

BANGALORE UNIVERSITY

UNIVERSITY LAW COLLEGE

Jnana Bharathi Campus, Bangalore University, Bengaluru - 560 056

Regulations and Syllabus Governing Integrated 5
Year B.A., LL.B Honours Degree Course - 2019

BANGALORE UNIVERSITY

UNIVERSITY LAW COLLEGE

REGULATIONS GOVERNING THE NEW INTEGRATED FIVE YEAR B.A., LL.B. HONOURS COURSE LEADING TO THE BACHELOR'S DEGREE IN LAW UNDER SEMESTER SCHEME-2019.

PREAMBLE: The University Grants Commission vide its notification **D.O. Letter No.F.9.2/2017 (CPP-II)**, directed the Universities to revise their respective syllabus. The Board of Studies in Law and the Faculty of Law at its meeting resolved to introduce New Integrated Five Year B.A., LL.B., Honours Course in order to make the course competitive and contemporary for the needs of the legal profession. The following regulations are made as per the Bar Council of India Rules of Legal Education, 2008.

The Bar Council of India Rules (Under the Advocates Act, 1961) Part – IV Rules of Legal Education – 2008 for the first time introduced Integrated Degree Course under the 5 years LL.B. scheme. The Integrated Law Course Design will comprise of a total number of ten (10) semesters. A student, during the Five year study at the University, shall have to study for a B.A., LL.B. Honours Course: (a) 6 papers in a Major subject, (b) 3 papers each in two Minor subjects (total 3+3=6) (c) 1 in Kannada Kali/ Special English (d) 1 in Kannada /English (e) 21 Compulsory papers in law subjects (f) 4 Clinical papers (g) Minimum 6 optional papers and (h) 8 Honours papers.

1. Title and Commencement of the programme

- 1.1 These Regulations shall be called the Bangalore University Regulations, 2019 governing the Integrated Degree Program (Five Years) (Semester Scheme) leading to the Degree of Bachelor of Arts & Bachelor of Laws (Honours).
- 1.2 These Regulations shall come into force from the date of the assent of the Chancellor.

2. Duration of the programme

- 2.1 The Duration of the programme shall be five academic years comprising of 10 semesters. Each semester shall consist of 20 weeks duration including examination days.
- 2.2 A candidate who successfully completes all the 10 semesters shall be eligible for the award of B.A., LL.B. Honours degree.

3. Eligibility for Admission

- i) An applicant seeking admission to the B.A., LL.B. Honours Degree Course shall have successfully completed Pre-University Course or Senior Secondary School course ('+2') or equivalent (such as 11+1, 'A' level in Senior School Leaving Certificate Course) from a recognized University in India or outside or from a Senior Secondary Board or equivalent, constituted or recognized by the Union or by a State Government securing in the aggregate, marks not less than 45% (in the case of Scheduled Caste/Scheduled Tribe 40% and in the case of Other Backward Classes 42%, (SC/ST/OBC as notified by the Government of Karnataka)) of the total marks.
- ii)Provided that applicants who have obtained + 2 Higher Secondary Pass Certificate after prosecuting studies in distance or correspondence method shall also be considered as eligible for admission in the Integrated Five Years course.
- Note: 1) Candidates obtaining 10+2 directly without having any basic qualification for pursuing such studies are not eligible for admission in the B.A., LL.B. Honours degree courses.
 - 2) A candidate having passed Job Oriented course and Diploma Course are not eligible to seek admission in B.A., LL.B. Honours Degree Course.
- iii) Maximum age for seeking admission to the B.A., LL.B. Honours Degree Course is 20 years of age (relaxation of two years in case of SC, ST, Other Backward Communities & Foreign Nationals) as on the last date for submission of application of the year of admission. In the case of Foreign Nationals, the candidate must have studied English Language as one of the compulsory subjects in 10+2 or equivalent Higher Secondary School Examination by obtaining grade or marks equivalent to 45% in aggregate as determined by the Equivalence Committee. The Admission Committee may conduct an English Language competence test if it is required. Only on the basis of requisite English language standard the candidate will be provisionally admitted.
- iv) Provided that such a minimum qualifying marks or age shall not automatically entitle a candidate to get admission into University Law College, Bangalore University but only shall entitle the candidate concerned to fulfill other criteria notified by the institution or by the government from time to time applicable in respect to the admission year.

4. Students Intake and Admission

- i. The maximum intake for B.A., LL.B (Honours) shall be as notified by Bangalore University, not exceeding the maximum intake per section as prescribed under Schedule III Clause 5A of Legal Education Rules, 2008 of the Bar Council of India.
- ii. Admission to the first semester shall be done on the basis of merit as decided on the basis of marks obtained in the qualifying examination and other criteria notified by the

institution or by the government from time to time applicable in respect to the admission year.

- iii. Reservation of seats in admission shall be done for SC, ST, OBC and Hyderabad Karnataka as directed by the Government of Karnataka from time to time. Further, Bangalore University guidelines for supernumerary seats for candidates shall be adhered to not exceeding the maximum intake per section as prescribed under Schedule III Clause 5A of Legal Education Rules, 2008 of the Bar Council of India.
- iv. No student shall be allowed to simultaneously register for any other graduate or degree programme during the course of the B.A., LL.B. Honours Degree programme.

5. Prohibition of Lateral Entry or Exit

i. There shall be no lateral entry or exit.

6. Admissions on transfer

i. A student who is enrolled for similar programmes in other Universities may be admitted to the 3rd, 5th, 7th and 9th semesters subject to passing of all the papers of the earlier semesters in the parent University and conditions imposed by the Bangalore University.

7. Scheme of Instruction and Training

- i. Hours of instruction per paper, per week shall be 6 hours conducted in day hours and the total number of class hours per week including tutorials, moot court exercises and seminars shall be 36 hours.
- ii. Each registered student shall have completed a minimum of 20 weeks of internship during the entire period of legal studies (at least 4 weeks in each year) under NGOs, Trial and Appellate Advocates, Judiciary, Legal Regulatory Authorities, Legislature and Parliament, other Legal Functionaries, Market Institutions, Law Firms, Companies and Local Self Government. As part of the internship programme the College may, at the expense of the students, arrange for visits to the Supreme Court of India, Parliament House, Human Rights Commission, and Election Commission.
- iii. The course teacher shall utilize at least 10% of the teaching hours for conducting seminars, debates and moot courts.
- iv. Those of the students admitted to the course, who have not studied Kannada as a language paper at any level upto 10+2/12th Class/II PUC shall study 'Kannada Kali' as a compulsory paper and all other students shall study Special English as a paper.
- v. The course study for B.A., LL.B Honours Degree Course shall be in accordance with the syllabus prescribed as below or as modified by the University from time to time.

S1.	SEMESTER I	S1.	SEMESTER II
No.		No.	
1.	LANGUAGE – KANNADA	7.	LANGUAGE - KANNADA/ENGLISH
	KALI/SPECIAL ENGLISH		
	MAJOR PAPER 1 – ECONOMICS	8.	MAJOR PAPER 2 - ECONOMICS II
2.	I (PRINCIPLES OF ECONOMICS)		(MONEY, BANKING AND
			INTERNATIONAL TRADE)
	MINOR I PAPER 1 - POLITICAL	9.	MINOR I PAPER 2 - POLITICAL
3.	SCIENCE I		SCIENCE II
	MINOR II PAPER 1 - SOCIOLOGY	10.	MINOR II PAPER 2 - SOCIOLOGY II -
4.	I-INTRODUCTION TO SOCIOLOGY		STUDY OF INDIAN SOCIETY
	morma a covarint		CONTROL OF A
5.	TORTS & CONSUMER	11.	CONTRACT I
	PROTECTION LAW		
6.	LEGAL METHODS		
S1.	SEMESTER III	S1.	SEMESTER IV
No.		No.	
12.	MAJOR PAPER 3 – ECONOMICS	17.	MAJOR PAPER 4 - ECONOMICS IV
	III (ECONOMIC THEORY &		(ECONOMIC DEVELOPMENT OF
	PUBLIC FINANCE)		INDIA)
13.	MINOR I PAPER 3 POLITICAL	18.	ENVIRONMENTAL LAW
	SCIENCE III		
14.	MINOR II PAPER 3 - SOCIOLOGY	19.	CONSTITUTIONAL LAW II
	III – SOCIOLOGY OF DEVIANCE		
15.	CONTRACT II	20.	OPTIONAL 1 - INTERPRETATION OF
			STATUTES

16.	CONSTITUTIONAL LAW I	21.	LAW OF CRIMES PAPER I - INDIAN
10.	CONSTITUTIONAL LAW I	41.	PENAL CODE
S1.	SEMESTER V	S1.	SEMESTER VI
No.	SEMESTER V	No.	SEMESTER VI
22.	MAJOR PAPER 5 - ECONOMICS V		MAJOR PAPER 6 - ECONOMICS VI
44.	(MICRO ECONOMICS)	20.	(MACRO ECONOMICS)
	(MICKO ECONOMICS)		(WACKO ECONOWICS)
23.	LEGAL THEORY	29.	ADMINISTRATIVE LAW
24.	FAMILY LAW I	30.	FAMILY LAW II
25.	PROPERTY LAW	31.	PUBLIC INTERNATIONAL LAW
26.	OPTIONAL 2 - LAW RELATING	32.	OPTIONAL 3 - INTELLECTUAL
	TO WOMEN		PROPERTY LAW - I
27.	HONOURS 1 – BANKING LAW	33.	HONOURS 2 – INSURANCE LAW
S1.	SEMESTER VII	S1.	SEMESTER VIII
No.		No.	
34.	COMPANY LAW	40.	LAW OF EVIDENCE
35.	PRINCIPLES OF TAXATION	41.	LAW OF CRIMES PAPER II - CR.P.C
36.	OPTIONAL 4 - INTELLECTUAL	42.	CIVIL PROCEDURE CODE AND
	PROPERTY LAW – II		LIMITATION ACT
37.	OPTIONAL 5 - LAND LAWS	43.	LABOUR LAW – I
38.	HONOURS 3 - HUMAN RIGHTS	44.	OPTIONAL 6 - LAW RELATING TO
	LAW AND PRACTICE		MEDICINES AND PUBLIC HEALTH
39.	HONOURS 4 – PRIVATE	45.	HONOURS 5 - LOCAL SELF
	INTERNATIONAL LAW		GOVERNMENT LAWS.
S1.	SEMESTER IX	S1.	SEMESTER X
No.		No.	
46.	LABOUR LAW – II	50.	CLINICAL COURSE PAPER I -
			DRAFTING, PLEADING AND
			CONVEYANCING
47.	HONOURS 6 - RIGHT TO	51.	CLINICAL COURSE PAPER II -
	INFORMATION		PROFESSIONAL ETHICS &
			ACCOUNTING SYSTEM

48.	HONOURS 7 - WHITE COLLAR	52.	CLINICAL COURSE PAPER III -
	CRIMES		ALTERNATIVE DISPUTE
			RESOLUTION
49.	HONOURS 8 - INFORMATION	53.	CLINICAL COURSE PAPER IV - MOOT
	TECHNOLOGY RELATED		COURT, PRE-TRIAL PREPARATIONS
	OFFENCES		AND TRIAL PROCEEDINGS

8. Attendance

- i. Each student shall attend not less than a minimum of 70% of classes held in each subject every semester. A student attending at least 65% of the classes held in the subject concerned may be permitted to take up the examination by the Dean/Principal/Vice-Chancellor of the University.
- ii. A candidate who has officially represented the University / College / State /Nation in Sports, NCC, NSS, Cultural Programme, Moot Court Competition, Legal Aid, Lok Adalat or involved in preparation of Public Interest Litigation shall be exempted from attendance requirement to the extent of the days of such participation which shall not exceed 15 days per semester.

9. Medium of Instruction

i. The medium of instruction shall be English. However, students shall have the option to write the examination either in English or in Kannada.

10. Examination

- i. Unless otherwise provided, each paper shall carry 100 marks.
- ii. Bangalore University shall conduct examination in each theory paper for 70 marks at the end of each semester. However, examination in the paper 'Kannada Kali' and Special English prescribed in the I Semester shall be conducted internally by the college and the marks shall be forwarded to the Registrar Evaluation, Bangalore University.
- iii. Evaluation in each theory paper shall broadly be based on two segments: a) Continuous evaluation of the paper by the course teacher. b) Evaluation through a semester end examination
- iv. Semester end examination shall be held for 70 marks in each theory paper. Remaining 30 marks shall be assigned for continuous internal assessment as below and the marks awarded shall be to the Registrar Evaluation, Bangalore University.

Continuous Internal Assessment (30 Marks)

Assignment	15 marks
Class room Presentation of	10 marks
Assignment/Project	
Attendance	05 marks

Award of marks for attendance: The maximum marks awarded for attendance will be 5. The break up is as follows:

Attendance Percentage	Marks
65% to 70%	1 mark
71% to 75%	2 marks
76% to 80%	3 marks
81% to 90%	4 marks
91% to 100%	5 marks

v. However, in Clinical Course Papers I, II, III and IV, the evaluation method will be as prescribed under the syllabus.

11. Promotion, Carryover and Completion

- i. A student admitted to the B.A., LL.B. Honours degree programme shall have to complete the entire course within a maximum period of 7 years including the year of his/her admission in order to be eligible for award of the Degree. However, the student may be given one more year extension under exceptional circumstances as notified by the Bangalore University.
- ii. No candidate shall be declared to have passed examination of any semester unless he/she has obtained a minimum of 32 marks in each theory paper and 13 marks in each continuous internal assessment out of 70 and 30 marks respectively. However, a candidate shall not be deemed to have completed a year of study comprising 02 semesters put together, i.e. (I&II Sem), (III&IV Sem), (V&VI Sem), (VII&VIII Sem) & (IX & X Sem) unless he/she secures a minimum of 50% marks in the aggregate.

iii. Rules for Carryover:

- a) A student may be admitted to the III semester if he/she has not obtained 50% aggregate in the
- b) I and II semesters put together.
- c) No student shall be admitted to the V semester, unless he/she has completed I and II Semesters put together with 50% aggregate.
- d) No student shall be admitted to the VII semester, unless he/she has completed III and IV Semesters put together with 50% aggregate.

- e) No student shall be admitted to the IX semester, unless he/she has completed V and VI Semesters put together with 50% aggregate.
- f) However, a candidate shall not be allowed to reappear in any Continuous Internal Assessment unless he/she has failed by securing less than the minimum marks prescribed in the paper.
- iv. Candidates passing the examination of all semesters with shall be awarded classes/grade as laid down by the UGC guidelines in this behalf-

80% & above: Grade = A++ /Class Division = Higher Distinction Class

70% & above but Less than 80%: Grade= A+ /Class Division = Distinction Class

60% & above but less than 70%: Grade = A/Class Division = First Class

55% & above but less than 60%: Grade = B+ /Class Division = Second Class

50% & above but less than 55%: Grade=B / Class Division = Pass Class

v. The rank of a candidate at B.A., LL.B. Honours Degree shall be declared on the basis of the marks secured in all papers of IX semesters examinations put together, excluding marks in Clinical papers I, II, III & IV and Kannada Kali/Special English.

Explanation: The number of ranks to be declared in any year will be as per the prevailing norms of Bangalore University.

Explanation: No candidate shall be eligible for award of rank unless he/she has completed all the papers prescribed for the course in the first attempt.

vi. Examination of odd and even semesters shall be conducted once in every six months (semester- End Examinations).

12. Repeal and savings

- i. The Regulations Governing the New Integrated 5 year B.A., LL.B. course leading to the Bachelor's Degree in Law under semester scheme stands repealed.
- ii. Candidates admitted under Regulations Governing the New Integrated 5 year B.A., LL.B. course leading to the Bachelor's Degree in Law shall continue to be governed by the said regulations till the completion of the degree.

SEMESTER I

PAPER 1: KANNADA KALI (ಕನ್ನಡ ಕಲಿ) (OPTIONAL)

ಕನ್ನಡೇತರ ವಿದ್ಯಾರ್ಥಿಗಳಿಗಾಗಿ Non-Kannada Students ರಚಿಸಲಾದ ಪಠ್ಮಕ್ರಮ 2019-20

ಉದ್ದೇಶಗಳು:

ಕನ್ನಡ ಕಲಿ ಎಂಬ ಈ ಭಾಷೆಯ ಪಠ್ಯವನ್ನು ವೃತ್ತಿ ಪದವಿಯ ಶಿಕ್ಷಣ ತರಗತಿಗಳಲ್ಲಿ ಅಭ್ಯಾಸ ಮಾಡುತ್ತಿರುವ ಕನ್ನಡೇತರ ವಿದ್ಯಾರ್ಥಿಗಳಿಗಾಗಿ ರಚಿಸಲಾಗಿದೆ. ಹೊರ ರಾಜ್ಯಗಳಿಂದ ನಮ್ಮಲ್ಲಿ ಶೈಕ್ಷಣಿಕ ವ್ಯಾಸಂಗಕ್ಕಾಗಿ ಬರುವ ಕನ್ನಡೇತರ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಕನ್ನಡ ಭಾಷೆಯ ಜ್ಞಾನ ಅತ್ಯವಶ್ಯಕವಾಗಿರುವುದರಿಂದ, ಕ.ರಾ.ಕಾ.ವಿ.ಯ ವ್ಯಾಪ್ತಿಗೆ ಒಳಪಡುವಂತಹ ಕಾನೂನು ಮಹಾವಿದ್ಯಾಲಯಗಳಲ್ಲಿ ಕನ್ನಡ ಭಾಷಾಜ್ಞಾನವನ್ನು ಕಡ್ಡಾಯಗೊಳಿಸುವ ಸದುದ್ದೇಶದಿಂದ ಪಠ್ಯಕ್ರಮದಲ್ಲಿ "ಕನ್ನಡ ಕಲಿ" ಎಂಬ ಮಸ್ತಕವನ್ನು ನಿಗದಿಪಡಿಸಲಾಗಿದೆ.

ಕನ್ನಡೇತರ ವಿದ್ಯಾರ್ಥಿಗಳ ಅಧ್ಯಯನಕ್ಕೆಂದು ರಚಿಸಲಾಗಿರುವ ಕನ್ನಡ ಕಲಿ ಪಠ್ಯವನ್ನು ಈ ಕ್ಷೇತ್ರದಲ್ಲಿ ಪರಿಣಿತರಾದ ಡಾ. ಲಿಂಗದೇವರು ಹಳೆಮನೆ ಅವರು ವಿಶೇಷ ಪರಿಶ್ರಮದಿಂದ ಮತ್ತು ಈ ಕ್ಷೇತ್ರದ ತಮ್ಮ ಸುದೀರ್ಘ ಅನುಭವದಿಂದ ತುಂಬಾ ಆಸಕ್ತಿ ವಹಿಸಿ ರಚಿಸಿ ಕೊಟ್ಟಿದ್ದಾರೆ. ಕನ್ನಡ ಭಾಷೆಯನ್ನು ಅತ್ಯಂತ ಸುಗಮವಾಗಿ ಕಲಿಯಲು, ಪ್ರಯೋಗಿಸಲು ಮತ್ತು ಅದರಲ್ಲಿ ವ್ಯವಹರಿಸಲು ಮತ್ತು ಆ ಮೂಲಕ ತಮ್ಮ ವಿಷಯ ಕ್ಷೇತ್ರದಲ್ಲಿ ಈ ನಾಡವರೊಡನೆ ಅರ್ಥಪೂರ್ಣ ಸಂಪರ್ಕ ಮತ್ತು ಸಂವಹನವನ್ನು ಸಾಧಿಸಲು ನೆರವಾಗುವ ರೀತಿಯಲ್ಲಿ ಇದು ರಚಿತವಾಗಿದೆ.

