LAW
UG (BA-LLB) Hons. Syllabus

Semester	Code	Course	Credit	Remarks
I	LAW-UG-E101	English - I	4	100
	LAW-UG-E102	History - I	4	100
	LAW-UG-E103	Political Science – I: Issues in Political Theory	4	100
	LAW-UG-C104	Legal Methods	4	100
	LAW-UG-C105	Law of Torts – I	4	100
	LAW-UG-E201	Sociology - I	4	100
***	LAW-UG-E202	Political Science – II: Law, State & Political Obligations	4	100
II	LAW-UG-E203	English - II	4	100
	LAW-UG-E204	History - II	4	100
	LAW-UG-C205	Law of Torts- II	4	100
	LAW-UG-E301	Sociology - II	4	100
	LAW-UG-E302	Political Science – III: International Relations	4	100
Ш	LAW-UG-C303	Law of Contract	4	100
	LAW-UG-C304	Family Law - I	4	100
		History – III: Constitutional and Legal History	4	100
	LAW-UG-E401	Political Science – IV: Indian Constitution and Government	4	100
** 7	LAW-UG-C402	Family Law-II	4	100
IV	LAW-UG- C403	Special Contract	4	100
	LAW-UG-C404	Legal English	4	100
	LAW-UG-C405	Sociology – III: Industrial Society of India	4	100
	LAW-UG-C501		4	100
		Constitutional Law - I	4	100
\mathbf{V}	LAW-UG-C503	Law of Crimes – I (I.P.C)	4	100
		Environmental Studies	4	100
	LAW-UG-C505	Political Science – V: Political Thought	4	100
		Law of Evidence	4	100
	LAW-UG-C602	Law of Crimes – II (Criminal Procedure Code)	4	100
VI	LAW-UG-C603	Civil Procedure Code and Limitation Act	4	100
	LAW-UG-C604	Constitutional Law - II	4	100
	LAW-UG-C605	Political Science – VI: Public Administration	4	100
		Labour and Industrial Law -I	4	100
		Law and Medicine	4	100
VII	LAW-UG-C703		4	100
, 11		Administrative Law	4	100
		Human Rights Law	4	100
		Interpretation of Statutes and Principles of Legislation	4	100
VIII		Banking Law	4	100
4 111		Company law	4	100

	LAW-UG-C804	Labour and Industrial Law - II	4	100
	LAW-UG-C805	Alternative Dispute Resolutions (Practical)	4	100
	LAW-UG-C901	Intellectual Property Law	4	100
	LAW-UG-C902	Principles of Taxation Law	4	100
	LAW-UG-C903	Insurance Laws	4	100
IX	LAW-UG-C904	International Trade Law	4	100
	LAW-UG-C905	Professional Ethics and Professional Accounting System (Practical)	4	100
	LAW-UG-C906	Environmental Law		
	LAW-UG-CX01	Gender Justice and Domestic Violence	4	100
	LAW-UG-CX02	Land Laws and Housing Laws of Sikkim	4	100
X	LAW-UG-CX03	Public International Law	4	100
	LAW-UG-CX04	Eastern Himalayan Studies	4	100
	LAW-UG-CX05	Moot Court Exercise and Internship (Practical)	4	100
	LAW-UG-CX06	Drafting, Pleadings and Conveyancing (Practical)		

SIKKIM UNIVERSITY

B.A LL.B (Honours) SYLLABUS

I SEMESTER

LAW-UG-E101: English - I Credits:4

UNIT	TOPICS					
T	Tense and Concord					
_	Basic Transformations: Positive and Negative Sentences					
	Simple, Complex and Compound Sentences					
	Change of Voice					
II	Change of Narration					
	Question Tag and Short Responses					
	Preposition and Determiners					
	Some Common Errors in English					
III	Reading Comprehension and Writing Skill					
	Reading Comprehension (Practice of Unseen Passages)					
	Essay on Literal, Cultural and Legal Topics					
	Formal and Informal Correspondence					
IV	Précis Writing					
	Report Writing: Status and Policy Reports					
	Writing Proposals					

- 1. Bolton, David and Noel Goodey (2005) English Grammar in Steps. Orient Blackswan; New Delhi.
- 2. Eastwood, John. (1999) Oxford Practice Grammar. Oxford University Press; New Delhi.
- 3. Hewings, Martin. (2007) Advanced Grammar in Use. Cambridge University Press; New Delhi.
- 4. Murphy, Raymond. (2000) Essential Grammar in Use. Cambridge University Press; New Delhi.
- 5. Quirk, Randolph and Greenbaum, (1985) A University Grammar of English. Essex; ELBS. Longman.
- 6. Swan, Michael and Walter, Catherine. (2006) *The Good English Grammar Book*.Oxford University Press; New Delhi.
- 7. Swan, Michael. (1997) Basic English Usage. Oxford University Press; Kolkata.
- 8. Ashley, A. (1995) *The Oxford Handbook of Commercial Correspondence*. Oxford University Press; New Delhi.
- 9. Folens, (1991) Core Skills in English: Grammar Comprehension, Creative Writing. Folens Limited.
- 10. Seely, John. (1998) The Oxford Guide to Writing and Speaking. Oxford University Press; New Delhi.

