective
Democracy
Meaning, characteristic and types of Democracy.
Theories of Democracy-Liberal, Elite, Marxist.
Suggested Readings:
· Asirvatham Addi, Political Theory (New Delhi, S. Chand and Co. 1988)
· Berlin, Isaih, Four Essays on Liberty (Oxford, O.U.P., 1975)
· Bottomore Tom, Dictionary of Marxist Philosophy (Oxford, Basill Blackwell, 1985)
· Gauba, O.P., An Introduction to Political Theory (New Delhi, Macmillan 2005)
· Held, David, Political Theory Today (Cambridge, Polity Press; 1991)
· Held, David, Models of Democracy (Cambridge, Polity Press, 1987)
· Johari, J.C. Principles of Modern Political Science (New Delhi, Sterling Publisher, 2005)
· Kapur, A.C., Principles of Political Science (New Delhi, S. Chand and Co. 2005)
· Laski, Harold, A Grammar of Politics (London, Goerge Allen and Unwin, 1951)
· Macpherson, C.B., Democratic Theory (Oxford Clarendon Press, 1973)
· Marx, Karl, Economic and Philosophical Manuscripts of 1844 (Moscow, Progress Publishers, 1974)
· Mill, J.S., On Liberty (London, Watts and Co., 1948)
· Ramaswamy, Sushila, Political Theory: Ideas and Concepts (Delhi, Macmillan, 2003)
· Rawls, John; A Theory of Justice (London, O.U.P, 1972)
· Tawney, R.H. Equality (London, George, Allen and Unwin, 1931)

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: II
NAME OF SUBJECT: ECONOMICS-II (Minor)	
PAPER NO: P-I (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
National Income:
Definition, methods of measurement and difficulties in National Income.
Consumption Function:
Concept and Keynesian theory of Consumption
Investment:
Meaning, types and determinants of Investment, Marginal Efficiency of Capital.
Keynesian Multiplier:
Concept, operation and limitations and dynamic multiplier
Say’s Law and Classical (comprehensive) Theory of Income and Employment Determination.
Keynesian Theory of Income and Employment Determination

SECTION-II
Money:
Functions and Role of Money
High Powered Theory of Money Supply
Demand for Money:
Classical Quantity Theory (Fisher’s and Cambridge equation) and Keynes Demand for Money Theory
Interest Rates:
Classical Theory of Interest Rate; Neo-Classical theory, Keynesian Liquidity Preference Theory
Money Market and Capital Market:
Credit instruments, composition, constituents, Features of developed money and capital market.
Inflation:
Meaning, causes (Cost Push and Demand Pull), Consequences and Measures to control.
Banking:
Commercial Banking: functions and role; process of credit creation
Central Banking: functions and role; credit control
Balance of Payments:
Meaning and structure, Disequilibrium and Measures to correct disequilibrium.
Foreign Exchange Rate:
Meaning, Theories of Foreign Exchange Rate: The Mint Parity Theory,
The Purchasing Power Parity Theory; The Balance of Payments Theory;
Fixed Exchange Rate Policy: Fixed and Flexible Exchange Rates: Arguments in favour and against, FERA (1973), FEMA (1999)

Suggested Readings:
· Froyen R.T (1999), Macroeconomics, Pearson Education, Singapur, 6th Edition.
· Mankiw N.G (2001): Macroeconomics, Macmillan U.K.,4th Edition
· Dornbusch R. Fischer S and Startz R (1999): Marcoeconomics Tata-Mc Graw-Hill, New Delhi, 7th Edition
· Branson W. H (2002), Macroeconomic Theory and Policy, AITBS, Delhi 2nd Edition
· Macroeconomics by Rangarajan, C, Tata-McGraw Hill
· Monetary Economics, Theory and Policy, by S.B. Gupta, Pub by s. Chand and Co.
· International Economics by Meier, Gerald, Oxford University, Press Oxford.
· International Economics by Soderston, McMillan Press
· International Economy by Kennen, Cambridge Uni. Press

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: II
NAME OF SUBJECT: POLITICAL SCIENCE-II (Major) 	
PAPER NO: P-II (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each
SECTION-I
Rights
Meaning, Definition, Characteristics, kinds of Rights
Theories of Rights:
Laski’s Theory of Rights
Marxist Theory of Rights
Equality
Meaning of equality
Characteristics of equality
Kinds of equality
Relationship between liberty and equality
Liberal Theory of Equality
Marxist Theory of Equality
Liberty
Meaning, Definitions, concept of Positive and Negative Liberty
Forms/Kinds of Liberty, Safeguards of Liberty

SECTION -II
Property
Nature of Property
Liberal Perspective
Social Democratic Perspective
Marxist Perspective
Justice
Meaning, definition, various types of Justice, Relationship between Liberty, equality, property and justice.
Liberal perspective- Rawl’s theory of Justice
Libertarian Perspective-Nozick theory of Justice
Marxist perspective
Democracy
Meaning, characteristic and types of Democracy.
Theories of Democracy-Liberal, Elite, Marxist.

Suggested Readings:
· Asirvatham Addi, Political Theory (New Delhi, S. Chand and Co. 1988)
· Berlin, Isaih, Four Essays on Liberty (Oxford, O.U.P., 1975)
· Bottomore Tom, Dictionary of Marxist Philosophy (Oxford, Basill Blackwell, 1985)
· Gauba, O.P., An Introduction to Political Theory (New Delhi, Macmillan 2005)
· Held, David, Political Theory Today (Cambridge, Polity Press; 1991)
· Held, David, Models of Democracy (Cambridge, Polity Press, 1987)
· Johari, J.C. Principles of Modern Political Science (New Delhi, Sterling Publisher, 2005)
· Kapur, A.C., Principles of Political Science (New Delhi, S. Chand and Co. 2005)
· Laski, Harold, A Grammar of Politics (London, Goerge Allen and Unwin, 1951)
· Macpherson, C.B., Democratic Theory (Oxford Clarendon Press, 1973)
· Marx, Karl, Economic and Philosophical Manuscripts of 1844 (Moscow, Progress Publishers, 1974)
· Mill, J.S., On Liberty (London, Watts and Co., 1948)
· Ramaswamy, Sushila, Political Theory: Ideas and Concepts (Delhi, Macmillan, 2003)
· Rawls, John; A Theory of Justice (London, O.U.P, 1972)
· Tawney, R.H. Equality (London, George, Allen and Unwin, 1931)

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: II
NAME OF SUBJECT: HISTORY-II (Major) 	
PAPER NO: P-II (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
The Delhi Sultanate:
Theories of Kingship; Powers and Functions of the Sultan; Central, Provincial and Local administration; Features of the Judicial System; Position of Women with special reference to their legal status and property rights.
Taxation in the Delhi Sultanate:
Beginnings in the form of a tribute; imposition of land tax and other kinds of taxation; changes under successive rulers; Features of the Iqta System.
State under Afghan Rule:
Polity under the Lodhis; Land Revenue system of Sher Shah Suri.

SECTION-II
The Mughal State:
New concept of monarchy, Mansabdari and Jagirdari systems; crises on the jagirdari system; the administration of justice, state and religion; caste and gender.
Land Revenue system of the Mughals:
Method of assessment and machinery of collection; Agrarian community; Agrarian crises.
Different explanations for the decline of the Mughal empire
The State and Economy under the Marathas: Agrarian Land System, Taxation, Role of Deshmukhs.

Suggested Readings:
· Satish Chandra, Medieval India: From Sultanate to the Mughals, 2 vols, Har-Anand Publications, New Delhi, 2003.
· J.F. Richards, The Mughal Empire, CUP/Foundation Books, New Delhi.
· I.H.Qureshi, The Administration of the Sultanate of Delhi, Munshiram Manoharlal, New Delhi, (Rep.), 1971.
· I.H.Qureshi, The Administration of the Mughal Empire, Janaki Prakashan, Patna, (Rep.), 1979.
· A.L. Srivastava, History of India 1000-1707, Central Book Depot, Allahabad, 1972.
· Ishwari Prasad, History of Medieval India, Central Book Depot, Allahabad, 1945.
· K.S. Lal, History of the Khaljis, Central Book Depot, Allahabad, 1950.
· Jadunath Sarkar, A Short History of Aurangzib, Orient Longman, Calcutta, 1979.
· S.A.A. Rizvi, The Wonder that was India, Vol. II, Rupa, New Delhi, (Rep.) 2002.
· Irfan Habib, The Agrarian System of Mughal India, OOP, New Delhi, 1999.
· Ibn Hasan, The Central Structure of the Mughal Empire, Munshiram Manoharlal, New Delhi, 1971.
· Irfan Habib and Tapan Ray Chaudhari (Eds), The Cambridge Economic History of India, Vol-I, Orient Longman, Hyderabad, 1984.
· Satish Chandra, Parties and Politics at the Mughal court 1707-1740, Peoples Publishing House, New Delhi. 1979
· Ander Wink, Land and Sovereignty in India: Agrarian Society and Politics under the Eighteenth Century Maratha Svarajya, Cambridge University Press, Cambridge, 1986.
· K.M. Ashraf, Life and Conditions of the People of Hindustan, Munshiram Manoharlal, New Delhi, 1970
· Kiran Pawar (Ed.)- Women in Indian History, Vision and Venture, Patiala, 1996.
SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: II
NAME OF SUBJECT: ECONOMICS-II (Major) 	
PAPER NO: P-II (c)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
National Income:
Definition, methods of measurement and difficulties in National Income.
Consumption Function:
Concept and Keynesian theory of Consumption
Investment:
Meaning, types and determinants of Investment, Marginal Efficiency of Capital.
Keynesian Multiplier:
Concept, operation and limitations and dynamic multiplier
Say’s Law and Classical (comprehensive) Theory of Income and Employment Determination.
Keynesian Theory of Income and Employment Determination

SECTION-II
Money:
Functions and Role of Money
High Powered Theory of Money Supply
Demand for Money:
Classical Quantity Theory (Fisher’s and Cambridge equation) and Keynes Demand for Money Theory
Interest Rates:
Classical Theory of Interest Rate; Neo-Classical theory, Keynesian Liquidity Preference Theory
Money Market and Capital Market:
Credit instruments, composition, constituents, Features of developed money and capital market.
Inflation:
Meaning, causes (Cost Push and Demand Pull), Consequences and Measures to control.
Banking:
Commercial Banking: functions and role; process of credit creation
Central Banking: functions and role; credit control
Balance of Payments:
Meaning and structure, Disequilibrium and Measures to correct disequilibrium.
Foreign Exchange Rate:
Meaning, Theories of Foreign Exchange Rate: The Mint Parity Theory
The Purchasing Power Parity Theory; The Balance of Payments Theory
Fixed Exchange Rate Policy: Fixed and Flexible Exchange Rates: Arguments in favour and against, FERA (1973), FEMA (1999)

Suggested Readings :
· Froyen R.T (1999), Macroeconomics, Pearson Education, Singapur, 6th Edition.
· Mankiw N.G (2001): Macroeconomics, Macmillan U.K.,4th Edition
· Dornbusch R. Fischer S and Startz R (1999): Marcoeconomics Tata-Mc Graw-Hill, New Delhi, 7th Edition
· Branson W. H (2002), Macroeconomic Theory and Policy, AITBS, Delhi 2nd Edition
· Macroeconomics by Rangarajan, C, Tata-McGraw Hill
· Monetary Economics, Theory and Policy, by S.B. Gupta, Pub by s. Chand and Co.
· International Economics by Meier, Gerald, Oxford University, Press Oxford.
· International Economics by Soderston, McMillan Press
· International Economy by Kennen, Cambridge Uni. Press

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: II
NAME OF SUBJECT: SOCIOLOGY-II (Major) 	
PAPER NO: P-II (d)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Sociology of Caste Caste:
Meaning, features by G.S. Ghurye
Sanskritisation, Westernization, Secularization, Modernization.
Problems faced by Scheduled Castes
Scheduled Caste with special reference to Constitutional Provisions: (Article 14, 15, 16, 17, 23, 24, 25, 29, 46, 330, 332, 341, 342), The Scheduled Castes and Scheduled Tribes (Prevention of Atrocities) Act, 1989
Dr. B.R. Ambedkar on Caste in India
Scheduled Tribes: Features

SECTION-II
Gender and Law:
The Social construction of Gender
Domestic Violence with special reference to the Protection of Women from Domestic Violence Act, 2005
Sexual Harassment of Women at work place with special reference to The Sexual Harassment of Women at work place (Prevention, Prohibition & Redr-essal) Act, 2013
Status of Women in India with reference to Khap Panchayats and Honour Killings
Impediments to legal reform: Patriarchy and Culture
Social problems related with children
Child Marriage: Reasons and Consequences
Juvenile Delinquency: Meaning, Factors
Child Abuse
Child Labour
Child Malnutrition

Suggested Readings:
Bare Acts:
· The Prohibition of Child Marriage Act, 2006
· The Juvenile Justice (Care and Protection of Children) Act, 2000
· The Dowry Prohibition Act, 1961
· The Scheduled Castes and Scheduled Tribes (Prevention of Atrocities) Act, 1989
· The Child Labour (Prohibition and Regulation) Act, 1986
· The Domestic Violence Act, 2005
· Sexual Harassment of Women at work place (Prevention, Prohibition & Redressal) Act, 2013
Books:
· Agrawal Girish, Colin Gonslanes, 2005, Dalits and the Law, Human Rights Law Network, New Delhi.
· B. GopalKrishnan 2004- Rights of children Aavishkar Publishers, distributors, Jaipur, India.
· Bhargava H. Pramila 2003, The Elimination of Child Labour Whose Responsibility? Sage Publications, London.
· Chaudhary Anjana, 2004, Rural Sociology, Dominant Publishers and Distributors.
· Cobley Cathy, 1995, Child Abuse and the Law, Cavendish Publishing Ltd.
· Dannenbaum Tom and Jayrrsam Keya, 2005, Combatting Sexual harassment at the Work Place A. Handbook for Women, employees and NGO’s, India Centre for Human Rights and Law. Combat Law Publications.
· Ghanshyam Shah, 2004, Caste and Democratic Politics in India, Permanent Black, New Delhi.
· Goonesekere Savitri, 2004, Violence, Law and Women’s Rights in South Asia, Sage, New Delhi.
· Jairam Kusal, Sociology of Social change, Dominant Publishers, New Delhi.
· Jaya Sagade, 2005, Child Marriage in India, Oxford University Press, New Delhi.
· K.L. Sharma, 2004, Social Inequality in India, Rawat Publications, Jaipur.
· Kimmel S. Micheal, 2004, The Gendered Society Reader, Oxford University Press, New York.
· Kramer Laura, 2001, The Sociology of Gender, A Brief Introduction, Rawat Publications.
· Kumari Ved, 2004, The Juvenile Justice System in India From Welfare to Rights, Oxford University Press, New Delhi.
· Kushal Deb, 2002, Mapping Multiculturalism, Rawat Publications, Jaipur.
· Prasad, B.K. 2003, Urban Development, Sarup and Sons, New Delhi.
· Ram Ahuja, 2003, Indian Social System, Rawat Publications.
· Ranbir Singh, Ghanshyam Shah, Human Rights, Education, Law and Society, Nalsor University, The Print House.
· Seth, Mira, 2001, Women and Development, The Indian Experience, Sage Publications.
· Sharma, Basant K; 2007, Hindu Law, Central Law Publications Allahabad.
· Vandana Madan, The Village in India, Oxford University Press, New Delhi.
· Veena Das, 2004, Handbook of Indian Sociology, Oxford University Press, New Delhi.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: II
NAME OF SUBJECT: GENERAL ENGLISH-II (Major) 	
PAPER NO: P-II (e)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION – I
The Following Literary terms and Definitions from M.H. Abrams’ A Glossary of Literary Terms and W.H. Hudson’s Introduction to the Study of Literature:
Legend, Local Color, Lyric, Metaphor, Metonymy, Modernism, Myth, Narrator, Novel, Ode, Onomatopoeia, Parable, Paradox, Play, Plot, Poetic Justice, Renaissance, Realism, Rhetoric, Rhyme, Rhythm, Satire, Science fiction, Simile, Social Novel, Soliloquy, Sonnet, Structure, Three Unities, Tragedy.
Pride and Prejudice, published by Oxford Paperback Edition.

SECTION – II
The Merchant of Venice by Shakespeare (Now Clarendon Shakespeare) Ed. Fletcher, Univ. Press, Oxford, 2006.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: II
NAME OF SUBJECT: LAW OF TORTS INCLUDING MOTOR VEHICLE ACCIDENT ACT AND CONSUMER 	
PAPER NO: P-III
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each
SECTION-I
Nature and Definition of Torts
General Defences : Volenti non fit injuria; Inevitable accident;
Act of God; Necessity; Statutory Authority
Vicarious Liability including vicarious liability of state
Negligence
Contributory Negligence and Composite Negligence including Nervous Shock
Nuisance, Defamation
Trespass to Person and Property
SECTION-II
The Motor Vehicles Act, 1988
Chapter X – Liability without Fault in certain cases
Chapter XI – Insurance of Motor Vehicle Against Third Party Risks
Chapter XII – Claims Tribulation
Consumer Protection Act
Consumer and Consumer Rights
Concept of Goods and Services
Consumer Disputes Redressal Agencies and Remedies
Suggested Readings:
· R.K. Bangia: Law of Torts, Allahabad Law Agency, Faridabad, 2010
· Ratanlal and Dhirajlal: The Law of Torts, Wadhwa and Company, New Delhi, 2008
· Winfield and Jolowicz: Torts, Sweet and Maxwell, London, 2002
· Salmond and Heuston: Law of Torts, Universal Law Publishing, New Delhi, 2004
· Clerk and Lindsell: Torts, Sweet and Maxwell, London, 2008
· D.D. Basu : The Law of Torts, Kamal Law House, Kolkata, 2008
· V.K. Aggarwal : Consumer Protection Act : Law and Practice, BLH Publisher, New Delhi, 2008
· P.K. Sarkar: The Motor Vehicles Act, 1988, Eastern Law House, Kolkata, 2006
SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: II
NAME OF SUBJECT: BANKING AND INSURANCE 	
PAPER NO: P-IV
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Banks:
Their types and functions, Management and organizational setup of commercial banks. Credit Creation by Commercial Banks: Process and limitations, Management of deposits, advances and loans in commercial banks.
Basel and RBI regulation regarding NPA and provisioning norms .
Central Bank- their role, objectives and functions. Reserve Bank of India and its monetary policy since 1951.
Reforms and Indian Banking, Structure, Organization and regulation of Indian Money Market and Capital Market. E-Banking. Introduction to Mutual funds

SECTION-Il
Insurance:
Concept, principles and its relevance in developing countries like India Life Insurance: Nature and use of life insurance- distinguishing characteristics of life Insurance contracts.
Origin and growth of non-life insurance. Salient features of Insurance Act and IRDA Act.
Progress in privatization of Insurance sector. Procedure for the claims under different insurance policies.

Suggested Readings:
· Bashyam and Adiga, The Negotiable Instruments Act, Bharath Law House, New Delhi, 1997.
· Baye, Jansen : Money, Banking and Financial Markets: An economic approach. AITBS Publishers and Distributors, New Delhi.,1999.
· C. Dean.: Money and Banking-A Policy Oriented Approach, Houghton Muffin Company, New York., 2007.
· G.S.N. Tripathi (ed.) Sethi’s Commentaries on Banking Regulation Act, 1949 and Allied Banking Laws Law Publishers, Allahabad, 2000.
· M.L.Tannen, Tannen’s Banking Law and Practice in India, India LawHouse, New Delhi, 2000.
· M.S. Parthasarathy (ed.), Kherganvala on the Negotiable Instruments Act), Butterworths, New Delhi. 1998.
· Mishra. M.N. and S.B. Mishra, Insurance – Principles and Practice, 18th revised edition, S. Chand and co. Ltd., New Delhi.2011.
· Mithani. D. M. : Money , Banking ,International Trade and Public Finance,11th revised edition, Himalaya Publishing house,Mumbai,1998.
· Pande, G.S. Principles and Practice of Insurance, Kalyani Publishers, New Delhi, 2006.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: II
NAME OF SUBJECT: JURISPRUDENCE 	
PAPER NO: P-V
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Meaning of Jurisprudence, nature, need and scope
Notion of Law, Justice and Morality
Sources of Law
Custom: meaning, origin and essentials of a valid custom
Precedent: definition, importance, merits and demerits
Legislation: meaning, types of legislation, place of legislation in modern times.
Schools of Thought: Command theory of Law by John Austin
Rule Theory of Law by H.L.A. Hart
Law as a manifestation of the spirit of the people by Savigny
Natural Law School: origin and development through times
Law as a means of Social Engineering by Roscoe Pound

SECTION-II
Rights and Duties – meaning and definition of right
Theories of right
Elements of legal right
Classification of rights
Meaning and definition of duty
Classification of duty
Co-relation between rights and duties
Legal Personality
Personality- meaning, definition and nature of legal personality
Status of unborn person
Dead man and animals: status and capacity
Legal person: Corporate personality; theories of corporate personality
Possession
Meaning and definition
De facto possession and de jure possession
Analysis of possession, its kinds, rights of the possessor, acquisition of possession
Ownership
Meaning and definition
Rights of owner
Classification of ownership
Modes of acquisition of ownership

Suggested Readings:
· Dias R.W.N, Jurisprudence, Eastern Book Company, Lucknow, 1994
· Hijam N.K. Singh, Jurisprudence Explained, Hind Publishing House Delhi, 1999
· Mani and Tripathi, Jurisprudence, Allahabad Law Agency, Allahabad, 2008
· Fitzgerald P.J., Salmond on Jurisprudence, Universal Law Publisher, Delhi, 2004
· Friedman, Legal Theory, Columbia University Press, Columbia 1967
· S.N. Dhyani , Jurisprudence, Central Law Agency, Allahabad 1997
· G.W. Paton, A Text Book of Jurisprudence, Oxford University Press, Oxford, 2004

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: II
NAME OF SUBJECT: SPECIAL CONTRACTS - II	
PAPER NO: P-VI
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION – I
CONTRACT ACT: Specific Contracts
Contract of Indemnity
Contract of Guarantee
Bailment
Pledge
Agency
SECTION – II
SPECIFIC RELIEF ACT
Recovery of Possession of Immovable Property (Ss. 5 and 6)
Recovery of Possession of Movable Property (Ss. 7 and 8)
Contracts which can be specifically enforced (Ss. 10 to 13)
Contracts which cannot be specifically enforced (Sec. 14)
Discretion of the Court (Sec. 20)
Rectification of Instruments (Sec. 26)
Rescission of Contracts (Ss. 27 to 30)
Cancellation of Instruments (Ss. 31 to 33)
Declaratory Decrees (Ss. 34 and 35)
Preventive Relief (Injunctions) (Ss. 36 to 42)

Suggested readings:
· Mulla, Indian Contract Act, Lexis Nexis, New Delhi, 2006
· R.K. Bangia, Indian Contract Act, Allahabad Law Agency, Faridabad, 2010
· Anson, Law of Contract, Oxford University Press, New York , 2002
· Pollock and Mulla, Indian Contract , Lexis Nexis, Butterworth, London (2 Vol.) 2001
· Avtar Singh, Law of Contract, Eastern Book Company, Lucknow, 2010
· Jill Poole, Textbook on Contract Law, Oxford University Press, New York, 2004
· R.K. Bangia, Specific Relief Act, Allahabad Law Agency, Faridabad, 2010
· Avtar Singh, Law of Contract Specific Relief Act, Eastern Book Company, Lucknow, 2010

Statutory Material:
· Bare Act 	: 	Indian Contract Act 1872
· Bare Act 	: 	Specific Relief Act, 1963

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: III
NAME OF SUBJECT: POLITICAL SCIENCE –III (Minor) 	
PAPER NO: P-I (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Public Administration as Discipline:
Meaning, scope and significance of the subject, private and public administration, evolution and approaches to its study
Theories of Organisation:
The Classical Theory, Scientific Management Bureaucratic Theory, the Human Relations Theory
Principles of Organisation:
Hierarchy, Unity of Command, Authority and Responsibility, Co-Ordination, Spain of Control, Supervision, Centralisation and Decentralisation, Delegation of Authority.
Structure of Organisation:
Line, Staff and Auxiliary Agencies, Departments, Corporations, Companies, Boards and Commissions

SECTION-II
Personnel Administration:
The concept of Personnel administration and problems of recruitment, training and promotion of public personnel, civil service neutrality, generalists and specialists, integrity in administration
Financial Administration:
Concept of budget, preparation and execution of the budget, performance budgeting, zero base budgeting
Citizens and Administration:
Criteria of successful administration, meaning and forms of public accountability, people’s participation in public administration in India, role of machinery from redressal of public grievances with special reference to Lokpal and Lokauykta
Rural Administration-Panchayati Raj Institutions:
Structure, Functions and issues

Suggested Readings:
· Arora, R.K. and Rajni Goyal, Indian Public Administration, Wishwa Prakashan,New Delhi,2003
· Awasthi, A and S.R. Maheshwari, Public Administration, Lakshmi Narain Aggarwal, Agra,2003
· Bhambri, C.P., Administrators in a Changing Society, Bureaucracy and Politics in India, Vikas Publishers, Delhi, 1971
· Chaturvedi, T.N and A. Dutta, Local Government, IIPA,New Delhi,1981
· Dubhashi, P.R. The Profession of Public Administration, Subhda Saraswat, Pune, 1980
· Jha, S.N. and P.C. Mathur, Decentralisation and Local Politics, New Delhi,2002
· Maheshwari, S.R, Administrative Thinkers, Macmillan India Limited, New Delhi,2000
· --------------------, Local Government in India, Lakshmi Narain Aggarwal, Agra,2003
· Puri, K.K (ed), Public Administration: Indian Spectrum, Kitab Mahal, Allahabad,1982

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: III
NAME OF SUBJECT: HISTORY –III (Minor) 	
PAPER NO: P-II (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Establishment and Expansion of British rule
Establishment of British Rule in Bengal. Policy of expansion of the British in Oudh, Punjab, Bengal, Marathas, Deccan and Mysore. Dual System and the Permanent Settlement of Bengal.
Subsidiary alliance system. Dalhousie’s policy of annexation. The revolt of 1857 – causes, nature and results.
Freedom Struggle
Factors contributing to the emergence of Indian Nationalism. Gandhian mass movements - Non-cooperation, Civil Disobedience and Quit India. Growth of communalism and the Partition of India.