Part I : Structure (ಕನ್ನಡ ಭಾಷೆಯ ಸಂರಚನೆಯನ್ನು ತಿಳಿಸಲಾಗಿದೆ)

ಘಟಕ 1 (Unit 1)

Lesson 1 to Lesson 5

ಘಟಕ 2 (Unit 2)

Lesson 6 to Lesson 10

ಘಟಕ 3 (Unit 3)

Lesson 11 to Lesson 15

ಘಟಕ 4 (Unit 4)

Lesson 16 to Lesson 20

ಘಟಕ 5 (Unit 5)

Part II : Kannada Script (ಕೇಳುವ ಮತ್ತು ಕಲಿಯುವ ಕೌಶಲ್ಯಗಳನ್ನು ಅಭಿವೃದ್ಧಿಪಡಿಸುವ ಗುರಿಯನ್ನು ಹೊಂದಿದೆ)

ಮಸ್ತಕ: ಕನ್ನಡ ಕಲಿ

ಲೇಖಕರು: ಲಿಂಗದೇವರು ಹಳೆಮನೆ (ಕನ್ನಡ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಹಂಪಿ, ಬಳ್ಳಾರಿ)

Kannada Kali (A Language Text Book for the Non-Kannada Professional Degree Courses by Lingadevaru Halemane)

Published by Publication Division, Prasaranga Kannada University, Hampi, Vidyaranya – 583276 Published year 2002.

PAPER 1: SPECIAL ENGLISH (OPTIONAL)

UNIT I

Advice to a Young Man Interested in Going into Law/ Felix Frankfurter

The Language of the Law/ Urban A. Lavery

In the Court/Anton Chekov

Educating Lawyers for a Changing World / Erwin N. Griswold

The Five Functions of the Lawyer/ Arthur T. Vanderbilt

Mr. Havlena's Verdict/ Karel Capek

Comparative Law/ Rene David and John E. C. Brierly

UNIT II

Parts of Speech- Articles, Transitive and Intransitive Verbs-Regular and Irregular Verbs

UNIT III

The Noun Phrase; The Adjective Phrase; The Verb Phrase; The Adverb Phrase; The Prepositional Phrase

UNIT IV

Tenses and their Use; Helping Verbs; The Adverbs; Tenses in Conditional Sentences; Common errors in the use of Articles/Preposition/Tenses

UNIT V

The Subject and the Predicate; Subordination and Coordination; Negation and Interrogation; Passivisation and Concord; General Vocabulary of English; Roots and Derivation-Affixation-Inflection; Compounding-Connotation, Denotation, Collocation

LIST OF RECOMMENDED BOOKS

- 1. R. P. Bhatnagar, R. Bhargava, Law and Language [Editor Dr. Madhav Menon, MacMillan: 1985]
- 2. W.S. Allen, A Remedial English Grammar
- 3. W.S. Allen, Living English Structure
- 4. N. Krishaswamy, Modern English
- 5. H. K. Kaul, The Craft of Writing
- 6. Darothy M. Guinn Daniel Marder, A Spectrum of Rhetoric
- 7. V.R.Narayanswamy, Strengthen your Writing [Orient Longman: 1979]

PAPER 2: ECONOMICS I - PRINCIPLES OF ECONOMICS

UNIT I: Introduction to Economics

- 1. Definitions of Economics, Wealth, Welfare, Security and Growth-Oriented.
- 2. Basic Concepts: Consumption-Good, Utility, Want, Demand, Assumptions, Economics Laws, Micro & Macro Economics

- 3. Production, Supply, Land Labour, Capital, Organization, Firm, Industry, Rent, Wage, Interest, Profit,
- 4. Economic Systems-Capitalism, Socialism, Mixed Economy.
- 5. Cost-Total Cost, Fixed cost, Variable cost, Average Cost, Marginal Cost, Opportunity Cost.
- 6. Revenue-Total Revenue, Average Revenue, Marginal Revenue.

Unit 2: Theories of Consumption

- 1. Utility-Forms, Total Utility, Law of Diminishing Marginal Utility
- 2. Law of Equi-marginal Utility
- 3. Consumer's Surplus
- 4. Properties of indifference Curves
- 5. Consumers Equilibrium under indifference Curve Analysis.
- 6. Law of Demand

Unit 3: Production

- 1. Production Function
- 2. Law of Variables Proportions
- 3. Economics of Sale
- 4. Properties of land, Labour, Capital and organization.

Unit 4: Markets

- 1. Features of perfect Competitions, Monopoly, Monopolistic, Competition, Oligopoly, Duo poly.
- 2. Price Discrimination-Meaning and Types.
- 3. Pricing in Practice-Skimming and Penetration Pricing, Product life cycle Pricing.

Unit 5: Theories of Distribution

- 1. Marginal Productivity Theory of Distribution
- 2. Rent: Ricardian theory of Rent, Quasi-rent.
- 3. Wage: Real and Money wage, Minimum Wage, Wage Differentials
- 4. Interest: Loanable Funds Theory of Interest
- 5. Profit: Innovation Theory of Profit.

References:

- 1. Koutsoyiannis A (1979) Modern Economics Macmillan Press, London.
- 2. Samuelson, Paul, Economics Tata McGraw Hill Publishing Company limited, New Delhi, 2007.
- 3. Seth, M.L., Principles of Economics, Lakshmi Narain Agrawal Educational Publishers Agra, Thirty Fifth Edition, 2001.
- 4. Ahuja, H.L., Advances Economics Theory: Micro Economics, Analysis, S, Chand and Company limited, New Delhi 2007.
- 5. Chopra, P.N., Principles of Economics, Kalyani Publishers, Ludhiana, 2006.
- 6. Stonier and Hague: A Text book of Economic Theory.

- 7. Samuelson and Nigardus: A Text book of Economics
- 8. John: A text book of Economics
- 9. K.K. Dewet, K.P.M. Sundaram Modern Economics.

PAPER 3: POLITICAL SCIENCE I

UNIT I

POLITICAL THEORY OF STATE: Political Science and Theory - Elements of State, Meaning, definitions and nature of state, Theories of origin of the state, State defined by different Schools of Thought, Hindu concept of state: Saptanga Theory, Islamic and Buddhist concept of state.

UNIT II

IDEOLOGICAL BASIS OF LAW AND STATE: Main Currents of Western Political thought, Political and Legal Sovereignty, Concepts of Natural Law and natural Rights, Western Major Ideologies of state: Liberalism, Socialism Marxism and Idealism, Major Indian Political Ideologies: Liberalism in India, Marxism in India, Gandhism and Sarvodaya.

UNIT III

POLITICAL ORGANIZATIONS AND CONSTITUTIONAL GOVERNMENT: Constitution: Evolution, meaning Significance, Classifications of Constitution: Ancient and Modern Classifications Major forms of Constitutions, Unwritten and Written Constitution: UK, USA, India, Organization of Government, Forms of Government: unitary, Federal, Quasi federal and Conferral, Presidential and Parliamentary forms of Governments with special References to: UK, USA, India and Switzerland, France, Canada

UNIT IV

GOVERNMENTS AND ITS WORKING PATRON: Doctrine of Separation of Powers, Legislature: Meaning, Functions, Unicameral and Bicameral Government, Executive: Meaning, Kinds, Functions of Executive Parliamentary and Non-Parliamentary Executive, Nominal and real, executive Judiciary: Organization, Functions, Independence, PIL and Judicial Activism.

UNIT V

MAJOR POLITICAL ISSUES: Concept of Representation, Theories of Representation Universal Adult Franchise, Public Opinion: Agencies of Public Opinion, Concept of Political Participation

- 1. S.P. Verma Modern Political Theory [Vikas: 1980]
- 2. *H. Finer* The Theory and Practice of Modern Government
- 3. U.N. Ghoshal A History of Indian Political Ideas [Oxford: 1959]
- 4. *K.C. Wheare* Federal Government
- 5. Karl Lowenstein Political Power and the Government Process
- 6. *Breacht* Political Theory
- 7. Boenstein Today's Issues
- 8. *Dunning* History and Political Thought

- 9. F.W. Coker Recent Political Thought [Calcutta World Press Pvt. Ltd.]
- 10. G. Sawer Modern Federalism [C.A. Watts: 1969, London]
- 11. H.J. Laskey The State in Theory and Practice
- 12. R.G. Gettell History of Political Thought

PAPER 4: SOCIOLOGY I - INTRODUCTION TO SOCIOLOGY

UNIT I

Emergence of Sociology: Socio-political and intellectual forces - Early Sociological Pioneers - Definition of Sociology, Subject matter and scope, Sociology as a Science - Perspectives in Sociology: Functionalist, Conflict, Interactionist and Feminist perspectives.- Reciprocity between Sociology and other disciplines: History, Political Science, Economics, Criminology and Law. - Relevance of Sociology

UNIT II

Society, Community, Social Structure - Social System, Role and Status, Social Values - Culture, Socialization, Social groups- (Meaning, Characteristics/Elements and Types)

UNIT III

Family and Marriage, Religion, Education - State and Law, Property - (Features / Elements, Types and Importance)

UNIT IV

Social Control- Social Norms, Social Conformity and Social Deviance - Informal Agencies of Social Control: Folkways, Mores, Customs, Religion, Public Opinion - Formal Agencies: Law, Education, Police and Military

UNIT V

Social Change - Kindred concepts: Evolution, Growth, Progress, Development Religion, Public Opinion

Theories of Social Change: Cyclical and Uni-linear Developmental perspectives: Human Development, Social Development, Sustainable development- Theories of Development: Theories of development and Under-development.

- 1. Bottomore TB, 1972, Sociology: A Guide in Problems and Literature, Bombay: George a. Allen and Unwin (India).
- 2. Harlambos M., 1998, Sociology: Themes and Perspectives, New Delhi, Oxford University Press
- 3. Inkeles. Alex. 1987 What is Sociology? New Delhi: Prentice-Hall of India.
- 4. Johnson. Harry M. 1995: Sociology: A Systematic Introduction, New Delhi, Allied Publications.
- 5. Schaefer, Richard T. and Robert F. Lamm, 1999, Sociology, New Delhi, Tata-Mcgraw Hill.
- 6. Abraham Francis (2006), Contemporary Sociology, Oxford University Press
- 7. David Popence (1977) Sociology (3rd Edn.) Prentice Hall INC, Engelwood Cliffs, New Jersey.

- 8. Davis Kingsley (1982), Human Society, subject, Surject Publications, New Delhi
- 9. Fulcher James & Scott John (2003), Sociology (2nd Edn.), Oxford University Press, New York.

Gisbert Pascual (1983), Fundamentals of Sociology, Orient Longmans, Bombay, 1983

- 10. Horton Paul & Hunt Chestor (1984), Sociology, Mcgraw Hill Company, New Delhi
- 11. Ian Robertson (1980) Sociology, worth Publishers, INC, New York
- 12. Mckee James (1981) Sociology The Study of Society, Holt, Rinchart, Winston, New York Mitchell.
- 13. Schaefer and Lamm (1992), Sociology (4th Edn.) Mcgraw Hill, INC, New York.
- 14. Giddens, Anthony, Sociology (7th Edn.), 2013, New Delhi, Wiley India Pvt. Ltd.
- 15. MacIver RM and CH. Page, Society-Introduction to Sociology, MacMillan, New Delhi
- 16. Samuel Koeing (1957), Sociology: An Introduction to Science of Society, Barnes & Nobel Books, London.
- 17. Bergter, Peter L., An Invitation to Sociology, Allen and Unwin, London, 1978.
- 18. Jayaram N., 1990, Introductory Sociology, Macmillan, New Delhi.
- 19. Haralambos & Holborn, 2008, Sociology: Themes & Perspectives, London: Collins.
- 20. Jena DN & Mohapatra VK, 2002, Social Change: Themes & Perspectives, New Delhi-Kalyani Publishers.
- 21. Leslie GR Richard F. Larson, Benjamin L. Gorman, 1994, Introductory Sociology: Order and Change in Society (3rd Edn.), Delhi, Oxford University Press.
- 22. C.N. Shankar Rao: Principles of Sociology, S.Chand& Co. Ltd.

PAPER 5: TORT AND CONSUMER PROTECTION LAWS

UNIT I

Evolution of Law of Torts, Definition, Nature and Scope, Distinction between Tort, Contract, Crime, and Breach of Trust. Essentials of Tort and Tortious Liability. General Justification of Torts- Personal Capacity to sue and be sued.

UNIT II

Vicarious Liability, Trespass- Trespass to Person, land, and goods, detinue and conversion.

UNIT III

Defamation, Nuisance- Negligence-Absolute and strict Liability, Liability for Animals.

UNIT IV

Remoteness of Damage, Malicious Prosecution, Wrongs relating to Domestic Relationships-Abduction-Adultery-Torts to Parental Rights, Legal Remedies-Damages-Injunction-Specific Restitution.

UNIT V

Consumer Protection Act- Consumer Protection Redressal Agencies- Consumer Protection Councils.

Consumer Welfare Resolutions, – Bureau of Indian Standards Act, - Food Safety & Standards Act, - Legal Metrology Act, - Drugs & Cosmetics Act.

- 1. Salmond and Heuston On the Law of Torts (2000) Universal, Delhi,
- 2. D.D. Basu, The Law of Torts, Kamal, Calcutta,
- 3. D.M. Gandhi, Law of Tort, Eastern, Lucknow
- 4. P.S. Achuthan Pillai, The law of Tort, Eastern, Lucknow
- 5. Ratanlal&Dhirajlal, The Law of Torts, Universal, Delhi,
- 6. Winfield and Jolowitz on Tort, Sweet and Maxwell, London.
- 7. Saraf, D.N., Law of Consumer Protection in India , Tripathi, Bombay
- 8. Avtar Singh, The Law of Consumer Protection: Principles and Practice (2000), Eastern Book Co., Lucknow
- 9. J.N. Barowalia, Commentary on Consumer Protection Act 1986, Universal, Delhi.
- 10. P.K. Mujumdar, The Law of Consumer Protection In India Orient Publishing Co., New Delhi.

PAPER 6: LEGAL METHODS

UNIT 1: MEANING AND CLASSIFICATION OF LAWS

Meaning and definition; Functions of law; Classification of laws: Public and Private Law, Substantive and Procedural Law, Municipal and International Law.

UNIT 2: SOURCES OF LAW

Meaning; Primary and Secondary sources; Custom; Precedent- Categories of precedents, dissenting and concurring opinion, overruling of judgments, Article 141 of the Constitution; stare decisis, Ratio decidendi- Tests to determine ratio decidendi, obiter dictum; Legislations, Juristic writings; Justice, Equity and Good Conscience, International law as a source of Municipal Law.

UNIT 3: LEGAL RESEACRCH & REASONING

Legal Research - Research - Meaning - Reflective thinking - Dewey-Kelly system - Doctrinal and Non-doctrinal Methods - Basic statistical tools.

Legal materials – Case law, Case Briefing; Statutes, Reports, Journals, Manuals, Digests etc.; Use of Law Library; Importance of legal research; New Dimensions in Legal Research-Use of Online Databases and e-resources; Techniques of Legal Research; Legal writings and citations; Judicial Reasoning; Analogizing – the application of principles laid down in similar cases, static and dynamic analogy; Case Synthesis.

UNIT 4: READING AND ANALYSIS OF JUDGEMENTS AND STATUTES

Reading and analysis of various landmark judgements in Constitutional Law, Criminal Law and the Law of Torts; FILAC and IRAC methods; Reading and Understanding of Statues- Aids to the interpretation of Statute (Internal and External Aids) Learning Outcome: On completion of this Unit, students will be able to read and analyse judgments

in order to understand the principles laid down in them and to read and interpret statutes using different aids.

UNIT 6: BASIC CONCEPTS OF INDIAN LEGAL SYSTEM

Constitution as the Basic Law; Rule of Law; Separation of Powers; Delegated Legislation; Judicial system in India- Hierarchy of Courts in India, Jurisdiction of Courts (Territorial, Pecuniary, Subject Matter); Fora and Tribunals-Alternative Dispute Resolution Methods, Arbitration, Negotiation, Mediation and Conciliation, LokAdalats.

SUGGESTED READINGS

- 1. A.V. Dicey, An introduction to the Study of the Law of Constitution, Universal Law Publishing Co., 10th edn. 4th Indian Reprint, 2003
- 2. B S Hansai, A Critical Study of ADR System: Special Focus on Lok Adalat in India
- 3. Benjamin Cardozo, Nature of Judicial Process, Universal Law Publishing Co., 9th Indian Reprint 2011
- 4. Bodenheimer, Jurisprudence; , Universal Law Publishing Co., 7th Indian Reprint, 2011
- 5. C K Takwani, Lectures on Administrative Law, 4th Edition, 2008, Eastern Book Company.
- 6. David Ingram, Law-Key Concepts in Philosophy, Continuum International Publishing Group, 1st edn. 2006
- 7. Friedmann, Law in a Changing Society, Universal Law Publishing Co. 4th Indian Reprint 2008
- 8. G. W. Paton, A Textbook of Jurisprudence, Oxford University Press, 2007
- 9. H. Patrick Glenn, Legal Tradition of the World, Oxford University Press, 1st edn., 2000
- 10. Jacqueline M Nolan Haley, ADR in a Nutshell, 2nd Edition, 2001, West Group
- 11. Kulshreshta, Landmarks in Indian Legal and Constitutional History, Eastern Book Co., 8th edn. Reprint 2006
- 12. Lakshminath, Precedent in Indian Law, Eastern Book Co., 3rd edn., 2009.
- 13. M.V. Pylee, Select Constitutions of the World, Universal Law Publishing Co., 3rd edn., 2012.
- 14. Mani Tripathi, Introduction to Jurisprudence and Legal Theory, Allahabad Law Agency, 2011.
- 15. P J Fitzgerald, Salmond on Jurisprudence, Universal Law Publishing, 2004;
- 16. Rattan Singh, Legal Research & Methodology, Lexis Nexis, 1st edn., 2013
- 17. S K Vermam&AfzalWani, Legal Research and Methodology, Indian Law Institute, 2nd edn., 1st Reprint 2006
- 18. S.R. Myneni, Legal Systems in the World, Asia Law House, 1st edn., 2007
- 19. Sharon Hanson, Legal Method and Reasoning, Cavendish Publishing Ltd., 2nd edn, 2003
- 20. Steven J Burton, An Introduction to Law and Legal Reasoning, Wolters Kluwer Publishers Co., 1st edn., 2007.
- 21. Sukumar Roy, Alternative Dispute Resolution, Eastern Law House, 1st edn., 2012

- 22. T. K. Sinha, Textbook on Legal Methods, Legal Systems and Research, 1st Edition, 2010, Universal Law Publishing Co. Ltd.
- 23. V D Mahajan, Jurisprudence and Legal Theory, Eastern Book Co., 5th edn., Reprint 2010
- 24. William Glanville, Learning the Law, 15th edn. Sweet and Maxwell, 2011.