LAW-UG-E102: History - I Credits:4

UNIT	TOPICS			
I	Ancient Indian History			
	Ancient Indian Cultural Heritage: Social, Political, Philosophical			
	and Legal			
	Evolution of Political Structures.			
	Ancient Law			
	Village Republics			
П	Delhi Sultanate			
	The Advent of Delhi Sultanate			
	Changes in the Ideologies of Sultanate			
	Decline of Delhi Sultanate			
III	Mughal Period			
	Emergence of Mughal Rule			
	Changes in Political Structures of Mughal Rule			
	Decline of Mughal Rule			
IV	British India			
	Indian Nationalism and National Movement			
	Birth of Indian Nationalism			
	Moderate, Extremist, Swadeshi, Revolutionary, Non-Violence and Satyagraha,			
	Socialist and Leftist Ideology			

- 1. Chattopadhyaya B. D. (1994) *The Making of Early Medieval India*. Oxford University Press; New Delhi.
- 2. Jha, D.N. (1993) Economy and Society in Early India: Issues and Paradigms. South Asia; Columbia.
- 3. Kosambi, DD (1996) An Introduction to the Study of Indian History. Popular Book Depot; Bombay.
- 4. Sahu, B.P. (1997) Land System and Rural Society in Early India. Manohar Publication; New Delhi.

- 5. Sharma R.S. (1991) *Aspects of Political Ideas and Institutions in Ancient India*. Manohar Publication; New Delhi.
- 6. Srivastava, AshirbadiLal. (1950) The Mughal Empire 1526-1803 A.D. Shiva Lal Agarwal and Co.
- 7. Srivastava AshirbadiLal (1950) *The Sultanate of Delhi including the Arab Invasion of Sindh 711-1526 A.D.* Shiva LalAgarwala& Co; Agra.

LAW-UG-E103: Political Science – I: Issues in Political Theory Credits: 4

UNIT	TOPICS				
I	Origin And Elements of State				
	Theories of Origin of State:Divine Right Theory, Patriarchal & Matriarchal				
	Theories, Social Contract Theory, Evolutionary Theory				
	Evolution of Modern State and the Post-Modern State				
	State and Nation-State and Sovereignty, Is Sovereignty A				
	Warning Concept? Characteristics of Sovereignty,				
	Classification of Sovereignty: Legal and Political,				
	Austin's Theory of Sovereignty, Sovereignty and				
	Constitutional Law, Sovereignty in International Law.				
II	Meaning, Nature and Scope of Law				
	Sources of Law, Schools of Jurisprudence, Classification				
	of Laws, Law and Morality, Legality and Legitimacy				
III	Approaches to Political Analysis and Political Power				
	Traditional Approach, Modern Approach, Post-Modern				
	Approach, Behaviouralism, Post-Behaviouralism,				
	Systems Approach, Structural Marxist Approach				
	Political Power, Political Power and Political Authority, Max Weber				
	Classification of Authority (Charismatic - Traditional - Legal)				
IV	Nature and Scope of Citizenship				
	Global Citizenship, Methods of Acquiring and Losing				
	Citizenship, Rights and Duties of Citizens,				
	Classification of Rights, Theories of Rights, Human				
	Rights, Rights and Duties, Liberty, Equality and Justice,				
	Philosophical Foundations, Constitutional Protection and				
	Limitations, Marxist View On Freedom- Liberalism -				
	Idealism - Individualism - Socialism - Fascism -				
	Imperialism - Marxism				

- 1. Vincent, Andrew. (1991) *Theories of the State*. John Wiley & Sons.
- 2. Turner, Bryan S. (1986) Equality, Tavistock Publications.
- 3. Held, David. (2006) Models of Democracy. Stanford University.
- 4. Pandey, J.N. (2015) Constitutional Law of India. Central Law Agency; Allahabad.
- 5. The Citizenship Act, 1955

UNIT	TOPICS				
I	Research Methodology				
	Assignment Writing				
	Structure				
	Foot Noting				
	Research Methodology				
	Using a Law Library				
	Different Legislation and Law				
	Case Analysis				
II	Legislative Process				
	Nature of legislative Process				
	Process of Law Making				
	Reading of Statute				
	Determining Ratio Legis				
III	Judicial Process				
	Nature of Judicial Process				
	Determining Ratio Decidendi of a Case				
	Indian Legal System.				
IV	Drafting of Statutes				
	Preamble				
	Definition,Interpretation				
	Authorities				
	Repeals, Savings.				

- 1. Allen, C.K. (1964) Law in the Making. Clarendon Press; Oxford.
- 2. Boyle and Capps. (2005) A Practical Guide to Lawyering Skills. Routledge-Cavendish.
- 3. Bradney and Cownie. (2001) How to Study Law. Ashgate Publishing Ltd.
- 4. Fuller, Lon. (1969) Anatomy of Law. Mentor; New York.
- 5. Gibaldi. (2006) MLA Handbook for Writers of Research Papers. Modern Language Association of America.
- 6. Holland and Webb. (1996) Learning Legal Rules. Julian Webb books.
- 7. Rylance, (1994) Legal Practice Handbook on Legal Writing and Drafting. Blackstone Press; London.
- 8. Weeramantry, C.G. (1998) An Invitation to the Law. Lexis Law Publishing.
- 9. Williams, Glanville. (1982) Learning the Law. Sweet & Maxwell.
- 10. Bodenheimer, Edgar., (1962) Jurisprudence: *The Philosophy and the Method of Law*. Haward University Press.