SECTION-II
Constitutional Development
Regulating Act of 1773; the Charter Acts of 1813, 1833 and 1853. The Indian Councils Acts of 1861, 1892 and 1909; the Government of India Act of 1919; the Government of India Act of 1935
British Judicial System
Judicial Reforms of Hastings, Cornwallis and Bentinck.
Early Judicial Structures:
Mayor’s Court in Presidency Towns. Supreme Court. Establishment of High Courts, Federal Courts and Privy Council.

Suggested Readings:
· Bipan Chandra, India’s struggle for Independence, Penguin Books, New Delhi, 2001.
· Sumit Sarkar, Modern India 1885-1947, Macmillan, New Delhi, (Rep.), 1995.
· Sekhar Bandyopadhyay, From Plassey to Partition : A History of Modern India, Orient Longman, New Delhi, 2004.
· Kenneth W. Jones, Socio-Religious Reform Movements in British India, Cambridge University Press/Foundation Books, New Delhi, 1994.
· M.P. Jain, Constitutional History of India, Wadhwa and Corg. New Delhi, 2006
· V.K. Kulshrestha, Indian Legal and Constitutional History
· R.C. Aggarwal-Constitutional Development and National Movement of India
· Abdul Hamid, Chronicle of British Indian Legal History, RBSA Pub Jaipur, 1991
· S.S. Shilawat, Legal and Constitutional History
· Gyanendra Pandey, Remembering Partition, Cambridge Univ. Press, 2003
· D.N. Saha, Company Rule in India, Kalpoz Publishers, Delhi 2004

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: III
NAME OF SUBJECT: ECONOMICS –III (Minor) 	
PAPER NO: P-I (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
State of Indian economy on the eve of independence.
Planned development in India:
Adoption of the mixed economy model, objectives, strategy and achievements during the plans.
Sectoral growth of Indian economy during 1950-1990.
State of Indian economy in 1990-1991 and reasons for crisis.
Introduction of economic reforms:
· Stabilization and Structural Adjustment Programme, features and appraisal.
· Sectoral growth of Indian economy since 1990-1991.
· Demography of India: growth, pattern of population growth. Demographic dividend.
Unemployment:
Concept, extent in pre and post-reform period.
Poverty:
Concept, extent in pre and post-reform periods.

SECTION II
Agriculture:
Growth in pre-reform period, land reforms, green revolution.
Growth of agriculture in post-reform period. Deceleration of agriculture: nature, extent and reasons.
Food Security in India with a brief mention of Food Security Act.
Industry:
Pattern of growth during pre and post-reform periods. Liberalization and privatization: meaning, rationale and extent.
Public Finance:
Different sources of the revenue of the central government: concepts of tax revenue (concepts of direct and indirect taxes) and non-tax revenue. Concepts of the different heads of expenditure of central government.
Deficit financing in India:
Concept and extent.
Foreign Trade:
Structure, composition and direction of foreign trade since 1991.
India’s balance of payments: concept and structure since 1991.
Suggested Readings:
· Brahmananda, P.R. and Panchmukhi, V.R. (Eds) (2001), Development Experience in the Indian Economy: Inter State Perspectives, Bookwell, Delhi.
· Kapila, Uma (Ed) (2006), Indian Economy since Independence, Academic Foundation, New Delhi
· Kapila, Raj, and Kapila, Uma (Eds) (2002) A decade of Economic Reforms in India, The Past, The Present, The Future, Academic Foundation, New Delhi.
· Rangarajan, C, (2004), Select Essays on Indian Economy Volume-I and II, Academic Foundation, New Delhi.
· Jalan, Bimal (Ed), (1992), The Indian Economy Problems and Prospects, Penguin Books, New Delhi.
· Karmakar, Suparna, Kumar, Rajiv, Debroy, Bibek (Eds) (2007), India’s Liberalisation Experience Hostage to the WTO? Sage Publications.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: III
NAME OF SUBJECT: SOCIOLOGY–III (Minor) 	
PAPER NO: P-II (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each
SECTION-I
Sociology of Conformity and Deviance
Social conformity: meaning and causes.
Social control and conformity
Social Deviance: meaning , types and factors facilitating deviance.
Social significance of deviant behaviour.
SECTION II
Sociology of Crimes.
Crime: meaning and causes
Relationship between criminology and sociology
Types of crime
Globalization and crime. Sociological explanation of crime and deviance: Differential Association, Labelling theory and Social Control theory.

Suggested Readings:
· George Ritzer, 2013, Introduction to Sociology. Sage publication, London
· Akers, L., Sellers, S.C., 2004, Criminological Theories, Introduction, Evaluation and Application, Rawat Delhi.
· Bradshaw, York, Healy, Joseph, 2001, Sociology For a New Century, Pine Forge
· Bryant, C., Peck,D.,2007, 21st Century Sociology, A Reference Book, Volume 1 and Volume 2, Sage Publications.
· Macionis, John, 2009, Sociology, Pearson Education.
· Muncie, john, 2004, Youth and Crime, Sage
· Sharma, K.L., 2007, Indian Social Structure and Change, Rawat Publications

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: III
NAME OF SUBJECT: ENVIRONMENTAL LAW 	
PAPER NO: P-III
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
· U.N. Stockholm Declaration 1972, Rio-Declaration 1992, Johannesburg Declaration 2002 – Basic principles evolved.
· Environment Policy in India – Constitutional mandates, Enlargement of interpretation of Article 21 of the Constitution.
· Environment (Protection) Act, 1986; Definitions and other provisions of the Act.
Air (Prevention and Control of Pollution) Act, 1981;Definitions and other provisions of the Act.
Water (Prevention and Controlof Pollution) Act, 1974; Definitions and other provisions of the Act.
· Administration and functioning of Pollution Control Board:
(a) For human being pertaining to water, Air, Noise & Nuclear radiation.
(b) For non human being pertaining to wild life, land use, irrigation, forests etc.
· [bookmark: 34]Laws relating to the role of Courts to protect environmental pollution – Enlargement of locus standi and concept of Public Interest litigation; Principles evolved.
· Legal sanctions and strategies to Control pollution – with reference to E.P. Act, Water Act, Air Act & Public Liability Insurance Act, 1991 National Environment Tribunal Act, 1995.
· Prevention of cruelty to Animals Act 1960.
· Wild Life (Protection) Act 1972.

Books Recommended :
· Paras Diwan & Parag Diwan – Environment Management, Law & Administration.
· P. Leelakrishnan – Environment and the Law
· Biswajit Mukherjee – Law and Environment
· K. Thakur - Environment Protection Law & Policy in India
· Armin Rosencranz, Shyam Diwan, Marth L, Noble – Environment Law and policy in India – Cases, Materials and Statutes.
· Ball and Bell – Environment Law.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: III
NAME OF SUBJECT: PUBLIC INTERNATIONAL LAW 	
PAPER NO: P-IV
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Definition, Nature and Basis of International Law
Sources of International Law
International Conventions, Customs, General Principles of Law Recognized by Civilized States, Decisions of Judicial Tribunals, Juristic works and other sources
Subjects of International Law
States
Individuals
Non State Entities
Importance of Individuals under International Law
State
Definition of State
State Jurisdiction
Recognition of states, Theories of recognition, Modes of recognition, Legal effects of recognition
Modes of Acquisition and loss of State Territory
Occupation
Prescription
Accretion
Cession
Annexation

SECTION-II
Different Zones of sea under United Nations Convention for Law of Sea 1982
Territorial Sea
Contiguous Zone
Continental Shelf
Exclusive Economic Zone
Air Craft Hijacking
Asylum and Extradition
Peaceful settlement of International Disputes
Negotiations
Mediation
Conciliation
Good Offices
Arbitration
Judicial Settlements of Dispute under ICJ

Modes Short of War for settlement of International Disputes
Retortion
Reprisals
Intervention
Embargo
Pacific Blockade

Definition of war, total war, International Armed Conflict and Non International Armed Conflict. Effects of outbreak of war

Suggested Readings:
· J.G Starke, Introduction to International Law, Oxford University Press, New Delhi,11th Ed., 2007
· H. Oppenheim, International Law, Pearson Edu. New Delhi, 9th Ed., 2005, Vol-I and II.
· J.L. Brierly, Law of Nations, Oxford University Press, New Delhi,6th Ed., 2008
· Blackstone, Documents on International Law and Human Rights, Universal Law Publication, 2001
· Dr. S.K. Kapoor, Public International Law and Human Rights, Central Law Agency, Allahabad, 16th Ed., 2007
· M.P. Tandon, Public International Law and Human Rights, Allahabad Law Agency, Faridabad, 15th Ed., 2004
· Malcom Shaw, International Law, Cambridge University Press, 5th Ed., 2005
· D.J. Harris, Case and Material on International Law, Oxford University Press, 2000
· H.O Aggarwal, International Law, Central Law Publication, Allabahad, 2009

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: III
NAME OF SUBJECT: CONSTITUTIONAL LAW –I 	
PAPER NO: P-V
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Preamble
Citizenship including provisions of the Indian Citizenship Act, 1955
Union and State Judiciary
Writs
Union and State Executive
SECTION II
Union and State Legislature
Legislative Relations between the Centre and States, Administrative Relations
Emergency Provisions
Amendment of the Constitution

Suggested Readings:
· D. Basu, Introduction to the Constitution of India (Wadhwa, Nagpur, 2008)
· Dr. M.P. Jain, Indian Constitutional Law (Lexis Nexis, Butterworths, 2002)
· H.M. Seervai , Constitutional Law of India (Universal Law Publishing Co., 2005)
· Dr. V.N. Shukla, The Constitution of India (Eastern Book co., 2008 with supplement 2012)
· Granville Austin, The Indian Constitution : Cornerstone of a Nation (Oxford University Press, 1999)
· M.C.J. Kagzi, The Constitution of India (India Law House, 2001)
· P.M. Bakshi, Constitutional Law (Universal Law Publishing Co., 2012)
· Narender Kumar, Constitutional Law of India (Allahabad Law Agency, 2010) Constituent Assembly Debates

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: III
NAME OF SUBJECT: FAMILY LAW –I 	
PAPER NO: P-VI
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Application of Hindu Law
Sources of Hindu Law : Modern and Ancient sources
Schools of Hindu Law : Mitakshara and Dayabhaga
Marriage and Divorce under the Hindu Marriage Act, 1955
Matrimonial remedies under the Hindu Marriage Act, 1955
Restitution of conjugal rights
Judicial separation
Nullity of marriage
Grounds of Divorce
Legitimacy of children
Bars to matrimonial relief
Ancillary relief under the Hindu Marriage Act, 1955
Alimony Pendente lite
Permanent alimony and maintenance
Custody of children
The Anand Marriage Act, 1909

SECTION- II
Marriage and Divorce under the Special Marriage Act, 1954
Marriage and Divorce under Punjab Customary Laws

Muslim Law
Marriage
Dower
Divorce
Maintenance with reference to the Muslim Women (Protection of Rights on Divorce), Act, 1986
Guardianship
Legitimacy and Acknowledgement

Suggested Readings:
· Dr. Paras Diwan, Modern Hindu Law, 20th Ed., 2009, Allahabad Law Agency.
· Dr. B.K. Sharma, Hindu Law, 3rd Ed. 2011, Central Law Publication, Allahabad.
· Mulla, Hindu Law, 20th Ed., 2007, Lexis Nexis, Butterworths
· Aqil Ahmed, Mohammedan Law, 23rd Ed, 2009, Central Law Agency
· Dr. Paras Diwan, Muslim Law in Modern India, 9th Ed., 2004, Allahabad Law Agency.
· Dr. Paras Diwan, Customary Law of Punjab and Haryana Publication Bureau, Panjab University, 2002 (4th Ed.)
· Mayne’s Treatise on Hindu Law and Usage, 15th ed., 2003, Bharat Law House, New Delhi
· Fyzee, Outlines of Mohammedan Law, 5th Ed., 2008, Oxford University Press.
· Ratigan’s Customary Law, 16th Ed, 2007, Universal Law Publishing, Co.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: POLITICAL SCIENCE–I (Major) 	
PAPER NO: P-I (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Introduction to the study of Political Science/Politics.
Origin, different meanings, definitions
Scope of Politics- Ancient/Greek view, Traditional view and Modern View.
Significance of study of Political Science for Law.
State
Definitions; essential elements; distinction between state and government, state and nation and State and Society.
Theories of the origin of state
Social Contract Theory:
Views of Hobbes, Locke and Rousseau: Critical appraisal of the theory.
Historical/Evolutionary Theory
Marxist Theory
Sovereignty
Definitions and meaning
Internal and External Sovereignty
Types of Sovereignty
Characteristics of Sovereignty
John Austin’s theory of Sovereignty
Pluralist Theory of Sovereignty
SECTION-II
Major Political Theories
Liberalism: Classical and Contemporary; Principles of Liberalism
Principles of Marxism.
Theory or Principle of Separation of Powers
Basic principles of the Theory of Separation of Powers
Montesquieu’s contribution to the Theory of Separation of Powers.
Merits and Demerits of the Theory of Separation of Powers
Forms of Government
Unitary and Federal; Parliamentary and Presidential
Characteristics of Unitary and Federal; parliamentary and Presidential forms of Government
Merits and Demerits of Unitary and Federal; Parliamentary and Presidential forms of Government
Suggested Readings:
· Asirvatham Addi, Political Theory (New Delhi, S. Chand and Co. 1988)
· Barker, E. Principles of Social and Political Theory, (Calcutta, Oxford Uni. Press 1976)
· Gauba, O.P., An Introduction to Political Theory (New Delhi, Macmillan 2005)
· Heywood, Andrew, Politics (New York, Palgrav, 2002)
· Hobbes, T Leviathan (ed) R-Tuck, Cambridge, (Cambridge University Press, 1991)
· Johari, J.C. Principles of Modern Political Science (New Delhi, Sterling Publisher, 2005)
· Kapur, A.C., Principles of Political Science (New Delhi, S. Chand and Co. 2005)
· Leftwich, Adrian, What is Politics (Cambridge, Polity Press, 2005)
· MacIver, R.M, The Modern State (Oxford, Oxford University Press, 1926)
· Marx, K.H, The Communist Manifesto C Moscow, Progress Publishers, 1975)
· Ramaswamy, Sushila, Political Theory: Ideas and Concepts (Delhi, Macmillan, 2003)
· Tansey, S.D., Politics: The Basics (London, Routledge, 2000)
· White, S.K and J. Donald Moon, What is Political Theory (New Delhi, Sage Publications, 2004)

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: HISTORY–I (Major) 	
PAPER NO: P-I (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Definition and early Indian History
What is History? Sources of Indian History.
Indus Valley Civilization.
Social, Economic, Political and Religious Life during Rig Vedic and Later Vedic Period.
Jainism and Buddhism.
State Formation
The First Territorial States: The Mahajanapadas; the Rise of Magadha; Basis and features of Monarchial states and Republics.
The Maurayan Empire: Central, Provincial and Local government.
Revenue system and Economic Life.; Society and Religion; Asoka’s law of piety; Decline of the Mauraya Empire.

SECTION-II
Gupta Empire:
Structure of the Gupta polity; Economy; Society and Religion; Developments in art and architecture.
Administration of Justice in Ancient India
Legal literature produced by Kautilya, Manu, Narada, Brihaspat and Yajnavalkya. Its bearing on caste, gender Ordeals, Crimes and Punishments and contract.
Evolution of Judicial Institutions and Procedures.

Suggested Readings:
· P.L. Gupta, The Imperial Guptas, 2 Volumes, Varanasi, 1974
· Shireen Ratnagar, Enquiries into the Political Organization of Harappan Society, Pune, 1991
· Romila Thapar, From Leneage to State, OUP, New Delhi, 1984
· Romila Thapar, The Maurayas Revisited, K.P. Bagchi, New Delhi, 1987.
· E.H. Carr, What is history, Pelican Boooks, Harmondsworth, (Rep.) 1990.
· Romila Thapar, The Penguin History of Early India, Penguin Books India, New Delhi, 2002.
· Romila Thapar, Asoka and the Decline of the Maurayas, OUP, Delhi (2nd Edition), 1997.
· D.N Jha, Ancient India in Historical Outline, Manohar, New Delhi (Revised Ed), 2001.
· Radha K.Mookerji, The Gupta Empire, Motilal Banarsidas, New Delhi (Rep.)
· A.L. Basham, Wonder that was India, Vol. 1, Rupa, New Delhi (Rep.) 1998.
· R.S. Sharma, Aspects of Political Ideas and Institutions in Ancient India,
· P.V Kane, The History of Dharmashastras

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: ECONOMICS–I (Major) 	
PAPER NO: P-I (c)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Introduction:
Definition and Subject matter of Economics; nature and scope, relevance of economics to law
Basic Demand and supply Analysis:
Concept of Market, Law of Demand, derivation of Market Demand Curve, Law of Supply, derivation of Market Supply Curve, determination of equilibrium price and quantity; shifts in demand and supply curves and market equilibrium. Elasticity of Demand
Theory of Consumer Behaviour:
Concept of Utility, Cardinal Utility Approach; Law of Diminishing Marginal Utility and Law of Equi-Marginal Utility, determination of equilibrium
Indifference Curve Analysis: determination of equilibrium, changes in equilibrium due to a change in income and due to a change in Prices (Hicksian approach), compensated demand curve, giffin goods.
Consumer Surplus:
Introduction and measurement of consumer surplus through Marshallian and Hicksian approaches, uses of Consumer Surplus and comparison of the to approaches.
SECTION-II
Theory of Production:
Concept of Production Function, Law of Variable Proportions, Laws of Returns to Scale, equilibrium in one and two commodity case.
Theory of Costs:
Short run and long run costs of Traditional theory and Economies and Diseconomies of Scale
Theory of Markets:
Price and Output determination under:
Perfect competition (determination of long run supply curve under increasing, decreasing and constant cost industry)
Monopoly
Discriminating Monopoly
Microeconomics and Law:
State of Consumer Protection in India, Monopolies, Restrictive and Unfair Trade Practices in India and evolution of Govt. policy in India (brief mention of MRTP Act and Competitions Act)

Suggested readings:
· Elbert V. Bowden Economics- The Science of Common sense, South Western Pub. Co., Brighton, England, 1974.
· E.K. Hunt and Howard J. Shermen, Economics-An Introduction to Traditional and Radical Views, Harper and Row Publishers, New York, London, 1975
· R.G. Lipsey and K. Alex Chrystal, Economics, Oxford Uni. Press, New Delhi, 10th Edition, 2004.
· A. Koutsoyiannis, Modern Microeconomics, MacMillan Press Limited, London, 2nd Edition, 2005.
· Dominick Salvatore, Micro Economics, Theory and Applications, Oxford University Press, New Delhi, 4th Edition, 2003.
· Robert S. Pindyck and Daniel L. Rubinfeld, Micro Economics, Pearson Education Pvt. Ltd, Delhi, 5th Edition, 2003.
· John P. Goulds, Edward P. Lazear, Micro Economic Theory, Richard D Irwin, Inc, Delhi.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: SOCIOLOGY–I (Major) 	
PAPER NO: P-I (d)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Sociology-
Meaning, Relevance of Sociology to Law,
Law as an Instrument of Social Change.
Theoretical foundations
Auguste Comte (Social Statics, Social Dynamics, Law of Three Stages)
Karl Marx (Class and Class Struggle)
Max Weber (Class, Status and Party)
Emile Durkheim (Mechanical and Organic Solidarity, Concepts of Repressive and Restitutive Laws)
Recent trends in Sociological Theory
Theory of Structuration: Anthony Giddens
Postmodernism: Jean Baudrillard

SECTION-II
Basic Concepts of Sociology
Society, Community, Institution, Association (Meaning, Features and Differences).
Group: Meaning, Features, Types of Groups: Primary, Secondary, in group, Out Group, Reference Group.
Status: Ascribed and Achieved, Key Status, Status Set, Symbolized Status
Role: Meaning, Role Conflict, Role Set

Institutions and Societies
Family: Meaning, Types: Joint and Nuclear, Changing Structure and Functions.
Religion: Meaning, Function and Dysfunctions
Marriage: Meaning, Social implication of Hindu Marriage Act, 1955.
Society: Rural, Urban and Tribal: Meaning and Features.