SEMESTER II

PAPER 7: ಕನ್ನಡ (OPTIONAL)

- ಘಟಕ 1: ಭಾಷೆ ಎಂದರೇನು? ಭಾಷೆಯ ಸ್ವರೂಪ, ಭಾಷೆಯ ಅಗತ್ಯಗಳು ಮತ್ತು ಪ್ರಯೋಜನಗಳು, ಕನ್ನಡ ಸಾಹಿತ್ಯದಲ್ಲಿ ಕಾನೂನಿನ ನೆಲೆ, ಪಾತ್ರ ಮತ್ತು ಮಹತ್ವ, ಜನಪದದಿಂದ ಕಾನೂನು ಕ್ಷೇತ್ರಕ್ಕೆ ಕೊಡುಗೆ, ಕನ್ನಡ ಶಾಸನದಲ್ಲಿ ಕಾನೂನಿನ ಅಂಶ, ಜೈನ ಸಾಹಿತ್ಯ, ವಚನ ಸಾಹಿತ್ಯ, ದಾಸಸಾಹಿತ್ಯ, ಶತಕಸಾಹಿತ್ಯ, ಸರ್ವಜ್ಞನ ತ್ರಿಪದಿಗಳು ಮತ್ತು ಮಂಕುತಿಮ್ಮನ ಕಗ್ಗಗಳಲ್ಲಿ ನ್ಯಾಯ, ನೀತಿ ಮತ್ತು ಕಾನೂನುಗಳು ನೆಲೆಗಟ್ಟು ಮತ್ತು ಮೌಲ್ಯ ಪ್ರತಿಪಾದನೆ,
- ಘಟಕ 2: ಆಡಳಿತ ಭಾಷೆಯಾಗಿ ಕನ್ನಡ ಭಾಷೆ ಬೆಳೆದು ಬಂದ ದಾರಿ, ಭಾಷೆಯ ಬಗೆಗೆ ಸಾಂವಿಧಾನಿಕ ನಿಯಮಗಳು, ಆಡಳಿತಾತ್ಮಕ ಕನ್ನಡ ಭಾಷಾ ಸ್ವರೂಪ, ಪಾರಿಭಾಷಿಕ ಪದಗಳ ಪರಿಚಯ, ರಾಜಮನೆತನಗಳ ಆಡಳಿತದಲ್ಲಿ ಮತ್ತು ಆಂಗ್ಲರ ಕೊಡುಗೆ, ಸ್ವಾತಂತ್ರ್ಯಾ ನಂತರ ಆಡಳಿತದಲ್ಲಿ ಕನ್ನಡ, ಕನ್ನಡದಲ್ಲಿ ಕಾನೂನು ಕೃತಿಗಳ ಸ್ಥೂಲ ಸಮೀಕ್ಷೆ,
- ಘಟಕ 3: ಪತ್ರ ರಚನೆ, ಪತ್ರದ ವಿವಿಧ ಅಂಗಗಳು, ಅಧಿಕೃತ ಪತ್ರ, ಅರೆ ಸರ್ಕಾರಿ ಪತ್ರ, ಜ್ಞಾಪನಾ ಪತ್ರ, ಸುತ್ತೋಲೆ, ಆಹ್ವಾನ ಪತ್ರಿಕೆ, ಗೆಜೆಟ್ ಅಧಿಸೂಚನೆ, ಪ್ರಕಟಣೆ–ಜಾಹಿರಾತು, ಅಧಿಕೃತ ಪತ್ರ, ಲೇಖನ ಚಿಹ್ನೆ ಮತ್ತು ಮಾದರಿಗಳು, ಸಂಘ ಸಂಸ್ಥೆಗಳ ನಡಾವಳಿ, ಕಲಾಪ ವರದಿ, ನೋಟೀಸು, ಕಾರ್ಯಸೂಚಿ, ಶಿಷ್ಟಭಾಷೆ ಮತ್ತು ಅರ್ಥ ವ್ಯತ್ಯಾಸ,
- ಘಟಕ 4: ಭಾಷಾಂತರ ಅಧ್ಯಯನ: ಭಾಷಾಂತರದ ತತ್ವಗಳು ಮತ್ತು ವಿಧಾನಗಳು, ಭಾಷಾಂತರದ ಪರಿಭಾಷೆ –ಭಾಷಾಂತರಕಾರನ ಅರ್ಹತೆ, ಭಾಷಾಂತರಕ್ಕೆ ಬೇಕಾದ ಪೂರ್ವ ತಯಾರಿ, ಮತ್ತು ಮುಂಜಾಗರೂಕತಾ ಕ್ರಮಗಳು, ಆದರ್ಶ ಭಾಷಾಂತರದ ಲಕ್ಷಣ,
- ಘಟಕ 5: ಭಾಷಾಂತರದ ವಿವಿಧ ತತ್ವಗಳು ಮತ್ತು ರೂಪಗಳು ವಿಧೇಯತಾ ತತ್ವ, ಅನುರೂಪತಾ ತತ್ವ, ಭಾಷಾಂತರದ ಬಗೆಗಳು – ಶಬ್ದಾನುವಾದ, ಭಾವಾನುವಾದ, ಸಂಗ್ರಹಾನುವಾದ, ರೂಪಾಂತರ, ಅರ್ಥಾನುವಾದ
- ಅಭ್ಯಾಸ: ಲೇಖನ ಕೌಶಲ್ಯ: ಕಾನೂನು ಮತ್ತು ನ್ಯಾಯಾಲಯ ಪ್ರಕ್ರಿಯೆಗೆ ಸಂಬಂಧಿಸಿದ ವಿವಿಧ ರೀತಿಯ ಬರವಣಿಗೆಯಲ್ಲಿ ಮತ್ತು ಭಾಷಾಂತರ ತರಬೇತಿ, ಸಭಾ ಕಲಾಪದ ವರದಿ ತಯಾರಿ

ವಿಷಯಗ್ರಹಣ

ಕೌಶಲ್ಯ: ತೀರ್ಪ, ಆಜ್ಞೆ, ದಸ್ತಾವೇಜು ಮತ್ತು ಕಾನೂನು ಪತ್ರಗಳ ಸಾರಾಂಶವನ್ನು ಮತ್ತು ವಿಚಾರವನ್ನು ಅರ್ಥೈಸುವುದು, ಟಿಪ್ಪಣಿ ಮಾಡುವುದು, ಸೂಕ್ಷ್ಮ ಅಂಶಗಳನ್ನು ಗಮನಿಸುವುದು

ವಾಕ್ ಕೌಶಲ್ಯ: ಸಂಘ ಸಂಸ್ಥೆಗಳ ಸಾಮಾನ್ಯ ಮತ್ತು ವಿಶೇಷ ಸಭೆಗಳನ್ನು ನಡೆಸುವುದರಲ್ಲಿ ತರಬೇತಿ, ಲಿಖಿತ ಭಾಷಣ / ವಿಚಾರದ ಮೌಖಿಕ ನಿರೂಪಣೆ ವಿಚಾರ ಗೋಷ್ಠಿಯ ಪರಿಚಯ ವಿಚಾರ ಮಂಡನೆ ಮತ್ತು ಖಂಟೆಗಳ ರೀತಿ ರಿವಾಜುಗಳು

PAPER 7: ENGLISH (OPTIONAL)

UNIT I

The Mind and Faith of Justice Holmes/ Justice Oliver Wendell Holmes A Plea for the Severest Penalty/ M.K. Gandhi Cross - Examination of Pigott before the Parnell Commission/Sir Charles Russell The Law is a Jealous Mistress - A Popular Fallacy/ Joseph W. Planck DRAMA- "Silence the Court is on Session" by Vijay Tendulkar

UNIT II

Foreign Words and Phrases Important Latin and English affixes Certain set expressions and phrases One word substitution Words often confused

UNIT III

Precis writing and summarizing Brief writing and drafting of reports Essay writing on topics of legal interest

UNIT IV

Reading aloud (Knowledge of proper pauses) Key sounds, their discrimination and accent Consulting a pronouncing dictionary Rapid reading & debating exercises

UNIT V

Common Logical Fallacies

The unquestioned assumption-Over simplification-Generalisation: 'Some' or 'one' become 'all' Vague middle term-Omission

Analogy- Begging the question-Percentage mistake-Diversion-Irrelevancy Comprehension of Legal texts-Use of cohesive devices (legal drafting)

- 1. R. P. Bhatnagar, R. Bhargava Law and Language [Editor Dr. Madhav Menon, MacMillan: 1985]
- 2. N. Krishaswamy and T. Srinivasan Current English for Colleges [Macmillan: 1990]
- 3. *M. Nagarajan, T. Shashishekharan & S. Ramamurthy* Indian Prose for Effective Communication: A Practical Programme for Colleges [Macmillan India Ltd.]
- 4. Nesfeild English Grammar & Composition
- 5. V.R. Narayanswamy Strengthen your Writing [Orient Longman: 1979]
- 6. Peter Wright Language at Work

7. Daniel Jones - English Pronouncing Dictionary

PAPER 8: MONEY, BANKING AND INTERNATIONAL TRADE

UNIT 1: Value of Money

- 1. Meaning and Definition of Money and its functions
- 2. Supply of money -M1, M2, M3, M4,
- 3. Value of Money-Meaning
- 4. Index Number: Simple and Weighted, Construction of index number, problems and uses.
- 5. Quantity theory of money: a) Cash-Transaction Approach b) Cash Balance Approach
- 6. Inflation and Deflation-Types, causes and effects.

UNIT 2: Money Market

- 1. Money Market-meaning, features and components
- 2. Functions of a commercial Bank
- 3. Balance sheet of a Commercial Bank
- 4. Liquidity Vs Profitability
- 5. Credit Creation Process

UNIT 3: Central Banking

- 1. Functions of a Central Bank
- 2. Methods of Credit Control
 - a) Quantitative Methods b) Qualitative methods
- 3. Objectives of Monetary Policy.

UNIT 4: International Trade

- 1. Importance of International Trade
- 2. Theories of International Trade
 - a) Comparative Cost Theory b) Modern Theory
- 3. Terms of Trade -Types and determinants
- 4. Trade Barriers-Tariffs and Quotas-effects

UNIT 5: Balance Payments and Foreign Exchange

- 1. Balance of Trade and Balance of Payments
- 2. Disequilibrium in B.O.P Causes and Methods of Correction
- 3. Determination of Foreign Exchange Rate, Demand for and supply of Foreign Exchange, Markets Objectives and Methods of Exchange Control, Fixed and flexible Exchange rates.
- 4. Brief history of GATT, Achievements of GATT, WTO objectives, functions and Agreements TRIPS, TRIMS, WTO and India.
- 5. Foreign Direct Investment: concept FDI, Nature, Role and Operation of MNCs.

References:

- 1. Soderstein. B (1993) International Economics, Macmillan, London.
- 2. Kindle Berger C.P (1976) International Economics R.D, Irwin Homewood.
- 3. M.C Vaish and SudamaSingh (1980) International Economics, Oxford and IBH, Publication, New Delhi.
- 4. Sundaram, K.P.M Money Banking and International Trade, Sultan Chnad and SonsEducational Publishers, New Delhi, 39th edition, 2004, Reprint 2005.
- 5. Vaish, M.C, Money Banking and international trade, New Age International Private Limited Publishers, New Delhi, 18th updated edition, 1997.
- 6. RR. Paul Monetary Economics
- 7. Kulkarni and Kalkundrikar Monetary Economics
- 8. M.L. Seth Monetary Economics
- 9. D.M Mithani Money, Banking and International Trade
- 10. M.L Jingan Money, Banking and International
- 11. Decock Money, Banking and International
- 12. Sayers R.S Commercial Banking
- 13. Jingan International Economics
- 14. K.R Gupta -International Economics

PAPER 9: POLITICAL SCIENCE II

UNIT I

POLITICAL OBLIGATION:Concept of Political Obligation: meaning, Definitions, Nature, Characteristics, Kinds of Political Obligation, Grounds of Political Obligation, Theories of Political Obligation, Limitations of Political Obligation.

UNIT II

CONCEPTS OF POWER, AUTHORITY AND LEGITIMACY: Power: Meaning, Definitions and Nature of Power, Sources of Power, Kinds-forms of Power ,Distinction between Power and related Terms, Methods of Exercising power, Authority:Meaning, Definitions and characteristics, Sources and kinds of Authority, Basis of Authority, Relationship between Power and Authority, Legitimacy:Meaning, Definitions and Characteristics, Types of Legitimacy, Political Legitimacy and Effectiveness, Legitimacy and Power, Approaches to Legitimacy: Classical and Modern approaches

UNIT III

UTILITARIAN POLITICAL OBLIGATIONS: Utilitarianism: Meaning, Definitions and Characteristics, Basis of Utilitarianism, Hedonism, Major Utilitarian's: Jeremy Bentham and J.S.Mill

UNIT IV

PROBLEMS OF CIVIL DISOBEDIENCE AND OBEDIENCE TO UNJUST LAWS:Civil Disobedience: Meaning, Definitions, M.K.Gandhi's Doctrine of Civil Disobedience: Satyagraha and Non-Co-Operation, Henry David Thouru's Doctrine of Civil Disobedience, PROBLEM OF OBEDIENCE TO UNJUST LAWS, Meaning of Law, Meaning and Definitions

of Unjust law Grounds to Disobey the Unjust Laws Problems of Obedience to Unjust Law, Safeguards against Unjust Law.

UNIT V

FOUNDATIONS OF PROMISSORY CONTRACTUAL LIABILITIES AND PROBLEMS OF PUNISHMENT: Meaning and Definitions of Contract, Kinds of Contract, Classification of Contract, Grounds of Validity and Enforceability, Promises and Contracts, PROBLEMS OF PUNISHMENT: Meaning and Definitions of Punishment, Kinds of Punishment, Theories of Punishment, LEGITIMATION: Meaning and Nature, Crisis of Legitimation, Reasons for Contemporary Crisis of Legitimation.

LIST OF RECOMMENDED BOOKS

- 1. Ranjani Kothari Democratic Policy and Social Change in India: Crisis and Opportunities [Allied Publishers, 1976]
- 2. Karl Lawernstein Political Power and the Government Process
- 3. *D'entrives* The Nation of the State [Oxford University Press, 1967] (Pages 1-10 Introduction, Part II Chapter 10 pp. 141–153 Legality and Legitimacy)
- 4. *Nisbet R.A.* The Sociological Tradition [Heinemonn, 1967 (London)] (Part II Chapter 4 Authority for Authority and Power)
- 5. Beirstedt Robert Power and Progress [McGraw-Hill, 1974 (New York and Delhi)] (Chapter 13 Analysis of Social Power, Chapter 14 Our Problem of Authority)
- 6. Flathaman Political Obligation [Crom-Heim, 1972 (London)]
- 7. Pateman, Conole The Problem of Political Obligation [John Wiley and Sons, 1979 (New York)]
- 8. *Leiser* Liberty, Justice and Morals (Chapter 12 Civil Disobedience)

PAPER 10: SOCIOLOGY II - STUDY OF INDIAN SOCIETY

UNIT I

Nature and importance of studying Indian Society - Evolution of Indian Society: Sociocultural dimensions.

Geographical and Historical features - Unity in diversity: Threats and Challenges

UNIT II

Rural communities: nature & recent trends, Developmental programmes, changing face of rural life - Tribal communities: nature & recent trends, Scheduled tribes, Developmental programmes changing face of Tribal life.

UNIT III

Marriage & Family among Hindus - Marriage and Family among Muslims and Christians - Basic concepts of Kinship: Incest, Affiliations, Consanguity, affinity, clan, linage, kindred and descent - Kinship Organizations in India: Regional variations - Changes and Challenges to the Marriage and Family

UNIT IV

Historical evolution of caste - Theories of Origin of Caste - Risley, Dumont, Ghurye and Hutton - Caste among Non-Hindus - Caste in contemporary India - Changes in Caste and Class Relations

UNIT V

Communalism: Nature of communalism, communalism in India, review of communal riots, role of civil society in curbing communalism - Violence against women: rape, sexual harassment, foeticide, honour killing, problems of the third gender, legislations & remedial measures -Terrorism: nature & causes of terrorism, terrorism in India, effects of terrorism on society, combating terrorism.

LIST OF RECOMMENDED BOOKS

- 1. N.K. Bose-The Structure of Hindu Society[Orient Longman (NewDelhi) 1975]
- 2. Andre Beteille The Backward Classes and the New Social Order [Oxford University Press (New Delhi), 1981]
- 3. G.S. Gurye Caste, Class and Occupation
- 4. Peter Worsley et al. Introducing Sociology [Harmondsworth: Penguin Books, 1970]
- 5. Ramesh Thapper (Edr.) Tribe, Caste and Religion in India [Macmillan (New Delhi), 1977]
- 6. A.R. Desai Rural Sociology
- 7. M.N. Srinivas Caste in Modern India
- 8. M.K. Srinivas Social Change in Modern India
- 9. Odhum and Meinkoff A Handbook of Sociology
- 10.Government of India Publication Social Legislation
- 11. Prabhu Hindu Social Organisation
- 12. Kingsley Davis Human Society
- 13. David G. Mandelman Society in India [Popular Prakashan (Bombay), 1972]
- 14. Kapadia K.M.: Marriage and Family in India, Oxford University Press (1980)
- 15. Ram Ahuja: Indian Social System
- 16. Ram Ahuja Social Problems in India, 2001, Rawat Publications, Jaipur.
- 17.C.B. Mamoria Social Problems and Social Disorganization in India.
- 18.G.R Madan Indian Social Problems. (Vol. I) Allied Publishers
- 19. Jogan Shankar Social Problems and Welfare in India, Ashish Publishing House New Delhi.
- 20.C.N. Shankar Rao: Sociology of Indian Society, S.Chand& Co. Ltd.

PAPER 11: CONTRACT I

UNIT I

History – Formation of Contract – Agreement and Contract – Definitions – Classification - Offer and Acceptance – Communication – Revocation – Essential elements – Invitation to Offer – Tenders. Consideration – Nudum Pactum - Essential elements – Privity of Contract and of Consideration – Exceptions – Unlawful Consideration and its effect. Contractual Ability – Electronic Documents as Web Pages – Digital Certificates as Entry Passes – Time and Place of Contract – Secured Custody of Electronic Records.

UNIT II

Capacity to Contract - Minor's Agreements and its effects - Persons of unsound mind - Persons disqualified by Law. Free Consent - Coercion - Undue influence -

Misrepresentation – Fraud – Mistake – Legality of Object – Void Agreements – Agreements against Public Policy – Wagering Agreements – Its exceptions – Contingent Contracts.

UNIT III

Discharge of Contracts and its various Modes – by performance – Time and place of performance – Performance of reciprocal promises - Appropriation of Payments – Discharge by Agreement – By operation of Law – By frustration (Impossibility of Performance) – By Breach (Anticipatory and Actual).

UNIT IV

Remedies for Breach of Contracts – Damages – Remoteness of damages – Ascertainment of damages – Injunction – When granted and when refused – Restitution – Specific performance when granted – Quasi Contracts.

UNIT V

The Specific Relief Act - Nature of Specific Relief - Recovery of Possession of movable and immovable Property - Specific performance when granted and not granted - Who may obtain and against whom - Discretionary remedy - Power of Court to grant relief - Rectification of instruments - Cancellation - Declaratory decrees - Preventive relief - Temporary injunctions - Perpetual and Mandatory Injunctions. Government as a contracting party: Constitutional provisions - Government powers to contract - Procedural requirements - Kinds of Government Contracts, their usual clauses, performance of such contract, settlement of disputes and remedies.

LIST OF RECOMMENDED BOOKS

- 1. Avtar Singh- Law of Contracts
- 2. Avtar Singh- Specific Relief Act
- 3. Pollock & Mulla- Indian Contract Act
- 4. P. S. Atiya- Introduction to the Law of Contract
- 5. G. C. Cheshire- Law of Contract
- 6. William Anson- Law of Contract

SEMESTER III

PAPER 12: ECONOMICS THEORY AND PUBLIC FINANCE

UNIT 1: National Income

- 1. National Income-Meaning, definition and methods of estimation.
- 2. Concept of National Income GNP, NNP, NI, PI, DPI
- 3. Difficulties in the Calculations of NI

UNIT 2: Theories of Employment

- 1. Says law of Markets.
- 2. Keynesian Theory of employment Effective Demand and its determination.