LAW-UG-C105: Law of Torts - ICredits:4

UNIT	TOPICS
I	Definition, Nature and Scope of Torts:
	Salmond, Winfield,
	Development of Tort Law
	Tort & Crime, Breach of Contract, Quasi Contract
II	General Principles of Torts:
	Essentials of Torts ,Act or Omission, Mental Element,
	Damages (Injuria Sine Damno and Damnum Sine Injuria)
	Distinction between Tort, Contract and Criminal Wrong
	Theory of Liability: Causation, Reasonable Forseeability and Direct
	Consequences (Remoteness of damages.)
	Vicarious Liability, Capacity, Joint Tort Feasor,
III	General Exceptions to Liability
	Act of State, Judicial and
	Quasi Judicial Acts, Parental & Quasi Parental Act,
	Necessity, Inevitable Accident, Mistake, Leave & License,
	Act of God, Private Defence.
IV	Specific Torts
	Trespass to Person- Assault, Battery, False Imprisonment
	Negligence- Nervous Shock, Res-Ipsa-Loquitor,
	Contributory Negligence
	Trespass to Land and Chattel
	Deceit
	Malicious Prosecution
	Nuisance
	Defamation

- 1. Bangia, R. K. (2009) Law of Torts. Allahabad Law House; Allahabad.
- 2. Baxi, U. and A. Dhanda ((1994) *Valiant Victims and Lethal Litigation*. Oxford University Press;New Delhi.
- 3. Eradi, V. B. (2005) Consumer Protection Jurisprudence. Lexis Nexis Butterworths; New Delhi.
- 4. Pillai, P. S. Achuthan (1985) Law of Tort. Eastern Book Company; Lucknow.
- 5. Ratanlal And Dhirajlal (2004) The Law of Torts. Wadhwa And Company Ltd; Nagpur.
- 6. Rogers et.al.(2006) Winfield and Jolowicz on Tort (17th Edition). Sweet & Maxwell; London.
- 7. Salmond And Heuston. (1996) Law of Torts. Sweet & Maxwell; Nagpur.
- 8. Shukla M.N. (1980) Law of Torts and Consumer Protection Act. Central Law Agency; Allahabad.
- 9. Singh, Gurjeet. (1986) *The Law of Consumer Protection in India: Justice Within Reach*. Deep and Deep Publications; New Delhi.
- 10. Verma, S. K. and Wani, M. Afzal (2004) *Treatise on Consumer Protection Laws*. Indian Law Institute; New Delhi.

II SEMESTER

LAW-UG-E201: Sociology – I Credits:4

UNIT	TOPICS				
I	Sociology and Law				
	Definition, Nature and Scope of Sociology				
	Relationship Between Law and Sociology				
II	A Sociological Concept				
	Basic Concepts - (Definition, Functions, Inter-				
	Relationships) Community, Institution, Association, Norms				
	and Values, Status and Role, Culture, Socialization				
	Social Stratification: Concepts, Theories (Marx & Weber), Types				
	Social Change: Concept; Types- (Evolution, Progress, Revolution, Transformation,				
	Change in Structure, Change of Structure)				
	Social Change in India, Factors of Social Change in India				
III	Marriage & Family				
	Definitions, Concepts, Functions and Types				
	Hindu Marriage: Features, Conditions, Changes in Marriage				
	System.				
	Muslim Marriage: Features, Dower, Various Forms of Marriage and Talaq.				
	Christian Marriage: Features, Conditions, Rituals.				
	Definitions, Concepts, Functions and Types; Changes - Structural				
	and Functional; Factors of Change				
IV	Social Control				
1 V	Law as Instrument of Social Control, Impact of Law in				
	Society, Notions of Social Control, Distinctive Features of				
	Law As A Means of Social Control, Imposition of Obligation				
	to Obey the Law, Compliance, Education as Agencies of				
	Social Control Varieties of Sanctions, Legal Administration				
	As An Aspect of Social Control, Control Over				
	Competing/Rival Ideologies and Belief Systems				
	Competing/Kivai ideologies and benef Systems				

- 1. Ahuja, Ram. (2008) Social System in India, Rawat Publication, Jaipur.
- 2. Bhattacharaya, D.C. (2002) Sociology. Bijaya Publications; Kolkata.
- 3. Bhushan, Vidya and Sachdeva, D.R (2007) Introduction to Sociology. Popular Prakashan; New Delhi.
- 4. Gilbert, P. (1973) Fundamentals of Sociology. Oxford University Press.
- 5. Haralambos, M. (1998) Sociology: Themes and Perspectives. Oxford University Press.
- 6. Jha, Makhan. (1994) An Introduction to Social Anthropology. Vikas Publishing House; New Delhi.