Suggested Readings:
· Adams, Bet N and Sydi, R.A. 2001 (a) Sociology Theory, Pine Forge Press, California (b) Contemporary Sociological Theory 2002, Pine Forge Press, California.
· Baxi Upendera, 1986, Towards the Sociology of Law, Satwahan Publications.
· Bottomore, T.B. 1972, Sociology, A Guide to Problems and Literature, Bombay: George Allen and Unwin (India).
· Craib, Ian1984, Modern Social Theory, Harvestor Press, Brighton.
· Gidden, A and J.H. Turner (eds.) 1987, Social Theory Today. Cambridge, Polity Press.
· Giddens Anthony, 2001, Sociology, Blackwell Publishers.
· Inkeles, Alex, 1987, What is Sociology? New Delhi: Prentice- Hall of India
· Krishna Chakraborty, 2002, Family in India, Rawat Publications, Jaipur.
· Maclver and Page, 1998, Society and Introductory Analysis, Macmillan Publishers.
· Oommen, T.K, 2002, Pluralism Equality and Identity, Oxford.
· Patricia Uberoi, 1997, Family, Kinship and Marriage in India, Oxford University Press, New York.
· Ram Ahuja, 2003, Society in India, Rawat Publications.
· Roger-Cotterrell 1992, Sociology of Law, London, Butter Worths.
· Ritzer, George 1992, Sociological Theory Mcgraw Hill, New York. 1992.
· York W. Bradshaw, Joseph F. Healey, Rebecca Smith, 2001, Sociology for a New Century, Pine Forge Press.
SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: ENGLISH–I (Major) 	
PAPER NO: P-I (e)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
The Following Literary terms and Definitions from M.H. Abrams’ A Glossary of Literary Terms and W.H. Hudson’s Introduction to the Study of Literature:
Allegory, Alliteration, Allusion, Antagonist, Author, Ballad, Ballet, Catastrophe, Character, Chorus, Comedy, Climax, Criticism, Decorum, Dialogue, Diction, Drama, Essay, Epic, Fantasy, Farce, Fiction, Figures of speech, Genre, Gothic Novel, Hero, Humor, Hyperbole, Imagery, Irony.
Glimpses of English Poetry (The Poems to be studied are To His dear Friend, Human Folly, God Made the Country, The World is too Much with us, To the Cuckoo, The Human Seasons, The Man he Killed, Stopping by the Snowy Woods) (Panjab University Publication) Complied by G.L. Sharma.

SECTION – II
Twelve Short Stories (The Stories to be studied are A Cup of Tea, The Post Master, The Grief, How Much Land Does a Man need?) Ed. By C.M. Sharma (O.U.P., Delhi).
Before the Footlights (The Plays to be Studied are Mother’s day and Trifles), Ed. By R.M. Sharma, B.L. Sethi and Uday Chandra Naval, P.U. Publication.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: POLITICAL SCIENCE–II (Major) 	
PAPER NO: P-II (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Rights
Meaning, Definition, Characteristics, kinds of Rights
Theories of Rights:
Laski’s Theory of Rights
Marxist Theory of Rights
Equality
Meaning of equality
Characteristics of equality
Kinds of equality
Relationship between liberty and equality
Liberal Theory of Equality
Marxist Theory of Equality
Liberty
Meaning, Definitions, concept of Positive and Negative Liberty
Forms/Kinds of Liberty, Safeguards of Liberty

SECTION -II
Property
Nature of Property
Liberal Perspective
Social Democratic Perspective
Marxist Perspective
Justice
Meaning, definition, various types of Justice, Relationship between Liberty, equality, property and justice.
Liberal perspective- Rawl’s theory of Justice
Libertarian Perspective-Nozick theory of Justice
Marxist perspective
Democracy
Meaning, characteristic and types of Democracy.
Theories of Democracy-Liberal, Elite, Marxist.
Suggested Readings:
· Asirvatham Addi, Political Theory (New Delhi, S. Chand and Co. 1988)
· Berlin, Isaih, Four Essays on Liberty (Oxford, O.U.P., 1975)
· Bottomore Tom, Dictionary of Marxist Philosophy (Oxford, Basill Blackwell, 1985)
· Gauba, O.P., An Introduction to Political Theory (New Delhi, Macmillan 2005)
· Held, David, Political Theory Today (Cambridge, Polity Press; 1991)
· Held, David, Models of Democracy (Cambridge, Polity Press, 1987)
· Johari, J.C. Principles of Modern Political Science (New Delhi, Sterling Publisher, 2005)
· Kapur, A.C., Principles of Political Science (New Delhi, S. Chand and Co. 2005)
· Laski, Harold, A Grammar of Politics (London, Goerge Allen and Unwin, 1951)
· Macpherson, C.B., Democratic Theory (Oxford Clarendon Press, 1973)
· Marx, Karl, Economic and Philosophical Manuscripts of 1844 (Moscow, Progress Publishers, 1974)
· Mill, J.S., On Liberty (London, Watts and Co., 1948)
· Ramaswamy, Sushila, Political Theory: Ideas and Concepts (Delhi, Macmillan, 2003)
· Rawls, John; A Theory of Justice (London, O.U.P, 1972)
· Tawney, R.H. Equality (London, George, Allen and Unwin, 1931)

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: HISTORY–II (Major) 	
PAPER NO: P-II (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
The Delhi Sultanate: Theories of Kingship; Powers and Functions of the Sultan; Central, Provincial and Local administration; Features of the Judicial System; Position of Women with special reference to their legal status and property rights.
Taxation in the Delhi Sultanate: Beginnings in the form of a tribute; imposition of land tax and other kinds of taxation; changes under successive rulers; Features of the Iqta System.
State under Afghan Rule: Polity under the Lodhis; Land Revenue system of Sher Shah Suri.

SECTION-II
The Mughal State: New concept of monarchy, Mansabdari and Jagirdari systems; crises on the jagirdari system; the administration of justice, state and religion; caste and gender.
Land Revenue system of the Mughals: Method of assessment and machinery of collection; Agrarian community; Agrarian crises.
Different explanations for the decline of the Mughal empire
The State and Economy under the Marathas: Agrarian Land System, Taxation, Role of Deshmukhs.

Suggested Readings:
· Satish Chandra, Medieval India: From Sultanate to the Mughals, 2 vols, Har-Anand Publications, New Delhi, 2003.
· J.F. Richards, The Mughal Empire, CUP/Foundation Books, New Delhi.
· I.H.Qureshi, The Administration of the Sultanate of Delhi, Munshiram Manoharlal, New Delhi, (Rep.), 1971.
· I.H.Qureshi, The Administration of the Mughal Empire, Janaki Prakashan, Patna, (Rep.), 1979.
· A.L. Srivastava, History of India 1000-1707, Central Book Depot, Allahabad, 1972.
· Ishwari Prasad, History of Medieval India, Central Book Depot, Allahabad, 1945.
· K.S. Lal, History of the Khaljis, Central Book Depot, Allahabad, 1950.
· Jadunath Sarkar, A Short History of Aurangzib, Orient Longman, Calcutta, 1979.
· S.A.A. Rizvi, The Wonder that was India, Vol. II, Rupa, New Delhi, (Rep.) 2002.
· Irfan Habib, The Agrarian System of Mughal India, OOP, New Delhi, 1999.
· Ibn Hasan, The Central Structure of the Mughal Empire, Munshiram Manoharlal, New Delhi, 1971.
· Irfan Habib and Tapan Ray Chaudhari (Eds), The Cambridge Economic History of India, Vol-I, Orient Longman, Hyderabad, 1984.
· Satish Chandra, Parties and Politics at the Mughal court 1707-1740, Peoples Publishing House, New Delhi. 1979
· Ander Wink, Land and Sovereignty in India: Agrarian Society and Politics under the Eighteenth Century Maratha Svarajya, Cambridge University Press, Cambridge, 1986
· K.M. Ashraf, Life and Conditions of the People of Hindustan, Munshiram Manoharlal, New Delhi, 1970
· Kiran Pawar (Ed.)- Women in Indian History, Vision and Venture, Patiala, 1996.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: ECONOMICS–II (Major) 	
PAPER NO: P-II (c)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
National Income:
Definition, methods of measurement and difficulties in National Income.
Consumption Function:
Concept and Keynesian theory of Consumption
Investment:
Meaning, types and determinants of Investment, Marginal Efficiency of Capital.
Keynesian Multiplier:
Concept, operation and limitations and dynamic multiplier
Say’s Law and Classical (comprehensive) Theory of Income and Employment Determination.
Keynesian Theory of Income and Employment Determination

SECTION-II
Money:
Functions and Role of Money
High Powered Theory of Money Supply
Demand for Money:
Classical Quantity Theory (Fisher’s and Cambridge equation) and Keynes Demand for Money Theory
Interest Rates: Classical Theory of Interest Rate; Neo-Classical theory, Keynesian Liquidity Preference Theory
Money Market and Capital Market:
Credit instruments, composition, constituents, Features of developed money and capital market.
Inflation:
Meaning, causes (Cost Push and Demand Pull), Consequences and Measures to control.
Banking:
Commercial Banking: functions and role; process of credit creation
Central Banking: functions and role; credit control
Balance of Payments:
Meaning and structure, Disequilibrium and Measures to correct disequilibrium.
Foreign Exchange Rate:
Meaning, Theories of Foreign Exchange Rate: The Mint Parity Theory,
The Purchasing Power Parity Theory; The Balance of Payments Theory;
Fixed Exchange Rate Policy: Fixed and Flexible Exchange Rates: Arguments in favour and against, FERA (1973), FEMA (1999)

Suggested Readings :
· Froyen R.T (1999), Macroeconomics, Pearson Education, Singapur, 6th Edition.
· Mankiw N.G (2001): Macroeconomics, Macmillan U.K.,4th Edition
· Dornbusch R. Fischer S and Startz R (1999): Marcoeconomics Tata-Mc Graw-Hill, New Delhi, 7th Edition
· Branson W. H (2002), Macroeconomic Theory and Policy, AITBS, Delhi 2nd Edition
· Macroeconomics by Rangarajan, C, Tata-McGraw Hill
· Monetary Economics, Theory and Policy, by S.B. Gupta, Pub by s. Chand and Co.
· International Economics by Meier, Gerald, Oxford University, Press Oxford.
· International Economics by Soderston, McMillan Press
· International Economy by Kennen, Cambridge Uni. Press

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: SOCIOLOGY–II (Major) 	
PAPER NO: P-II (d)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Sociology of Caste
Caste: Meaning, features by G.S. Ghurye
Sanskritisation, Westernization, Secularization, Modernization.
Problems faced by Scheduled Castes
Scheduled Caste with special reference to Constitutional Provisions: (Article 14, 15, 16, 17, 23, 24, 25, 29, 46, 330, 332, 341, 342), The Scheduled Castes and Scheduled Tribes (Prevention of Atrocities) Act, 1989
Dr. B.R. Ambedkar on Caste in India
Scheduled Tribes: Features

SECTION-II
Gender and Law
The Social construction of Gender
Domestic Violence with special reference to the Protection of Women from Domestic Violence Act, 2005
Sexual Harassment of Women at work place with special reference to The Sexual Harassment of Women at work place (Prevention, Prohibition & Redressal) Act, 2013
Status of Women in India with reference to Khap Panchayats and Honour Killings
Impediments to legal reform: Patriarchy and Culture
Social problems related with children
Child Marriage: Reasons and Consequences
Juvenile Delinquency: Meaning, Factors
Child Abuse
Child Labour
Child Malnutrition

Suggested Readings:
Bare Acts:
· The Prohibition of Child Marriage Act, 2006
· The Juvenile Justice (Care and Protection of Children) Act, 2000
· The Dowry Prohibition Act, 1961
· The Scheduled Castes and Scheduled Tribes (Prevention of Atrocities)Act, 1989
· The Child Labour (Prohibition and Regulation) Act, 1986
· The Domestic Violence Act, 2005
· The Sexual Harassment of Women at work place (Prevention, Prohibition & Redressal) Act, 2013
Books:
· Agrawal Girish, Colin Gonslanes, 2005, Dalits and the Law, Human Rights Law Network, New Delhi.
· B. GopalKrishnan 2004- Rights of children Aavishkar Publishers, distributors, Jaipur, India.
· Bhargava H. Pramila 2003, The Elimination of Child Labour Whose Responsibility? Sage Publications, London.
· Chaudhary Anjana, 2004, Rural Sociology, Dominant Publishers and Distributors.
· Cobley Cathy, 1995, Child Abuse and the Law, Cavendish Publishing Ltd.
· Dannenbaum Tom and Jayrrsam Keya, 2005, Combatting Sexual harassment at the Work Place A. Handbook for Women, employees and NGO’s, India Centre for Human Rights and Law. Combat Law Publications.
· Ghanshyam Shah, 2004, Caste and Democratic Politics in India, Permanent Black, New Delhi.
· Goonesekere Savitri, 2004, Violence, Law and Women’s Rights in South Asia, Sage, New Delhi.
· Jairam Kusal, Sociology of Social change, Dominant Publishers, New Delhi.
· Jaya Sagade, 2005, Child Marriage in India, Oxford University Press, New Delhi.
· K.L. Sharma, 2004, Social Inequality in India, Rawat Publications, Jaipur.
· Kimmel S. Micheal, 2004, The Gendered Society Reader, Oxford University Press, New York.
· Kramer Laura, 2001, The Sociology of Gender, A Brief Introduction, Rawat Publications.
· Kumari Ved, 2004, The Juvenile Justice System in India From Welfare to Rights, Oxford University Press, New Delhi.
· Kushal Deb, 2002, Mapping Multiculturalism, Rawat Publications, Jaipur.
· Prasad, B.K. 2003, Urban Development, Sarup and Sons, New Delhi.
· Ram Ahuja, 2003, Indian Social System, Rawat Publications.
· Ranbir Singh, Ghanshyam Shah, Human Rights, Education, Law and Society, Nalsor University, The Print House.
· Seth, Mira, 2001, Women and Development, The Indian Experience, Sage Publications.
· Sharma, Basant K; 2007, Hindu Law, Central Law Publications Allahabad.
· Vandana Madan, The Village in India, Oxford University Press, New Delhi.
· Veena Das, 2004, Handbook of Indian Sociology, Oxford University Press, New Delhi.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: ENGLISH–II (Major) 	
PAPER NO: P-II (e)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
The Following Literary terms and Definitions from M.H. Abrams’ A Glossary of Literary Terms and W.H. Hudson’s Introduction to the Study of Literature:
Legend, Local Color, Lyric, Metaphor, Metonymy, Modernism, Myth, Narrator, Novel, Ode, Onomatopoeia, Parable, Paradox, Play, Plot, Poetic Justice, Renaissance, Realism, Rhetoric, Rhyme, Rhythm, Satire, Science fiction, Simile, Social Novel, Soliloquy, Sonnet, Structure, Three Unities, Tragedy.
Pride and Prejudice, published by Oxford Paperback Edition.

SECTION – II
The Merchant of Venice by Shakespeare (Now Clarendon Shakespeare) Ed. Fletcher, Univ. Press, Oxford, 2006.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: ADMINISTRATIVE LAW 	
PAPER NO: P-IV
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Nature and scope of Administrative Law, Droit Administratif, Relationship between Constitutional Law and Administrative Law
Doctrine of Separation of Powers, Concept of Rule of Law
Liability of Administration, Privilege to withhold the documents, Promissory Estoppel and Legitimate Expectation
Delegated Legislation
SECTION – II
Administrative Tribunals:
Need and reasons for their growth, characteristics, jurisdiction and procedure of administrative Tribunals. Judicial Review of Administrative Action
Scope of Judicial Review, Exclusion of Judicial Review, finality clause, conclusive evidence clause
Limits of Judicial Review: Exhaustion of Administrative Remedies, Locus standi, laches, res judicata
Grounds of Judicial Review: Jurisdictional error/Ultra vires, Abuse and non exercise of jurisdiction, Error apparent on the face of record, Unreasonableness, Doctrine of proportionality, Legitimate expectation
Principles of Natural Justice
Statutory Public Corporations
Suggested Readings:
· Cann, Steven J, Administrative Law 3rd Ed., 2002
· Kesari, U.P.D, Lectures on Administrative Law, 15th Ed, 2005, Central Law Agency, Allahabad
· Massey, I.P., Administrative Law, 5th Ed. 2003, Eastern Book Company, Lucknow
· Stott, David and Felix, Alexandra Principles of Administrative Law, Cavendish Publications, London, 1997
· Takwani, Thakker, C.K Lectures on Administrative Law, 3rd Ed. 2003, Eastern Book Company, Lucknow
· Wade and Forsyth, Administrative Law, 9th Ed., 2004, Oxford University Press, Oxford
· Jain, M.P. and Jain, S.N.Principles of Administrative Law, 5th Ed. 2007 Wadhwa and Co. Delhi
· Upadhya , JJR, Administrative Law, Central Law Agency, 7th Ed. (2006)

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: CONSTITUTIONAL LAW–II 	
PAPER NO: P-V
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Fundamental Rights under Articles 12 to 21
Article 21 (A) with special reference to Right to Education Act, 2009
Articles 22 to 32
Constitutional Right to Property under Article 300-A
SECTION II
Fundamental Duties, Article 51-A
Directive Principles of State Policy, Articles 36-51
Freedom of Trade and Commerce, Articles 301-307
Constitutional Safeguards to Civil Servants, Articles 309-311

Suggested Readings:
· D. Basu, Introduction to the Constitution of India (Wadhwa, Nagpur, 2008)
· Dr. M.P. Jain : Indian Constitutional Law (Lexis Nexis, Butterworths, 2002)
· H.M. Seervai : Constitutional Law of India (Universal Law Publishing Co., 2005)
· Dr. V.N. Shukla : The Constitution of India (Eastern Book co., 2008 with supplement 2012)
· Granville Austin : The Indian Constitution : Cornerstone of a Nation (Oxford University Press, 1999)
· M.C.J. Kagzi : The Constitution of India (India Law House, 2001)
· P.M. Bakshi : Constitutional Law (Universal Law Publishing Co., 2012)
· Narender Kumar : Constitutional Law of India (Allahabad Law Agency, 2010) Constituent Assembly Debates

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: FAMILY LAW–II 	
PAPER NO: P-VI
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Adoption under the Hindu Adoption and Maintenance Act, 1956
Who may take in adoption
Who may give in adoption
Who may be taken in adoption
Other conditions and ceremonies of adoption
Effect of adoption
Relationship of adopted child
Maintenance under the Hindu Adoption and Maintenance Act, 1956
Maintenance of wife
Maintenance of widowed daughter-in-law
Maintenance of children and aged parents
Amount of maintenance
Maintenance of dependants
Guardianship under the Hindu Minority and Guardianship Act, 1956
Natural Guardian
Testamentary guardian
Guardianship of minor’s property
Custody of minor
Consideration for appointment of guardian
The Family courts Act, 1984.

SECTION -II
Joint family and Coparcenary
Classification of property
Joint Family Property
Separate or self-acquired property
Alienation of Joint family property
Partition: Reopening and Re-union
The Hindu Succession Act 1956
Devolution of interest in Mitakshara Coparcenary
Succession to property of a Hindu male dying intestate
Succession to property of a Hindu female dying intestate
General provisions relating to succession
Disqualifications relating to succession

Suggested Readings:
· Dr. Paras Diwan, Modern Hindu Law, 20th Ed., 2009, Allahabad Law Agency.
· Dr. B.K. Sharma, Hindu Law, 2nd Ed. 2008, Central Law Publication, Allahabad.
· Mulla, Hindu Law, 18th Ed., 2004, Lexis Nexis, Butterworths
· Srinivasan’s, Commentaries on Hindu Succession Act, 5th Ed., 2010, Law Publisher (India), Pvt. Ltd., Allabahad.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IV
NAME OF SUBJECT: PROPERTY LAW 	
PAPER NO: P-
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each
SECTION-I
Transfer of Property Act, 1882 :
Preliminary (Sections 1 – 4)
Of Transfers of Property by Act of Parties (sections 5 – 53 A)
Of Sales of Immovable Property (sections 54 – 57)
Of Mortgages of Immovable Property (Sections 58 – 104)
SECTION-II
Transfer of Property Act, 1882 :
Preliminary (Sections 1 – 4)
Of Transfers of Property by Act of Parties (sections 5 – 53 A)
Of Sales of Immovable Property (sections 54 – 57)
Of Mortgages of Immovable Property (Sections 58 – 104)

Books Recommended :
· Transfer of Property Act 1882
· Mulla’s transfer of Property Act Ed. VII
· G. P. Tripathi, The Transfer of Property Act
· R. K. Sinha , The Transfer of Property Act
· Vepa sarathi, Law of Transfer of Property
· S.N.Shukla, Transfer of Property Act

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: V
NAME OF SUBJECT: POLITICAL SCIENCE–III (Major) 	
PAPER NO: P-I (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Comparative Government and Politics: Meaning, Scope, Evolution and Problems. Approaches to Comparative Government and Politics-
Traditional:
The Historical,
The Formal-Legal Approach
Modern Approach:
The System Analysis Approach;
The Structural –Functional Approach;
The Political System Approach
Classification of Political Systems:
Democratic and authoritarian
Federal and unitary
Capitalist and socialist systems
Socio-Economic Dimensions of-a) Britain b) United States of America

SECTION-II
The British Political Tradition-
Sources of the British Constitution,
Salient Features of the Constitution,
Conventions of the Constitution
Role and Functions-
Monarch
Cabinet
 Parliament
The British Judicial System and the Rule of Law
The American Political Tradition
The United States President-Election, Powers and Role
The United States Congress- Composition, Powers and Role of the House of Representatives and the Senate; the Committee System; Relationship of the President with the Congress
Judiciary and Judicial Review
American Federalism
The Party System in the United Kingdom and the United States of America- a comparative study

Suggested Readings:
· Almond, G.A. and G.B.Powell, Comparative Politics: A Developmental Approach, Boston, Boston, Little Brown, 1966
· G.A.Almond et al, Comparative Politics Today: A World View, Singapore, Pearson Education Private Limited, 2000
· Birch, A.H. British System of Government, London, George Allen and Unwin, 4th edition, 1980
· Blondel, Jean, An Introduction to Comparative Government, London, Weidenfeld and Nicolson, 1969
· ----------------, Comparing Political Systems (London, Weidenfeld and Nicolson, 1972)
· Chilcote, R.H, Theories of Comparative Politics: The Search for a Paradigm Reconsidered, Colorado, West view Press, 1994
· Cole, Matt, Democracy in Britain,(Edinburg,Edinburg University Press Limited, 2006)
· Dahl, Robert, Who Governs? Democracy and Power in an American City (London, Yale University Press, 1961)
· Dicey, A.V., An Introduction to the Study of the Law of the Constitution (London, Macmillan, 1959)
· Griffith, E.S., The American System of Government (London, Metheun and Company, 6th edition, 1983)
· Hague, Rod and Martin Harrop, Comparative Government and Politics,(New York,Palgrave Macmillan,2004)
· Hitcher, D.G., and Carol Levine, Comparative Government and Politics (London, Harper and Row, 1981)
· Laski, H.J., Parliamentary Government in England (London, Allen and Unwin, 1993) Maheshwari, S.R., Comparative Government and Politics (Agra, Lakshmi Narain Aggarwal, 2004)
· Punnett, R.M, British Government and Politics (Heinemann, 1968)
· Rose, Richard, Politics in England: Change and Persistence(Basingslroke,Macmillan,1989)

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: V
NAME OF SUBJECT: HISTORY –III (Major) 	
PAPER NO: P-I (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Establishment and Administration of British Rule
Foundation and Establishment of the British Rule. Features of the Dual System and the Permanent Settlement of Bengal. Police and Prison administration. Administration of Criminal Justice.
Subsidiary Alliance system. Dalhousies Policy of Annexation. The Revolt of 1857- causes, nature and results. Peasant movements and Tribal Movements;—Phadke, Moplah, Deccan Riots and Pabna rebellions

SECTION-II
Freedom Struggle
Factors contributing to the rise of Indian Nationalism. Socio Religious reform Movements-Brahmo Samaj, Arya Samaj, Theosophical Society. Foundation of Indian National Congress. The Moderate phase of Politics and Roots of Extremism. Non Cooperation movement. Peasant movements in 1920’s. Rise and Role of Revolutionaries. Simon Boycott and Labour Movement. Civil Disobedience Movement. Freedom Struggle in the Princely States. Quit India Movement. Growth of Communalism and Partition of India. Women’s role in the freedom struggle.