3. Trade Cycle-Meaning, Phases and Control.

UNIT 3: Economics Growth V/S Economic Development

- 1. Economic Growth V/S Economic Development
- 2. Determination of Economic Development
- 3. Vicious circle of Poverty Growth Balanced Vs Unbalanced
- 4. Big Push, Critical Minimum Efforts Thesis.

UNIT 4: Public Finance

- 1. Public Finance- Meaning and definition.
- 2. Source of public revenue
- 3. Items of Public Expenditure
- 4. Characteristics of a Good Tax System
- 5. Direct and Indirect Tax-Meaning
- 6. Public debt-type and its repayment

UNIT 5: Budget

- 1. Budget-Meaning and Components
- 2. Balanced Vs Unbalanced Budget
- 3. Types of deficits- Revenue, Fiscal, Primary and Budgetary Deficit
- 4. Deficit Financing

References:

- 1. Musgrave R.A (1959) The Theory of Public Finance, Mc Graw Hill, Kogakusha, Tokyo.
- 2. Musgrave R.A and P.B Musgrave (1976), Public Finance in Theory and Practice MC Graw Hill, Kogakusha, Tokyo.
- 3. Bhatia H.L (2000) Public finance, Vikas publishing House, New Delhi.
- 4. Higgins.B (1959) Economic Developments, W.W Norton, New York.
- 5. Adelman (1961) Theories of Economic Growth and development, Standford University, Standford.
- 6. Lekhi R.K: Public Finance: Kalyani Publishers, New Delhi.
- 7. Singh S.K, Public Economics; Theory & Practice: S. Chand and Co. New Delhi.
- 8. Tyagi B.P, Public Finance, Jayaprakashnath and Coy, Meerut, India.
- 9. Ahuja H.L., Advance Economics Theory: Micro Economics, analysis, S. Chand and Company Ltd, New Delhi, 2007.
- 10. Dwivedi D.N, Macro Economics, Tata McGraw Hill Publishing Company ltd, New Delhi, 2006.
- 11. Shapiro, Edward, Macro Economics Analysis, Galgotia Publication Private ltd, New Delhi, 2007.
- 12. Dalton, Hugh, Principles of Public Finance, Routledge Publishers, London, 2008.
- 13. Kulkarni and Kalkundrikar -Economic Theory
- 14. DedlyDellard Economics of J.M Keynes

- 15. Gupta and Verma Keynes and Post-Keynesian Economics
- 16. H. Dalton Public Finance
- 17. D.M Mithani Fundamentals of Public Finance

PAPER 13: POLITICAL SCIENCE III

UNIT I

INTERNATIONAL RELATIONS AND WORLD COMMUNITY: Meaning and Definitions of International Relations, World Community and Sovereign States, Elements of Sovereign States Transnational Official Organizations: Political Parties, Transnational Non-Official Organizations: Church's Multinational Corporations, Scientific, and Cultural Organizations.

UNIT II

NATIONAL POLITICAL POWER: Meaning, Sources and Elements (Geography, Population, Natural Resources, Food and Raw Materials), Military Preparedness and Moral Leadership, National Interest: Kinds of National Interest, Limitations of National Power

UNIT III

MAJOR ASPECTS OF WAR AND CONFLICTS: International Law and Public Opinion on War, Fear of Violence and Distractions in War, Conventional and Nuclear Weapon, CONFLICTS: Meaning and Definitions, Sources of Conflicts, East-West and North-South Rivalries, Territorial Claims and Resources, Population of Migrants Neo- Colonialism: International Trade, Balance of Payments and Protectionism

UNIT IV

INTER GOVERNMENTAL ORGANIZATIONS AND THEIR CONSTITUENT INSTRUMENTS: Inter Governmental Organizations: Meaning and Their Constituent Instruments, League of Nations, ILO and International Financial Institutions, UNO – Formation, Preamble, Members and Principal Organizations, Role of Regional Organizations and NGO's in International Relations

UNIT V

INSTRUMENTS OF PEACEFUL CHANGE: Negotiation, Mediation, Arbitration, Conciliation and Judicial Settlement, Diplomacy, Balance of Power, Collective Security, Alliances, NATO, SEATO, Disarmament and Common Wealth Nations, Establishment of World Government.

- 1. D.W. Bowett International Institutions [Methuen (London), 1964
- 2. C.P. Schelicher International Relations
- 3. *Vermon Van Dyke* International Politics
- 4. Palmer and Perkins International Relations
- 5. E.H. Heartmann The Relations of Nations
- 6. Quincy Wright Study of International Relations [Appleton Century Crafts (New York), 1955]

7. *Han's Morgenthau* – Politics Among Nations: The Struggle for Power and Peace [2nd Edn., New York Knopt, 1955]

PAPER 14: SOCIOLOGY III - SOCIOLOGY OF DEVIANCE

UNIT I INTRODUCTION

- Meaning and Nature of Deviance
- Meaning of Social Conformity and Factors of Conformity
- Factors of Deviance
- Deviance and Social Norms
- Deviance and Social Disorganisation
- Deviance and Culture

UNIT II THEORIES OF DEVIANCE

- Functionalist Theories: Emile Durkheim Anomie
- R.K. Merton Social Structure Anomie
- Albert K. Cohen Delinquent Sub-culture
- Interactionist Perspective: Howard S. Becker Labelling Theory
- Marxist Perspective Karl Marx
- Neo-Marxist Perspective Ian Taylor, Paul Walton and Jack Young

UNIT III DEVIANCE AND SOCIAL PROBLEMS

- Alcoholism, Drug and Substance Addiction, Suicide, Domestic Violence, Pornography (Cause and Effects)
- Social Issues and Deviance: Capital Punishment, Child Labour, Euthanasia

UNIT IV DEVIANCE AND CRIMES: RECENT TRENDS

- Elites and Deviance
- Growing Cyber Crimes
- Corporate Crimes
- Crimes against Women and Marginalised Groups
- Human Trafficking

UNIT V PENOLOGICAL AND CORRECTIONAL MEASURES

- Theories of Punishment Retributive, Deterrent and Reformative
- The Role of Law and Institutional Arrangements Police and Prisons
- Role of Civil Society in the Rehabilitation of Deviants and Criminals
- Role of UNO and Human Rights Agencies

Reference:

- 1. Clinard, Marshall. B (1968): Sociology of Deviant Behaviour, New York, Holt, R Inchart & Winston
- 2. Lemert, E.M: Sociology Pathology

- 3. Rubington& Weinberg (1977): *The Study of Social Problems: Five Perspectives*, Oxford University Press, Oxford.
- 4. Parsons, Talcott (1972): The Social System (Ch 7), New Delhi
- 5. Merton, Robert K. (1974): Social Theory & Social Structure, New Delhi, Prentice Hall.
- 6. Shoham S Glora (1976): Social Deviance, New York, John Wiley & Sons Inc.
- 7. Ahuja, Ram (2000): Social Problems in India, Rawat Publication, Jaipur
- 8. Ahuja, Ram (2000): Criminology, Rawat Publication, Jaipur
- 9. Gill, S. (1998): *The Pathology of Corruption*, Harper Collins, Ministry of Home Affairs, New Delhi
- 10. Parsonage, William H (1979): *Perspective on Criminology*, Sage Publication, London
- 11. Sutherland, Edwin H and Donald R Creasy (1968) *Principles of Criminology*, Times of India Press, Bombay.
- 12. Shankar Dass, Rani Dhawan (2000): *Punishment and the Prison India and International perspective*, Sage Publications, New Delhi.
- 13. Reid, Sue Titus (1976): Crime in Criminology, Deyden Press, Illinois
- 14. Varshney, Ashutosh (2003): Ethnic Conflict and Civic Life Hindus and Muslims in India, Yale University Press, New Haven
- 15. Wiiliams, Frank P. & Marilyn D. MC Shane (1998): *Criminological Theory*, Prentice Hall, New Jersey
- 16. Harry M Johnson, (2004): *Sociology A Systematic Introduction*, Allied Publishers, New Delhi.
- 17. Haralambos P & Heald RM (1997): *Sociology Themes & Perspectives*, Oxford University Press, New Delhi.
- 18. Haralambos&Halborn (2008): *Sociology Themes & Perspectives*, Collins, London.
- 19. Giddens, Anthony (2013): Sociology, Wiley India Pvt Ltd, New Delhi.

PAPER 15: CONTRACT II

UNIT I

Contract of Indemnity – Documents/Agreements of Indemnity - Definition, Nature and Scope - Rights of indemnity holder – Commencement of the indemnifier's liability – Contract of Guarantee – Definition, Nature and Scope – Difference between Contract of indemnity and Guarantee – Rights of surety – Discharge of Surety – Extent of Surety's liability – Co-surety. Contract of Bailment – Definition – Kinds – Duties of Bailer and Bailee – Rights of Finder of goods as Bailee – Liability towards true owner – Rights to dispose off the goods. Contract of pledge – Definition – Comparison with Bailment – Rights and duties of Pawnor and Pawnee

UNIT II

Agency – Definition – Creation of Agency – Kinds of Agents – Distinction between Agent and Servant – Rights and Duties of Agent – Relation of Principal with third parties – Delegation

Duties and Rights of Agent – Extent of Agents authority – Personal liability of Agent –
 Termination of Agency.

UNIT III

Indian Partnership Act – Definition – Nature, Mode of determining the existence of Partnership – Relation of Partner to one another – Rights and duties of partner – Relation of partners with third parties – Types of partners – Admission of partners – Retirement – Expulsion – Dissolution of Firm – Registration of Firms.

UNIT IV

Sale of Goods Act – The Contract of sale – Conditions and Warranties – Passing of property – Transfer of title – Performance of the Contract – Rights of Unpaid Seller against goods – Remedies for Breach of Contract

UNIT V

Hire Purchase Act 1972 – Rights and Obligation of the Hirer and Owner, Form and contents of Hire Purchase Agreements, Warranties and Conditions - Standard Form of Contracts: Nature, Advantages – Unilateral Character, Principles of Protection against the possibility of exploitation – Judicial Approach to such Contracts – Exemption Clauses – Clash between two standard forms of contracts.

LIST OF RECOMMENDED BOOKS

- 1. Avtar Singh Law of Contract
- 2. J. P. Verma The Law of Partnership in India
- 3. Saharay H. K Indian Partnership and Sale of Goods Act
- 4. Krishnan Nair Law of Contract
- 5. Hire Purchase Act.

PAPER 16: CONSTITUTIONAL LAW - I

UNIT I

Constitutional Law-Constitutionalism- Rule of Law; Constitutional Law Making – Dr. B.R Ambedkar's Contribution - Objectives and Importance of Constitution; Sources of Indian Constitution; Nature and Salient Features of the Indian Constitution; Importance of Preamble; Citizenship

UNIT II

Introduction: Concept Origin and Development; Magna Carta 1215 to The Universal Declaration of Human Rights, 1948; Need for Fundamental Rights in India; Definition of State (Article 12); Judicial Review- Justifiability of Fundamental Rights (Article 13); Unconstitutionality of a Statute; Doctrine of Eclipse; Doctrine of Severability; Waiver of Fundamental Rights; Right to Equality (Articles 14-18); Equality Before Law and Equal Protection of Law (Article 14); Affirmative Action, Gender discrimination, Protective discrimination, Reverse discrimination.

UNIT III

Right to Freedom (Articles 19-22); Right to Freedom (Article 19); Freedom of Speech and Expression- Press, Right to Information; Protection Against Conviction (Article 20); Right to Life and Personal Liberty (Article 21); Right to Education (Article 21-A); Safeguards Against Arbitrary Arrest and Detention (Article 22); Right against Exploitation (Article 23-24). Freedom of Religion (25-28); Cultural and Educational Rights of Minorities (Articles 29-30).

UNIT IV

Kinds of Writs- Difference between Art 32 and 226; Right to Property, Article 300-A Article 31-A and the Saving Clause; Article 31-B and the Ninth Schedule; Exception to Article 13;

UNIT V

Directive Principles of State Policy. Interrelationship between Fundamental Rights and Directive Principles – Judicial Balancing. Directive Principles and Fundamental Rights Distinguished; Directive Principles and Fundamental Rights–Fundamental Duties. Constituent Power of Parliament (Article 368); Limitations upon Constitutional Power; Doctrine of Basic Structure- Judicial Activism and Judicial Restraint.

LIST OF RECOMMENDED BOOKS

- 1. Singh, M. P. Shukla V. N. Constitution of India, 10th ed. Lucknow: Eastern Book Co., 2001.
- 2. Basu, D. D. Constitutional Law of India, 7th ed. Nagpur: Wadhwa, 1998.
- 3. Jain, M. P. Indian Constitutional Law, 5th ed. Nagpur: Wadhwa & Co., 2003
- 4. P, Ishwar Bhat, , 'Fundamental Rights A Study of their Interrelationship',
- 5. Seervai, H. M. Constitutional Law of India: A Critical Commentary. 3 vols., 4th ed. New Delhi: Universal Law Publishers, 2006.
- 6. Lok Sabha Secretariat. Constituent Assembly Debates. 5 vols. New Delhi: Lok Sabha Secretariat.
- 7. Chandrachud, Y. V. Durga Das Basu Shorter Constitution of India 13th ed, Nagpur Wadhwa & Co. 2005.
- 8. Austin, Granville. Working a Democratic Constitution: A History of the Indian Experience. New Delhi: Oxford University Press, 1999.
- 9. Rao, Shiva. The Framing of India's Constitution. 6 vols New Delhi: Universal Law Publishing, 2004.
- 10. Tribe, Lawrence. American Constitution. 3rd ed. New York: Foundation Press, 2000
- 11. Swarup, Jagdish. Constitution of India. 2 vols. 2nd ed. New Delhi: Modern Law Publications.

SEMESTER IV

PAPER 17: ECONOMIC DEVELOPMENT OF INDIA.

UNIT 1: Introduction to India Economy

- i) Features of developing economics with Special reference to India.
- ii) Demographic Features of Indian Economy
 - a) Size and growth rate of population
 - b) Density of population
 - c) Rural and Urban distribution of population
 - d) Age and sex Composition of population
- iii) Poverty and Unemployment in India Meaning, Extent and Causes and Poverty alleviation and employment generation programmes in India.
- iv) Planning in India Objectives, achievements and failures.

UNIT 2: Indian Agriculture

- i) Low agricultural Productivity Causes and measures of raising it.
- ii) Land Reforms Legislation.
- iii) Green Revolution
- iv) Agricultural Marketing in India Methods, Defects and government measures of improvement
- v) Irrigation Development in India
- vi) Sources of Agricultural Finance

UNIT 3: Indian Industry

- i) Need for industrialization
- ii) Industrial Policy Brief history and industrial policy of 1956 and 1991.
- iii) Small scale and Cottage Industries of India Importance, Problems and government measures.
- iv) MNCS Role and Problems
- v) Trade Union Movement
- vi) Industrial Disputes Causes and methods of settlement

UNIT 4: Banking and Foreign Trade:

- i) Nationalization of Commercial Banks Objectives and Performance
- ii) Monetary Policy of RBI A Review
- iii) Banking Sector Reforms in India
- iv) Volume, Composition and Direction of India's foreign trade.
- v) Disequilibrium in B.O.P. of India Causes and Corrective measures
- vi) EXIM Policy.

UNIT 5: Government Finance and Economic Reforms

- i) Sources of Central Government Revenue and Heads of expenditure
- ii) Public debt
- iii) New Economic Policy (LPG) An Assessment

References:

- 1. R. Dutt and KPM Sundaram (2007) Indian Economy: S Chand and Coy, New Delhi.
- 2. S.K. Mishra and U.K. Puri (2006) Indian Economy Himalaya, Publishing House, Mumbai.
- 3. I.D. Dhingra (2006) Indian Economy: S. Chand and Coy, New Delhi.
- 4. Dhingra I.C. (2002) Indian Economy, S Chand, New Delhi.
- 5. Agarwal, A.N. Indian Economy Problems of Development and Planning, New Age International Publishers, New Delhi, Twenty Third Editions 2007.
- 6. Myneni, S.R. India Economics for Law Students Allahabad Law Agency, Faridabad, First Edition, 2006.
- 7. Sury, M.M. (Ed) Economic Planning in India Tax Publishers, New Delhi 2006.
- 8. Misra, S.K. and V.K. Puri Indian Economy, Its Development Experience, Himalaya Publishing House, Mumbai 2007

PAPER 18: ENVIRONMENTAL LAW

UNIT I

Introduction to Environmental Law- Environment Law-Environment, Meaning, Definition, Pollution- kinds, causes, and consequences, Environmental Law- Conceptualization, historical perspectives- Pre and Post-Independence, CPC, Cr. PC, IPC, English Common Law

UNIT II

International Laws and Constitutional Provisions for the Protection of Environment-Stockholm Conference, UNCED, Kyoto Protocol, Montreal Protocol, Convention on Wet lands. Fundamental Rights, Fundamental Duties – State and individuals, Directive Principles

UNIT III

Statutory Provisions and Rules for Environment Protection-Environment (Protection) Act and Regulations, Notifications, Water Act, Air Act, Biodiversity Act, Indian Forest Act, Forest (Protection) Act, Wildlife Protection Act, Prevention of Cruelty to Animals Act

UNIT IV

Environmental Policies- National Conservation Strategy and Policy Statement on Environment and Development, 1992, Policy Statement for the Abatement of Pollution 1992, National Environment Policy, 2006, Environment Audit, Eco Mark, Ecoconsumerism, Eco-tourism, Corporate Social Responsibility(CSR).

UNIT V

Judiciary and Environment Protection-Public Interest Litigation (PIL), Doctrines and Principles evolved by Judiciary, National Green Tribunal Act, 2010.

LIST OF RECOMMENDED BOOKS

- 1. AarminRosencranz, et al., (eds.,). Environmental Law and Policy in India, (2000), Oxford.
- 2. Kailash Thakur, Environmental Protection Law and Policy in India (1997), Deep & Deep publications. New Delhi.
- 3. Leelakrishnan, P et al. (eds.), Law and Environment, Eastern, Lucknow.
- 4. Leelakrishnan, P, The Environmental Law in India, Butterworths India.
- 5. S. Shantha Kumar Introduction to Environmental Law.
- 6. Simon Ball and Stuart Bell Environmental Law.
- 7. Indrajith Dube Environmental Jurisprudence Polluters Liability.
- 8. Jariwala C.M. Envionmental Justice.
- 9. Katiyar Environmental Concerns, Depleting Resources and Sustainable Development.
- 10. Jaiswal Paramjit S. -Environmental Protection Sustainable Development and the Law.
- 11. Nandimath O.V. Handbook of Environmental Decision Making in India an EIA Model.
- 12. Sands Phillippe Principles of International Environmental Laws.
- 13. Khitoliya R.K. Environment Protection and the Law.
- 14. Geethanjali Chandra Public Interest Litigation and Environment Protection.