7. Oommen, T.K. and Venugopal.C, (1988) *Sociology for Law Students*. Eastern Book Company; New Delhi.

LAW-UG-E202: Political Science – II: Law, State & Political Obligations Credits:4

UNIT	TOPICS
I	Introduction to Political Obligation
	Meaning, Nature and Scope of Political Obligation, Evolution of
	the Concept of Political Obligation, Contemporary Developments
	Political Obligation and Right Political Obligation and Duty
II	Theories of Political Obligation
	Voluntarism, Utilitarian Theory, Deontological Theory,
	Anarchist Theory
	Nature and Extent of Consent, Political Obligation and
	Social Contract (Hobbes, Locke & Rousseau)
	Types of Political Obligation
III	Philosophical Foundations of Political Obligation and
	Its Emerging Dimensions
	T.H. Green on Political Obligation - Moral or Ethical
	Foundations of Political Obligation - Ancient Indian
	Ideas and Institutions on Political Obligation
	Political Obligation and Family
	Political Obligation and
	Identity Membership and Political Obligation
IV	Legal and Political Obligations
	Nature and Extent of the Authority in a State and Political Obligation
	History and Theory of Justice - Joseph Raz
	Political Obligations and the Right to Dissent
	Legal and Moral Issues, Legal and Social Issues, Social
	and Political Issues, Right to Disobey the Law - D.H. Thoreau
	Obligation and Revolution
	Role of State in Balancing Political Obligations, Role of International Society in
	Political Obligation of a State

- 1. Horton, John. (1992) Political Obligation. Macmillan Press; London
- 2. Gilbert, Margaret. (2006) *A Theory Of Political Obligation; Membership, Commitment And The Bonds Of Society*. Clarendon Press; London
- 3. Green, T. H. (1992) Lectures On Political Obligation, Cambridge University Press; London.

LAW-UG-E203: English - II Credits:4

UNIT	TOPICS			
I	Evolution of English Language:			
	Introduction to Language—Definition—Theories of the Origin			
	of Language—The English Language and its Salient Features			
	Foreign Elements/ Influences (with Special Reference to Law/			
	Legal Terms) The Latin, Celtic, Scandinavian, French,			
	Greek and American English—Loan Words as Milestones of General History,			
	Merchant of Venice (Act IV Scene I - Trial Scene)			
II	Word-Making			
	Composition, Derivation, Backformations,			
	Shortening, Root-Creation, Telescoping, Use of Verbs as			
	Nouns and Vice-Versa,			
	Semantics			
III	Contemporary English			
	Fashion in Language, Conventional			
	Character of Language, Standard English,			
	American English: Its Difference With British English			
	Influence of Science and Technology on English			
	English Today, The Future of English			
IV	Words often confused			
	Abate – Abet			
	Absolve – Absorb			
	Absorb - Abjure			
	Accomplice - Accomplish			
	Adopt - Adapt			
	Arrange – Harangue			
	Cession – Session			
	Condone – Condemn			
	Confound – Confine			
	Confuse - Confute			
	Contact - Contract			
	Decease – Disease			
	Exercise - Exorcise			
	Exhaust – Accost			
	Export - Extort			
	Liable – Libel			
	Pander – Ponder			
	Principal – Principle			
	Rectify - Ratify			
	Repeal – Repel			
	Tenor – Tenure			
	Vanish- Banish			

- 1. Baugh, Albert C. And Thomas. Cable (2002) *A History Of The English Language*. Routledge; London
- 2. Jerpersen, Otto. (1998) *Growth and Structure of The English Language*. Oxford University Press; Calcutta.
- 3. Wood, Frederick T. (1969) An Outline History Of The English Language. Macmillan Press; Delhi.
- 4. Curzon, Lb(1979) A Dictionary Of Law, Macdonald & Evans Publishing Group, London
- 5. Woodley, M. (2009) Osborn's Concise Law Dictionary, Sweet & Maxwell Ltd, London.
- 6. Garner, Bryan A. (2009) Black's Law Dictionary: Sweet & Maxwell Ltd, London.
- 7. Osborn, Percy George. (2005)*The Law Students Pronouncing Dictionary*, Sweet & Maxwell Ltd,London.

LAW-UG-E204: History - II Credits:4

UNIT	TOPICS			
I	India in the Mid 18th Century			
	Society, Economy, and Polity			
II	Expansion and Consolidation of Colonial Power			
III	Colonial State and Ideology			
	Colonial State, Army, Police, Law			
	Ideologies of The Raj and Racial Attitudes,			
	Aim and Objective of Colonial Education			
	Lord Macaulay's Minute and Wood Dispatch			
IV	Indian Nationalism and National Movement Birth of Indian Nationalism			
	Resistance against British Rule			
	Nature and Effect of Tribal and Peasant Movement: Santal Uprising (1856-57) and			
	Indigo Rebellion (1860)			
	Nature of 1857 Revolt			

Reading List:

- 1. Chandra Bipan. (1988) India's Struggle for Independence 1857-1947, Viking Publications; New Delhi.
- 2. Chandra, Bipan, Tripathi, Amales, & De, Barun.,(1972) *Freedom Struggle*. National Book Trust; New Delhi.
- 3. Chandra P.N., Puri,B.N. &Das,M.N.(1974) A Social Cultural And Economic History Of India Vol- I And II And III. Macmillan Ltd.
- 4. Singh V.B. (1965) Economic History Of India 1857-1956. Allied Publishers; New Delhi.