Suggested Readings:
· Bipan Chandra, India’s Struggle for Independence, Penguin Books, New Delhi.
· Claude Markovits(ed), A History Of Modern India, Anthem Press, London.
· DA Low (ed), Congress and the Raj, Facets of the Indian Struggle 1917-1947, Oxford University Press, New Delhi.
· DN Saha, Company Rule in India, Kalpoz Publishers, New Delhi.
· Gyanendra Pandey, Remembering Partition, Cambridge University Press, New Delhi.
· Kenneth W Jones, Socio Religious Reform Movements in British India, Cambridge University Press/Foundation Books, New Delhi.
· KN Pannikar, Colonialism, Culture and Resistance, Oxford University Press, New Delhi.
· RC Majumdar, HC Raychowdhari, Kalinkar Datta, An Advanced History of India, Macmillan India Limited, New Delhi.
· Sekhar Bandhopadhaya, From Plassey to Partition : A History of Modern India, Orient Longman, New Delhi.
· Sumit Sarkar, Modern India 1885-1947, Macmillan, New Delhi.
· William Dalrymple, The Last Mughal, Penguin Books, Noida.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: V
NAME OF SUBJECT: ECONOMICS–III (Major) 	
PAPER NO: P-I (c)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Condition of the Indian Economy during the British Rule:
State of agriculture, industry and transport and trade, emergence of capitalistic enterprises and the problem of poverty and stagnation
Evolution of the Indian Economy in 1950’s:
Adoption of Mixed Economy Model, nature and causes of slow growth of sectoral income distribution, indicators and causes of interstate disparities and policy measure for removing such disparities. Prevention of consumer rights through a synoptic view of the Essential Commodities Act and Food Adulteration Act/ Food Safety and Standards Act.
Agriculture Sector:
Trends in the pattern of growth of agriculture since 1950’s. Land tenure system and land reforms in India. Features and impact of green revolution; its achievements and failures. Indian agriculture in the era of WTO; Dunkel plans, protection of plant variety, issues of subsidy under the new GATT agreement.

SECTION-II
Industrial Development and the Public Sector:
Industrial Growth in India, growth of public sector through the different industrial policies, performance of PSU’s and the subsequent deregulation and liberalization in 1980’s. Privatization: meaning, rationale, methods and extent and the current status.
Growth of private sector:
Growth of private sector and the ownership pattern of large scale private industries. Growth of monopoly and concentration of economic power: types, causes and consequences, evolution of government policy through the synoptic view of MRTP Act and Competitions Act.
Industrial Relations and Disputes:
Definition, extent and causes of industrial disputes, Government policy in settling these (brief mention of Industrial Disputes Act)
Trade Unions:
Growth of trade union movement in India, lacunas and suggestions (brief mention of Trade Unions Act).

Suggested Readings:
· Brahmananda, P.R. and Panchmukhi, V.R. (Eds) (2001), Development Experience in the Indian Economy: Inter State Perspectives, Bookwell, Delhi.
· Kapila, Uma (Ed) (2006), Indian Economy since Independence, Academic Foundation, New Delhi.
· Kapila, Raj, and Kapila, Uma (Eds) (2002) A decade of Economic Reforms in India, The Past, The Present, The Future, Academic Foundation, New Delhi.
· Rangarajan, C, (2004), Select Essays on Indian Economy Volume-I and II, Academic Foundation, New Delhi.
· Jalan, Bimal (Ed), (1992), The Indian Economy Problems and Prospects, Penguin Books, New Delhi.
· Karmakar, Suparna, Kumar, Rajiv, Debroy, Bibek (Eds) (2007), India’s Liberalisation Experience Hostage to the WTO? Sage Publications, New Delhi.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: V
NAME OF SUBJECT: SOCIOLOGY–III (Major) 	
PAPER NO: P-I (d)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Basic Concepts:
Social Change, Social Transformation, Social Welfare, Empowerment, Gender Injustice, Social Differentiation, Social Stratification and Social Mobility (meaning)
Forms of Social Stratification(Caste, Class, Race, Gender, Ethnicity)
Caste and Class Interface
Social Transformation
Social Change and Social Transformation (Difference)
Law’s Advantages and Limitations in bringing Social Transformation
Theoretical Models: Consensus, Conflict and Integration
Interaction between Law, Social Transformation and Social change

SECTION-II
Social Legislation as an Instrument of Social Change.
Science, Technology and Change.
Education and Social Change.
NGOs (meaning), Role of NGOs in Social Welfare and social transformation
Reservation for Women in Panchayati Raj
Contemporary Social Issues:
Drug Abuse, Sex Selective Abortions, Surrogacy, Disability, Terrorism

Suggested Readings:
Note:-
All the relevant acts prescribed in the syllabus should be referred to the emphasis of the course will be on examining the existing laws from the social perspective.
· Purohit, B.R., and Joshi Sandeep, Social Justice in India (ed.) 2003, Rawat Publications, Jaipur.
· Goel, S.L., Social Welfare Administration, Organizational Infrastructure, vol.1, Deep and Deep Publications.
· Ghosh Biswanath, 1999 Contemporary Social Problems in India, Himalaya Publishers, Delhi
· Kansal, Jairam, 2004, Sociology of Social Change, Dominant Publishers and Distributors.
· Giddens Anthony, Sociology, Polity Press India.
· Deva Indra, 2005, Sociology of Law, Oxford University Press, New Delhi.
· Ahuja Ram, 2003, Social Problems, Rawat Publications, New Delhi.
· Bhat Ishwara,P., 2009, law and Social Transformation, Eastern Book Company, Lucknow.
· Pal, et. al., 2009, Gender and Discrimination, Health, Nutritional Status and Role of Women in India, Oxford University Press.
· Parillo, N., Vincent, 2008, Encyclopedia of Social Problems, vol.1 and vol2, Sage Publications.
· Gandhi, J.S., 2004, Law, State and Society, Indian Context, Rawat Publications, Jaipur.
· Sharma, K.L., 2006, Social Stratification and Mobility, Rawat Publications.
· Patel Tulsi, 2007, Sex Selective Abortions in India, Gender, Society and New Reproductive Technologies, Sage Publications.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: V
NAME OF SUBJECT: ENGLISH–III (Major) 	
PAPER NO: P-I (e)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Relevance of literature for the students of Law.
From Renaissance to Modern, An Anthology of Prose and Poetry Edited by Mutatkar Shashikala and Sharma S.S. Macmillan Publication: 1993. (Poetry: 1-17)
SECTION – II
From Renaissance to Modern, An Anthology of Prose and Poetry Edited by Mutatkar Shashikala and Sharma S.S. Macmillan Publication: 1993. (Poetry: 18-31)

Suggested Readings:
· Gemmete Elizabeth Villers Ed., Legal Themes in Short Stories, New York, Praeger Publishers, 1992.
· Hudson, W.H. An Outline of History of English Literature, New Delhi, A.I.T.B.S. Publishers, 2009.
· Ledwon Lenora Ed., Law and Literature Text and Theory, New York: Garland Publishing INC., 1996.
· Mutatkar Shashikala and Sharma S.S. Ed. From Renaissance to Modern Anthology of Prose and Poetry, Delhi, Macmillan Publication, 1993.
· Ward Ian, Law and Literature Possibilities and Perspectives, New York,: Cambridge University Press, 1995.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: V
NAME OF SUBJECT: LAND LAW (CNT ACT) 	
PAPER NO: P-I (e)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each
1. Definitions
2. Classes of tenants
3. Tenure holders
4. Occupancy Raiyat
5. Incidents of occupancy-right
6. Enhancement of rent
7. Reduction of rent
8. Raiyats having khunthati rights
9. Non-occupancy-Raiyats
10. Leases and transfers of holdings & tenures
11. Bar to acquisition of right of occupancy in landlord’s privileged lands and certain other lands
12. Presumption as to fixity of rent
13. Payment of rent
14. Arrears of rent
15. Commutation of rent payable inkind
16. Ejectment
17. Surrender and abandonment
Gr. B.									20 Marks
Bihar Land Reforms Act, 1950
Gr. C.									20Marks
Bihar Land Ceiling (Acquisition of Surplus)
Books recommended
C.N.T. ACT, 1908
· Pandey R.N. Roy
· Satish Kumar Singh
· S.P. Singh
· Malhotra Brothers
· Fazal
Bihar Land Reforms Act, 1950
· Ashok Priyadarshi (Malhotra Bros.)
Land Ceiling
· Srinath Prasad Srivastava
· A.B. Mitra Vs. Tata Iron & Steel Co. Ltd. and Others
· Bhagat Sharma & Others Vs. Bijath Sharma & Others
· Maheshwar Pd. Verma & Dulain Manraj Kuer
· Bibi Kaniz Fatma Vs. S.K. Masainuddin Ahmad & Others.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: V
NAME OF SUBJECT: INDIAN PENAL CODE–I 	
PAPER NO: P-III
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Constituents of Crime
Actus Reus
Mens rea
Concurrence between Actus Reus and Mens rea

Following General Principles of criminal liability
Principle of Legality
Corporate liability
Vicarious liability specially referring to Sec. 34, 114, 149 of IPC
Strict liability
Jurisdiction of IPC (Sec-2-5)

General exceptions:
Judicial Acts (Sec.77, 78)
Mistake of Fact (Sec. 76-79)
Defence of Accident (Sec.80)
Defence of Necessity (Sec.81)
Defence of Minority (Sec. 82,83)
Defence of Insanity (Sec.84)
Defence of Intoxication (Sec. 85,86) Consent (Sec. 87-92)
SECTION - II
Defense of Coercion (Sec. 94)
Trifling Act (Sec. 95)
Private Defence (Sec. 96-106)
Abetment (Sec. 107-120)
Criminal Conspiracy (Sec .120-A and 120-B)
Giving False Evidence (Sec. 191,193)
Fabricating False Evidence (Sec. 192,193)
Offences against State (Sec. 124-A, 153-A)
Unlawful Assembly and Offences Relating to it (Sec. 141-145, 149-151)
Rioting (Sec. 146-148)
Affary (Sec. 159-160)
Public Nuisance (Sec. 268)
Defamation (Sec. 499)
Concept of attempt (Sec.307, 308, 309, 511)
Criminal intimidation and other related offences chapter XXIII (Sec. 503-510)
Suggested Readings:
· The Indian Penal Code, 1860 – Prof. T. Bhattacharya, 6th Ed., Central Law Agency, First Ed. – 1994, Reprint 2010
· The Indian Penal Code, 1860 – K.D. Gaur, 4th Ed., Universal Law Publishing Co. Pvt. Ltd, 2013
· Commentary on the Indian Penal Code, 1860 – Batuk Lal’s, 1st Ed., Orient Publishing Co., 2006-07, Reprint 2012
· Sarkar’s – Commentary on the Indian Penal Code, 1860 – S.C. Sarkar, Jain Book Depot, 2011
· The Indian Penal Code, 1860 – Rattan Lal and Dhiraj Lal, Lexis Nexis Butterworths Wadhwa, 32nd Ed., 2013
· Commentary on the Indian Penal Code, 1860 – Dr. Sir H.S. Gour’s, 12th Ed., Law Publishers (India) Pvt. Ltd., 2005
· Text Book of Criminal Law – Glanville Williams, 2nd Ed., Universal Law Publishing Pvt. Ltd., Ed. 1978, Reprint 2009
· Russell on Crime – J.W. Cecil Turner, 12th Edition, First Indian (1819), University Law Publishing, Reprint 2001
· Indian Penal Code, 1860 – S.N. Mishra, 17th ed. Central Law Publication Company, 2012
· Essay on Indian Penal Code, 1860 – K.N. Chandrashekhar, Pillai, Universal Law Publication, 2012.
SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: V
NAME OF SUBJECT: CRIMINAL PROCEDURE–I 	
PAPER NO: P-IV
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
The Rationale of Criminal Procedure and the importance of fair trial
Role of Various Authorities in administration of criminal justice such as Police, Public Prosecutor and Defence Counsel
Distinction between Cognizable and Non-cognizable Offences
Conceptual Contours of Arrest
Arrest without warrant by Police
Constitutional and Statutory Rights of the Arrested Person
Steps to Ensure the Presence of the Accused at Trial
Meaning, Form and Service of Summons
Meaning, Form and execution of Arrest Warrants
Proclamation and Attachment
Concept and Objectives of Bail
Distinction between Bailable and Non-bailable Offences
Bail as a matter of Right and as a Discretion
Cancellation of Bail

SECTION-II
Concept of FIR
Procedure for recording of FIR
Affect of Delay in Recording of FIR
Evidentiary Value of FIR
Concept of Search and Seizure
Search with and Without Warrant
When the Search Warrants Could Be issued
General Principles Related to Search
Territorial Jurisdiction of the Criminal Courts in Enquiries and Trials:
Basic Rule of Territorial Jurisdiction with Exceptions Thereof
Power of the Court to hold Inquiry in Cases Where it Lacks the Territorial Jurisdiction
Trial of Offences Committed Outside India
Constitution of Criminal Courts
Magistrate’s Power to Take Cognizance of Offences
Meaning and Verification of Complaint

Suggested Readings:
Bare Act
· K N Chandrasekharan Pillai (ed): Kelkar’s Lectures on Criminal Procedure, 4th Ed. Reprint, Eastern Book Company, Lucknow
· Ratanlal andDhirajlal: Criminal Procedure Code, 18th Ed, 2006, Wadhwa and Co. Nagpur.
· S C Sarkar : The Law of Criminal Procedure, 2nd (Reprint), 2010, Dwivedi Law Agency, Allahabad
· K N Chandrasekharan Pillai (ed): R V Kelkar’s Criminal Procedure, 5th Ed. 2008, Eastern Book Company, Lucknow
· Woodroffe: Commentaries on Code of Criminal Procedure, 2 vols. 3rd Ed., 2009.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: V
NAME OF SUBJECT: ALTERNATE DISPUTE RESOLUTION 	
PAPER NO: P-V
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

PROPOSAL FOR ALTERATION IN SYLLABUS FOR ALTERNATIVE DISPUTE RESOLUTION (ADR)
Delays and arrears in courts are causing frustration and hardship to the disputants. The Alternative Dispute Resolution (ADR) Methods such as Arbitration, Conciliation, Mediation are being actively encouraged by the Governments and the Judiciary to provide a mechanism for speedy justice to the disputants at less cost.
There is a great demand in India for ADR Practitioners in view of manifold increase in business and commerce. The students, on attaining the knowledge and skills pertaining to ADR, can practice independently in the field of Arbitration, Conciliation and Mediation and their skills and services can also be utilized by the courts while implementing Section 89 of CPC.

ALTERNATE DISPUTE RESOLUTION
The written examination of this paper will be for 80 marks and the remaining 20 marks for simulations and record(diary maintenance). There shall be classroom instruction on the following topics:

SECTION-I
Concept of Alternate Dispute Resolution
Meaning and Characteristics of Alternate Dispute Resolution
Legislative recognition of Alternate Dispute Resolution
Advantages and Limitations of Alternate Dispute Resolution
ADR Techniques and processes
Negotiation: Meaning and Scope
Mediation: Meaning, Basic rules of Mediation, Selecting Mediator, Restrictions of Mediator
Conciliation: Meaning, Scope and Difference between Mediation and Conciliation
Arbitration: Meaning, Scope, Types, International Arbitration, Distinction between Arbitration and Conciliation
Other Alternative Dispute Resolution Systems: Gram Nyayalayas; ODR; Lok Adalats; Family Courts; Section 89 and Order X, Rules 1A, 1B and 1C of The Civil Procedure Code.

SECTION-II
The Arbitration and Conciliation Act, 1996 — Historical Background and Objectives of the Act
Domestic Arbitration:
Definitions of Arbitration, Arbitrator, Arbitration Agreement ; Arbitration Agreement; Composition of Arbitral Tribunal; Jurisdiction of Arbitral Tribunal; Conduct of Arbitral Proceedings; Making of Arbitral Award and Termination of Proceedings; Setting aside of Arbitral Award; Finality and Enforcement of Award; Appeals
Enforcement of Certain Foreign Awards:
International and Commercial Arbitration; New York Convention Awards; Geneva Convention Awards
Conciliation:
Appointment of Conciliators; Procedure of Conciliation; Settlement of disputes through Conciliation; Termination of Conciliation Proceedings
Internal Assessment (20 (12+8) marks)
Practical Exercises (12 marks)
Each student is required to participate in 4 (four) simulations relating to Arbitration, Conciliation, Mediation and Negotiation. Participation in each such simulation proceeding shall be evaluated for a maximum of 3(three) marks (Total 4x3=12marks).
Diary Maintenance (8 marks)
Students are required to attend and observe the proceedings of Lok Adalats, Mediation Centers and other ADR Systems. Each student shall record the observations in the diary which will be assessed. Record submitted by the student shall be evaluated for 8 marks by the teacher-in-charge.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: V
NAME OF SUBJECT: INTERPRETATION OF STATUTES AND PRINCIPLES OF LEGISLATION 	
PAPER NO: P-IV (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Statute: Meaning and classification
Interpretation: Meaning, object and necessity
General Principles of Interpretation:
The Literal or Grammatical Interpretation
The Golden Rule
The Mischief Rule (Rule in the Heydon’s case)
Harmonious Construction
The Statute should be read as a whole
Construction ut res magis valeat quam pereat
Identical expressions to have same meaning
Construction noscitur a sociis
Construction ejusdem generis
Construction expression unius est exclusion alterius
Construction contemporanea exposition est fortissimo in lege

SECTION- II
Beneficial Construction
Construction of Penal Statutes
Construction of Taxing Statutes
Aids to Interpretation of Statutes:
Need to invoke Aids to Construction
Internal Aids to Construction
External Aids to Construction
Commencement, Repeal, Revival of Statute
Prospective and Retrospective Operation of Statutes

Suggested Readings:
· Maxwell on the Interpretation of Statutes- P.St. Langan, Lexis Nexis, New Delhi (2004)
· Principles of Statutory Interpretation- G.P. Singh, Wadhwa and Co., New Delhi (2008)
· Interpretation of Statutes- V.P. Sarathi, Eastern Book Co., Lucknow (2003)
· The Interpretation of Statutes- T. Bhattacharyya, Central Law Agency, Allahabad (2009)
· Interpretation of Statutes- D.N. Mathur, Central Law Publications, Allahabad (2008)
· Interpretation of Statutes and Legislation- M.P. Tandon and J.R. Tandon, Allahabad Law Agency, Faridabad (2005)
· Interpretation of Statutes- P.M. Bakshi, Orient Pub., New Delhi (2008)

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: V
NAME OF SUBJECT: INTERNATIONAL HUMANITARIAN LAW 	
PAPER NO: P- IV (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

Objective: The objective this paper is to make students aware of the principles of international humanitarian law and enable them to specialize in the field of Human Rights Law and Humanitarian Law.
Unit – I: Introduction 						(Lectures – 08)
· History
· Evolution
· Growth
Unit – II: Geneva Conventions Systems 			(Lectures – 08)
· Geneva Convention I, II, III, IV
Unit – II: Armed Conflicts 					(Lectures – 08)
· Internal armed conflict
· International armed conflicts
· Non-international armed conflicts
Unit – IV: Enforcement Machinery 				(Lectures – 08)
· International Criminal Court
· ICRC

Text books:
· Ingrid Detter, The Law of War, (Cambridge, 2000)
· A. Roberts and R. Guelff, eds. , Documents on the Laws of War (Oxford, 2000)
· Legality of the Threat or Use of nuclear weapons, Advisory Opinion, ICJ Reports (1996)
· M.K. Balachandran and Rose Verghese (eds.) – International Humanitarian Law ICRC (1997)
· Ravindra Pratap, “India’s Attitude towards IHL”, in Mani (ed.) International Humanitarian Law in South Asia (Genava: ICRC, 2003)

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VI
NAME OF SUBJECT: POLITICAL SCIENCE–IV (Major) 	
PAPER NO: P-I (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Kautilya-Theory of Kingship; amoral statecraft
Rammohan Roy-
a) 	Political Ideas of Rammohan Roy
i) Theory of Personal and Political Freedom
ii) Freedom of Press
iii) The Judicial System of India
iv) Humanism and Universal Religion
b) Educational Ideas: Occidentalism
c) Economic Ideas: Liberalism
i) The Revenue System of India and the Indian Peasants
ii) Law of Female Inheritance
Dadabhai Nairoji-
a) Political Ideas
b)Economic Philosophy: The Dynamics of Capitalist Development in India
Syed Ahmed Khan-
a) Readings and Interpretations of 1857
b) Education
c) Muslim Nationalism
 SECTION-II
M.K.Gandhi
a) Satyagraha
b) Swaraj
c) Politics of Non-Violence
M.N.Roy
a)Critique and Contribution to Communism
b)Radical Humanism
Jayaprakash Narayan
a) Radical Romantic Nationalism and Socialism (1929-1953)
b) Sarvodaya and the Reconstruction of Indian Polity (1954-1973)
c) Total Revolution (1974)
B. R. Ambedkar-
a) Critique of Brahamanical Hinduism
b) Social Justice
c) Class, Caste and Democracy
Suggested Readings:
· Appadorai, A., Indian Political Thinkers in the Twentieth Century, Oxford, New Delhi, 1972
· Gandhi, M.K., An Autobiography or the Story of My Experiments with Truth, Navjivan, Ahmedabad, 1927
· Gore, M.S., Social Thought of B.R.Ambedkar, Sage, New Delhi, 1992
· Iyer, Raghvan(ed) Moral and Political Thought of Mahatma Gandhi, Oxford, New York, 1973
· Majumdar, B.B., History of Indian Social and Political Ideas, Bookland, Calcutta, 1967
· Nairoji, Dadabhai, Poverty and Un-British Rule in India, George Allen and Unwin Ltd, London, 1939
· Narayan, Jayaprakash, From Socialism to Sarvodaya, Akhil Bhartiya Sarva Seva Prakashan, New Delhi, 1959
· --------------------------, Towards Struggle, Padma Publications, Bombay, 1946 Pantham, Thomas and Deutsch: Political Thought in Modern India, Sage Publication, New Delhi, 1986
· Parekh, Bhiku, Colonialism, Tradition, Reform: Analysis of Gandhi’s Political Discourses, Sage, New Delhi, 1989
· Singh, Iqbal, Raja Rammohan Roy: A Biographical Enquiry into the Making of Modern India, Allied, Bombay, 1983
· Varma, V.P., Modern Indian Political Thought, Educational Publishers, Agra, 2009

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VI
NAME OF SUBJECT: HISTORY–IV (Major) 	
PAPER NO: P-I (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
India under the East India Company 1600-1858
Parliamentary Control over the Company: The Regulating Act 1773, Pitts India Act 1784, Charter Act of 1793, Charter Act of 1813, Charter Act of 1833, Charter Act of 1853, The Government of India Act of 1858.
India Under the British Crown 1858-1947
Provisions and Shortcomings of: The Indian Councils Act 1861, The Indian Councils Act 1892, The Indian Councils Act 1909, The Government of India Act 1919, The Government of India Act 1935, The Indian Independence Act 1947.