PAPER 19: CONSTITUTIONAL LAW - II

UNIT I

President of India; Powers and Functions, Vice-President, Legislative Powers, Advisory Jurisdiction- Governors Appointment, Powers and Functions- Council of Ministers – collective responsibility and individual responsibility, Position of Prime Minister and Chief Minister- Legislative Privilege-fundamental rights

UNIT II

Federal System: Indian Federalism, Identification of Federal Features, challenges to Indian Federalism - Co-operative Federalism. Distribution of Power between Centre and State Legislature: Principles of Interpretation of Lists (Territorial nexus, Pith and Substances, Colourable Legislation, Harmonious construction). Administrative Powers: Interstate water dispute- Financial Distribution (Financial Commission)

UNIT III

Appointment of Judges of Supreme Court- Different kinds of Jurisdiction- Original and Appellate Jurisdiction, Special Leave Petition- Advisory Jurisdiction- Writ Jurisdictions of Supreme Court and High Courts. Judicial Review- Nature and Scope

UNIT IV

Tortious and Contractual liability of State- Freedom of Trade and Commerce and intercourse - Emergency

National, State and Financial, Suspension of Fundamental rights- Ninth schedule of the Constitution

UNIT V

Recruitment and conditions of service- Doctrine of pleasure- Protection against arbitrary dismissal, removal or reduction in rank (Art.311)-Exceptions to Article 311- Administrative tribunals

LIST OF RECOMMENDED BOOKS

- 1. Singh, M. P., and V. N. Shukla. Constitution of India. 11th ed. Lucknow: Eastern Book Co., 2010.
- 2. Basu, D. D. Constitutional Law of India. 7th ed. Nagpur: Wadhwa, 1998.
- 3. Jain, M. P. Indian Constitutional Law. 6th ed. Nagpur: Lexis Nexis Butterworths Wadhwa, 2010.
- 4. Seervai, H. M. Constitutional Law of India: A Critical Commentary. 3 vols. 4th ed. New Delhi: Universal Law Publishers, 2006.
- 5. Lok Sabha Secretariat. Constituent Assembly Debates. 5 Vols. New Delhi: Lok Sabha Secretariat.
- 6. Chandrachud, Y. V. Durga Das Basu Shorter Constitution of India. 13th ed. Nagpur: Wadhwa & Co., 2005.
- 7. Austin, Granville. Working a Democratic Constitution: A History of the Indian Experience. New Delhi: Oxford University Press, 1999.
- 8. Basu, D. D. Casebook on Indian Constitution. 2nd ed. Kolkata: Kamal Law House, 2007.
- 9. Tribe, Lawrence. American Constitution. 3rd ed. New York: Foundation Press, 2000.
- 10. Rao, Shiva. The Framing of India's Constitution. 6 Vols. New Delhi: Universal Law Publishing, 2004.
- 11. Swarup, Jagdish. Constitution of India. 2 Vols. 2nd ed. New Delhi: Modern Law Publications.

PAPER 20: INTERPRETATION OF STATUTES

UNIT I

Principles of Legislation- Law making - the legislature, executive and the judiciary- Principle of utility-Relevance of John Rawls and Robert Nozick theories - individual interest to community interest-Operation of these principles upon legislation- Distinction between morals and legislation; Interpretation of Statutes- Meaning of the term 'statutes'- Commencement, operation and repeal of statutes- Purpose of interpretation of statutes.

UNIT II

Aids to Interpretation- Internal aids- Title- Preamble- Headings and marginal notes- Sections and sub sections- Punctuation marks- Illustrations, exceptions, provisos and saving clauses- Schedules- Non-obstante clause- External aids- Dictionaries- Translations- Travaux Preparatiores- Statutes in pari material - Contemporanea Exposito- Debates, inquiry commission reports and Law Commission reports.

UNIT III

Rules of Statutory Interpretation- Primary Rules- Literal rule- Golden rule- Mischief rule (rule in the Heydon's case)- Rule of harmonious construction- Secondary Rules- Noscitur a sociis- Ejusdem generis- Reddendo singula singulis; Presumptions in statutory interpretation- Statutes are valid- Statutes are territorial in operation- Presumption against what is inconvenient or absurd- Presumption against intending injustice- Presumption against impairing obligations or permitting advantage from one's own wrong- Prospective operation of statutes.

UNIT IV

Maxims of Statutory Interpretation- Delegatus non-potest delegare- Expressio unius exclusio alterius- Generalia specialibus non derogant- In pan delicto potior est conditio possidentis- Utres valet potior quampareat- Expressum facit cessare taciturn- In bonam partem; Interpretation with reference to the subject matter and purpose- Restrictive and beneficial construction- Taxing statutes- Penal statutes- Welfare legislation- Interpretation of substantive and adjunctive statute- Interpretation of directory and mandatory provisions- Interpretation of enabling statutes- Interpretation of statutes conferring rights- Interpretation of statutes conferring powers.

UNIT V

Principles of Constitutional Interpretation- Harmonious construction- Doctrine of pith and substance- Colourable legislation- Ancillary powers- "Occupied field"- Residuary power- Doctrine of repugnancy.

LIST OF RECOMMENDED BOOKS

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

PAPER 21: LAW OF CRIMES - I - INDIAN PENAL CODE

UNIT I

General Principles of Crime; Conceptions of Crime; Distinction between Crime and other wrongs under Common Law – Crime and Morality distinction – Circumstances when morality amounts to crime - State's responsibility to detect, control and punish crime. Principles of Criminal Liability – Actus reus and mens rea (also statutory offences) and other maxims; Variations in liability – Mistake, intoxication, compulsion, legally abnormal persons; Possible parties to the crime: Principal in the I degree; Principal in the II degree; Accessories before the fact; Accessories after the fact. Indian Penal Code: General Explanation, Sections 6 – 33 and 39 – 52A; Punishment, Sections 53 – 75- social relevance

of Capital Punishment - Alternatives to Capital Punishment - Discretion in awarding punishment and minimum punishment in respect of certain offences with relevance to precedents (judgments).

UNIT II

General Exceptions: Sections 76 – 106; Criminal act by several persons or group: Sections 34 – 38; Abetment: Sections 107 – 120; Criminal Conspiracy: Sections 120A & 120B; Offences against State: Sections 121 – 130; Offences against the public tranquillity: Sections 141 – 160; Offences relating to election: Sections 171A – 171; Contempt of lawful authority and public servants: Sections 172 – 190; False evidence and offences against public trust: Sections 172 – 229; Offences relating to coins and Government Stamps: Sections 230 – 263A; Offences relating to weights and measures: Sections 260 – 294A; Offences relating to religion: Section 295 – 298.

UNIT III

Offences affecting human life, causing miscarriage, injuries to unborn children - Exposure of infants, concealment of birth - Hurt, Grievous Hurt - Wrongful restraint - Wrong confinement - Criminal force and Assault (Sections 299 – 358).

UNIT IV

Kidnapping, Abduction - Slavery and forced labour - Rape: custodial rape, marital rape - Prevention of immoral traffic - Prevention of sati - Prohibition of indecent representation of women - Unnatural offences, theft, robbery and dacoity - Criminal Misappropriation of property - Criminal breach of trust - Receiving of stolen property - Cheating - Fraudulent deeds and disposition of property (Sections 378 – 424).

UNIT V

Mischief (Sections 425 - 440) - Criminal Trespass (Sections 441 - 462) - Offences relating to document and property marks (Sections 463 - 480) - Offences relating to marriage (Sections 493 - 498 A) - Defamation (Sections 499 - 502); Criminal intimidation and annoyance and attempt to commit such offences (Sections 506 - 511).

LIST OF RECOMMENDED BOOKS

- 1. Rathanlal and Dhirajlal: Indian Penal Code.
- 2. Kenny's Outlines of English Criminal Law.
- 3. K. D. Gaur A Text Book on the Indian Penal Code
- 4. P. S. Achuthan Pillai Criminal Law.
- 5. Glanville Williams Criminal Law

SEMESTER V

PAPER 22: MICRO ECONOMICS

UNIT 1: Introduction to Micro Economy

i) Approaches to the study of Economics – Micro & Macro

- ii) Micro Economics Uses and Limitations
- iii) Economic Statics and Dynamics-Meaning and limitations

UNIT 2: Demand and Supply

- i) Law of Demand Exceptions, Changes in demand, extension and contraction, increase and decrease in Demand, factors determining demand.
- ii) Elasticity of Demand Meaning, Types and Measurement.
- iii) Law of Supply and Elasticity of Supply
- iv) Consumer's equilibrium under indifference curve analysis, price effect, Income effect and Substitution effect.

UNIT 3: Production

- i) Types of Production Form utility, Place utility and time utility.
- ii) Cost Curves short run and long run, opportunity cost
- iii) Revenue curves-average revenue, Marginal revenue and total reveue.
- iv) Law of increasing and diminishing returns to scale.

UNIT 4: Product Pricing

- i) Price and output determination under perfect competition short run and long run.
- ii) Price and output determination under monopoly, pricing under discriminating monopoly.
- iii) Price and determination under monopolistic competition.

UNIT 5: Factor Pricing

- i) Modern theory of Rent and Quasi Rent
- ii) Marginal Productivity theory of wages
- iii) Subsistence theory of wages
- iv) Loanable funds theory of interest
- v) Risk and uncertainty theory of profit

References:

- 1. Koutsoyiannis A (1979) Modern Micro Economics Macmillan Press, London.
- 2. Stigler G. (1996) Theory of Price, Print ice hall of India. New Delhi.
- 3. Varian H. (2000) Micro Economic Analysis, W.W. Norton, New York.
- 4. Ahuja, H.L., Advanced Economics Theory: Micro Economic, Analysis, S. Chand and Company Limited, New Delhi, 2007.
- 5. Stonier and Hague: A Text book of Economic Theory
- 6. Samuelson and Nogardus: A Text book of Economics

- 7. M.L. Seth Micro-Economics
- 8. M.L. Jingan Micro-Economic Theory

PAPER 23: LEGAL THEORY

UNIT I

Meaning of the term 'Jurisprudence' - Norms and the Normative system- Different types of normative systems, such as of games, languages, religious orders, unions, clubs and customary practice- Legal system as a normative order; similarities and differences of the legal system with other normative systems.

UNIT II

Nature and definitions of law- Analytical Positivism - Natural law - Historical school-Sociological school; Economic interpretation of law; The Bharat jurisprudence; Concept of 'Dharma' - development of law and PIL- social justice- compensatory jurisprudence.

UNIT III

Purpose of Law & Justice - Meaning and kinds - Justice and law; approaches of different schools - Power of the Supreme Court of India to do complete justice in a case - Article 142. Critical studies - Feminist jurisprudence; Sources of Law- Legislation, Precedents; concept of stare decisis, Customs, Juristic writings.

UNIT IV

Legal Rights- the Concept- Rights- kinds - Right duty correlation - Persons- Nature of personality; Status of the unborn, minor, lunatic, drunken and dead persons; Corporate personality- Dimensions of the modern legal personality; Legal personality of non-human beings- idols etc.

UNIT V

Concept of Possession and Ownership – Kinds and difference, Titles- creation – acquisition, destruction. Property; Concept and Kinds of property; Liability- conditions –civil and criminal, vicarious liability, negligence, intention, malice. Obligation; sources, nature and kinds. Procedure- Substantive and procedural –difference; Evidence- Nature and kinds

- 1. Bodenheimer Jurisprudence—The Philosophy and Method of Law (1996) Universal, Delhi.
- 2. Fitzgerald, (ed.) Salmond on Jurisprudence (1999), Tripathi, Bombay.
- 3. W. Friedmann, Legal Theory (1999), Universal, Delhi.
- 4. V.D. Mahajan, Jurisprudence and Legal Theory (1996 reprint), Eastern, Lucknow.
- 5. M.D.A Freeman (ed.), Lloyd's Introduction t. Jurisprudence, (1994), Sweet & Maxwell
- 6. Paton G.W., Jurisprudence (1972), Oxford, ELBS
- 7. H.L.A. Hart, The Concepts of Law (1970) Oxford, ELBS
- 8. Roscoe Pond, Introduction to the Philosophy of Law (1998 Re-print) Universal, Delhi.
- 9. Dias, Jurisprudence (1994 First Indian reprint), Adithya Books, New Delhi.

10. Dhyani S.N., Jurisprudence: A study of Indian Legal Theory (1985), Metropolitan, New Delhi.

PAPER 24: FAMILY LAW I- HINDU LAW

UNIT I

Introduction - Concept of Dharma - Sources ofHindu Law - Modern and Ancient - Importanceof Dharma Shastra on Legislation - TwoPrincipal Schools of Hindu Law - Application ofHindu Law.

UNIT II

Marriage and Kinship - Evolution of the Institution of Marriage and Family- Law Prior to Hindu Marriage Act -A detailed study of Hindu Marriage Act, 1955 - Matrimonial Remedies - Maintenance and Alimony; Customary Practices and legislative provisions relating to dowry prohibition.

UNIT III

Hindu undivided family – Mitakshara Joint Family - Formation and Incidents - Property under both Schools – Kartha: His Position, Powers, Privileges and Obligations - Debts – Doctrine of Pious Obligation - Partition and Reunion –Religious and Charitable Endowment.

UNIT IV

Inheritance and Succession - Historical perspective of traditional Hindu Law relating to Inheritance - A detailed study of Hindu Succession Act, 1956. Stridhana- Woman's Property - Recent State and Central Amendments to Hindu Succession Act; Gifts and Testamentary Succession – Wills.

UNIT V

Law relating to Hindu Minority and Guardianship: Kinds of Guardians; Duties & Powers of Guardians; A detailed study of

Hindu Adoption and Maintenance Act, 1956; Maintenance: Traditional Rights and Rights under Hindu Adoption & Maintenance Act 1956.

LIST OF RECOMMENDED BOOKS

- 1. Paras Diwan Modern Hindu Law
- 2. Mulla Principles of Hindu Law
- 3. Paras Diwan Law of Adoption, Ministry Guardianship's custody
- 4. J. D. M. Derrett Hindu Law Past and Present

PAPER 25: PROPERTY LAW

UNIT I

General principles of Transfer of Property by Act of parties intervivos-Concept and meaning of immovable property-Transferable Immovable Property- Persons Competent to transfer - Operation of Transfer- Conditions restraining alienation and restrictions repugnant to the interest created- rule against perpetuity and exceptions- Direction for accumulation-Vested and Contingent interest.

UNIT II

Doctrine of election- transfer by ostensible and co-owner- Apportionment- Priority of rights- Rent paid to holder under defective title- Improvements made by bonafide holder-Doctrine of Lis pendens- Fraudulent transfer and part performance.

UNIT III

Mortgages of Immovable property: Definition- Kinds of mortgages and their features-Rights and liabilities of mortgagor and mortgagee- Priority of securities- Marshalling and contribution- Charges.

UNIT IV

Sale of immovable property: Rights and liabilities of seller and buyer before and after completion of sale- Difference between sale and contract for sale; Leases of immovable property -Definition- Scope- creation of lease- rights and liabilities of lessor and lessee-Determination and holding over; Exchange: Definition and mode- Actionable Claims; Gifts: Scope- meaning mode of transfer- universal gifts- onerous gifts.

UNIT V

Indian Registration Act 1908, Indian Stamps Act 1899, Indian Easement Act 1882

LIST OF RECOMMENDED BOOKS

- 1. Mulla Transfer of Property Act, 1882.
- 2. M. P. Tandon Indian Trust Act.
- 3. Reference Books:
- 4. Subbarao Transfer of Property
- 5. Shah Principles of the Law of Property
- 6. Shukla Transfer of Property Act
- 7. Menon Property Law

PAPER 26: LAW RELATING TO WOMEN AND CHILD

UNIT-I

Women in Pre- Constitutional Period; Social and Legal inequality; Social Reform Movement in India-Karachi Congress-Legislative response in India; Women and Children in Post-Constitutional Period- Provisions of Constitution of India- Preamble, Fundamental Rights and Directive Principles- Legislative measures for woman and children.

UNIT-II

Property rights of Women-Women and Social Legislations- Dowry Prohibition Law- Sex Determination Test- Medical Termination of Pregnancy -Law relating to Prevention of Immoral Trafficking; Law relating to Sexual Harassment at working places.

UNIT-III

Women and Criminal Law; Adultery, Rape, Outraging the Modesty of Women, Kidnapping, Sati Prohibition Law; Law relating to Domestic Violence; Law relating to Eve-teasing; Indecent Representation of Women Act; Criminal Law Amendment Act, 2013; Child and Criminal Liability- Crimes committed by child-Implementation of Social Policy- Variation of procedure in case of child offender- Statutory provisions- Offences against child; The Protection of Children from Sexual Offences Act, 2012.

UNIT-IV

Women and Employment- Factories Act Provisions relating to women; Maternity Benefit Act; Equal Remuneration Act- Legal Control of Child Labour; Regulation on employment-ILO- National Commission of Labour- Legislations relating to factories, plantation labour, mines, merchant shipping, motor transport workers, apprentices, shop and establishments and child labour.

UNIT-V

Composition- powers and functions of National Commission for Woman and State Commission for Woman- Commissions for Protection of Child Rights (CPCR) Act, 2005-Protection of Human Rights Act, 1993-Public Interest Litigation-Epistolary Jurisdiction-Judicial Activism - International concerns and conventions relating women and child.

LIST OF RECOMMENDED BOOKS

- 1. Gandhi to the Women (ed. Hingorani) 1941, Position of Women .12 TearDown the Purdah p. 213, Young India 1918.
- 2. Jawaharlal Nehru thoughts on women-economic bondage of Indianwomen (Produced Memorial and Library)
- 3. 7th Plan. Ch. 14 Socio-economic programmes for women.
- 4. Relevant case Law
- 5. Revasia & Revasia, Women Social Justice & Human Right (1998) PP.H.Publishing, New Delhi
- 6. Agnes, Flavia, Law as Gender inequality, N. Delhi, Oxford (1999)
- 7. Sumithra Vishnu V. Union of India 1985 SC 1618.
- 8. 42nd Report Law Commission, the Dissenting Note of Justice AnnaChandy on provision of adultery, p. 366.
- 9. Towards Equality Report of the Committee on the Status of Women(Govt. of India), Chapters IV & Section IV General Conclusions & Recommendations.
- 10.Balram Women workers the labour legislation in India 1984 (2) I.LJ.1527.
- 11. Lotika Sarkar, The Law Commission of India (1988).
- 12. Indian Law Institute, Child and the Law (1979, S.N. Jain ed.)
- 13. U. Baxi, Law and Poverty: Critical Essays (1988), Eastern, Lucknow
- 14. Preethi Misra, Domestic Violence Against Women Legal Control and Judicial Response, (2007), Deepa and Deepa Publications Pvt Ltd, Rajouri Garden, New Delhi.
- 15. Indu Prakash Singh- Women, Law and Social Change in India, 1989, Radiant Publishers, New Delhi.

PAPER 27: BANKING LAW

UNIT - I

Indian Banking Structure - Origin - Evolution of Banking Institutions - Types and functions of banks - Commercial banks - Functions - Banking Companies in India - RBI - Constitution, Management and Functions - Banking Regulation Act, 1949 - State Bank of India- UTI, IDBI, RRBs'-Local banks

UNIT - II

Employment of funds - Loans and Advances- Guarantees- Advances secured by Collateral securities- Agency Services- Financing of Exports- Special Banking Services - Advances to Priority Sectors and Credit Guarantee schemes- Securitisation Act, 2002.

UNIT - III

Law relating to Negotiable Instruments, 1881 Act (Read with the amended Act of 2002) - Negotiable Instruments - Kinds - Holder and holder in due course - Parties - Negotiation-Assignment - Presentment - Endorsement - Liability of parties - Payment in due course - Special rules of evidence - Material alteration - Noting and protest - Paying banker and collecting banker - Bills in sets - Penal provisions under NI Act - Banker's book evidence Act.

UNIT - IV

Banker and customer Relationship - Definition of banker and customer - General relationship - Special relationship - Banker's duty of secrecy, banker's duty to honour cheques, banker's lien, and banker's right to set off - Appropriation of payments - Garnishee order - Customer's duties towards his banker.