LAW-UG-E205:Law of Torts- II

UNIT	TOPICS		

Credits:4

I	Strict Liability and Absolute Liability Concept of Mass Torts Bhopal Gas Disaster and Legal Response to Industrial Disaster. Industrial Disasters - Public Liability (Insurance) Act, 1991
II	Constitutional Tort
11	Liability of State for Tortious Act.
	Impact of Article 21
	Disaster Management Act, 2005
III	Consumer Protection Act, (1986):
	Aims and Objectives of the Act
	Definition
	Rights of the Consumer
	Consumer Protection Councils
	Complaints and Process of Making of Complaints
	Composition, Powers, Functions and Jurisdiction of
	Consumer Disputes Redressal Agencies
	Reliefs and Redressal
IV	Motor Vehicles Act, 1988:
	Objects and Reasons
	Definitions
	Registration of Motor Vehicles
	Liability without Fault in Certain Cases
	Insurance of Motor Vehicles Against Third Party Risk

- 1. Bangia, R. K. (2009) *Law of Torts*. Allahabad Law House; Allahabad.
- 2. Baxi, U. And A. Dhanda (1994) *Valiant Victims and Lethal Litigation*. Oxford UniversityPress; New Delhi.
- 3. Eradi, V. B. (2005) Consumer Protection Jurisprudence. Lexis Nexis Butterworths; New Delhi.
- 4. Pillai, P. S. Achuthan (1985) *Law Of Tort*. Eastern Book Company; Lucknow.
- 5. Ratanlal And Dhirajlal (2004) The Law Of Torts. Wadhwa And WadhvaCompany Ltd; Nagpur.
- 6. Rogers et.al. (2006) Winfield And Jolowicz On Tort (2006). Sweet & Maxwell; London.
- 7. Salmond And Heuston. (1996) Law Of Torts. Sweet & Maxwell; Nagpur.
- 8. Shukla M.N. (1980) Law Of Torts And Consumer Protection Act. Central Law Agency; Allahabad.
- 9. Singh, Gurjeet. (1996) *The Law Of Consumer Protection In India: Justice Within Reach*. Deep And Deep Publications; New Delhi.
- 10. Verma, S. K. And Wani, M. Afzal, (2004) *Treatise On Consumer Protection Laws*. Indian Law Institute; New Delhi.

III SEMESTER

LAW-UG-E301: Sociology – II (Rural Society in India) Credits:4

UNIT	TOPICS	
I	Basic Features of Indian Society	
	Caste System: Concept, Origin; Traditional Caste System,	
	Caste System in Contemporary India.	
	Indian Village Community: Features; Changes	
II	Tribes and Backward Classes	
	Definition; Features; Classification; Socio-Cultural	
	Activities of an Indian Tribe; Problems and Measures to	
	Protect them.	
	Backward Caste/Class	
III	Agrarian Structure in India	
	Importance of Agriculture; Agrarian Class Structure	
	Jajmani System	
	Agriculture in Constitution of India	
	Agricultural Policies (Federal and State)	
	Caste-Class Nexus and Production Relations	
IV	Land Reforms Green Revolution	
	Concept; Aims and Objectives and	
	Legislative Achievements.	
	Green Revolution Concept; Effects and Limitations	
	Agriculture in Constitution of India	
	Agricultural Policies (Federal and State)	

- 1. Bose, Nirmal. Kumar (2002) Tribal Life In India. National Book Trust; New Delhi.
- 2. Ahuja, Ram (2008) Social System In India. Rawat Publication; Jaipur.
- 3. Ahuja, Ram (2008) Society In India. Rawat Publication; Jaipur.
- 4. Gupta, Dipankar (2007) Social Stratification. Oxford University Press; New Delhi.
- 5. Ahuja, Ram (1999) Social Problems In India. Rawat Publication; New Delhi.
- 6. Mandelbaum, D.G. (1955) Society In India. Popular Prakasan Ltd; Bombay.

LAW-UG-E302: Political Science – III: International Relations Credits:4

UNIT	TOPICS
I	International Relations
	Nature and Scope. Actors in International Relations. Theories of International
	Relations: Traditional Theories: Realist, Idealist (Liberalism, Neo-Liberalism), Neo-
	realist and Marxist Theories. Contemporary Theories (Critical Theories and
	Feminist Theories).

II	Key Concepts in International Relations	
	National Power. National Interest	
	National Security. Balance of Power and Nuclear Deterrence (Balance of Terror)	
	Foreign Policy and Diplomacy	
	War and Conflict in Contemporary World. Arms Race, Arms-Control and	
	Disarmament	
III	Issues in International Relations	
	Cold War and Military Alliances, Post-Cold War world Order (EU, Unipolar or	
	Multipolar?	
	Expansion of NATO, Emergence of New Groups	
	Non-Alignment in the Post Cold War Period	
	North South Conflict and Dialogue,	
	Global Terrorism, Human Rights and Humanitarian Intervention, Globalisation	
	Problem of Conflict and Peace (Case of Afghanistan)	
IV	International Organisations	
	League Experiment, The United Nations: Origins; Purposes and Principles; Major	
	Organs: Powers, Functions and Role of GA, SC, Secretary General, ECOSOC,	
	Achievements of UN, UN Reforms Regional Organizations in World Politics: Case	
	Study of SAARC	

- 1. Art, Robert J and Jervis, Robert (eds.) (2016) *International Politics Enduring Concepts and Contemporary Issues*. Pearson.
- 2. Baylis, John and Smith, Steve, (eds.) (2011), *The Globalisation of World Politics*. Oxford University Press; London.
- 3. Bowett, D.W, (1982) The Law of International Institutions, Stevens Pubishers.
- 4. Nicholson, M. (2003) International Relations. NYU Press.
- 5. Linklater, Andrew, et al., (2009) *Theories of International Relations*. Palgrave MacMillan.
- 6. Archer, Clive. (2014) International Organisations. Routledge.
- 7. Calvocoversi, Peter. (2008) World Politics since 1945. Routledge.
- 8. Karns, Margaret P and Mingst, Karen A. (2015) *International Organizations: The Politics and Processes of Global Governance*. LynneRienner Publishers Inc.
- 9. Basu, Rumki. (2004) United Nations Organization. Sterling Publishers Pvt.Ltd. New Delhi.
- 10. Khanna, V.N., (2013) *International Relations*, Vikas Publishing House. Kolkatta.