SECTION-II
Judicial reforms and Institutions under the British
Judicial Reforms of Warren Hastings, Cornwallis, John Shore and Bentinck.
Administration of Justice in Madras, Bombay and Calcutta 1639-1726. The Mayors Courts and Courts in the Presidency Towns.
Establishment and functioning of Supreme Court at Calcutta, Madras and Bombay.
Establishment of Indian High Courts. The Privy Council. The Federal Court.
Legal Profession:
Legal Profession upto 1926. The Indian Bar Councils Act 1926.

Suggested Readings:
· Abdul Hamid, Chronicle of British Indian Legal History, RBSA Publishers, Jaipur.
· Bipan Chandra, India’s Struggle for Independence, Penguin Books, New Delhi.
· M P Jain, Constitutional History Of India, Wadhwa and Corp, New Delhi.
· R C Aggarwal, Constitutional Development and National Movement of India.
· S. Dayal, Constitutional Law of India, Allahabad Law Agency, Allahabad.
· SS Shilawat, Legal and Constitutional History.
· V K Kulshrestha, Indian Legal And Constitutional History, Eastern Book Company, Lucknow.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VI
NAME OF SUBJECT: ECONOMICS–IV (Major) 	
PAPER NO: P-I (c)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Poverty and Unemployment in India:
Concept and measurement of poverty, poverty alleviation in India during pre and post reform period.
Unemployment: Concept, nature, extent and causes of unemployment policy of the Government for its removal.
Inflation:
Trends in inflation in pre and post reform period, anti inflationary policies with special reference to the recent measures to control inflation.
Foreign Trade in India:
Composition, direction and foreign trade policy in India, Trade reforms, Balance of payment position of Indian in pre and post reform periods.

SECTION-II
Foreign Investment in India:
Flow of foreign investment in India, foreign direct investment and growth of multinational companies (brief mention of FERA and FEMA).
Financial System:
Structure, composition, role and functions.
Money market in India: structure and features
Capital Market in India:
Structure and constituents, stock exchange: functions and features and its nature, and role of SEBI.
Public Finance:
Fiscal Policy of India, introduction of tax structure: features, reforms of Chelliah Committee, implementation of VAT and its benefits, recommendations of Kelkar committee, introduction of Direct Tax Code. Brief review of center state financial relations.

Suggested Readings:
· Brahmananda, P.R. and Panchmukhi, V.R. (Eds) (2001), Development Experience in the Indian Economy: Inter State Perspectives, Bookwell, Delhi.
· Kapila, Uma (Ed) (2006), Indian Economy since Independence, Academic Foundation, New Delhi
· Kapila, Raj, and Kapila, Uma (Eds) (2002) A decade of Economic Reforms in India, The Past, The Present, The Future, Academic Foundation, New Delhi.
· Rangarajan, C, (2004), Select Essays on Indian Economy Volume-I and II, Academic Foundation, New Delhi.
· Jalan, Bimal (Ed), (1992), The Indian Economy Problems and Prospects, Penguin Books, New Delhi.
· Karmakar, Suparna, Kumar, Rajiv, Debroy, Bibek (Eds) (2007), India’s Liberalisation Experience Hostage to the WTO? Sage Publications, New Delhi.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VI
NAME OF SUBJECT: SOCIOLOGY–IV (Major) 	
PAPER NO: P-I (d)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Sociology of Conformity and Deviance
Social conformity: meaning and causes.
Social control and conformity
Social Deviance: meaning , types and factors facilitating deviance.
Social significance of deviant behaviour.

SECTION II
Sociology of Crimes.
Crime: meaning and causes
Relationship between criminology and sociology
Types of crime
Globalization and crime.
Sociological explanation of crime and deviance: Differential Association, Labelling theory and Social Control theory.

Suggested Readings:
· George Ritzer, 2013, Introduction to Sociology. Sage publication, London
· Akers, L., Sellers, S.C., 2004, Criminological Theories, Introduction, Evaluation and Application, Rawat Delhi.
· Bradshaw, York, Healy, Joseph, 2001, Sociology For a New Century, Pine Forge
· Bryant, C., Peck,D.,2007, 21st Century Sociology, A Reference Book, Volume 1 and Volume 2, Sage Publications.
· Macionis, John, 2009, Sociology, Pearson Education.
· Muncie, john, 2004, Youth and Crime, Sage
· Sharma, K.L., 2007, Indian Social Structure and Change, Rawat Publications

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VI
NAME OF SUBJECT: ENGLISH–IV (Major) 	
PAPER NO: P-I (e)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Following Poems from:
Ten Twentieth Century Indian Poets. Chosen and Edited by Parthatsarthy, R. New Delhi: Oxford University Press, 1976. Sixteenth impression: 2009.
The Visitor by Nissim Ezekiel.
On Killing A Tree by Gieve Patel
Of Mothers, Among other Things by A.K.Ramanujam
Love Poem For A wife 1 by A.K.Ramanujam
Following Short Stories from:
Hungry Stones and Other Stories Tagore Rabindranath, New Delhi: Rupa and Co., 2002. Fifth impression 2010.
Once there was a King
Vision
Cabuliwallah

SECTION – II
The Guide Narayan R.K., Chennai: Indian Thought Publication, 1958. 74TH Reprint 2010.

Suggested Readings:
· Gemmete Elizabeth Villers Ed., Legal Themes in Short Stories, New York: Praeger Publishers: 1992.
· Hudson, W.H. An Outline of History of English Literature, New Delhi: A.I.T.B.S. Publishers: 2009.
· Parthatsarthy, R. Ed. Ten Twentieth Century Indian Poets, New Delhi: Oxford University Press, 1976. Sixteenth impression: 2009.
· Narayan R.K. The Guide Chennai: Indian Thought Publication, 1958. 74th Reprint 2010.
· Tagore Rabindranath, Hungry Stones and Other Stories, New Delhi: Rupa and Co., 2002. Fifth impression 2010.
· Ward Ian, Law and Literature Possibilities and Perspectives, New York: Cambridge University Press, 1995.
SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VI
NAME OF SUBJECT: INDIAN PENAL CODE–II 	
PAPER NO: P-III
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Culpable Homicide (Sec. 299, 304)
Murder (Sec. 300, 302)
Causing Death by Negligence (Sec. 304-A)
Dowry Death (Sec. 304 B)
Abetment to Suicide (Sec. 306)
Attempt to Commit Suicide (Sec. 309)
Hurt (Sec. 319-323)
Grievous Hurt (Sec. 320, 325-338)
Wrongful Restraint (Sec. 339, 341)
Wrongful Confinement (Sec. 340, 342)
Force (Sec. 349)
Criminal Force (Sec. 350)
Assault (Sec. 351)
Outraging the Modesty of Women and Sexual Harassment (Sec. 354, 354-A- 354-D)
Kidnapping (Sec. 359, 360, 361, 363)
Abduction (Sec 362, 364-374)

SECTION – II
Rape (Sec. 375-376E)
Unnatural Offences (Sec. 377)
Theft (Sec. 378-379)
Extortion (Sec. 383-384)
Robbery (Sec. 390, 392, 393)
Criminal Misappropriation (Sec 403)
Criminal Breach of trust (Sec. 405,409)
Dacoit (Sec. 391, 395, 396)
Receiving Stolen Property (Sec. 410-411)
Cheating (Sec. 415, 416, 417)
Mischief (Sec. 425-426)
Criminal Trespass (Sec. 441-447)
House Trespass (Sec. 442, 448)
Forgery (Sec. 463, 465)
Bigamy (Sec. 494)
Adultery (Sec. 497)
Cruelty (Sec. 498-A)

Suggested Readings:
· The Indian Penal Code, 1860 – Prof. T. Bhattacharya, 6th Ed., Central Law Agency, First Ed. – 1994, Reprint 2010
· The Indian Penal Code, 1860 – K.D. Gaur, 4th Ed., Universal Law Publishing Co. Pvt. Ltd, 2013
· Commentary on the Indian Penal Code, 1860 – Batuk Lal’s, 1st Ed., Orient Publishing Co., 2006-07, Reprint 2012
· Sarkar’s – Commentary on the Indian Penal Code, 1860 – S.C. Sarkar, Jain Book Depot, 2011
· The Indian Penal Code, 1860 – Rattan Lal and Dhiraj Lal, Lexis Nexis Butterworths Wadhwa, 32nd Ed., 2013
· Commentary on the Indian Penal Code, 1860 – Dr. Sir H.S. Gour’s, 12th Ed., Law Publishers (India) Pvt. Ltd., 2005
· Text Book of Criminal Law – Glanville Williams, 2nd Ed., Universal Law Publishing Pvt. Ltd., Ed. 1978, Reprint 2009
· Russell on Crime – J.W. Cecil Turner, 12th Edition, First Indian (1819), University Law Publishing, Reprint 2001
· Indian Penal Code, 1860 – S.N. Mishra, 17th ed. Central Law Publication Company, 2012
· Essay on Indian Penal Code, 1860 – K.N. Chandrashekhar, Pillai, Universal Law Publication, 2012.
SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VI
NAME OF SUBJECT: CRIMINAL PROCEDURE–II 	
PAPER NO: P-IV
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Charge
Basic Principles Related to Charge
Contents of Charge
Principles Related to Alternation and Addition of Charges
Basic Rule of Charge and Limitations Thereof
Trial before a Court of Sessions
Committal Proceedings
Different Stages of the Trail
Hearing of the Accused on the Question of the Sentence
Summary Trial
Pleas of Autrefois Acquit and Autrefois Convict
Compounding of Offences and Plea Bargaining
Bars of Limitation

SECTION- II
Judgment
Meaning and Contents of Judgment
Modes of Delivery of Judgment
Meaning and Nature of Appeal and Rationale of Appeal
Forums of Appeal
No Appeal in Certain Cases
State Appeals
Concept and Utility of Probation
Dispositional Alternatives under Probation of Offenders Act, 1958
Duties of Probation Officer
Nature and Causes of Juvenile Delinquency
Authorities to deal with Juveniles in Conflict with Law and Dispositional Alternatives

Suggested Readings:
Bare Act
· K N Chandrasekharan Pillai (ed): Kelkar’s Lectures on Criminal Procedure, 4th Ed. Reprint , Eastern Book Company, Lucknow
· Ratanlal andDhirajlal: Criminal Procedure Code, 18th Ed, 2006, Wadhwa and Co. Nagpur.
· S C Sarkar : The Law of Criminal Procedure, 2nd (Reprint), 2010, Dwivedi Law Agency, Allahabad
· K N Chandrasekharan Pillai (ed): R V Kelkar’s Criminal Procedure, 5th Ed. 2008, Eastern Book Company, Lucknow
· Woodroffe: Commentaries on Code of Criminal Procedure, 2 vols. 3rd Ed., 2009.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VI
NAME OF SUBJECT: PROFESSIONAL ETHICS AND PROFESSIONAL ACCOUNTING SYSTEM	
PAPER NO: P-V
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Professional ethics for advocates:
Meaning and importance of professional ethics with regard to legal profession. Advocates Act 1961 (sec. 35-45)
The Bar Council of India Rules on standards of professional ethics(part vi and vii)
Duty to the court
Duty to the client
Duty to opponent
 Duty to colleagues
Duty in imparting training
Duty to render legal aid.
Restriction on other employments
Conditions for right to practice
How to address the court
Dress to be worn by advocates.
Professional or other misconduct
Powers of the Disciplinary committee of the Bar Council of India
Procedure of complaints against advocates.
Punishments for misconduct and Remedies against order of punishment.
50 selected opinions of the disciplinary committees of the bar council.
Judgments related with professional misconduct:
· Ex. Capt. Harish Uppal v. Union of India A.I.R. 2003 S.C 739
· P.D. Gupta v. Ram Murthi AIR 1998 SC 283
· Shambhu Ram Yadav v. Hanuman Das Khatry AIR 2001SC 2509
· Harish Chandra Tiwari v. Baiju AIR 2002 SC 548
· Bar Council of Andhra Pradesh v. Kurapati Satyanarayana AIR 2003 SC 175.
SECTION-II
Law of contempt:
The contempt of Courts Act, 1971
Meaning of contempt
Kinds of contempt
Defences available to contemner
Nature and extent of punishment
Remedies
Contempt by lawyers, judges state and corporate bodies.
Accountancy for lawyers:
Accounting system
Accounts and recording mechanism
Judgments regarding contempt of court:
Re: Ajay Kumar Pandey, A.I.R 1997 SC 260
SC bar Association v. U.O.I AIR 1998 SC 1895
Nirmaljit Kaur v. State of Punjab AIR 2006 SC 605
Zahira Habidullah Sheikh v. State of Gujarat AIR 2006 SC 1367
Rajendra Sail v. M.P High Court Bar Association AIR 2005 SC 2473

Suggested Readings:
· Aiyar Ramanath: Legal Professional /Ethics, 3rd Ed. 2003, Indian Law Books.
· Mallick: Advocates Act, Professional Ethics/Bench and Bar Relationship, 2007, Indian Law Books.
· Kailash Rai, Accountability for Lawyer and Bench, 9th Ed. 2008, Central Law Publication.
· J.P.S. Sirohi, Professional Ethics, Accountancy for Lawyers and Bench Bar Relations, Latest Ed., Allahabad Law Agency.
· P. Ramanatha Aiyar, Legal and Professional Ethics – Duties and Privileges of a Lawyer, 3rd Ed. 2003, reprint 2009, Lexis Nexis Butterworths, Wadhwa, Nagpur Subramanyam, Advocates Act, Commentaries on Advocates Act with Bar Council Rules (Central and States) with Professional Ethics and Allied Laws, 3rd Ed. 2010, Kumar Law Publication Limited, Delhi
· Advocates Act 1961
· Contempt of Courts Act 1971
· Bar Council of India Trust (publication) Selected Judgements on Professional Ethics

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VI
NAME OF SUBJECT: PRIVATE INTERNATIONAL LAW	
PAPER NO: P-VI (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
INTRODUCTION
Difference between Public and Private International Law
Unification effects: In Europe and America
Stages in a Private International law case
Choice of jurisdiction (First stage)
Meaning, bases of jurisdiction, limitations like effectiveness principles- relevant CPC provisions regarding jurisdiction –ss/ 15-20, 83, 84 and 86
Kinds of jurisdiction:
Action in personam- contract and tort
Actions in rem- such as matrimonial causes and probate
Admiralty action- SVI of Admiralty Courts Act
Actions under assumed discretionary jurisdiction (inherent jurisdiction) (Indian context: ss 10 and 151 of CPC)
Choice of Law-Lex Causae (Second stage)
Classification/characterization/categorization- allocation of juridical category to the foreign element case
Necessity for classification-different legal concepts with different content- matters like domicile, talaq and dower in different legal systems
Various theories- leading cases
Connecting factor- What is connectinG factor; lex fori to determine
Selection of lex causae through connecting factor
Application of lex causae-three meanings of Lex Causae- Renvoi partial and total (foreign court theory)- critical analysis of Renvoi-Indian position
Limitation on application or exclusion of foreign law
When foreign law is excluded: grounds- Public Policy, Revenue Laws and Penal Law
Incidental question and time factor in private international law
Concept of domicile
General principles/fundamental principles
Elements: intention and residence
Kinds
Domicile of Origin
Domicile of Choice
Domicile of dependence: married women’s position in English and Indian Laws
Domicile of corporation
Status
What is Status?
Incidents
What law governs status
Universality of status
Marriage
Marriage as a contract and also status how different from other contracts
(social personal contract)
Questions of formal and essential validity
Formal validity by lex loci celebrations
Essential/material/intrinsic validity: Capacity to marriage, Consent, Not within prohibited degrees, Polygamous marriages, Of proper Age.
Matrimonial causes
Concept of matrimonial cause (Relief) English and Indian positions
Available reliefs
Polygamous marriages and matrimonial relief
Divorce, nullity, judicial separation
Restitution of Conjugal Rights (in English Law)
Choice of Jurisdiction and Choice of Law to be examined
Adoption, custody and Guardianship of Children
Bases of Jurisdiction- Residence, order etc.
Jurisdiction-guardian, Parental responsibility and Inherent Jurisdiction
Hague Convention on Civil Aspects of International Child Abduction (1980)

SECTION- II
Property Distinction between movable and immovable property
Immovables governed by lex situs-exceptions in English law- S.16 CPC lex situs rule
Succession to immovable property- lex patrae
Movables: tangible and intangible-choses in possession and choses in action in English Law- Choses in action as actionable claims in India Law with some exceptions (Ss 3 and 130 Transfer of Property Act 1882)
Transfer of Tangible Movables (Particular Assignment)
Different theories
Assignment of Intangible Movables
Kinds of assignment-voluntary and involuntary
Formal and essential validity
Succession
Testate and intestate (Involuntary Assignment)- relevant provisions of Indian Succession Act, 1925
Intestate Succession
Wills- Formal and Essential Validity
Capacity-lex domicilii to make will (movables generally),In case of immovables, lex situs governs
Contracts
Contract-a leading relationship in private international law system
Validity of contracts
Capacity to contract-Main four theories Lex Loci, Lex Domicilii, lex situs and proper law
Formal validity- lex loci contractus governs
Essential validity- proper law is usually accepted as governing
Discharge of contract- Lex loci solutionis governing
Doctrine of ‘proper law’ of contract subjective and objective theories
Torts
Traditional Theories
Torts of recent importance in Private International Law such as environments, transport and satellite communication
Recognition and enforcement of Foreign Judgments
Need for recognizing foreign judgments
Limitations in recognizing and enforcement
Section 13, 14 and 44 of CPC and S. 41 of Indian Evidence Act.

Suggested Readings:
· Atul M Setalvad: Conflict of Laws, 1st Ed., Lexis Nexis, Butterworths, New Delhi, 2007.
· Cheshire and NOrths, Private International Law, Oxford University Press, 13th Ed, 2006.
· Dicey, Morris and Collins on the Conflict of Laws, 14th Ed, Sweet and Maxwell, 2006.
· Paras and Peeyushi Diwan: Private International Law, Deep and Deep Publications, 4th Ed, 1998.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VI
NAME OF SUBJECT: WOMEN AND LAW	
PAPER NO: P-VI (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

Objective: The paper aims at creating awareness as to importance and role of women in society through the medium of law. It also focuses on women welfare laws.
Unit - I. 	A. Introduction 					(Lectures– 08)
Status of Women in India
Status of Women – Position abroad
B. Constitution of India & Women
Preamble
Equality Provision
Unit – II: 	Personal Laws and Women 			(Lectures – 08)
Unequal position of women – different personal laws and Directive principles of State
Policy
Uniform Civil Code towards gender justice
Sex inequality in inheritance
Guardianship
Unit – III: 	Criminal Laws and Women 			(Lectures – 08)
Adultery
Rape
Outraging Modesty
Domestic Violence
Unit – IV: 	Women Welfare Laws 				(Lectures– 10)
The Dowry Prohibition Act, 1961
Pre-conception and pre-natal diagnostic techniques (Prohibition of Sex Selection) Act, 1994
Indecent Representation of Women (Prohibition) Act, 1986
Immoral Traffic (Prevention) Act, 1987
Family Courts Act, 1984
Labour Welfare Legislations: Maternity Benefit Act, Factories Act, Equal Remuneration Act,
Implementation of Wage Laws and Legislation on Women Employment
Text books:
· Law relating to Women – Dr. Sayed Maqsood
· Law relating to Women – Dr. S.C. Tripathi

Further Readings :
· Women and Law – Prof. Nomita Aggarwal
· Women and Law – Dr. Manjula Batra
· Women and Law – G.P. Reddy

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VII
NAME OF SUBJECT: POLITICAL SCIENCE – V (Major)	
PAPER NO: P-I (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Plato:
Justice
Ideal State
Education
Communism
Plato: The Statesman and Second Best state-The Laws
Aristotle:
Aristotle’s method
Teleology
Notion of State
Justice
Slavery
Revolution
Machiavelli:
Human nature
Religion
Ethics and Politics
Modern Political Thinker

SECTION-II
Hobbes:
Nature of Man
State of Nature
Social Contract
Sovereignty
Locke:
Nature of man
State of Nature
Natural Rights
Social Contract
Rousseau:
State of nature
Social Contract
General Will
Bentham:
Utilitarianism
Liberty

Suggested Readings:
· Barker, E., The Political Thought of Plato and Aristotle, Dover Publications, New Delhi, 1964
· Coker, F.W., Recent Political Thought, The World Press Pvt Ltd, Calcutta, 1971
· Dunn, John, The Political Thought of John Locke, Cambridge University Press, Cambridge, 1969
· Ebbestein, William, Great Political Thinkers-Plato to the Present, OUP, New Delhi, 1966
· Hacker, A, Political Theory: Philosophy, Ideology, Science, Macmillan, New York, 1961.
· Hallowell, Main Currents in Modern Political Thought, Holt, New York, 1960
· Mukerjee, S and S. Ramaswamy, A History of Political Thought, Prentice Hall, New Delhi, 1999
· Mulgan, R. Aristotle’s Political Theory, Clarendon, Oxford, 1977
· Sabine, G.H., A History of Political Theory, Oxford and IBH, Publishing, New Delhi 1973
· Wayper, C.L. Political Thought, Hutchison, London, 1965

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VII
NAME OF SUBJECT: HISTORY – V (Major)	
PAPER NO: P-I (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

WORLD HISTORY
SECTION I
Enlightenment and Modern Ideas: Renaissance, its social roots; Humanism-its origin and significance. Origin, course and significance of Reformation; Spread of Enlightenment.
Europe in the 17TH and 18TH centuries: The English Revolution; Scientific Revolution; American Revolution; French Revolution and its aftermath.
SECTION II
Modern Nation State System: English Industrial Revolution. Rise of Nationalism in the nineteenth century. Rise of Imperialism and Colonialism. First World War-causes and effects. Russian Revolution 1905; Causes and Impact of the Revolution of 1917. Great Depression-causes and impact. Causes of the Second World War.