Opening of New Accounts – Special types of customers - Minor's A/C, Joint A/C, Partnership A/C, Company's A/C, Married women's A/C, Trust A/C, Joint Hindu family A/C - Illiterate persons, lunatics, executors - Precautions required in case of administrators, clubs, societies and charitable institutions to open an account

UNIT - V

Ancillary Services and E- Banking: Remittances - General, DD, MT, TT, Traveler's cheques, bank orders, credit card, debit/smart cards, safe deposit vaults, gift cheques, stock invest. E-Banking - Definition - E-Banking includes - Internet banking, mobile banking, ATM banking, computerized banking -E- banking services - retail services - wholesale services - E- Cheque-authentication-Cyber Evidence-Banking Ombudsman.

- 1. M. L. Tannan- Law of Banking.
- 2. M. S. Parthasarathy (Ed.), Khergamvala Negotiable Instruments Act.
- 3. Justice Bhaghabati Prasad Banerjee- Guide to Securitisation and Reconstruction of Financial Assets and Enforcement of Security Interest Act, 2002.
- 4. Avtar Singh Negotiable Instruments Act.
- 5. Basu Review of Current Banking: Theory and Practice.
- 6. Paget- Law of Banking.
- 7. L. C. Goyle- The Law of Banking and Bankers.
- 8. Relevant provisions of Information Technology Act, 2000

SEMESTER VI

PAPER 28: MACRO ECONOMICS

UNIT 1: Introduction to Macro Economy and N-I

- i) Meaning, uses and limitations of Macro Economics
- ii) Importance of estimating N-I
- iii) Need for Social Accounting
- iv) Circular Flow of N-I
- v) Precautions in Estimating National Income

UNIT 2: Theories of Employment

- i) Classical theory of Employment
- ii) Keynesian Psychological law of consumption
- iii) Savings and investment theory
- iv) Multiplier theory
- v) Marginal efficiency of capital
- vi) Principle of effective demand and Keynesian theory of employment
- vii) Liquidity preference theory of interest.

UNIT 3: Trade Cycle

- i) Meaning, Phases and features of Trade Cycle
- ii) Hawtrey's theory of trade cycle
- iii) Schumpeter's innovation theory of trade cycle
- iv) Control of trade cycle

UNIT 4: Public Revenue

- i) Meaning of tax
- ii) Types of tax direct and indirect tax: merit and de-merits
- iii) Principles of taxation progressive, regressive, regressive an proportional
- iv) Impact, incidence and shifting of tax
- v) Effects of tax on production and distribution

UNIT 5: Public Expenditure and Debt:

- i) Meaning and types of Public Expenditure
- ii) Causes for increase in public expenditure in recent years.
- iii) Effects of public expenditure on production and distribution
- iv) Meaning, purpose and burden of public debt and methods of repayment.

References:

- 1. R.D. Gupta (1998) introduction to Keynesian Economics, Kalyani publishers, Ludhiana.
- 2. Gupta R D & Rana A S (1998) post-Keyaesian Economics, Kalyani publishers, Ludiana.
- 3. Ackley. G. (1978) Macro Economics: Theory and Policy, Mcmillan, New York.
- 4. Musgrave R A and P B Musgrave (1976) Public Finance in Theory and Practice M C Graw Hill, Kogakusha, Tokyo.
- 5. Phatia H L (2000) Public Finance, Vikas Publishing, House, New Delhi.
- 6. Dwivedi, D N Macro Economics, Tata McGraw Hill Publishing Company Limited, New Delhi, 2006.
- 7. Shapiro, Edward Macro Economic Analysis, Galgotia Publications Private Limited., New Delhi 2007
- 8. M L Seth-Macro Economics
- 9. Jingan-Macro Economics
- 10. H L Ahuja-Macro Economics Theory
- 11. Dedly Dellard-Economics of J M Keynes
- 12. Gupta and Verma -Keynes and Post-Keynesian Economics
- 13. D M Mithani-Fundamentals of Public Finance
- 14. M L Seth-Macro-Economics

PAPER 29: ADMINISTRATIVE LAW

UNIT I

Evolution -Meaning, definition and scope, development of Administrative law-relationship between constitutional law and administrative law-Rule of law-separation of powers-conseil d'Etat- Classification of Administration Action- functions- Administrative direction and discretion.

UNIT II

Meaning and definition of delegated legislation-constitutionality of delegated legislation-Advantages and disadvantages of delegated legislation-legislative control of delegated legislation-Judicial control of delegated legislation-Sub-delegation- Administrative tribunals-Nature, constitution, jurisdiction and procedure and distinction between quasi-judicial and administrative functions-Principles of Natural justice-Rule of audi alterm partem- Rule against bias-Reasoned decision-right to counsel -Administrative appeals-Institutional decisions - Violation of principles of Natural justice- Exclusion of the principles of Natural justice.

UNIT III

Judicial Control of administrative action--grounds for judicial control of administrative action-Remedies in judicial review- writs, Principles and Procedure - Public Law Review and Private Law Review of Administration action- Liability of State - Torts, Contract -

Promissory Estoppel -Government Privileges- Doctrine of Legitimate expectation- Doctrine of Accountability- Doctrine of Waiver- Doctrine of Proportionality- Specific performance and civil suits for compensation- Statutory appeals

UNIT IV

Administrative Discretion -need for administrative discretion- limitations for exercise of administrative discretion- Malafide exercise of discretion- non exercise of discretionary power.

UNIT V

Corporations and Public undertaking- Commission of Enquiry-Ombudsman in India (Lokpal and Lokayuktha) - Central Vigilance Commission- Parliamentary Committees-Civil services in India -Accountability and responsibility- Problems and Perspectives Administrative deviance- Corruption- Mal administration -Control mechanism of Accountability

LIST OF RECOMMENDED BOOKS

- 1. M. P. Jain & S. N. Jain Principles of Administrative Law.
- 2. C.K. Takwani Administrative law
- 3. Wade -Administrative Law.
- 4. De Smith Judicial Review of Administrative Action.
- 5. S. P. Sathe Administrative Law.
- 6. I.P. Massey Administrative Law.

PAPER 30: FAMILY LAW II: MAHOMEDAN LAW AND INDIAN SUCCESSION ACT

UNIT I

Development of Islamic Law: Advent of Islam & development of Muslim Law, Schools of Islamic Law, the Shariat Act, 1937; Concept of Marriage: Definition, object, nature, essential requirements of a Muslim marriage, classification of marriage - Legal effects of valid, void and irregular marriage - Muta marriage; Sources of Islamic law; Customary practices and State regulation: Polygamy; Child marriage; Pre-emption; Wakf; Dower.

UNIT II

Conversion and its consequences on family: Marriage, Guardianship, Succession; Child and Family: Legitimacy, Custody, maintenance and education, Guardianship and parental rights.

UNIT III

Matrimonial Remedies under Islamic Law and Indian Divorce Act, 1869(Amended Act) - Nullity of marriage - Bar to matrimonial relief; Alimony and Maintenance: Alimony and Maintenance as an independent remedy- A review under Muslim law, Indian Divorce Act, 1869, provisions under the Criminal Procedure Code, 1973; Maintenance of divorced Muslim Women under the Muslim Women (Protection of Rights on Divorce) Act, 1986.

UNIT IV

Gifts, Will and Inheritance: Will-Meaning, difference between will and gift, Will made in death bed or during illness; Muslim law of Inheritance- Shia and Sunni schools; Distribution of property under Indian Succession Act of 1925 (Of Christians, Parsis and Jews)- Domicile - Parsis Intestate succession and Non Parsis Intestate succession, Succession certificate, Probate and letters of administration, powers and duties of executor.

UNIT V

Wills – Privileged and unprivileged wills - Construction of Wills in brief - Void bequests, void wills, kinds of legacies - Protection of property of the deceased; Family Courts Act, 1984- Constitution, powers, and its functions; Need for Uniform Civil Code- Article 44 of Indian Constitution.

LIST OF RECOMMENDED BOOKS

- 1. Mulla Principles of Mahomedan Law.
- 2. Paras Diwan Law of Intestate and Testamentary Succession.
- 3. B. B. Mitra Indian Succession Act, 1925.
- 4. A Fyzee Outlines of Mahomedan Law.
- 5. D. D. Basu Law of Succession.
- 6. Paras Diwan Family Law: Law of Marriage and Divorce in India.
- 7. M. Bhattachargee Muslim Law and the Constitution.
- 8. Tahir Mohamood Mahomedan Law.

PAPER 31: PUBLIC INTERNATIONAL LAW

UNIT-I

Nature, definition, origin and basis of International Law; Sources of International Law; Relationship between Municipal and International Law; Subjects of International Law.

UNIT- II

States as subjects of International Law: States in general; Recognition; State territorial sovereignty.

UNIT -III

State Jurisdiction: Law of the sea; State Responsibility; Succession to rights and obligations.

UNIT - IV

State and Individual - Extradition, Asylum and Nationality; the agents of international business; diplomatic envoys, consuls and other representatives; the law and practice as to treaties.

UNIT - V

The United Nations Organisation - Principal organs and their functions; World Trade Organisation- Main features; International Labour Organisation.

LIST OF RECOMMENDED BOOKS

- 1. J. G. Starke- An Introduction to International Law.
- 2. P.W. Bowett- International Institutions.
- 3. J. B. Brierly The Law of Nations.
- 4. D. H. Harris International Law (Cases and Materials).
- 5. Oppenheim International Law(Volume I, Peace)
- 6. S. K. Kapoor International Law.
- 7. Bhagirathlal Das World Trade Organization.

PAPER 32: INTELLECTUAL PROPERTY LAW - I

UNIT I

Introductory Aspects: Overview of the concept of property; Industrial property and non-industrial property; Historical background of IPR; Importance of human creativity in present scenario; Different forms of IP and its conceptual analysis. Patents: Introduction and overview of patent protection; History of Patent protections; What is patent and definition of patent; Object of patent; Scope and salient features of patent; How to obtain patent; Product patent and Process patent; Specification – Provisional and complete specification; Procedure for patent applications; Register of patents and Patent Office; Rights and obligations of patentee; Transfer of Patent Rights; Government use of inventions; Biotech patents and patentability of life forms; Infringement of Patents; Offences and Penalties.

UNIT II

Trade Marks: Introduction and overview of trade mark; Evolution of trade mark law; Object of trade mark; Features of good trade mark; Different forms of trade mark; Trade mark registry and register of trade marks; Property in a trade mark; Registrable and nonregistrable marks; Basic principles of registration of trade mark; Deceptive similarity; Assignment and transmission; Rectification of register; Infringement of trade mark; Passing off; Domain name protection and registration; Offences and penalties.

UNIT III

Introduction and overview of Cyber Intellectual Property; Intellectual property and cyberspace; Emergence of cyber crime; Grant in software patent and Copyright in software; Software piracy; Trade marks issues related to Internet (Domain name); Data

protection in cyberspace; E-commerce and E-contract; Salient features of Information Technology Act; IPR provisions in IT Act; Internet policy of Government of India.

UNIT IV

Geographical Indications: Introduction and overview of geographical indications; Meaning and scope of geographical indications; Important geographical indications of India and their features; Salient features of the Protection of Geographical Indications Act; Protection of geographical indications; Misleading use of geographical indications; Registration of geographical indications; Right to use geographical indications; Infringement; Remedies against infringement; Role and functions of Registrar of Geographical indication; Conflict between Trade mark and geographical indications.

UNIT V

International Convention and Treaties: Paris Convention: Background; Salient features of Paris Convention; Governing rules of Paris Convention; Patent Cooperation Treaty: Background; Objectives of PCT; Salient features of PCT; Madrid Convention: Salient features; International registration of marks; World Intellectual Property Organisation: Background; Salient features WIPO; Organisation of WIPO.

LIST OF RECOMMENDED BOOKS

- 1. P. Narayanan Intellectual Property Law.
- 2. Cornish William Intellectual Property.
- 3. Ganguli Intellectual Property Rights: Unleashed the knowledge economy.
- 4. Copinger & Skine James Copyright.
- 5. Pal P. Intellectual Property Rights in India.
- 6. Unni Trade Mark, Design and Cyber Property Rights.
- 7. Rodney Ryder Intellectual Property and the Internet.
- 8. Rahul Matthan The law relating to Computers and the Internet.
- 9. Elizabeth Verkey Law of Plant Varieties Protection.
- 10. Pavan Duggal Cyber Law: the Indian Perspective.
- 11. D. P. Mittal Law of Information Technology

PAPER 33: INSURANCE LAW

UNIT I

Insurance: Concept, nature of Insurance and Historical development of Insurance

UNIT II

General principles of Insurance- Contract of Insurance, Proposal and Policy-Insurable Interest-Nomination-Assignment-Warranties and Disclosures-Double Insurance and Reinsurance.

UNIT III

Classification of Insurance-Life Insurance-Formation of Life Insurance Contract-Circumstances affecting the Risk-Persons entitled to Payment-Settlement of Payment of Money. Fire Insurance-Loss by Fire, Special Doctrines (Reinstatement, Subrogation, Contribution) Marine Insurance-Classification of Policies-Voyage-Perils of the Sea-Kinds of Losses.

UNIT IV

Liability Insurance- Motor Vehicle Insurance, Public Liability Insurance-Health Insurance-Theft Insurance-Burglary Insurance - Crop Insurance, Accident Insurance and Travel Insurance.

UNIT V

Insurance Regulatory Development Authority Act, 1999 and Regulations-Insurance Surveyors, Loss Assessors, Actuaries.

LIST OF RECOMMENDED BOOKS

- 1. E. R.Hardylvamy General Principles of Insurance Law, relevant Chapters.
- 2. K. S. N. Murthy and Dr. K. V. S. Sarma Modern Law of Insurance in India
- 3. M. N. Srinivasan Principles of Insurance Law, Seventh Edn. By Dr. Avtar Singh
- 4. J.V.N Jaiswal Law of Insurance
- 5. Dr. M.N. Mishra Law of Insurance
- 6. Rangarajan Hand Book of Insurance Law

SEMESTER VII

PAPER 34: COMPANY LAW

UNIT I

Historical development of Corporate Laws in India. Company-definition and characteristics-concept of Corporate Personality, Corporate Veil, Limited Liability and Citizenship

UNIT II

Types of companies and their Incorporation-Promoters – meaning, position, duties, rights, responsibilities and liabilities-formation of companies – procedural aspects-Memorandum of Association & Articles of Association and their alteration-Doctrine of Ultra-vires, Constructive Notice, Indoor Management, Alter ego

UNIT III

Financial structure-capital-shares and its types, debts- debentures, prospectusmembership in a company- management and control of companies- directors- powers and duties

UNIT IV

Accounts and audit- inspection and investigation- merger, de-merger, amalgamation, compromises and arrangements – an overview- offences and penalties, compounding of offences, winding up of companies –an overview.

UNIT V

Overview of Foreign Exchange of Management Act 1999, Overview of Competition Act 2002, Foreign Trade Policy 2015-2020; Special Economic Zones Act 2005.

LIST OF RECOMMENDED BOOKS

- 1. Bare Act Indian Companies Act, 2013.
- 2. Dr. Avtar Singh: Company law; Eastern Book Company, 34, Lalbagh, Lucknow 226 001
- 3. C.R. Datta: Datta on the Company Law; Lexis Nexis, Butterworths Wadhwa, Nagpur
- 4. D.K. Jain: Company Law Ready Reckoner; Bharat Law House pvt. Ltd.; t- 1/95, Mangolpuri Industrial area, Delhi-110083.

PAPER 35: PRINCIPLES OF TAXATION

UNIT I

History of tax law in India - Fundamental principles relating to tax laws - Governmental financial policy- tax structure and their role in the national economy - Concept of tax - Nature and characteristics of taxes - Distinction between - Tax and fee -Tax and Cess - Direct and indirect taxes - Tax evasion and tax avoidance - Scope of taxing powers of Parliament, state Legislature and local bodies.

UNIT II

Income Tax: Basic Concepts - Income - Total income - Income not included in total income - Deemed income - Clubbing of income - Assesses - Person -.Tax Planning - Chargeable income - Heads of income - Salaries - Income from house property - Income from business or profession - Capital gains - Income from other sources - Deductions, relief and exemptions - Rate of income tax - Income Tax Authorities - Power and functions - Offences and penal sanctions - Settlement of grievances - Authorities, powers and functions.

UNIT III

Other Tax Laws: Wealth Tax - Taxable wealth, determination of value of assets, exemptions and rate of wealth tax -Wealth tax authorities - Offences and penalties.

UNIT IV

Historical perspective of Sales Taxes in India; Overview of Goods and Services Tax-Liability of tax payer, Levy of exemption from tax, Registration procedure, Valuation of GST; Electronic Commerce- Tax collected at sources (TCS); Overview of Integrated Goods and Services Tax (IGST) Act, 2017.

UNIT V

Customs Laws: Legislative background of the levy- Appointment of Customs officers-Ports- warehouses- Nature and restrictions on exports and imports- Levy, exemption and collection of customs duties, and overview of law and procedure - Clearance of goods from the port, including baggage- Goods imported or exported by post, and stores and goods in transit- Duty drawback provisions.

LIST OF RECOMMENDED BOOKS

- 1. Ramesh Sharma, Supreme Court on Direct Taxes(1998), Bharath Law House, New Delhi
- 2. Sampath lyengar, Law of Income Tax (1998), Bharath Law House, New Delhi.
- 3. Diwan B.K. and Sanjay Mehttani, Formation, Taxation and Assessment Charitable and Religious Trusts (1999), Bharath Law House, New Delhi.
- 4. Kanga & Palkiwala, The Law & Practice of Income Tax (1999), Wadhwa, Nagpur.
- 5. K. Parameswaran, Power of Taxation under the Constitution(1987), Eastern, Lucknow
- 6. V. Ramachandran & T.A. Ramakrishnan (eds.) A.M. Aiyar's Indian Tax Laws (2000) Company Law Institute of India Pvt. Ltd., Chennai.
- 7. S. Bhattacharya & H.R. Garg, Handbook of Direct Taxes(1990) Eastern LawHouse, Calcutta
- 8. C.A. Gularickar, Law & Practice of Wealth Tax & Valuation(1998), Gularikar, Mumbai.
- 9. Walter R. Mahler, Sate and Exercise Taxation in India(1970) Orient Longman, Delhi.
- 10. R.V. Jattel, The Central Sales Tax Act (1966) Thripathi, Bombay.
- 11. S.D. Singh, Principles of Law of Sales Tax (1973), Eastern, Lucknow.

PAPER 36: INTELLECTUAL PROPERTY LAW - II

UNIT I

Indian Copyright Law: Introduction and overview of copyright: History of the concept of copyright and related rights; Nature of copyright: Salient features of Copyright Act; Subject matter of copyright; Literary work; Dramatic work; Musical works; Artistic works; Cinematographic films; Sound recordings; Term of copyright; Computer software and copyright protection; Author and ownership of copyright; Rights conferred by copyright; Assignment, transmission and relinquishment of copyright; Infringement of copyright; Remedies against infringement of copyright

UNIT II

Biological Diversity Law: Introduction and overview of Biological Diversity; Meaning and scope of Biological Diversity; Biological resources and traditional knowledge; Salient features of Biological Diversity Act; Biological Diversity concerns and issues; Bio piracy; Regulation of access to Biological Diversity; National Biodiversity Authority; Functions and powers of Biodiversity Authority; State Biodiversity Board; Biodiversity Management Committee and its functions.