LAW-UG-C303: Law of Contract Credits:4

UNIT

I	General Principles of Contract	
II	Formation and Kinds of Contract	
	Contract Through Agreement	
	Quasi Contract	
III	Discharge of Contractual Liability & Specific Performance	
	Discharge of Contractual Liability	
	Specific Performance of Contract	
IV	Remedies for Breach of Contract	
	Under Indian Contract Act 73-75	
	Under Specific Relief Act	
	Recessions	
	Injunction	
	Cancellations of Instruments	

- 1. Anson, (2002) *Law Of Contract*, (28th Ed.), Oxford University Press; London.
- 2. Chitty, (2004) Contracts. Sweet & Maxwell; London.
- 3. Singh Avtar (2006) Principles Of Mercantile Law. Eastern Book Company; New Delhi.
- 4. Saharay, H. K. (2006) Dutt On Contract: The Indian Contract Act. Eastern Law House; Kolkata.
- 5. Tulsian, P.C. Business And Corporate Laws. Tat Mcgraw Hill; New Delhi.
- 6. T. R. Desai, *Indian Contract Act: Sale Of Goods Act And Partnership Act.* S. C.Sarkar And Sons Pvt. Ltd; Kolkata.
- 7. Mulla, D.F., (2015) The Indian Contract Act. Lexis Nexis; New Delhi

LAW-UG-C304: Family Law- I Credits:4

UNIT	TOPICS
I	Introduction
II	Sources and Schools of Family Lav
	Hindu Law, Muslim Law, Christian, Parsi
III	Marriage
	Conditions of Marriage
	Hindu Law, Muslim Law, Christian, Parsi, Special Marriage Act
IV	Matrimonial Relief
	Hindu Law, Muslim Law and underSpecial Marriage Act.

- 1. Mulla, D.F. (2016) Principles of Mohammedan Law. Lexis Nexis.
- 2. Diwan, Paras(1979) Modern Hindu Law. (4th Ed.) Allahabad Law Agency; Allahabad.
- 3. Diwan, Paras. (2005) Modern Hindu Law. Allahabad Law Agency; Allahabad.
- 4. Gandhi, B. M. (2008) Hindu Law. Eastern Book Company; Lucknow.
- 5. Gour, Hari Singh (1973) *Hindu Code*. Law Publishers; Allahabad.
- 6. Mayne J. D. (2007) Hindu Law And Usage. Mayne Press.
- 7. Raghavachriar, N.R (1980) *Hindu Law: Principles And Precedents.* Madras Law Journal; Madras.
- 8. Saha, Amar Nath (1996) Marriage And Divorce. Eastern Law House; Kolkata.
- 9. Saharay, H. K. (2006) Law Of Marriage And Divorce. Eastern Law House; Kolkata.

LAW-UG-C305: History-III: Constitutional and Legal HistoryCredits: 4

UNIT	TOPICS	
I	Development of Judicial System:	
	Madras, Bombay and Calcutta	
	Law in the Moffussil including the development of Criminal Law	
II	Privy Council and High Courts Acts	
	Calcutta, Bombay and Madras Charters	
	High Courts Under the Government of India Act, 1915 and 1935 Subordinate Courts Including Small Courts	
III	Indian Independence Act, 1947	
IV	Growth of Legal Profession in India	

Reading List:

- 1. Jain, M. P (2006) Outline of Indian Legal History. Tripathi; Bombay.
- 2. Kulshrestra, V.D (1984) *Outline of Indian Legal and Constitutional History*. Eastern Book Co; Lucknow.
- 3. Jois, Rama M (1990) Legal and Constitutional History of Indian, Universal Law Publishing; New Delhi.
- 4. Saha, Roy (1993) Indian Legal and Constitutional History, South Asia Books; Colombia, USA.

IV Semester

LAW-UG-E401: Political Science – IV: Indian Constitution and Government Credits:4

UNIT	TOPICS		

I	Historical Background of Indian Constitution		
	Government of India Act, 1919 and 1935		
	Constituent Assembly and Making of The Constitution		
	The Preamble; Fundamental Rights and Duties; Directive Principles		
	Nature of Federalism		
	Union-State Relations.		
II	Executive		
	President: Position and Role with special reference to Coalition Government Vice		
	President; Prime Minister; Council of Ministers and Cabinet; Relationship between		
	Prime Minister and President; Governor, Chief Minister, Council of Ministers and		
	Cabinet		
	Relationship Between Chief Minister and Governor.		
III	Legislature		
	Rajya Sabha and Lok Sabha (with reference to Financial and Executive Functions),		
	Law Making Process, Privileges, Relationship of the Two Houses, Committees		
	System; Speaker; State Legislature: Composition and Functions.		
	Local Self-Governing Institutions: Rural and Urban.		
IV	Judiciary		
	Supreme Court and the High Court: Composition and Jurisdiction; Judicial Review		
	and Judicial Activism; Judicial Reforms: Lokpal/ Lokayukta.		
	Procedure for Amendment to the Constitution. Provision for Special Status of a		
	State: Case of Sikkim		