Suggested Readings:
· Clark,G, Early Modern Europe, OUP, 1964.
· Davis, H.A, Outline History of the World, ed 5, 1968.
· Hale, J.R., Renaissance Europe, Collins Sons, London, 1971.
· Palmer, R.A., History of the Modern World, Mcgraw, 1982.
· Anderson, Eugene, Modern Europe in World Perspective: 1914 to the Present, Rinehart and Winston, New York, 1961.
· Gilbert, Felix, End of the European Era, 1890 to the Present, Norton, London, 1981.
· Kennedy, Paul, The Rise and the Fall of the Great Powers: Economic Change and Military Conflict, Unwin and Hyman, London, 1988.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VII
NAME OF SUBJECT: ECONOMICS – V (Major)	
PAPER NO: P-I (c)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Pure Theory of International Trade : Classical, Heckscher and Ohlin Theories; The Principle of Reciprocal Demand and Terms of Trade. Commercial Policy : Free Trade Vs. Protection, Rationale of Protectionist Policy in Less Developed Areas.
Theory of Balance of Payments and Exchange Rate: Meaning, Concepts and Components of Balance of Payments. Disequilibrium in the Balance of Payments: Causes and Measures to correct the disequilibrium.
Rate of Exchange: Meaning and its Determination; Fixed Vs. Flexible Rate of Exchange and Purchasing Power Parity Theory.
Introduction of GATT: Establishment of WTO and its implications-Impact of W.T.O. on Developing Countries like India. The International Monetary Fund (IMF): Objectives, working and achievements. Brief idea of Special drawing rights (SDRs), World Bank :Objectives, working and achievements.

SECTION- II
Introduction to Public Finance: Nature, Scope and its Importance. Public Expenditure: Effects of Public Expenditure on Production and Distribution: Causes for the Recent Growth of Public Expenditure in India.
Taxation: Classification and Canons, Characteristics of a Good Tax System. Taxable Capacity: Absolute and Relative Capacity, Determinants of Taxable Capacity. Incidence and Impact of Taxation: Demand and Supply Theory of Taxation.

Suggested Readings:
· C.P. Kindleberger: International Economics, Richard Irwin Homewood, Illinois, Indian Edition (1987).
· B.O. Soderston: International Economics, McMillan Press Ltd., 1990.
· A.R. Musgrave and P.B. Musgrave: Public Finance in Theory and Practice, McGraw Hills, 5th Edition 2004.
· H. Dalton: Principles of Public Finance, Routledge and Kegan Paul, London (1954).
· Vaish, M.C. and Sudama Singh: International Economics, Oxford and IBH Publishing Company, New Delhi, 7th edition,1998.
· Mannur .H.G.: International Economics, Vikas Publishing House, Second revised edition, New Delhi,1995.
· Dominick, Salavatore: International Economics, John Wiley and Sons (Asia) pte Ltd.7th edition, 2001.
· Bhatia, H.L.: Public Finance, Vikas Publishing House Pvt. Ltd.,25th edition, 2006.
· Sundram , K.P.M. and K.K. Andley : Public Finance- Theory and Practice,15th edition. S. Chand and co. New Delhi, 1998.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VII
NAME OF SUBJECT: SOCIOLOGY – V (Major)	
PAPER NO: P-I (d)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Definition of Child; Social Construction of Childhood and Adolescence; Concept of Child Welfare; Legal Definition of a Child.
Understanding Vulnerability; Child Abuse (meaning, causes and prevention), Physical Abuse, Emotional Abuse and Neglect; Child And Sexual Abuse; Sexual Exploitation And Trafficking of Children in domestic, industrial and commercial level Transnational policing in human trafficking.

SECTION-II
Rights of Child – An Overview; Child Protection: Role of UNICEF, Convention on the Rights of Children 1989; Constitutional Provisions, Government Schemes and Programmes For Children in Education, Health, Nutrition And Protection; National Plan of Action For Children 2005; National commission for Protection of child rights, Right to Education, Role Of NGOs in The Field of Education And Health of Children.

Suggested Readings:
· Abraham Anita, 2009, Formation and Management of NGOs, Delhi: Universal Law Publishing Co.
· Alston Philp, Robinson Mary, 2005, Human Rights And Development Towards Mutual Reinforcement, Oxford Publications.
· Bajpai Asha, 2003, Child Rights In India, Policy And Practice, New Delhi, Oxford University Press.
· Beckett Chris, 2007, Child Protection: An Introduction, London: Sage Publications.
· Hill, Malcolm, Et.Al. (Eds.) 2006, Youth Justice And Child Protection, London: Jessica Kigsley Publishers.
· Lindsey Duncan, 2004, The Welfare of Children, New York:Oxford.
· Loeber, Rolf and Farrington, David P (Eds.) Child Delinquents: Development, Interventions And Service Needs, New Delhi: Sage Publications.
· Maggy Lee, 2011, Trafficking and global crime control, Sage publication, London.Mamta Rao, 2012, Law relating to women and Children, Eastern book Company. Luncknow.
· Myers JEB (ed.), 2011, Child Maltreatment, London: Sage.
· Williams Jane, 2008, Child Law and Social Work, London:Sage.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VII
NAME OF SUBJECT: ENGLISH – V (Major)	
PAPER NO: P-I (e)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

Objective of the Paper: To enhance the virtues of compassion and empathy in the students by encouraging them to analyze the principles of ethics, morality, law and justice as represented in selected pieces of Classical Literature.

SECTION-I
Deliberating upon the limits of law, ethics and morality through Sophocles’ Antigone.

SECTION-II
Introducing the concept of “Contrapasso” w.r.t. Cantos XX and XXVIII in Dante’s Divine Comedy: Volume 1: Hell.
Problematizing the concepts of retribution, revenge and mercy through Aeschylus’ The Eumenides.

Primary Texts:
Sophpocles. The Theban Plays. Trans. E.F. Watling. Harmondswoth, England: Penguin Books, 1974.
Dante. The Divine Comedy: Volume 1: Hell. Trans. Dorothy L. Sayers. Harmondswoth, England: Penguin Books, 1949
Aeschylus. The Oresteia. Trans. Robert Fagles. Harmondswoth, England: Penguin Books, 1979.

Suggested Readings:
· Kitto, H.D.F. Greek Tragedy: A Literary Study. London: Methuen and Co. Ltd., 1939.
· Lucas, D.W. The Greek Tragic Poets. Great Britain: Cohen and West, 1959.
· Jones, John. On Aristotle and Greek Tragedy. New York: OUP, 1962.
· Bowra, C.M. “Chapter 3 Antigone” in Sophoclean Tragedy. London: OUP, 1947. Pg. 63-115.
· Goheen, R.F. The Imagery of Sophocles’ Antigone: A Study of Poetic Language and Structure. Princeton, New Jersey: Princeton University Press, 1951.
· Woodard, Thomas, ed. Sophocles: A Collection of Critical Essays. Englewood Cliffs: Prentice-Hall, 1966.
· Freccero, John, ed. Twentieth Century Views on Dante: A Collection of Critical Essays. Englewood Cliffs, New Jersey: Prentice-Hall, 1965.
· Bergin, Thomas G. Perspectives on The Divine Comedy. Bloomington, Indiana University Press, 1967.
· Grandgent, C.H., and Charles H. Singleton, eds. Companion to The Divine Comedy. Cambridge: Cambridge University Press, 1975.
· Ferrante, Joan M. The Political Vision of The Divine Comedy. New Jersey: Princeton University Press, 1984.
· Thomson, George. Aeschylus and Athens: A Study in the Social Origins of Drama. London: Lawrence and Wishart, 1950.
· Beck, Robert Holmes. Aeschylus: Playwright Educator. Netherlands: Martinus Nijhoff – The Hague, 1975.

Note:
Though a list of “Suggested Readings” is provided, the focus will be to encourage a first-hand reading and interpretation of the “Primary Texts”. The idea behind the course is to develop a literary sensibility in students of law and to familiarize them with the multiple themes and philosophic perspectives associated with the concept of law and justice.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VII
NAME OF SUBJECT: AFFIRMATIVE ACTION AND DISCRIMINATIVE JUSTICE	
PAPER NO: P-II
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

1. Equality Rights and Justice
2. Reservation policy of the Government in General and Public Employment.
3. Women Protection and Child Protection.
4. Abolition of Racial Discrimination and begar system.
5. Economic democracy in India.

Books Recommended :
· J. N. Pandey
· V.N. Sukla
· M.P. Jain
· Abolition of Bonded Labour by S.K. Singh

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VII
NAME OF SUBJECT: LAW OF EVIDENCE	
PAPER NO: P-III
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Introductory
The main features of the Indian Evidence Act 1872
Other acts which deal with evidence (special reference to CPC, CrPC)
Proceedings under other Acts and of other Tribunals etc.
· Administrative Tribunals
· Industrial Tribunals
· Commissions of Enquiry
· Court-martial
· Disciplinary authorities in educational institutions
Central conceptions in Law of Evidence (Sections 3-4)
Section 3: Definitions; Distinction-Facts-Relevant facts/Facts in issue
Evidence: oral and documentary
Circumstantial evidence and direct evidence
Presumption (Section 4)
“Proved”, “not proved” and “disproved”
Witness
Appreciation of evidence
Facts: relevancy (Sections 5-16)
The Doctrine of res gestae (Section 6,7,8,10)
Evidence of common intention (Section 10)
The problems of relevancy of “Otherwise” irrelevant facts (Section 11)
Relevant facts for proof of custom (Section 13)
Facts concerning bodies and mental state (Section 14, 15)
Admissions and confessions (Sections 17-31)
General principles concerning admission (Section 17-20,23)
Differences between “admission” and “confession”
The problems of non-admissibility of confessions caused by “any inducement, threat or promise’ (Section 24)
Inadmissibility of confession made before a police officer (Section 25)
Admissibility of custodial confessions (Section 26) Admissibility of “information” received from accused person in custody; with special reference to the problem of discovery based on “joint statement” (Section 27)
Confession by co-accused (Section 30)
The problems with the judicial action based on a “retracted confession”
Dying declarations
The justification for relevance of dying declaration (Section 32 (1))
The judicial standards for appreciation of evidentiary value of dying declarations
Other Statements by Persons who cannot be called as Witnesses (Ss 32-39)
General Principles
Relevance of Judgments (Sections 40-44)
General Principles
Admissibility of judgments in civil and criminal matters (Section 43)
“Fraud” and “Collusion” (Section44)
Expert Testimony (Sections 45-51)
General principles
Who is an expert? Types of expert evidence
Opinion on relationship especially proof of marriage (Section 50)
The problems of judicial defence to expert testimony
Character when relevant (Sections 52-55)
In civil cases
In criminal cases
Facts which need not be proved (Sections 56-58)
SECTION- II
Oral and Documentary Evidence
General Principles concerning oral evidence (Sections 59-60)
General principles concerning Documentary Evidence (Sections 61-90)
General principles Regarding Exclusion of Oral by Documentary Evidence (Ss91-100)
Witnesses, Examination and Cross Examination (Sections 118-166)
Competency to testify (Section 118-121)
Privileged communications (Section 123-132)
Accomplice (Section 133)
Number of Witnesses (Section 134)
General principles of examination and cross examination (Section 135-166)
Leading questions (Section 141-143)
Lawful questions in cross examination (Section 146)
Compulsion to answer questions put to witness
Hostile witness (Section 154)
Impeaching of the standing or credit of witness (Section 155)
Questions of corroboration (Section 156-157)
Refreshing Memory (Section 159-161)
Burden of Proof (Sections 101-114)
The general conception on onus probandi (Section 101-106)
General and special exceptions to onus probandi
The justification of presumption and of the doctrine of judicial notice (Section 107-114)
Estoppel
Why estoppel? The rationale (Section 115)
Estoppel, resjudicata and waiver and presumption
Estoppel by deed
Estoppel by conduct
Equitable and promissory estoppel
Improper admission and rejection of Evidence in civil and criminal cases (S. 167)
Special problems: re-hearing evidence
Issue estoppel
Tenancy estoppel (Section 116)

Suggested Readings:
· Sarkar and Manohar, Sarkar on Evidence (1999), Wadhwa and Co. Nagpur
· Indian Evidence Act, (Amendment up to date)
· Rattan Lal, Dhiraj Lal: Law of Evidence (1994) Wadhwa, Nagpur
· Polein Murphy, Evidence (5th Edn. Reprint 2000) Universal Delhi
· Albert S. Osborn, The problem of Proof
· Avtar Singh, Principles of the Law of Evidence (2008) Central Law Agency, New Delhi
· Ameer Ali and Woodroffe- Law of Evidence, Butterworths 18th Ed. (2009)
· Phipson and Elliot Manual of Law of evidence, Universal publishing, New Delhi, 2001
· Wigmore on Evidence, Tillers (revised ed. 1983), Kluwer India Pvt. Ltd., 2008

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VII
NAME OF SUBJECT: CIVIL PROCEDURE– I	
PAPER NO: P-IV
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Nature, scope and significance of Civil Procedure
Definitions (Section 2)
Meaning of suit
Essentials of a suit
Parties to a suit (0.1)
Frame of suit (0.2)
Joinder, Non-Joinder
Misjoinder of parties
Representative suits
Joinder of causes of action
Split of cause of action and Resjudicata (order II Rule2)
Jurisdiction
Meaning
Lack of jurisdiction and irregular exercise of jurisdiction
Decision as to jurisdiction
Courts to try all suits of civil nature unless barred (S.6, S.9)
Place of suing (S. 15-20)
Objections to jurisdiction
Resjudicata (S.11)
· General conditions of Resjudicata
· Matters directly and substantially in issue
· Constructive Resjudcata
· Resjudicata and estoppel
· Resjudicata and Res subjudice (S. 100,11)
Foreign Judgements
Meaning Sec. (2), 2(6)
Conclusiveness, Enforcement and Execution (S. 13, 14)
Judgement and Decree
Distinction between Decree and Order

SECTION- II
Summons-
Issues and services of Summons to defendants (Ss. 27-29, order V);
Summons to witness (Ss. 30-32, order XVI)
Appearance of parties and consequence of non appearance-
Dismissal of suit for default,
Ex parte proceedings;
Setting Aside exparte decree (order IX);
Interim orders- Commissions (Section 75-78) (order XXVI);
Arrest and Attachment before Judgment (0.38);
Temporary injunctions (0.39)
Appointment of Receiver (0.40),
Duties of receiver(0.40)
Security for costs (order XXV)
Supplemental Proceedings (Ss 94-95)
Suits in particular cases and special proceedings
Suits by or against Government and Public Officer (Ss 79-82)
Suits by Alien and Foreign Rulers etc (Ss 93-87b)
Interpleader Suits (S.88, Order XXXV)
Suits by Indigent Persons (Order XXXIII)
Special case (S. 90, order XXXVI)
Suits relating to public nuisance and public charities (Ss. 91-93)
Caveat (Section 148-A)
Inherent powers of the Court

Suggested Readings:
· Mulla; The Code of Civil Procedure (17th Ed.), 2007 Lexis Nexis Butterworths Publications
· C.K. Takwani; Civil procedure (7th Ed),2013, Eastern Book Company Lucknow.
· Sarkar; Code of Civil Procedure (11th Ed), 2006 Wadhawa Publications Nagpur.
· M.P. Jain; The Code of Civil Procedure (2007), Wadhawa Publications, Nagpur
· A.K. Nandi and S.P. Sen Gupta, The Code of Civil Procedure, 3rd Ed., 2009, Kamal Law House, Kolkata.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VII
NAME OF SUBJECT: GENDER JUSTICE AND FEMINIST JURISPRUDENCE	
PAPER NO: P-V (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Gender Justice and Feminism: Concepts and Dimensions
Distinction between ‘sex’(nature) and ‘gender’(culture)
Notion of patriarchy, notion of discrimination, notion of division of labour, notion of discrimination
Concept of women welfare and empowerment social political, economic and cultural perspectives, Eradicating Injustice
Historical Background on Feminism
Growth of feminism and Feminist Jurisprudence
Impact and Contribution of Feministic Jurisprudence
Gender Justice: Constitutional and Legal Perspective
Equality provisions in the Constitution of India - Preamble, Fundamental
Rights and Directive Principles.
Unequal position of the women in personal laws: an overview
Hindu Laws: Marriage and Property
Muslim Laws: Marriage and Property
Christian Laws: Marriage and Property
Uniform Civil Code towards gender justice
Concept of Gender Justice: International Perspective
Convention on the political rights of women
Convention of elimination of all kind of discrimination against women, 1979
Convention on traffic in women and children, 1949
Recommendation of WTO on sex oriented Tourism
Women and Inheritance Rights: An Overview

SECTION-II
Varieties of Feminist Theory
Liberal Feminism: Equality and Stereotypes
Cultural Feminism: Difference and Devaluation
Radical Feminism: Dominance and Power
Postmodern Feminism: Questioning Identity
Law :Vehicle of Discrimination, Specific Issues
Reproduction and Motherhood:
Fetal Rights': A New Assault on Feminism
Right to Abortion promoting Equality
Surrogate Motherhood: Consent Brought
Rape Laws: unfavorable towards women
Marital Rape
Rape: A property Crime
Problem of Consent
Rape in the Feminist Eyes
Exploitation and sexual harassment at workplace
Feminist Perspectives on Environment issues and Legal Response
Courts and Feminism

Suggested Readings:
· Universal Declaration of Human Rights 1948
· Convention for the Suppression of the Traffic in Persons and of the Exploitation of the Prostitution of Others, 1949
· Convention on the Political Rights of Women, 1953
· Convention on the Elimination of All Forms of Discrimination against Women, 1979
· Jennifer Pierce, Gender Trials: Emotional Lives in Contemporary Law Firms, University of California Press, 1996, 978-0520201088
· D. Kelly Weisberg, Feminist Legal Theory: Foundations, Temple University Press, 1993, 978-1566390293 (FLT on syllabus)
· Anne M. O. Griffiths, In the Shadow of Marriage: Gender and Justice in an African Community, University of Chicago Press, 1998, 978-0226308753
· Adrien Wing, Critical Race Feminism: a Reader, 2nd edition, NYU Press, 2003, 978-0814793947
· Vandana Shiva, 1989 Staying Alive: Women, Ecology and Development. London: Zed Books.
· Nomita, Agarwal, Women and Law in India, New Century Publications, Delhi, 2002.
· Rashm Agarwal, and B.V.L.N. Rao, Gender Issues- A Road Map to Empowerment, Shipra Publication, New Delhi, 2004.
· Kamala Bhasin,, Understanding Gender, Kali for Women, New Delhi, 2000.
· Maitrayee Choudhry, (ed.), Feminism in India, Kali for Women, New Delhi, 2004
· Anjani Kant, Women and the Law, A.P.H. Publishing Corporation, New Delhi, 1997

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VII
NAME OF SUBJECT: RIGHT TO INFORMATION AND MEDIA LAW	
PAPER NO: P-V (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Freedom of speech and expression and its expanding scope including Right to Information
Constitutional Restrictions on Press and Media
Privacy vis-a-vis Media; Need of Strict Social Media laws
Broadcasting Media with reference to The Cable TV Network (Regulation) Act 1995 and Role of BCCC
Media and Censorship with reference to Cinematograph Act, 1952
Media Trial and Judiciary

SECTION –II
Right to Information with special reference to Right to Information Act, 2005
Significance of Right to Information in Democracy
Right to Information and role of media
Role and Protection of Whistleblowers

Suggested Readings :
· Durga Dass Basu, Commentary on the Constitution of India, Lexis Nexis Butterworths Wadhwa, (2011).
· Dr. M.P.Jain, Indian Constitutional Law, Lexis Nexis Butterworths Wadhwa, 6th Edition (2010).
· V.N. Shukla, Constitution of India, Eastern Book Company, 12th Edition, (2013).
· H.M. Seervai, Constitutional Law of India, Universal Law Publishers, (2005).
· Eric Barendt, Freedom of Speech, Oxford University Press, (2006).
· Madabhushi Sridhar, Madabhushi Sridhar Acharyulu's Right to Information, Lexis Nexis, (2007).
· P.K. Saini, R. K. Gupta, Right to Information Act, 2005: Implementation and Challenges, Deep and Deep Publications, (2009).
· Madhavi Divan, Facets of Media Law, Eastern Book Company, Lucknow(2006)
· Dr. Umar Sama, Law of Electronic Media, Deep & Deep Publication Pvt. Ltd., (2007)
· Vikram Raghavan, Communications Law in India (Legal Aspects Of Telecom, Broadcasting And Cable Services), Lexis Nexis, (2007).
· Robertson and Nicol, Media Law, Sweet & Maxwell, 4th edition (2002).
· Soli. J. Sorabjee, The Law of Press Censorship in India, N.M. Tripathi Pvt Ltd., (1976)
· V.Nelson, The Law of Entertainment and Broadcasting, Sweet & Maxwell, 2nd Edition, (2000)
‘
Bare Acts:
Right to Information Act, 2005
The Cable Television Network (Regulation) Act, 1995
Cinematograph Act, 1952

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VIII
NAME OF SUBJECT: POLITICAL SCIENCE – VI (Major)	
PAPER NO: P-I (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
International Politics: Meaning, Scope and Nature
Approaches to the Study of International Politics: The Realist Approach, The Idealist Approach; The Classical-Behaviouralist Controversy
Hans Morgenthau’s Theory of International Politics: Statement of Morgenthau’s Theory; Evaluation of Morgentahu’s Theory
The System’s Theory; Morton Kaplan’s Systems Theory; Evaluation of the System’s Theory

SECTION-II
Analysing the Concept of Power-Definition of Power, Elements of National Power, and Limitations on National Power
Balance of Power-Meaning of Balance of Power; Types of Balance of Power, Techniques of the Balance of Power; Current Relevance of Balance of Power
Foreign Policy and its Determinants-Meaning of Foreign Policy; Objectives of Foreign Policy; Determinants of Foreign Policy-Internal Factors and External Factors
Non-Alignment-Meaning, Factors Responsible for the Adoption of Non- Alignment; Motives of Non-Alignment; Role of Non-Alignment in International Relations; Non-Alignment in Present Times; Non-Alignment and the New International Economic Order
United Nations: Aims, Objectives and Principles
Regional Organizations: SAARC and European Union

Suggested Readings:
· Anieri, Paul D, International Politics: Power and Purpose in Global Affairs, Wadworth, Belmont, 2010
· Basu, Rumki, The United Nations: Structure and Functions of an International Organization, Sterling Publishers Pvt. Limited, New Delhi 2010
· Bull, Hedley, The Anarchical Society: A Study of Order in World Politics, Macmillan, London, 2002
· Carr, E.H., The Twenty Year Crisis, Macmillan, London, 1939
· Frankel J, The Making of Foreign Policy, Oxford University Press, London, 1963, Contemporary International Theory and the Behavior of States, Oxford University Press, New York, 1973
· Hoffman, S.H. (ed) Contemporary Theory in International Relation, Addison- Wesley, Massachusetts, 1979
· Holsti, K.J. International Politics: A Framework for Analysis, Prentice-Hall of India, New Delhi, 1978
· Johari, J.C. International Relations and Politics (Theoretical Perspective in the Post Cold War Era) Sterling Publishers Pvt, New Delhi, 2009
· Palmer N.D, and H.C. Perkins, International Relations: World Community in Transition, Houghton Miffling Company, Boston 1985
· Misra, K.P. and R.S. Bewal, International Relations Theory: Western and Non- Western Perspective, Vikas, Delhi, 1980
· Morgenthau, H.J., Politics among Nations: The Struggle for Power and Peace, Alfred Knopf, New York, 1985
· Weber, Cynthia, International Relations Theory: A Critical Introduction, Routledge, London, 2009
· Salmon, T.C,.and M.F. Imber, Issues in International Relations, Routledge, New York, 2008

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VIII
NAME OF SUBJECT: POLITICAL SCIENCE – VI (Major)	
PAPER NO: P-I (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

HISTORY OF INTERNATIONAL BODIES
SECTION I
League of Nations: History of League of Nations and its success and failure; Development of United Nations; Structural system of UNO; UN Charter-principles and purposes.
History of International Labour Organisation; Philadelphia Declaration; Reasons for the structural growth of tripartite arrangements.