UNIT III

Protection of Plant Varieties and Farmers Rights Law: Legal concepts relating to the protection of plant varieties rights; Legal concepts relating to the protection of plant breeders rights; IPR in new plant varieties; Policy and objectives of protection of plant

varieties and farmers rights act; Plant varieties and Farmers rights protection authority; National register of plant varieties; Procedure for registration; Rights and privileges; Benefit sharing; Compensation to communities; Compulsory licence; Relief against infringement; National Gene Fund.

UNIT IV

Designs Law: Introduction and overview of Designs Law; Salient features of Designs Law; Procedure for registration; Rights conferred by registration; Copyright in registered designs; Infringement; Powers and duties and Controller; Distinction between design, trade mark, copyright & patent.

UNIT V

International Treaties / Conventions on IPR: TRIPS Agreement: Background; Salient Features of TRIPS; TRIPS and Indian IPR; Berne Convention: Background; Salient features of Paris Convention; Convention of Bio-Diversity: Objectives of CBD; Salient features of CBD; International IPR agreements affecting protection of plant varieties: The WTO Doha round of trade negotiations; International Treaty on Plant Genetic Resources ("ITPGR").

LIST OF RECOMMENDED BOOKS

- 1. Narayanan Intellectual Property Law.
- 2. Cornish William Intellectual Property.
- 3. Justice P. S. Narayana Intellectual Property Law in India.
- 4. N. K. Acharya Intellectual Property Rights.
- 5. Das J. K. Intellectual Property Rights.
- 6. Ganguli Intellectual Property Rights: Unleashed the knowledge economy.
- 7. Copinger & Skine James Copyright.
- 8. Pal P. Intellectual Property Rights in India.
- 9. Unni Trade Mark, Design and Cyber Property Rights.
- 10. Elizabeth Verkey Law of Plant Varieties Protection.

PAPER 37: LAND LAWS

UNIT -I

The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013- Determination of social impact and public purpose; provision to safeguard food security; notification and acquisition; rehabilitation and resettlement award and procedure.

UNIT -II

The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013–Utilisation, conversion; National Monitoring Committee;

Acquisition, Rehabilitation and Resettlement Authority; apportionment of compensation and payment of compensation.

UNIT -III

The Karnataka Land Revenue Act 1964- Revenue officers and their procedure, Revenue Appellate Tribunal, Appeal and Revision, Land and land revenue, Record of rights, realisation of land revenue.

UNIT -IV

The Karnataka Scheduled Castes and Scheduled Tribes (Prohibition of Transfer of Certain Lands)Act, 1978 and Rules 1979

The Karnataka Land Reforms Act, 1961 – general provisions regarding tenancies, conferment of ownership on tenants, ceiling on land holdings, restrictions on holding or transfer of agricultural lands, co-operative farms, fragmentation and consolidation of holdings.

UNIT-V

The Real Estate (Regulation and Development) Act, 2016- registration of real estate project and registration of real estate agents, functions and duties of promoter, rights and duties of allottees, the real estate regulatory authority, the real estate appellate tribunal, offences, penalties and adjudication.

The Karnataka Real Estate (Regulation and Development) Rules, 2017

Books Prescribed.

S.G.Biradar, *Land Acquisition- A Paradigm Shift*, KAS Officers' Research and Training Institute, Bangalore.

Relevant Statutes and Rules.

PAPER 38: HUMAN RIGHTS LAW AND PRACTICE

UNIT - I

Jurisprudence of Human Rights; Nature, definition, origin and theories of human rights.

UNIT - II

Universal protection of human rights- United Nations and Human Rights- *Universal Declaration of Human Rights*, 1948; International Covenant on Civil and Political Rights, 1966; International Covenant Economic, Social and Cultural Rights, 1966.

UNIT - III

Regional Protection of Human rights- European system- Inter American System- African System

UNIT - IV

Protection of Human Rights at national level; Human rights and the Constitution; The Protection of Human rights Act, 1993.

UNIT - V

Human Rights and Vulnerable Groups: Rights of Women, Children, Disabled, Tribals, Aged and Minorities - National and International Legal Developments.

LIST OF RECOMMENDED BOOKS

- 1. Meron Theodor- Human Rights and International Law: Legal and Policy Issues, 2 Vols.
- 2. S.K.Kapoor- Human rights Under International Law and Indian Law.
- 3. Henkin Luis- Rights of Man Today.
- 4. Singh Nagendra- Enforcement of Human Rights in Peace and War and the future of humanity.
- 5. Relevant International Instruments.
- 6. United Nations Charter, 1945.
- 7. Universal Declaration of Human Rights, 1948.
- 8. International Convention on the Elimination of All Forms of Racial Discrimination, 1948.
- 9. International covenant on civil and Political Rights, 1966.
- 10. International covenant on Economic and Cultural Rights, 1966.
- 11. Convention on Elimination of All forms of Discrimination against Women, 1979.
- 12. Convention on the Rights of the Child, 1989.

PAPER 39: PRIVATE INTERNATIONAL LAW

Unit - I:

Introduction - Application and Subject Matter of Private International Law - Distinction with Public International Law - Characterization and Theories of Characterization - Concept of Renvoi - Application of Foreign Law - Domicile - Jurisdiction of Courts

Unit - II:

Family Law matters -. Material and Formal Validity of Marriage under Indian and English Law b. Choice of Law and Jurisdiction of Courts in Matrimonial Causes: Dissolution of Marriage, Grounds of Divorce, Restitution of Conjugal Rights, Recognition of Foreign Judgments

Unit - III:

Adoption:-Recognition of Foreign Adoptions b. Adoption by foreign Parents, c. Jurisdiction under Indian and English Law

Unit - IV:

Indian Law relating to foreign judgment - Basis of recognition, recognition b. Finality, Failure c. Direct Execution of Foreign Decrees PSDA

Unit V

The Law of Property in Private International Law -

Distinction between movables and immovable's; The law governing movables; the transfer of tangable movables; The assignment of intangibles; administration of estates; succession; both testate and intestate; matrimonial property; Trusts: The Hague Convention on the Law Applicable thereto and their Recognition

LIST OF RECOMMENDED BOOKS

- 1. Cheshire, Private International Law, Oxford University Press, 14th Edn., 2008
- 2. Dr. Paras Diwan, Private International Law, Deep and Deep Publication, 4th Edn., 1998.
- 3. Morris, Private International Law, Sweet and Maxwell, 2012Lakshmi Jambholkar,
- 4. Select Essays on Private International Laws, Universal Law Publishing, 2011Dicey,
- 5. Morris and Collins on The Conflict Of Laws, London: Sweet & Maxwell, 14th Revised Edition, 2008 G. C. Cheshire,
- 6. P. M. North and J.J. Fawcett, Private International Law, Oxford: Oxford University Press, 14th Edition, 2008 Peter Stone,
- 7. EU Private International Law Harmonisation of Laws, Cheltenham: Edward Elgar Publishing Limited, 2006 A. Briggs & P. Rees,
- 8. Civil Jurisdiction and Judgments, 5th Edition

SEMESTER VIII

PAPER 40: LAW OF EVIDENCE

UNIT I

Introduction-The main features of the Indian Evidence Act, 1872 -Definition of Evidence; Interpretation clause Sec. 3-4, Nature and Purpose Law of Evidence in Civil and Criminal c ases, 'May presume' shall presume', Conclusive Proof. Central conceptions in Law of Evidence;

Facts, Distinction between Relevant facts and facts in issue. Proved, Not Proved and Disproved. Oral and Documentary Evidence;

Circumstantial Evidence and Direct Evidence. Presumption (Ss. 4, 113A-113-B, 114); Witness:

Appreciation of evidence. Applicability of Evidence Act on Electronic Record; Division of Evidence-

Direct, Indirect, Real and Personal, Original and Hearsay, Primary and Secondary, Oral and of Documentary,

Judicial etc.,

UNIT II

Relevancy & Admissibility of Facts; Facts -

Relevancy of facts, facts in Issue, Facts distinguished from law, facts which is to be proved, not proved and

Proof in civil and criminal cases disproved, Doctrine of Res Gastae (Ss. 6-9, 11); Evidence of Common Intention – relating to conspiracy (S. 10);

The problems of relevancy of "otherwise" irrelevant facts (Sec. 11); facts for proof of custom (S. 13)

Facts concerning bodies and mental state (Ss. 14, 15); Relevancy and Admissibility of facts

Admission and confession (Ss. 24-30); Similarity and difference between 'admission' and 'confession'

Admission in civil cases, when relevant (S. 23);

Classification of confession judicial and Extra-judicial

Confession to police (Ss. 25-30);

Retracted confession (S. 27);

Improper admission and rejection of evidence

UNIT III

Dying Declaration

(Ss.32-55); Statements by persons who cannot be called as witnesses (Ss. 32-33) Justification for relevance on dying declarations; judicial standards for appreciation of evidentiary value of dying declaration; How much of a statement to be proved (S. 39); Relevance of judgment (Ss. 40-44)

Opinion of third person when relevant (Ss. 45-51); Character when relevant (Ss. 52-55); In civil cases, character to prove conduct imputed, irrelevant in criminal cases, previous good character relevant, previous bad character not relevant, except in reply, character as affecting damages.

UNIT IV

Proof, Burden of Proof And Estoppel: Facts which need not be proved (Ss. 56-58); Oral Evidence (Ss. 59-60)

Documentary Evidence (Ss. 61-73) -in aspect of electronic records, video conferencing and digital

signatures and its verification. Public Documents (Ss. 74-78) Presumptions of documents (Ss.

79-90), including electronic forms, electronic agreements, electronic records and digital sig natures, electronic messages etc.;Presumption to electronic records of five years old (Ss. 90 -A);

Exclusion of oral by documentary evidence (Ss. 91-100); Burden of Proofin civil and criminal cases (Ss. 101-114A); Estoppel (Ss. 115-117)

UNIT V

Witnesses and Examination of Witnesses (Ss. 118-166); Who may testify?; Dumb witnesses; Parties to a civil suit and their wives or husbands – Husband of wife of person under criminal trial.

Judicial privileges; Privileged communications – during marriage, as to affairs of state information as to commission of offences – sources of information as to offences Official communication, Professional communication, position of interpreters etc. voluntary evidence, –non compellable witnesses –confidential communications –

of which production electronic records another having person possession (S. 131), (as substituted by the Information Technology Act, 2000) Examination of witnesses Evidence of Accomplice -Examination in chief, cross examination, re-examination, order of examination, - leading questions, Hostile witnesses -Child witness Improper admission and rejection of evidence

LIST OF RECOMMENDED BOOKS

- 1. Ratanlal and Dhirajlal Law of Evidence.
- 2. Best Law of Evidence.
- 3. Sarkar Law of Evidence.
- 4. M. Rama Jois Legal and Constitutional History of India.
- 5. Batuklal Law of Evidence.

PAPER 41: LAW OF CRIMES PAPER II -CRIMINAL PROCEDURE CODE, JUVENILE JUSTICE ACT AND PROBATION OF OFFENDERS ACT

UNIT I

Arrest - The distinction between Cognizable and Non-Cognizable offences- relevance and adequacy problems - Steps to ensure accused presence at trial: warrant and summons Arrest with and without warrant: Section 70-73 and 41: The absconder status: Section 82, 83, 84 and 85; Right of the arrested person -Right to know grounds of arrest -Section 50(1), 55, 75; Right to be taken to magistrate without delay: Section 56, 57; Right of not being detained for more than twenty-four hours: Section 57- Article 22(2) of the Constitution of India. Right to consult legal practitioner-legal aid and the right to be told of rights to bail. Right to be examined by a medical practitioner: Section 54. Search and Seizure - Search warrant : Section 83, 94, 97, 98; Searches without warrant : Section 103; Police search during investigation: Section 165, 166, 153; General principles of search: section 100; Seizure: Section 102; Constitutional aspects of validity of search and seizure proceedings; FIR - F.I.R: Section 154; Evidentiary value of F.I.R: Sections 145 and 157 ; Magisterial Powers to Take Cognizance.

UNIT II

Trial Process - Commencement of proceedings: Section 200,201,202; Dismissal of complaints: Section 203,204; Bail: concept, purpose - Constitutional overtones; Bailable and Non-Bailable offences: Section 436, 437, 439; Cancellation of bail: Section 437 (5); Anticipatory bail: Section 438; Appellate bail powers: Section 389(1), 395 (1), 437(5); General principles concerning bond: Section 441 -450; Conception of fair trial - Presumption of innocence - Venue of trial - Right of the accused to know the accusation: Section 221-224; The right must generally be held in the presence of the accused: Section 221-224; Right of cross - Examination and offering evidence in defence - the statement of the accused- Right to speedy trial.

UNIT III

Charges - Framing of charge - Form and content of charge : Section 211, 212, 216; Separate charges for distinct offence : Section 218, 219, 220, 221, 223; Discharge - precharge evidence; Jurisdiction : Section 26, 177-188, 461, 462, 479; Time limitations:

rationale and scope : Section 468-473; Pleas of autrefois acquit and autrefois convict : Section 300, 22D; Issue - Estoppel - Compounding of offences - Trial Before a Court of Sessions : Procedural Steps and Substantive Rights.

UNIT IV

Judgement - Form and content: Section 354; Summary trial - Post conviction orders in lieu of punishment; Emerging penal policy: Section 360, 361, 31; Compensation and cost: Section 357, 358; Modes of providing judgement: Section 353, 362, 363; **Appeal, Review, Revision** - No appeal in certain cases: Section 372, 375, 376; The rationale of appeals, review, revision; The multiple range of appellate remedies; Supreme Court of India: Section 374, 379 - Articles 31, 132, 134, 136; High Court: Section 374; Sessions court: Section 374; Special right to appeal: Section 380; Governmental appeal against sentencing - Section 377, 378; Judicial power in disposal of appeals: Section 368; Legal aid in appeals; Revisional jurisdiction: Sections 397-405 Transfer of cases: Section 406, 407.

UNIT V

Juvenile delinquency - Nature and magnitude of the problem - Causes - Juvenile court system -Treatment and rehabilitation of juveniles - Juveniles and adult crime - Legislative and judicial protection of juvenile offender - Juvenile Justice Act 1988 ;**Probation -** Probation of offenders law - The judicial attitude - Mechanism of probation: standards of probation services - Problems and prospects of probation - The suspended sentence.

LIST OF RECOMMENDED BOOKS

- 1. Ratanlal and Dhirajlal, Criminal Procedure Code (1999) Universal, Delhi.
- 2. Chandrasekharan Pillai (ed.), Kelkar's Lectures on Criminal Procedure (1998) Eastern, Lucknow
- 3. Princip's, Commentaries on the Code of Criminal Procedure, 2 vol. (2000) Universal
- 4. Woodroffe: Commentaries on Code of Criminal Procedure, 2vol.(2000) Universal
- **5.** Chandrasekharan Pillai (ed.) Kelkar's Outlines of Criminal Procedure (2001), Eastern, Lucknow

PAPER 42: CIVIL PROCEDURE CODE AND LIMITATION ACT

UNIT I

Introduction: Distinction between procedural law and substantive law- History of the code - extent and its application -definition; Suits: Jurisdiction of the civil courts- Kinds of jurisdiction-Bar on suits- Suits of civil nature: Sec.9; Doctrine of Res sub judice and Res judicata: Sec. 10, 11 and 12; Foreign Judgment: Sec. 13, 14; Place of Suits: Sec. 15 to 20; Transfer of Cases: Sec. 22 to 25.

UNIT II

Institution of suits and summons: Sec. 26, 0.4 and Sec. 27, 28, 31 and 0.5; Interest and Costs: Sec. 34, 35, 35A, B; Pleading: Fundamental rules of pleadings- Plaint and Written Statement- Return and rejection of plaint- Defences- Set off- Counter claim; Parties to the suit: O. 1; Joinder, misjoinder and non-joinder of parties- Misjoinder of causes of action-Multifariousness

UNIT III

Appearance and examination of parties: 0.9, 0.18; Discovery, inspection and production of documents - 0.11 & 0.13; First hearing and framing of issues: 0.10 and 0.14; Admission and affidavit: 0.12 and 0.19; Adjournment: 0.17; Death, marriage-Insolvency of the parties: 0.22; Withdrawal and compromise of suits: 0.23; Judgment and Decree: 0.20; Execution: Sec. 30 to 74, 0.21; General principal of execution- Power of executing court- Transfer of decrees for execution- Mode of execution- a) Arrest and detention, b) Attachment, c) Sale.

UNIT IV

Suits in particular cases; Suits by or against Governments: Sec. 79 to 82, O.27; Suits by aliens and by or against foreign rulers, ambassadors: Sec. 85 to 87; Suits relating to public matters: Sec. 91 to 93; Suits by or against firms: O.30; Suits by or against minors and unsound persons: O.32; Suits by indigent persons: O.33; Inter-pleader suits: Sec. 88, O.35; Interim Orders; Commissions: Sec. 75, O.26; Arrest before judgment and attachments before judgment: O.38; Temporary injunctions: O.39; Appointment of receivers: O.40; Appeals- Appeals from original decree-Appeals from appellate decree - Appeals from orders - General provisions relating to appeal - Appeals to the Supreme Court: Ss. 90 to 109, O.41, 42, 43, 45; Reference- Review and Revision: Ss. 113, 114, 115, O.46, O.46; Caveat: Sec. 144.A - Inherent powers of the court: Ss. 148, 149, 151.

UNIT V

The Limitation Act 1963- Introduction; Limitations of Suits, Appeals and Applications; computation of period of limitation; acquisition of ownership by possession; savings(Miscellaneous Provisions)

LIST OF BOOKS RECOMMENDED

- 1. Mulla Civil Procedure Code.
- 2. Sanjiwa Rao Civil Procedure Code.
- 3. Karnataka Civil Rules of Practice Bare Act.
- 4. P. M. Bakshi Civil Procedure Code.
- 5. C. K. Takwani Civil Procedure Code.

PAPER 43: LABOUR LAW - I

UNIT I

Labour through the ages - slave labour - guild system -division on caste basis - labour during feudal days. Colonial labour law and policy -Labour capital conflicts: exploitation of labour, profit motive, poor bargaining power, poor working conditions, unorganised labour, bonded labour, surplus labour, division of labour and super-specialization - lack of alternative employment. - Theories of labour and surplus value - From laissez faire to welfarism and to globalisation: transition from exploitation to protection and from contract to status: changing perspectives on labour. Constitutional provisions for protection of workers interest.

UNIT II

Labour movement as a counter measure to exploitation - history of trade union movement in India. - Right to trade union as part of human right to freedom of association - international norms and the Indian Constitution.

TradeUnions Act, 1926 - Legal control and protection of trade union: registration, amalgamation, rights, immunities, liabilities and dissolution. Problems: multiplicity of unions, over politicisation –intra -union and inter-union rivalry, outside leadership, closed shop and union-shop, recognition of unions.

UNIT III

Industrial relations law – Defense of India Rules 81A - Industrial Disputes Act, 1947 –Role of appropriate government in dispute settlement; types of industrial disputes – individual v. collective – machinery for settlement of industrial disputes – Voluntary Arbitration, Collective bargaining and Conciliation. Definitions- Workman, Industry, Industrial Dispute, Regulating strikes and lockouts. Retrenchment, lay-off, lock-out and transfer of undertaking procedures.

UNIT IV

Industrial Employment standing orders – Approval and Certification. Misconducts, the right to defend - domestic enquiry, notice, evidence, cross-examination, representation, unbiased inquiry officer and reasoned decision.- Fairness in disciplinary process - Punishment for misconduct - meaning of misconduct - The right to know: the charge sheet.