- 1. Basu, D.D. (2015) Introduction to the Constitution of India. Lexis Nexis. New Delhi.
- 2. Morris Jones, W.H. (1967) Government and Politics of India. Doubleday Anchor.
- 3. Pylee., M.V. (2004) Constitutional Government of India. S. Chand & Co.
- 4. Thakur Ramesh. (1995) Government and Politics of India. Palgrave.
- 5. Kashyab, S. (2003) Perspectives on the Constitution. Shipra Publications.
- 6. Austin, G. (1999) Working a Democratic Constitution: The Indian Experience. Oxford.
- 7. Sathe, S.P. (2001) Judicial Activism in India. Oxford.
- 8. Hasan, Zoya et al, (2005) India's Livings Constitution. Anthem Press.
- 9. Austin, G. (1999) Indian Constitution: Cornerstone of a Nation. Oxford University Press.
- 10. Brass, P. (2006) Politics of India since Independence. Cambridge University Press.
- 11. Chatterjee, P. (ed.) (1998) State and Politics in India. Oxford University Press; Oxford.
- 12. Kaviraj, S. (1999) Politics in India. Oxford University Press; Oxford.
- 13. Corbridge, S.&Harris, J. (2000) Reinventing India: Liberalisation, Hindu Nationalism and Popular Democracy. Polity Press.

LAW-UG-C 402: Family Law-II

Elivi ed e ive i i imily Euvi II		Citation
UNIT	TOPICS	
I	Succession	
	Hindu Succession Act, 1956	

Credits:4

	Muslim Law of Inheritance: Sunni & Shia	
	Indian Succession Act, 1925	
II	Minority and Guardianship under Personal Laws	
	Hindu	
	Muslim	
	Christian	
III	Adoption & Acknowledgement under Personal Laws	
	Hindu	
	Muslim	
	Christian	
	Parsi	
IV	Maintenance	
	Maintenance under Personal laws	
	Maintenance under the Code of Criminal Procedure	

- 1. Chakraborty, G. (2003) Law of Maintenance. Jain Book Agency; Mumbai
- 2. Mahmood, T. (ed.) (2008) Fyzee's Outlines of Mohammedan law, Oxford University Press, New Delhi.
- 3. Diwan, Paras. (2005) Modern Hindu Law. Allahabad Law Agency; Allahabad.
- 4. Gandhi, B. M. (2008) *Hindu Law*. Eastern Book Company; Lucknow.
- 5. Gour, Hari Singh (1909) Hindu Code. The Penal Law of India 2 Vols. Law Publishers; Allahabad.
- 6. Mayne J. D. (2007) Hindu Law and Usage, Mayne Press.
- 7. Raghavachriar, N.R Hindu Law: Principles and Precedents. Madras Law Journal; Madras.
- 8. Saha, Amar Nath (1996) Marriage And Divorce. Eastern Law House, Kolkata.
- 9. Saharay, H. K. (2006) Law Of Marriage And Divorce, Eastern Law House, Kolkata.

LAW-UG-C403: Special Contract Credits:4

UNIT	TOPICS
I	Indemnity, Guarantee and Bailment
	Rights of Indemnifier and Indemnity Holder, Rights of Surety, Discharge of Surety,
	Difference between Contract of Guarantee and Indemnity, Requisites of Bailment,
	Duties and Rights of Bailor and Bailee, Termination of Bailment.
II	Law of Agency
	Essentials of Relationship of Agency, Creation of Agency Classification of Agency,
	Relations of Principal and Agent, Rights of Agent, Relation of Principal with Third
	Parties, Personal Liability of Agent, Termination of Agency,
III	Partnership Act

	Definition, Formation of Partnership, Rights of Partners, Duties of Partners, Types
	of Partners, Dissolution of Firm, Rights & Liabilities of Partners on Dissolution
IV	Sale of Goods Act
	Formation of Contract of Sale of Goods
	Sale and Agreement to Sell-Distinction
	Conditions and Warranties: Definition and Distinction
	Property, Possession and Risk, Passing of Property, Sale by Non-Owners
	Performance of Contract, Rules as to Delivery of Goods
	Rights of Unpaid Seller, Remedies for Breach of Contract of Sale

- 1. Anson.(2002) Law of Contract.(28th Ed.).Oxford University Press;Oxford.
- 2. Chitty. (2004) Contracts, (Vol 2, 29th Ed.). Sweet & Maxwell; London.
- 3. Singh, Avtar. (2006) Principles of Mercantile Law. Eastern Book Company; New Delhi.
- 4. Saharay, H. K. (2006) Dutt on Contract: The Indian Contract Act. Eastern Law House; Kolkata.
- 5. Tulsian, P.C. Business and Corporate Laws. Tata McGraw Hill; New Delhi.
- 6. Desai, T.R. *Indian Contract Act: Sale of Goods Act and Partnership Act.* S. C. Sarkar and Sons Pvt. Ltd; Kolkata.