SECTION II
Growth and Development of Financial Institutions: Bretton Woods Agreement; IMF, World Bank and WTO.
Human Rights: History of Human Rights Movement; Development of UDHR, Development of ECOSOC. History of International Humanitarian Laws; Non- governmental initiative through Red Cross Movement; History of Geneva Conventions, History of Hague Conventions; History and Development of UNHCRR.

Suggested Readings:
· Vreeland, James Raymond, IMF and Economic Development, Cambridge University Press, 2003.
· Scott, James Brown, The Hague Convention and Declaration of 1899 and 1907.
· Hughes, Steve, International Labour Organisation, Coming in from the Cold, Routeledge, 2010.
· Ishay, Micheline, The History of Human Rights: From Ancient Times to Globalisation, University of California Press, 2004.
· Morsink, Johannes, The Universal Declaration of Human Rights: Origins, Drafting, Intent, University of Pennsylvania Press, 1999.
· Verma, R.S., Human Rights, Burning Issues of the World, Radiant Publishers, 2000.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VIII
NAME OF SUBJECT: POLITICAL SCIENCE – VI (Major)	
PAPER NO: P-I (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each
· Use of simple calculator is allowed.
· The paper setter may in general stick to the distribution of marks of 1/3 to theory and 2/3 to numericals from unit ll
SECTION- I
Concept of Development: Economic Growth and Development. Human Right Dimensions in Economic growth. Human development Index. Main Features of an Underdeveloped Economy. Vicious Circle of Poverty. Determinants of Economic Development. Strategies of Economic Development : Balanced Vs. Unbalanced Growth. Leibenstein’s Critical Minimum Effort Thesis. Theory of Big Push.
Theory of Planning in Developing Countries: Need, Objectives and Problems of Planning in developing countries .Choice of Technique. Export Promotion and Import Substitution Strategy.

SECTION-II
Definition of Statistics in singular and plural sense. Functions, role and distrust of Statistics .Application of Statistics in law. Measures of Central Tendency: Mean, Median, Partition Values, Mode. Measures of Dispersion: Range, Semi-interquartile range,Mean deviation,Standard-deviation.
Correlation Analysis—Karl Pearson’s (except grouped data), Spearman’s and concurrent deviations’ method. Simple Regression Analysis. Index Numbers: Concepts, Problems and Importance; Simple Index Number, Lespeyre’s and Fisher’s Index Numbers only (among weighted index numbers), Reversibility Tests.
Time Series Analysis: Components of Time Series, Determination of Trend, Least Square and Moving Average Method.

Suggested Readings:
· Meier . G. M. (Eds.) : Leading Issues in Economic Development, Oxford University Press, New York, 1995.
· Todaro .M.P.: Economic Development in the Third World, 6th edition, Orient Longman, London.1997
· Sanchati, D. C. and, V. K. Kapoor. : Business Mathematics, Sultan Chand and Sons, New Delhi. 1993.
· Gupta, S. C. : Fundamentals of Statistics,6th edition, Himalaya Publishing House. Mumbai,2010.
· Lewis,W.Arthur.:Development Planning:The Essentials Of Economic Policy, Harper and Row,New York,1966.
· Thirlwal,A.P.:GrowthandDevelopment,5thedition,TheMacmillanPressLtd.,Hamps hire, 1994.
· Sharma,B.K. and G.Kumar.: Quantitative Techniques For Business, 14th edition, Modern Publishers, New Delhi,2010.
· Sakiko Fakuda-Parr and A.K .Shiva Kumar:Readings in Human Development,Oxford University Press,2003.
· Gupta S.P.:Statistical Methods, S. Chand and Sons, Educational Publishers,36th edition,New Delhi,2008.
· Yamane, Taro : Mathematics for Economists- An Elementery Survey,2nd edition Prentice Hall of India Inc. USA,1968.
· Kazmire J.L. and N.F. Pohl : Basic Mathematics for Business and economics 2nd edition ,Mcgraw Hill,1987.
· Chiang A. C. :Fundamental Methods of Mathematical economics, 3rd edition McGraw Hill, Singapore,1984.
· Monga. G S.: Mathematics and Statistics for economists, 2nd revised edition, Vikas Publishing House, New Delhi,2004.
· Misra. S.K. and V.K. Puri. :Economics of Development and Planning-Theory and Practice,4th edition, Himalaya Publishing House, New Delhi,1989.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VIII
NAME OF SUBJECT: SOCIOLOGY – VI (Major)	
PAPER NO: P-I (d)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Gender Construction: Sex, Gender, Patriarchy, Gender Inequality, Gender Roles, Masculinity And Feminity, Family Socialization In Reproducing Gender, Role Of Culture In Understanding Gender, Status of women in India with reference to Health, Education and Employment, Portrayal of women in Media.
Perspectives on Gender and Development: Welfarist, Developmentalist, Empowerment

SECTION-II
Feminism: (Meaning) Liberal, Radical, Socialist, Marxist and Post Modernist Feminism
Women’s Rights: United Nation’s Declaration on Women’s Rights, Vienna Conference 1993, Human Rights of Women, Rights Guaranteed Under the Constitution of India to Women, Role of National Commission for women

Suggested Readings:
· Arya Sadhna, 2000, Women, Gender Equality and the State, New Delhi: Deep Publications.
· Bhardwaj R. Prem, 2005, Gender Discrimination, Politics of Women Empowerment, Delhi:Anamika Publications
· Bhargava Gopal, 2003, Meaning and Source of Human Rights, Delhi:Kalpaz,
· Biswal Tapan, 2006, Human Rights Gender and Environment, New Delhi:Viva Publications.
· Kaushik, PD, 2007, Women Rights Access to Justice, New Delhi:Bookwell.
· Kimmel Michael S., 2000, The Gendered Society, New York: Oxford University Press.
· Lorber, Judith and Farrell, Susan A. (Eds.), 1991, The Social Construction of Gender, New Delhi: Sage Publications.
· Maheshwari, S.R., 2002, Local Government in India, New Delhi: Sage Publications.
· Pandya Rameshwari, 2008, Problems of Women: Health, Education and Employment in India, Vision for 21st Century, Delhi:New Century Pub
· Prasad Kiran, 2005, Portrayal of Woman In Media, Challenging Feminist Discourse, Women Press: Delhi.
· Seth, Mira, 2001, Women and Development, New Delhi: Sage Publications.
· Sharmila Rege, 2004, Sociology of Gender: The Challenge of Feminist Sociological Knowledge, Sage Publications.
· Sinha Neroj, 2007, Empowerment of Women Through Political Participation, Delhi:Kalpaz Publications.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VIII
NAME OF SUBJECT: ENGLISH– VI (Major)	
PAPER NO: P-I (e)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

Objective of the Paper:
To offer insights into the dynamics of emotions, arguments and tensions involved in the dispensing of judgment, through a close reading of selected literary texts.

SECTION-I
Problematizing the concept of guilt through Lon L. Fuller’s “The Case of the Speluncean Explorers”, a hypothetical case used in the study of law.
Studying the nuances of provocation in crime w.r.t. Susan Glaspell’s short- story “A Jury of Her Peers”.
Analyzing the subtleties involved in the process of executing a trial and pronouncing judgment w.r.t. Premchand’s short-story “The Holy Panchayat”.

SECTION-II
Questioning the limits of law, authority, state and justice through Albert Camus’ The Outsider.

Primary Texts:
· Fuller, Lon L. (1949). "The Case of the Speluncean Explorers". Harvard Law Review (The Harvard Law Review Association) 62 (4): 616–645. doi:10.2307/1336025. JSTOR 1336025
· Glaspell, Susan. “A Jury of Her Peers”. The Best Short Stories of 1917. Ed. Edward J. O'Brien. Boston: Small, Maynard and Company, 1918. Pg. 256-282.
· (The complete text is available at Electronic Text Centre: University of Virginia Library. etext.virginia.edu/toc/modeng/public/GlaJury.html)
· Premchand. “The Holy Panchayat”. Modern Indian Literature: Poems and Short Stories. Eds. Manju Jain, et. al. New Delhi: OUP, 1999. Pg. 53-69.
· Camus, Albert. The Outsider. Trans. Joseph Laredo. UK: Everyman’s Library, 1998.

Suggested Readings:
· Suber, Peter. The Case of the Speluncean Explorers: Nine New Opinions. London and New York: Routledge, 1998.
· D’Amato, Anthony A. Introduction to Law and Legal Thinking. New York: Transnational Publishers, 1996.
· Allan, James. Sympathy and Antipathy: Essays Legal and Philosophical. UK: Ashgate, 2002.
· Makowsky, Veronica A. Susan Glaspell's Century of American Women: A Critical Interpretation of Her Work. Oxford: OUP, 1993.
· Ben-Zvi, Linda. Susan Gaspell: Essays on Her Theatre and Fiction. Michigan: University of Michigan Press, 2002.
· Gainor, J. Ellen. Susan Glaspell in Context: American Theatre, Culture, and Politics 1915-1948. Michigan: University of Michigan Press, 2004.
· Pandey, Geetanjali. Between Two Worlds: An Intellectual Biography of Premchand. New Delhi: Manohar, 1989.
· Swan, Robert, O. Munshi Premchand of Lamhi Village. Durham, N.C.: Duke UP, 1969.
· Rai, Amrit. Premchand: A Life. Trans. Harish Trivedi. New Delhi: OUP, 1991.
· Bree, Germaine, ed. Twentieth Century Views on Albert Camus: A Collection of Critical Essays. Englewood Cliffs: Prentice-Hall, 1962.
· Cruickshank, John. Albert Camus and the Literature of Revolt. London: OUP, 1959.
· Thody, Philip. Albert Camus. London: Hamilton, 1961.

Note:
Though a list of “Suggested Readings” is provided, the focus will be to encourage a first-hand reading and interpretation of the “Primary Texts”. The idea behind the course is to develop a literary sensibility in students of law and to familiarize them with the multiple themes and philosophic perspectives associated with the concept of law and justice.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VIII
NAME OF SUBJECT: DRAFTING, PLEADING AND CONVEYANCE	
PAPER NO: P-II
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
PLEADING AND DRAFTING
Introduction
Fundamental Rules of Pleadings (Order 6, C.P.C)
Plaint Structure (Order 7 C.P.C)
Written statement (Order 8 C.P.C)
Suit for recovery under XXXVII of the Code of Civil Procedure, 1908.
Suit for permanent injunction
Suit for specific performance
Petition for dissolution of marriage under the Hindu Marriage Act, 1955
Petition for eviction under the Rent Control Act
Petition for grant of probate/letters of administration
Application for grant of succession certificate
Application for grant of compensation under Section 166 of the Motor Vehicles Act, 1988
Application for temporary injunction under Order 39 Rules 1 and 2 of the Code of Civil Procedure, 1908.
Application under Order 39 Rule 2A of the Code of Civil Procedure, 1908
Caveat under Section 148 of the Code of Civil Procedure, 1908
Application for maintenance under Section 125 of the Code of Criminal
Procedure, 1973
Application for grant of Anticipatory bail and Regular bail
Application for execution of a decree
Criminal complaint
Memorandum of Appeal in civil cases
Appeal/Revision in criminal cases
Writ petition under Art. 226 and Art. 32 of the Constitution of India including
Public interest Litigation
Special leave petition under Article 136 of the Constitution of India.

SECTION-II
CONVEYANCING
Components of a Deed
Forms of Deeds and Notices
Will
Agreement to sell
Sale-deed
Indemnity Bond
Lease Deed
General power of attorney
Special power of attorney
Relinquishment deed
Partnership deed
Deed for dissolution of partnership
Mortgage deed
Trust Deed
Deed of reference to arbitration
Notice to the tenant
Notice under Section 80 Code of Civil Procedure, 1908
Notice under Section 434 of the Companies Act, 1956
Reply to the notice

Suggested Readings:
· Jaibhave, D.T- Pleading Conveyancing and Advocacy
· Monga, D.C- The Law of Pleading in India
· Chaturvedi A.N.- Pleading, Conveyancing and Drafting and Legal Professional Ethics
· B.P. Singh Pleading Conveyancing and Drafting Punjab and Haryana High Court Rules and Orders
· Advocates Act, 1961 and Rules
· Bindra N.S Pleading and Practice
· Sen, B Conveyancing (D’Souza)
· Rose William M Pleading without Tears
· Evans Keith Advocacy in Court
· Evans Keith Golden Rules of Advocacy
· Mitra, S.K. Law of Notices

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VIII
NAME OF SUBJECT: CORPORATE GOVERNANCE LIMITATION LAW – III	
PAPER NO: P-IV
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

1. Concept of Corporate Governance
2. Corporate Governance - Historical Perspective
3. Corporate Governance and Role of Institutional Investors
4. Principles of Corporate Governance – OECD Guidelines :
The right of shareholders and equitable treatment of shareholders
The Role of Stakeholders in Corporate Governance.
Disclosure and Transparency.
5. Mechanism and Control :
Internal Corporate Governance Control.
External Corporate Governance Control.
6. The legal obligation of Board of Directors in Corporate Governance and Board –Management relationship.
7. The Concept of Corporate Social Responsibility (CSR) in India.

Books Recommended :
· Subhas Chandra Das – Corporate Governance in India : An Evaluation.
· Sanjay Bhayana – Corporate Governance Practice.
· Robert A.G.Monks – Corporate Governance.
· Avtar Singh – Company Law
· Darryl Reed and Sanjay Mukherjee – Corporate Governance, Economic Reforms and development.
· Sanjay Agarwal – Corporate Social Responsibility in India.
· Ravi pullani I and Mahesh Pullani (ed) - Bharat’s Manual of Companies Act and Corporate Laws : including SEBI Rules, Regulations, etc.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VIII
NAME OF SUBJECT: CIVIL PROCEDURE INCLUDING LIMITATION LAW – II	
PAPER NO: P-IV
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Concept of Execution:
Who may apply for execution
Against whom execution may be sought;
Definition of court which passed a decree for execution (Ss. 36-42 and Order XXI)
Precept (S.46);
Scope of S. 47;
Execution against transferee and legal representatives (Ss. 49-50);
Stay of execution (Order XXXI, Rules 26-29);
Modes of execution (SS. 51-54, Order XXI, Rules 30-36);
Arrest and Detention (Ss. 55-59 and Order XXI Rules 37-40)
Attachment of property in execution of a decree; Non-attachable property;
Transfer of property under attachment (Ss 60-64, Order XXI Rules 41-57)
Notice to a Garnishee (Order XXI, Rule 46-A, 46-B);
Objections to attachment (Order XXI Rules 58, 59);
General procedure for sale of attached property (Order XXI, Rules 64-69);
Who cannot bid at sale (Order XXI Rules 72, 72A, 73);
Sale and resale of immovable property in execution (Order XXI Rules 82-87)
Setting aside and confirmation of execution sale (Order XXI, Rules 89-94);
Ratable distribution of Assets (S. 73);
Resistance to delivery of possession in execution and (S. 74, Order XXI rules 97-106)

SECTION- II
APPEALS
Nature of right of appeal;
Appeals from original decrees (Section 96-99),
Appeals from Appellate Decrees (Ss. 100-103, Order XIII),
Appeals from Order (Ss. 104-106, Order XLII)
Appeals to the Supreme Court (Sections 109-112, Order XL V);
Procedure of Appeals and Powers of Appellate Court (S. 107, Order XLI)
Reference (Section 113, Order XLVI);
Review Section 114, (Order XLVII) of the Court (S. 151)
Limitations Act, 1963
Definitions
Suits, Appeals and Application (Ss. 3-11)
Computation of period of Limitation (Ss. 12-24)
Acquisition of Ownership by possession (Ss. 25-27)

Suggested Readings:
· Mulla; The Code of Civil Procedure (17th Ed.), 2007 Lexis Nexis Butterworths Publications
· C.K. Takwani; Civil procedure (7th Ed),2013, Eastern Book Company Lucknow.
· Sarkar; Code of Civil Procedure (11th Ed), 2006 Wadhawa Publications Nagpur.
· M.P. Jain; The Code of Civil Procedure (2007), Wadhawa Publications, Nagpur
· A.K. Nandi and S.P. Sen Gupta, The Code of Civil Procedure, 3rd Ed., 2009, Kamal Law House, Kolkata.
· Basu’s; Law on Limitation Act (6th Ed.) Delhi Law House
· B.B Mitra; The Limitation Act (21st Ed.) Eastern Law House
· J.D. Jain; Indian Limitation Act, Allahabad Law Agency

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VIII
NAME OF SUBJECT INTERNATIONAL TRADE LAW	
PAPER NO: P-V (a)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
International Trade Theories
Ricardian Theory
Smith Theory
Hechscher-Ohlim Model
Specific Factor Theory
Granity Model
Important Definitions and Terms used in International Trade
Balance of Payments, Current Account (Balance of Trade), Capital Account, Foreign Exchange Reserves, Sovereign, Wealth funds, Net Capital Outflow, comparative advantage, absolute advantage, import substitution, Protectionism, Free Trade, Trade Barriers, Import quota, Mercantilism, Most Favoured Nation, Principle of National Treatment, Foreign Direct Investment, Import substitution
Multilateral Trading System
GATT- its salient features
Marrakesh Agreement-Need for WTO
Agreements on Anti-Dumping and competition policy under WTO
Salient features of tariff Agreement

SECTION- II
Kinds of Agreements
Bilateral Trade Agreements
Free Trade Agreements
Bilateral Investment Treaties
Regional Trade Agreements
Customs Union
Case studies
NAFTA
ASEAN
International Trade Agreements
Convention on Law applicable to Contracts for International Sale of goods (1985)
U.N. Convention on E-Commerce
Unidroit Principles of International Commercial Contracts
Payment Mechanisms and Guarantees-International Transfer, Letters of Credit Dispute Settlement in International Trade Law
WTO Dispute Settlement
International Commercial Arbitration
ICSID

Suggested Readings:
· Simone Schnitzer, Understanding International Trade Law, Law Matters, 2006
· Indira Carr, International Trade law, Routledge Cavendish, 2010
· Mavroidis, Petros C. and Sykes, Alan O. (eds.), The WTO and International Trade Law Dispute Settlement, Edward Elgar Publishing, Inc, 2005
· Ralph H. Folsom, Michael Wallace Gordon, John A. Spanogle, International trade and economic relations in a nutshell, St. Paul, MN: Thomson West, c2009. 4th ed.
· Raj Bhala, Dictionary of international trade law, Newark, NJ : LexisNexis : Matthew Bender, 2008.

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: VIII
NAME OF SUBJECT: ELECTION LAW	
PAPER NO: P-V (b)
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
ELECTION AND DEMOCRATIC PROCESS
Part XV of Constitution Articles 324 to 329
Concept of representation through peoples participation- Election to State and Union Legislatures
Superintendence, direction and control of election to be vested in an Election Commission, Article 324
No person to be ineligible for inclusion in, or to claim to be included in a special, electoral roll on grounds of religion, race, caste or Sex, Article 325
Elections to the House of the People and to the Legislative Assemblies of States to be on the basis of adult suffrage, Article 326
Power of Parliament to make provision with respect of elections to Legislatures, Article 327
Power of Legislature of a State to make provision with respect of election to such Legislature, Article 328
Bar to interference by courts in electoral matters, Article 329
The representation of the People Act, 1950
Electoral Process
Allocation of Seats (Section 3,4)
Delimitation of Constituencies (Sections 8 to 13)
Preparation of Electoral rolls for Assembly and Parliamentary Constituencies
The registration of Election Rules 1960
Article 341- The Constitution (Scheduled Castes) Order, 1950

SECTION- II
THE REPRESENTATION OF THE PEOPLE ACT, 1951
Qualifications for members of the House of People and State Legislative Assemblies
Disqualifications for membership of the House of People and State Legislative Assemblies
Notification for general election to the House of the People-Section 14
Notification for general election to a State Legislative Assembly- Section 15
Administrative Machinery for conduct of Elections
Election Commission- a constitutional entity
Wide ambit of power under Article of Constitution
Jurisdiction of the High Courts under Article 226 of the Constitution
Disputes regarding election petitions (Sections 79 to 116)
Presentation of election petitions to Election Commissioners
Trial of Election Petition
Cost and Security for Costs
Corrupt Practices
CONDUCT OF ELECTION RULES 1961
Qualifications for being enrolled as a voter (Rule 16 to 27)
Preparation of draft rolls (Rule 10)
Manner of Lodging claims and objections (Rule 14)
Rule 27
Electoral Reforms
Suggested Readings:
· Chawla, D.D: Elections Law and Practice
· Choudhry, R.N.: Election Laws and Practice in India
· Abhinav Prakash: Law relating to Election
· H.M.Seervai: Constitutional Law of India
· M.P.Jain: Indian Constitutional Law
· Prof. Dr. M.C. Jain: The Constitution of India
· Rameshwer Dayal: Election Law
· B.S. Chaudhre: The Law of Elections in the Indian Republic
· Doakia H.S: Supplement to Law of Elections
· S.K. Ghosh: Commentaries on the Representation of the Peoples Act
SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IX
NAME OF SUBJECT: LABOUR AND INDUSTRIAL LAWS	
PAPER NO: P-I
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Concept of Social Justice vis-a-vis exploitation and human rights of labour.
Working conditions in Unorganized sector with special reference to the Constitution of India and the Unorganized Worker’s Social Security Act, 2008.
Industrial relations and the philosophy of labour welfare.
Terms of employment with special reference to the Industrial Employment (Standing Orders) Act, 1946.
Wages under the Payment of Wages Act, 1936 and the Minimum Wages Act, 1948.
Social Security under the Employees Compensation Act, 1923

SECTION- II
The Industrial Dispute Act, 1947:
The concept of industry, industrial dispute, workman.
Threshold control by the Government: Reference.
Dispute Resolution Agencies: Works Committee, Conciliation Officers, Board of Conciliation, Labour Court, Industrial Tribunal, National Industrial Tribunal and Voluntary Arbitration.
Meaning of Award, its commencement, binding nature, enforceability and judicial review of Award.
Strike and Lock Out
Lay Off and Retrenchment

STATUTORY READINGS
The Constitution of India, 1950
The Industrial Dispute Act, 1947
The Payment of Wages Act, 1936
The Minimum Wages Act, 1948
The Employees Compensation Act, 1923
The Unorganized Worker’s Social Security Act, 2008
The Industrial Employment (Standing Orders) Act, 1946
Suggested Readings:
· V.K. Kharbanda & M.P. Shrivastav, Industrial Employment (Standing Orders) Act, 1946
· K.D. Shrivastva, Commentaries on the Payment of Wages Act, 1936
· K.D. Shrivastva, Commentaries on the Minimum Wages Act, 1948
· S.B. Rao, Law and Practice on Minimum Wages
· Meenu Paul, Labour and Industrial Law
· S.C. Srivastva, Social Security and Labour Laws, 1985: Eastern Harry Calvert, Social Security Laws, 1978
· Administration of Workmen Compensation Law: A Socio Legal Study, 1987
· P.R. Bagri, Law of Industrial Disputes
· O.P. Malhotra, Law of Industrial Disputes
· P.L Malik, Industrial Law
· D.D. Seth, Commentaries on Industrial Dispute Act, 1947
· J. K. Soonavala, Supreme Court on Industrial Law

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IX
NAME OF SUBJECT: MOOT COURT EXERCISE AND INTERNSHIP
PAPER NO: P-II
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

1. Moot Court –								30 Marks
Every student may be required to do at least three moot courts in a semester with 10 marks for each. The moot court work will be an assigned problem and it will be evaluated 5 marks for written submissions and 5 marks for oral advocacy.
2. Observance of Trial in two cases, one Civil and one Criminal (In District Court, High Court and Supreme Court) –		30 marks.
Students may be required to attend two trials in the course of the last two or three years of LL B studies. They will maintain a record and enter the various steps observed during their attendance on different days in the court assignment.
3. Interviewing techniques and pre-trial preparation and Internshipdiary– 											30 marks
Each student will observe two interviewing sessions of clients at the Lawyer’s Office/Legal Aid Office and record the proceedings in a diary which will carry 15 marks.
[bookmark: 46]Each student will further observe the preparation of documents and court papers by the Advocate and the procedure for the filing of the suit/petition. This will be recorded in the diary, which will carry 15 marks.
4. Viva-Voce –								10 marks

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IX
NAME OF SUBJECT: SERVICE LAW	
PAPER NO: P-III
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Constitutional right of equality (Articles 14 to 16) in relation to service matters (excluding reservation in the services), Compassionate Appointment, Principles of equal pay for equal work Article 323-A of the Constitution, Administrative Tribunals, their Constitution, powers, jurisdiction and procedure under the Administrative Tribunals Act, 1985 (along with the provisions of the Tribunals (Amendment) Act 2006.
Services under the Union and the States (Articles 309-311) including applicability of Article 311 to various categories of non-permanent employee and Article 320, compulsory retirement probation, status and rights of adhoc employees and daily wagers and their regularization.