UNIT V

Unfair labour practices- Doctrine of hire and fire - history of management's prerogative. Labour welfare,

public interest, productivity, industrial peace, development. Globalization and its impact on workers right.

Problems of inter-state migrant workers – overseas labourers, workers in the IT-sector.

- 1. John Bowers and Simon Honeyball, Text book on Labour Law (1996), Blackstone, London
- 2. Srivastava K.D., Commentaries on Payment of Wages Act. 1936 (1998), Eastern, Lucknow
- 3. Srivastava K.D., Commentaries on Minimum Wages Act 1948 (1995), Eastern, Lucknow
- 4. Rao. S.B., Law and Practice on Minimum Wages (1999), Law PublishingHouse, Allahabad
- 5. Seth. D. D., Commentaries on Industrial Disputes Act 1947(1998), LawPublishing House, Allahabad
- 6. Srivastava K. D., Disciplinary Action against Industrial Employees and Its Remedies (1990), Eastern, Lucknow
- 7. Srivastava. K.D., Commentaries on Factories Act 1948(2000), Eastern, Lucknow
- 8. R.C. Saxena, Labour Problems and Social Welfare Chapters 1,5 and 6.(1974)
- 9. V.V. Giri, Labour Problems in Indian Industry Chs. 1 and 15, (1972).
- 10. Indian Law Institute, Labour Law and Labour Relations (1987)
- 11. Report of the National Commission on Labour Ch. 14-17, 22, 23 and 24
- 12. O.P. Malhotra, The Law of Industrial Disputes (1998), Universal, Delhi.
- 13.S.C. Srivastava, Social Security and Labour Laws Pts. 5 and 6 (1985) Universal, Delhi.
- 14.S.C. Srivastava, Commentary on the Factories Act 1948(1999) Universal, Delhi.

PAPER 44: LAW RELATING TO MEDICINES AND PUBLIC HEALTH

UNIT I

Introduction- General Background- Interrelationship between law and medicine- Issues Involved- Need of Legal Control- Constitutional Perspectives- Fundamental Rights- Right to Health- Essential Elements of Right to Health -availability, accessibility, acceptability, and quality; Directive Principles of State Policies; Legislative Power of Centre and State on Health Issues (Art.246 read with VII Schedule); International Recognition -WHO and Health

UNIT II

Medical and paramedical Profession in India- Regulations and Controls on Institutions-Medical Council of India- Regulations under Indian Nursing Council Act- Duties of Doctors/Physician- Liability for Professional Negligence. Regulations on Manufacture, Storage and Sale of Drugs; Drugs and Cosmetics Act- Regulations on Manufacture, storage and sale- Drugs and Magic Remedies (Objectionable Advertisements) Act, 1954.

UNIT III

Science and Technology- Transplantation of Organs- Test Tube Babies- Artificial Inseminations - The Medical Termination of Pregnancy Act 1971 and Rules- Amniocentesis - The Pre-Natal Diagnostic Techniques (PNDT) Act and Rules, - Law on AIDS- Experimentation on Human Beings- International Norms. Law on Surrogacy

UNIT IV

Medical Jurisprudence-Forensic Medicine; Deaths- Medico-legal autopsies- Mechanical injuries or wounds- Biological fluids- Medical certification and medico-legal reports including dying declaration.

UNIT V

Public Health- Impediments to Public Health; Food Safety and Standards Regulations, Law on Mental Health-National Health Policies and plans in India-Health Insurance

- 1. Austen Garwood Cowers, Living Donor Organ Transplantation: Key Legaland Ethical Issues (1999) Dart Month Publishing Company, England
- 2. S.V. Jogarao, Current Issues in Criminal Justice and Medical law (1999) Eastern, Calcutta
- 3. Jonathan Montgomery, Health Care Law, (1997), Oxford.
- 4. Carol Levine, Taking Sides: Clashing Views on Controversial Bioethical Issues (1984) Dushkin Publishing group, Inc. Connecticut
- 5. Malcolm Khan and Michelle Robson, Medical Negligence (1997) Cavendish Publishing Limited, London.
- 6. Edward P. Richards, and Katharine C. Rathbun, Medical Care Law (1999)Aspen Publishers, Maryland
- 7. R.K. Bag, Law of Medical Negligence and Compensation (1996) Eastern Law House, Calcutta 36 International Legal Materials 817 (1997).

- 8. R.K. Nayak (ed.), The Indian Law Institute, Global Health Law, (1998), World Health Organization, Regional Office for South-East Asia, New Delhi.
- 9. Mason and McCall Smith, Law and Medical Ethics (1991) Butterworths, London.
- 10. Anoop K. Kaushal, Medical Negligence and Legal Remedies with Special Reference to Consumer Protection Act, (1999), Universal.
- 11. Dr. Nanditha Adhikari, Law and Medicine, Fourth Edition (2015), Central Law Publications, Darbhanga Castle, Allahabad.
- 12. Dr. Lily Srivatava, Law and Medicine, Second Edition (2013), Universal Law Publishing Co. Pvt. Ltd, New Delhi.
- 13. Malik, Surendra, & Sudeep, Supreme Court on Drugs, Medical Laws and Medical Negligence, Eastern Book Company, New Delhi. 2014.
- 14. Bhatnagar's A Treatise on Food Laws in India, Sixth Edition, Ashoka Law House, New Delhi.
- 15. Bhatt, M.S. (2004). Poverty and Food Security in India: Problems and Policies, New Delhi, Aakar Books.
- 16. Venkateswara Rao Yetukuri, Commentary on Food Safety and Standards Act, 2006' Asia Law House., 1st Edition, 2010-11.
- 17. Lawrence Gostin.Principles of Mental Health Law and Policy, Oxford University Press, 2010.
- 18. Modi's Medical Jurisprudence and Toxicology, 23rd Edition, Edited by K. Mathiharan and A.K. Patnaik, Eastern Book Company, Lucknow.
- 19. Jain, M. P. Indian Constitutional Law, 5th ed. Nagpur: Wadhwa & Co., 2003
- 20. Christopher Reynolds, Public Health Law and Regulation (2004), Federation Press.

PAPER 45: LOCAL SELF GOVERNMENT LAWS.

Unit I

Local Government: Evolution, Meaning, Features and Significance.-village panchayats in ancient India- Gandhiji's idea of village panchayats-various committee reports

Unit II

Urban Local Bodies: Municipal Corporation, Municipal Council and Municipal Committees-their Meaning Features, Role and Significance.

Unit III

Panchayat raj institutions-The nature and scope of Article 40 - 73rd and 74th Constitution Amendment Act

Unit IV

Panchayati Raj Institutions: Composition, Functions, Sources of Income of Gram Panchayats, Panchayat Samiti and Zila Parishads. District Planning Committee:

Unit V

Statutory Authorities under local governance system---State Finance Commission. State Election Commission-governmental and judicial control over panchayat raj institutions-Tribunals ombudsman-audit

LIST OF RECOMMENDED BOOKS

- 1. Radha kumud Mukherjee -Local government in ancient India
- 2. Avasthi A. (Ed.) 1972 Municipal Administration in India;
- 3. Lakshmi Narayan Agarwal Bhattacharya, B., 1979 Urban Development in India Gandhi, M.K. 1959 Panchayati Raj,
- 4. Navjeevan Jain, S.P. (ed.), 1995 Panchayati Raj Institutions in India: An Appraisal. Venkatarangaiya Local Government in India Puri,
- 5. K.K. 1985 -Local Government in India, Bharat Prakashan, Jalandhar. Puri,
- 6. V.K. 2005 Local Government and Administration Singh Sahab and
- 7. Singh Swinder- Public Administration, Development and Local Administration

SEMESTER IX

PAPER 46: LABOUR LAW - II

UNIT I

Law relating to working conditions – Factories Act, 1948, Definitions – formalities and requirements to start a factory – health safety and welfare measures. Provisions for hazardous process. Working hours – regulation of working of women and children.

UNIT II

Wages – Concepts – Minimum wage, fair wage etc., - Minimum wages act, 1948 – Constitutional Validity – procedure for fixing minimum wage. Payment of Wages Act, 1936 – time and mode of payment if wages – authorized deductions.

UNIT III

Social security for workers - Employees Compensation Act, 1923– Definitions. Accident and Compensation – Notional extension of time and place of work, accident arising out and in the course of employment. Liability to pay compensation – occupational diseases. Employee's State Insurance Act, 1948 –ESI Corporation, funds. Benefits under the act – adjudication of disputes. Maternity Benefit Act, 1951 and Employees Provident Fund, 1952 – Main features.

UNIT IV

Payment of Bonus Act – History, Bonus Commission, definitions. Eligibility and extent of bonus, inspector powers and duties. Payment of Gratuity Act, 1972 – Definitions, Eligibility of payment of gratuity.

UNIT V

Vulnerable workers – Child labour and the law, contract labour and regulation of their employment, Domestic workers – need for regulation. Social economic problems of vulnerable workers including women.

- 1. John Bowers and Simon Honeyball, Text book on Labour Law (1996), Blackstone, London
- 2. Srivastava K.D., Commentaries on Payment of Wages Act 1936 (1998), Eastern, Lucknow
- 3. Srivastava K.D., Commentaries on Minimum Wages Act 1948 (1995), Eastern, Lucknow
- 4. Rao. S.B., Law and Practice on Minimum Wages (1999), Law PublishingHouse, Allahabad
- 5. Seth. D. D., Commentaries on Industrial Disputes Act 1947(1998), LawPublishing House, Allahabad
- 6. Srivastava K. D., Disciplinary Action against Industrial Employees and Its Remedies (1990), Eastern, Lucknow
- 7. Srivastava. K.D., Commentaries on Factories Act 1948(2000), Eastern, Lucknow
- 8. R.C. Saxena, Labour Problems and Social Welfare Chapters 1,5 and 6.(1974)
- 9. V.V. Giri, Labour Problems in Indian Industry Chs. 1 and 15, (1972).
- 10. Indian Law Institute, Labour Law and Labour Relations (1987)
- 11. Report of the National Commission on Labour Ch. 14-17, 22, 23 and 24
- 12. O.P. Malhotra, The Law of Industrial Disputes (1998), Universal, Delhi.
- 13.S.C. Srivastava, Social Security and Labour Laws Pts. 5 and 6 (1985) Universal, Delhi.
- 14.S.C. Srivastava, Commentary on the Factories Act 1948(1999) Universal, Delhi.

PAPER 47: RIGHT TO INFORMATION

UNIT-I

Right to Information before Right to Information Act, 2005; Significance in democracy; Constitutional basis; Supreme Court on right to information.

UNIT-II

RTI Act- definitions; Right to information and obligations of public authorities.

UNIT-III

Central information commission; State information commission; Powers and functions of information commissions; Appeals and penalties.

UNIT-IV

Other related laws - The Official Secrets Act, 1923; The Public Records Act, 1993; The Public Records Rules, 1997; The Freedom of Information Act, 2002; The Commission of Inquiry Act, 1952; The Commission of Inquiry (Central) Rules, 1972.

UNIT-V

Best practices- A study of decisions rendered by state commissions and central Commission in the following areas of – Police, Revenue, PWD, Irrigation, Secretariat, BSNL, Posts and Telegraphs, Scheduled Banks, CPWD, Income Tax Department, Central Excise Department, Local Authorities.

- 1. J.H.Barowalia- Commentary on the right to Information Act.
- 2. Reference Books:
- 3. J.N.Barowalia- Commentary on the Right to Information Act.
- 4. S.V.Joga Rao- Law Relating to Right to Information, vol. 1.

PAPER 48: WHITE COLLAR CRIMES

UNIT - I

Introduction - Concept of white collar crime - Indian approaches to socio-economic offences- forms of privileged class deviance - official deviance (Legislators, judges and bureaucrats), professional deviance, trade union deviants, land law deviance, upper class deviance, police deviance, gender based deviance, deviance by religious leaders and organisations.

UNIT - II

Official deviance; Prevention of Corruption Act, 1988.

UNIT - III

Police and politicians' deviance; N.N.Vorha Committee Report; Lokpal and Lokayukta institutions.

UNIT - IV

Professional deviance; Medical profession - The Lentin Commission Report; Legal profession - Opinions of Disciplinary Committee of Bar Council of India.

UNIT - V

Gender based deviance – sexual harassment; Offences against scheduled castes and scheduled tribes

LIST OF RECOMMENDED BOOKS

- 1. Edwin H. Sutherland- Criminology. Ahmad Siddique. Criminology.
- 2. Upendra Baxi- The Crisis of Indian Legal system.
- 3. Upendra Baxi- Law and Poverty.
- 4. Upendra Baxi- Liberty and Corruption.
- 5. A.R.Desai- Violation of Democratic Rights in India.

PAPER 49: INFORMATION TECHNOLOGY & RELATED OFFENCES

Unit-I

Concept of Information Technology and Cyber Space- Interface of Technology and Law - Jurisdiction in Cyber Space and Jurisdiction in traditional sense - Internet Jurisdiction - Indian Context of Jurisdiction - Enforcement agencies - International position of Internet Jurisdiction - Cases in Cyber Jurisdiction

Unit-II

Information Technology Act, 2000 - Aims and Objects — Overview of the Act – Jurisdiction -Electronic Governance – Legal Recognition of Electronic Records and Electronic Evidence -Digital Signature Certificates - Securing Electronic records and secure digital signatures - Duties of Subscribers - Role of Certifying Authorities - Regulators under the Act -The Cyber Regulations Appellate Tribunal - Internet Service Providers and their Liability – Powers of Police under the Act – Impact of the Act on other Laws.

Unit-III

E-Commerce - UNCITRAL Model - Legal aspects of E-Commerce - Digital Signatures - Technical and Legal issues - E-Commerce, Trends and Prospects - E-taxation, E-banking, online publishing and online credit card payment - Employment Contracts - Contractor Agreements, Sales, Re-Seller and Distributor Agreements, NonDisclosure Agreements-Shrink Wrap Contract, Source Code, Escrow Agreements etc.

Unit-IV

Cyber Law and IPRs-Understanding Copy Right in Information Technology - Software - Copyrights vs Patents debate - Authorship and Assignment Issues - Copyright in Internet - Multimedia and Copyright issues - Software Piracy -Patents - Understanding Patents - European Position on Computer related Patents - Legal position of U.S. on Computer related Patents - Indian Position on Computer related Patents - Trademarks - Trademarks in Internet - Domain name registration - Domain Name Disputes & WIPO -Databases in Information Technology - Protection of databases - Position in USA, EU and India

Unit-V

Cyber Crimes -Meaning of Cyber Crimes -Different Kinds of Cyber crimes - Cyber crimes under IPC, Cr.P.C and Indian Evidence Law - Cyber crimes under the Information Technology Act,2000 - Cyber crimes under International Law - Hacking Child Pornography, Cyber Stalking, Denial of service Attack, Virus Dissemination, Software Piracy, Internet Relay Chat (IRC) Crime, Credit Card Fraud, Net Extortion, Phishing etc - Cyber Terrorism - Violation of Privacy on Internet - Data Protection and Privacy

- 1. Kamlesh N. & Murali D.Tiwari(Ed), IT and Indian Legal System, Macmillan India Ltd, New Delhi
- 2. K.L.James, The Internet: A User's Guide (2003), Prentice Hall of India, New Delhi
- 3. Chris Reed, Internet Law-Text and Materials, 2nd Edition, 2005, Universal Law Publishing Co., New Delhi 4. Vakul Sharma, Hand book of Cyber Laws, Macmillan India Ltd, New Delhi
- 5. S.V.Joga Rao, Computer Contract & IT Laws (in 2 Volumes), 2005 Prolific Law Publications, New Delhi
- 6. T.Ramappa, Legal Issues in Electronic Commerce, Macmillan India Ltd, New Delhi
- 7. Indian Law Institute, Legal Dimensions of Cyber Space, New Delhi

- 8. Pankaj Jain & Sangeet Rai Pandey, Copyright and Trademark Laws relating to Computers, Eastern Book Co, New Delhi
- 9. Farouq Ahmed, Cyber Law in India
- 10. S.V.Joga Rao, Law of Cyber Crimes and Information Technology Law, 200 Wadhwa & Co, Nagpur

SEMESTER X

PAPER 50: CLINICAL COURSE PAPER 1: DRAFTING, PLEADING AND CONVEYANCING

This paper will be taught through class instructions and simulation exercises, preferably with assistance of practising lawyers/retired judges. Apart from teaching the relevant provisions of Law, the course will include 15 exercise in Drafting carrying a total of 45 marks and 15 exercises in Conveyancing carrying another 45 marks (3 marks for each exercise).

(a) **DRAFTING:** General principles of drafting and relevant substantive rules shall be taught.

(b) **PLEADINGS**:

- (1) Civil: (i) Plaint, (ii) Written Statement, (iii) Interlocutory application, (iv) Original petition (v) Affidavit, (vi) execution petition and (vii) memorandum of appeal and revision (viii) petition under Article 226 and 32 of the Constitution of India.
- (2) Criminal: (i) Complaints, (ii) Criminal Miscellaneous Petition (iii) Bail Application and (iv) Memorandum of Appeal and Revision.
- (c) **CONVEYANCING:** (i) Sale Deed (ii) Mortgage Deed (iii) Lease Deed (iv) Gift Deed (v) Promissory Note (vi) Power of Attorney (vii) Will (viii) Trust deed
- (d) Drafting of Writ Petition and PIL petition.

Ten marks will be given in a viva-voce examination which would be conducted at the end of academic year which will test the understanding of legal practice in relation to Drafting, Pleading and Conveyancing.

PAPER 51: CLINICAL COURSE PAPER 2: PROFESSIONAL ETHICS AND ACCOUNTING SYSTEM

Professional Ethics, Accountancy for Lawyers and Bar-Bench Relations

This course will be taught in association with practicing lawyers on the basis of the following materials:

Mr. Krishnamurthy Iyer's book on 'Advocacy'

The Contempt Law and Practise

The Bar Council Code of Ethics

50 selected opinions of the Disciplinary Committees of Bar Councils and 10 major judgments of the Supreme Court on the said subject

Other reading materials as may be prescribed by the University

Examination shall include assessment through case study, viva and periodical problem solution besides the written tests. The written examination on this paper will have 80 marks and the viva – voce will carry 20 marks.

In lieu of the written examination, colleges may be encouraged wherever they are expected to research and write persuasive memorandum on topics indentified in the above subjects.

PAPER 52: CLINICAL COURSE PAPER 3: ALTERNATIVE DISPUTE RESOLUTION

Negotiation skills to be learnt with simulated program Conciliation skills

Arbitration law and practice including international arbitration and arbitration rules The course is required to be conducted by senior legal practitioners through simulation and case studies. Evaluation may also be conducted in practical exercises at least for a significant part of the evaluation.

Evaluation will be made for 100marks.

PAPER 53: CLINICAL COURSE PAPER 4: MOOT COURT, PRE-TRIAL PREPARATIONS AND PARTICIPATION IN TRIAL PROCEEDINGS

This paper will have three components of 30 marks each and a viva for 10 marks.

- (a) Moot court (30 Marks): Every student will do at least three moot courts in a year with 10 marks for each. The moot court work will be on assigned problems and it will be evaluated for 5 marks for written submissions and 5 marks for oral advocacy.
- (b) Observance of Trial in Two cases, one civil and one criminal (30 marks): Students will attend two trials in the course of the last 2 or 3 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. This scheme will carry 30 marks.
- (c) Interviewing techniques and pre-trial Preparations (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. 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.
- (d) The fourth component of this paper will be Viva-voce examination on all the above three aspects. This will carry 10 marks.