SECTION-II
Suspension and subsistence allowance (with special reference to CCS (CCA) rules 1965, Principles for determination of seniority including a) Seniority based on the date of confirmation, b) Seniority based on quota rota rule, Annual Confidential Report (ACR), Deputation.
Major and Minor Penalties, Conduct and procedure of disciplinary departmental enquires (including charge sheet, inspection and supply of copies of documents, production of evidence, enquiry report, hearing if any on the question of penalty and final competent authority (with special reference to CCS (CCA) Rules, 1965).

Suggested readings:
· A.S. Bhatnagar: Guide to Departmental Problems Enquiries, Punishment and appeal
· G.V. Singh: Law of Suspension, Penalties and Departmental Enquiries
· Muthu Swami: Departmental proceedings
· A.S. Ramchandaran: Law relating to Departmental Enquiries
· Narinder Kumar: Law relating to Government Services and Management of Discipline Proceedings

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IX
NAME OF SUBJECT: INTERNATIONAL HUMAN RIGHTS	
PAPER NO: P-IV
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Meaning and Evolution of concept of Human Rights
Sources of International Human Rights Law
Human Rights and UN Charter
Human Rights Council
Office and Functions of United Nations High Commissioner of Human Rights (OHCHR)
International Protection of Human Rights under:
Universal Declaration of Human Rights 1948
International Covenant on Civil and Political Rights, 1966
International Covenant on Economic, Social and Cultural Rights, 1966

SECTION- II
International Convention on Prevention and Punishment of Genocide 1948
International Convention on suppression and Punishment of Crime of Apartheid 1973
International Convention against Torture and other Cruel, Inhuman or Degrading Treatment or Punishment 1984
International Convention on Elimination of All Forms of Racial Discrimination 1965
International Convention on Elimination of All Forms of Discrimination against Women 1979
International Convention on the Rights of the Child, 1989 alongwith Opt.ional Protocols
The Millennium Development Goals

Suggested Readings:
· Alston, Phillip, The United Nations and Human Rights: A Critical Appraisal, Oxford: Clarendon Press, 1992.
· Baehr, Peter R., Human Rights: Universality in Practice, New York: Palgrave, 1999.
· Baxi, Upendra, The Future of Human Rights, New Delhi: Oxford University Press, 2002
· Freeman, Michael, Human Rights: An Interdisciplinary Approach, Cambridge: Polity Press, 2003
· Langley, Winstone E., Encyclopedia of Human Rights Issues since 1945 London: Fitzroy Dearborn Publishers, 1999
· Lauterpacht, Hersch, An International Bill of the Rights of Man, New York: Columbia University Press, 1945.
· Morsink, Johannes, The Universal Declaration of Human Rights: Origins, Drafting and Intent, Philadelphia: University of Pennsylvania Press, 1999.
· Aggarwal, HO. International Law and Human Rights
· Kapoor, S.K. International Law and Human Rights

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: IX
NAME OF SUBJECT: PRINCIPLES OF TAXATION LAW	
PAPER NO: P-V
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Definitions
Income (Section 2 (24)
Agriculture Income [Section 2(1A)]
Assessee [Section 2(7)]
Assessment Year [Section 2(9)]
Person [Section 2(31)]
Previous Year [Section 3]
Basis of Charge [Sections 4 - 9]
Charge of Income Tax [Section 4]
Total Income [Section 5]
Residential Status [Section 6]
Income Deemed to accrue or rise in India [Section 9]
Incomes, which do not form part of Total Income [Sections 10(1), 10(2), 10(2A), 10(7),10(10), 10(10A), 10(10AA), 10(10B), 10(10C), 10(10CC), 10(10D), 10(11), 10(12), 10(13), 10(13A), 10(14), 10(16), 10(17), 10(17A), 10(18), 10(23C), 10(32), 10A, 10B]
Salary [Sections 15-17]
Income from house property [Sections 22-27]
Profit and Gains of business or profession [Sections 28, 29, 30, 31, 32 and 37]

SECTION- II
Capital Gain [Sections 2(14), 2(47), 45-48, 51, 54-54H, 55]
Income from other sources [Sections 56-59]
Income of other persons to be included in Assessees total income [Sections 60-65]
Aggregation of Income [Sections 68-69-D]
Set off or Carry Forward and Set off of Losses [Sections 70-80]
“Meaning of gross Total Income [Section 80B]
Main Deductions under Chapter VI A

Section 80 C
Section 80 CCC
Section 80 CCD
Section 80 U
Deduction of Tax at Source [Sections 192, 194B, 194C, 194I]
Advance Tax [Sections 207-211]”
Return of Income [Section 139]

Suggested Readings:
· Kailash Rai: Taxation Laws, 9th Edition, Allahabad Law Agency, 2007
· Kanga and Palkhiwals: The Law and Practice of Income Tax, The Law and Practice of Income Tax- 7th Edition, N.M.Tripathi, 1976
· Grish Ahuja, Direct taxes law and practice, Bharat, 18th Edition, Bharat Publisher (2008-09).
· Vinod K. Singhania: Direct Taxation: Law and Practice of Income Tax, Taxman, 36thEditio, (2007).
· Income Tax Act, 1961 : Bare Act
· Income Tax Rules 1962 : Bare Act

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: X
NAME OF SUBJECT: LABOUR LAWS AND INTERNATIONAL LABOUR ORGANIZATION	
PAPER NO: P-I
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
International Labour Organization: Genesis, Aims and Objectives, The ILO Declaration of Social Justice for a Fair Globalization (2008), The Post-2015 Development Agenda of ILO.
Organs of International Labour Organizations: The International Labour Conference, The Governing Body, The International Labour Office, The Regional Conferences and Industrial Committee; Their Composition and Functions.
International Labour Organization Declaration on Fundamental Principles and Right at Work: Freedom of Association, ILO Convention No. 87 (Articles 1-11), Constitutional Aspects of Right To Association, Provisions of Right to Association Recognized under The Trade Union Act 1926.

SECTION- II
Right To Collective Bargaining; Meaning of Collective Bargain, Types of Collective Bargain, Factors Affecting Collective Bargain, ILO Convention No. 98 (Articles 1-4), Concept of Collective Bargain in India.
International Labour Organization Declaration on Fundamental Principles and Right at Work: Elimination of All Forms of Forced or Compulsory Labour, ILO Convention No. 29 (Articles 1-25) and Convention No.105 (Articles 1-2), The Contract Labour (Regulation and Abolition) Act, 1970, Constitutional Provisions For Just And Humane Conditions Of Work , ILO Convention No.187, Specific Provisions For Just And Humane Conditions Of Work In The Factories Act, 1948
International Labour Organization Declaration on Fundamental Principles and Right At Work: Protection and Welfare Of Children; ILO Convention No. 138 (Articles 1-9) and Convention No. 182 (Articles 1-8), ILO Convention No. 189, Constitutional Aspect of Protection and Welfare of Children In India, Protection and Welfare Of Children Under The Child Labour (Prohibition and Regulation) Act, 1986.

Suggested Readings:
· Ahmedullah Khan: Commentary on the International Labour Organization and the Indian Response
· K.D Shrivastva: Law relating to Trade Union in India
· Kamala Sankaran: Freedom of Association in India and International Labour Standard Mary Sur; Collective Bargaining 1965
· A.V. Rajagopalan; “Approaches to Collective Bargaining- Intricacies”, 1982, Vol. 11
· N.N Kaul, India and International Labour Organization, Metropolian Book, Delhi, 1956
· Steve Hughes And Nigel Haworth: The international Labour Organization (ILO), published by Routledge Global Institution.
· Jean Michel Servais, International Labour Organization (ILO), published by Kulwer Law International.
· Conventions and Recommendations adOpt.ed by International Labour Conference 1919-1966
· Constitution of International Labour Organization and Standing Order of International Labour Conference, International Labour Organization Office, 1973

Statutory readings:
· International Labour Organization Convention No. 87
· International Labour Organization Convention No. 29
· International Labour Organization Convention No. 105
· International Labour Organization Convention No. 138
· International Labour Organization Convention No. 182
· International Labour Organization Convention No. 187
· International Labour Organization Convention No. 189
· The ILO Declaration Of Social Justice For A Fair Globalization (2008),
· The Post-2015 Development Agenda of ILO.
· The Trade Union Act, 1926
· The Child Labour (Prohibition and Regulation) Act, 1986
· The Factories Act, 1948
· The Contract Labour (Regulation and Abolition)Act, 1970

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: X
NAME OF SUBJECT: INFORMATION TECHNOLOGY LAW	
PAPER NO: P-II
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Advantages and Disadvantages of Internet Technology
Aims and Objectives of Information Technology Act
Definitions: Computer, Computer Network, Computer Resource, Computer System,
Asymmetric Crypto System, Virus
Digital Signature and Electronic Signature (Section 3-3A)
Electronic Governance (Section 4-10A)
Attribution, Acknowledgement and dispatch of Electronic records (Section 11-13)
Regulation of Certifying Authorities (Section 17-34)
Electronic Signature Certificates (Section 35-39)
Duties of Subscribers (Section 40-42)

SECTION- II
Penalties, Compensation and Adjudication (Section 43-47)
Cyber Appellate Tribunal (Section 48-64)
Offences (Section 65-77)
Intermediaries not to be liable in certain cases (Section 2(w), and 79)
Investigation and procedure of Search and Seizure (78&80)
Grey Area of Information Technology Act.

Suggested Readings:
· Bare Act of Information Technology Act, 2000
· Rodney Ryder, Guide to Cyber Laws, Wadhwa Nagpur, 2nd Edition, 2003
· Vakul Sharma, Information Technology: Law and Practice, Universal Law Publishers, 2nd edition, 2007
· Vakul Sharma, Handbook of Cyberlaws, Universal Law Publication, Reprint Edtion 2010
· Dr Farooq Ahemed, Cyber Law in India, New Era Law Publishers, 3rd edition, 2008
· Prag Diwan and Shimmi Kapoor, Cyber and E-Commerce Law, Bharat Publishers, 2nd Edition, 2000
· V.K. Unni, Trademarks and Emerging Concepts of Cyber Property Rights, Eastern Law House, 2005
· D.P. Mittal, Law of Information Technology (Cyber Law), Taxmann, 2000
· Dr Amita Verma, Cyber Crimes and Law, Central Law Publishers, Allahabad, 2009
· Dr Amita Verma, Cyber Crimes in India, Central Law Publishers, Allahabad, 2012
· Diane Rowland and Elizabeth, Information Technology Law, 3rd Edition, Oxon Cavendish Publishing, 2006

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: X
NAME OF SUBJECT: COMPANY LAW	
PAPER NO: P-III
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Company – Meaning, Definition and kinds of companies
Theory of Corporate Personality, Lifting of Corporate Veil
Incorporation of Companies: position of promoters, pre-incorporation contracts
Memorandum of Association: Clauses, alteration, doctrine of ultra vires
Articles of Association: Contents and alteration
Certificate of incorporation and its Consequences; Commencement of Business
Doctrine of Constructive Notice and Indoor Management
Prospectus – Definition; contents; Statement in lieu prospectus; Shelf prospectus and Red herring prospectus; Liability for mis-statements in prospectus
Shares: Kinds of share capital; general principles and statutory provisions related to allotment; share certificate and share warrant
Dematerialized form of securities; transfer and transmission of securities

SECTION-II
Debt Capital: Debentures – meaning, kinds; Charge – Floating and fixed charge,
Difference between share-holders and debenture-holders
Membership in a Company: Modes of acquiring membership, who can be a member, cessation of membership and Register of Members
Directors: position, appointment, qualifications, disqualifications, powers and duties of directors; Director Identification Number
Meetings: Kinds and Procedure – Notice, Quorum, Chairman, Proxies and Voting
Majority rule and minority protection and its exceptions
Prevention of Oppression and Mismanagement: who can apply, powers of Central Government
Winding up: modes of winding up – by court, voluntary winding up by members and creditors, winding up subject to supervision of courts
Statutory Material:
· The Companies Act, 1956
· The Companies Act, 2013 (as per the Notification of the Ministry of Corporate Affairs, Govt. of India, dated September 12, 2013 and March 26, 2014)

Suggested Readings:
· Bharat’s Companies Act, 2013, Ravi Puliani and Mahesh Puliani, Bharat Law House Pvt. Ltd., New Delhi, 2014
· Company Law: Piercing the Corporate Veil, D.S. Chopra and Nishant Arora, Eastern Law House, New Delhi, 2013
· Indian Company Law, Avtar Singh, Eastern Book Company, Lucknow, 2009
· Taxmann’s Company Law and Practice, A.K. Majumdar, Taxmann Publications (P) Ltd. New Delhi, 2009
· Guide to Companies Act, A. Ramaiya, Wadhwa and Co., Agra, 2004
· Company Law, H.K. Saharay, University Law Publishing Co., Delhi, 2008
· Indian Company Law, M.J. Sethna, Modern Law House, Allahabad, 2010
· Companies Act, 1956, P.S. Naryana, ALT Pub., Hyderabad, 2006
· Company Law, D.S.R. Krishnamurti, Taxmann Allied Services, New Delhi
· Company Law, N.V. Paranjape, Central Law Agency, Allahabad, 2006
· Principles of Company Law, Kailash Rai, Allahabad Law Agency, Faridabad, 2006
 SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: X
NAME OF SUBJECT: CRIMINOLOGY, PENOLOGY AND VICTIMOLOGY	
PAPER NO: P-IV
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Criminology- Its Importance, Nature and Scope, Phases of Criminology - Modernism and Post Modernism
Theories of Criminology
Classical Theory of Criminology
Neo-Classical Theory of Criminology
Positive Theory of Criminology- Cesare Lombroso, Enrico Ferri, Gabriel De Tarde
Sociological Theory of Criminology- Differential Association Theory
Biological and Psychological Theory of Criminology
Critical Criminology
Future Trends in Criminology
Green Criminology
Media Criminology
Measurement in Criminology
Crime Mapping
Crime Reports and Statistics
Crime Classification System
Offender Classification
Correlates of Crime and Victimization
Age (Elderly and Juvenile), Aggression, Race/Ethnicity, Migration, Drug Addiction, Alcoholism and Poverty
White Collar Crime and Organized Crime

SECTION-II
Meaning, Nature and Scope of Victimology: Emerging trends in Victimology
Victimization and Criminal Justice System
Approaches to Victim and Victimization
Restorative Justice: Theory and Practice
Compensation to Victims of Crime
Penology-Meaning, Nature and Scope.
Penology- The Global Perspective
Punitive Approach and the Contemporary Role of Punishment
Crime Prevention

Suggested readings:
· Handbook of Criminology, Ramakand Purvi, Dominant Publishers and Distributors, Delhi, 2006
· The Sage Handbook of Criminological Theory, Eugene McLaughlin & Tim Newburn, Sage Publications India Private Limited, Delhi, 2010
· 21st Century Criminology, J. Mitchell Miller, Sage Publications India Private Limited, Delhi, 2009
· An Introduction to Criminological Theory, Roger Hopkins Burke, Willian Publishing, USA, 2008
· The Critical Criminology Companion, Thalia Anthony & Chris Cunneen, Hawkins Press, Sydney, 2008
· Crime and Criminology, Rob While & Fiona Haines Oxford University Press, Australia, 2004
· Criminological Theory, Stephen G. Tibbetts & Craig Hemmens, Sage Publications India Private Limited, Delhi, 2010
· Criminology: Problems and Perspective, Ahmed Siddique, Eastern Book Company, Lucknow, 2008
· Principles of Criminology, Edwin Sutherland, J.B. Lippincott, Philadelphia, 1971
· Criminology An Interdisciplinary Approach, Anthony Walsh and Lee Ellis, Sage Publications, New Delhi, 2007
· Criminology, Stephen Jones, Oxford University Press, New Delhi, 2007
· Criminology, Piers Beirhe, James W. Messerschmidt, Roxburg Publishing Company, L.A., 2006.
· Criminological Theory, Stephen G. Tibbetts , Craig Hemmens, Sage, L.A. 2010
· Criminal Law and Criminology, K.D. Gaur, Deep and Deep Publications, New Delhi, 2002
· Criminology and Penology, N.Y. Paranjpe, Central Law Publications, Allahabad, 2008
· Victims of Crime, Robert C Davis, Arthur Lurigio and Susan Harman, Sage Publications, London 2007
· Victimology, Parkash Talwar, Isha Books, Delhi, 2006
· Victims, Crime and Society, Davis Pamela and Francis Peter, Greer Chir, Sage Publications, L.A. 2007
· Victims of Crime, Davis Robert, Sage Publication, L.A. 2007
· Law Relating Plea Bargaining, Sumain Rai, Orient Publishing Company, 2007

SYLLABUS FOR B.A. LL.B. (HONS.) 5 YEARS INTEGRATED COURSE
(2015-2016)
SEMESTER: X
NAME OF SUBJECT: INTELLECTUAL PROPERTY LAW	
PAPER NO: P-V
MAXIMUM MARKS: 20+80= 100
TIME ALLOWED: 3 HRS
INTERNAL ASSESSMENT- 20 MARKS
THEORY EXAMINATION- 80 MARKS

IMPORTANT NOTE:
Question paper will be divided into 3 units
· Unit-I of the question paper shall be based upon Section-I of the syllabus.
· Unit-II of the question paper shall be based upon Section-II of the syllabus.
· Unit-I and Unit-II of the question paper will have 4 questions of 15 marks each and students will be required to attempt any 2 questions from each unit.
· Unit-III shall be compulsory and will be based upon the whole syllabus and will consist of 4 short notes of 5 marks each

SECTION-I
Origin and development of Intellectual Property
Concept of Corporeal and Incorporeal Property
Meaning and Concept of Different kinds of Intellectual Property- Copyrights, Trademarks, Industrial Designs and Patents
Copyrights- Registration of Copyright under the Copyright Act 1957, Rights conferred by Copyright, Doctrine of Fair-use, Infringement of Copyright.
Trademarks: Registration of Trademarks; Difference between infringement of Trademark and Passing off, Remedies

SECTION- II
Industrial Designs: Registration of Designs; Infringement in Industrial Designs,under Indian Design Act, 2000
Patents: Patentable and non Patentable Inventions; Process of obtaining a patent, Revocation of patent; Compulsory Licensing; Duration of Patent Grant; Infringement
International Protection- Important Provision relating to Protection of Copyrights under Berne Convention 1886;
Protection of Trademarks under Madrid Agreement 1891;
Patent Filing under Patent Cooperation Treaty 1970;
Protection of Industrial Design under the Hague System 1925

Suggested Readings:
· Narayanana, P: Intellectual Property Law. Eastern Law House
· Cornish W.R: Intellectual Property Law, Sweet and Maxwell, 1996
· Gopal Krishan N.S: Cases and Material on Intellectual Property Law, National Law School, Bangalore
· T.R. Srinivasa: The Copyright Act, 1957
· Meenu Paul: Intellectual Property Laws
· M.K. Bhandari: Law relating to Intellectual Property Rights, Central Law Publication, Allahabad
Relevant Acts, Conventions and other International Instruments.
SECTION- I
Constitutional Mandate for Labour and Industrial Jurisprudence
Concept of Wages under the Payment of Wages Act, 1936 and the Equal Remuneration Act, 1976.
Concept of Social Security under the Employees Compensation Act, 1923 and the Maternity Benefit Act, 1961.

SECTION- II
The Industrial Disputes Act, 1947: Industry, Industrial Dispute and Workman.
Threshold control by the Government: Reference.
Concept of Industrial Adjudication and Agencies: Works Committee, Conciliation Officers, Board of Conciliation, Labour Courts, Industrial Tribunals, National Industrial Tribunals and Voluntary Arbitration.
Concept of Award: Commencement, binding nature, enforceability of Awards and their Judicial Review.
Concept of Strike, Lock out, Lay Off and Retrenchment and Closure.

STATUTORY READINGS
· The Constitution of India, 1950
· The Equal Remuneration Act, 1976
· The Factories Act, 1948
· The Industrial Dispute Act, 1947
· The Maternity Benefit Act, 1961
· The Payment of Wages Act, 1936
· The Workmen Compensation Act, 1923

Suggested Readings:
· K.D Shrivastva: Commentaries on the Payment of Wages Act, 1936
· K.D Shrivastva: Commentaries on the Minimum Wages Act, 1948
· S.B.Rao: Law and Practice on Minimum Wages
· C.Manisastry, “Wage structure and Regional Labour Market” 21 Indian Journal of Industrial Relations 344(1985)
· Meenu Paul, Labour and Industrial Laws
· Deepak Lal, “ theories of industrial wage structure: A review” 15 Indian Journal of Industrial Relations 167 (1979)
· S.C. Srivastva, Social security and Labour Laws, 1985: Eastern Harry Calvert, Social Security Laws, 1978
· Administration of Workmen Compensation Law: A Socio Legal Study, 1987
· P.R Bagri: Law of Industrial Disputes
· O.P. Malhotra Law of Industrial Disputes
· P.L Malik: Industrial Law
· D.D. Seth: Commentaries on Industrial Dispute Act, 1947
· J. K. Soonavala: Supreme Court on Industrial Law

VINOBA BHAVE UNIVERSITY, HAZARIBAG, JHARKHAND

[image: E:\Printing Cafe\Clipart\LOGOS_\VBU_Logo.jpg]

SYLLABUS FOR BA.LLB. (HONS.)
5 YEARS INTEGRATED COURSE

-: SESSION :-

w.e.f. - 2015-16 Onwards

Page | 309

image1.jpeg