LAW-UG-E404: Legal English Credits:4

UNIT	TOPICS
I	Selected Maxims and their Meaning and Applications.
	ActioPersonalisMoritur cum Persona
	Damnum Sine Injuria
	Qui Facit Per AliumFacit Per Se
	Volenti Non Fit Injuria
	Actus Non FacitReum Nisi Mens Sit Rea
	Audi AlteramPartem
	Caveat Emptor
	ExpressioUnisEstExclusioAlterius
	IgnorantiaJuris Non Excusat
	In Jure Non RemotaCausaSedProximaSpectatur
	NemoDebet/Judex In CausaSua
	Novus ActusIntervenience
	Res Ipsa Loquitur
	SalusPopuliEstSupremaLex
	Ubi Jus IbiRemedium
II	Legal Phrases: Meaning and Applications
	A Priori, Ab Initio, Actus Reus, Ad Hoc, Ad Infinitum, Ad Interim,
	Amicus Curiae, Animus Possidendi, Bonafide, Custodia Legis De Facto, De Jure,
	De Novo, Decree Nisi, Doli Incapax, Ejusdem Generis, Ex Gratia, Ex Parte, Factum

	Valet, In Personam, In Toto, Inter Alia, Ipso Facto, Per Se, Prima Facie, Quid
	Proquo, Res Gestae, Res Integra, Res Judicata, Sine Die, Sub Judice, Sui
	Generis, Suo Moto, Ultra Vires
III	Legal Skills
	Lodging of F.I.R & complaint
	Application Writing
	Legal Notice
IV	Business Communications
	Inviting Tenders
	Proposal Auction
	Advertisement
	Drafting of Agreement Deed

- 1. Curzon, L. B. (1983) Dictionary of Law. Macdonald and Evans Ltd.
- 2. Garner, Bryan A. (2009) Black's Law Dictionary. Sweet & Maxwell Ltd; London.
- 3. Woodley, M. (2009) Osborn's Concise Law Dictionary. Sweet & Maxwell Ltd; London.
- 4. Osborn, Percy George (1948) *The Law Student's Pronouncing Dictionary*. Sweet & Maxwell Ltd; London.

LAW-UG-C405: Sociology – III: Industrial Society of India Credits:4

UNIT	TOPICS
I	Basic Concepts (Definition, Features, Theories)
	Division of Labour
	Bureaucracy
	Rationality
	Production Relations
	Surplus values and Alienation
	Industry in Constitution of India
II	Industrial Relations
	Changing Profile of Labour
	Conciliation, Adjudication, Arbitration
III	Industrial Planning
	Industrial Policy
	Labour Legislations
IV	Industrial Movement In India
	Collective Bargaining
	Growth of Trade Union

- 1. Gisbert, S.J. (1966) Fundamentals of Industrial Sociology. Tata Mc-Graw Hill; New Delhi.
- 2. Karnik V. B. (1978) *Indian Trade Union*. Popular Prakashan Ltd; Bombay.
- 3. Ramaswamy, E.A. (1993) *Industrial Relation in India*. Macmillan India Limited; New Delhi.

V Semester

LAW-UG-C501: Jurisprudence Credits:4

UNIT	TOPICS
I	Jurisprudence
	Meaning, Definitions
	Nature and Scope
	Importance
II	Schools of Jurisprudence
	Natural Law School-Ancient, Christian, Medieval and Modern period
	Analytical School-Bentham. Austin
	Historical School-Savigny
	Sociological School-Roscoe Pound
	Realist School-American Realism and Scandinavian Realism
III	Law and Morality
	Relationship between Law and Morality
	Distinction between Law and Morality
IV	Legal Concepts
	Rights and Duties
	Personality
	Possession
	Ownership

- 1. Allen, C.K. (1964) Jurisprudence. Oxford University Press;Oxford.
- 2. Dias, R.M.V. (1985) Jurisprudence. Butterworths.
- 3. Freeman, M.D.A. (2001) Lloyd's Introduction to Jurisprudence. Sweet & Maxwell; London.
- 4. Friedmann, W. (2002) Legal Theory. Universal Law Publishing Co; New Delhi.
- 5. Hart, H. L. A. (1994) The Concept of Law. Oxford University Press; Oxford.
- 6. Holland, Sir Thomas E. (2001) *Holland on Jurisprudence*, Universal Law Publishing Co PvtLtd; New Delhi.
- 7. Morrison, W. (1983) *Jurisprudence*. Oxford University Press; Oxford.
- 8. Paton, G. W. (1962) Text Book of Jurisprudence. Oxford University Press; Oxford.
- 9. Rawls, John. (1971) Theory of Justice. Harvard University Press.
- 10. Riddall, J. G. (1991) Jurisprudence. Butterworths.

- 11. Sen, P. N. (1984) Hindu Jurisprudence. Allahabad Law Agency; Allahabad.
- 12. Setalvad, M.C. (1960) Common Law in India. Stevens & Sons Ltd; London.

LAW-UG-C502: Constitutional Law -ICredits:4

UNIT	TOPICS
I	The Preamble
	Relevance and Importance
	Amendment to Preamble
	Judicial Interpretation
II	Fundamental Rights
	Meaning of 'State'
	Interpretations of Art 13 - Meaning of Law, Pre & Post
	Constitutional Laws-Judicial Review
	Right to Equality (Articles 14-19)
	Right to Freedom (Articles(19-22)
	Right against Exploitation (Articles 23-24)
	Right to Religion (Articles 25&230)
	Minority Rights (Articles 29&30)
	Right to Constitutional Remedies (Article 32)
III	Directives Principles of State Policy
	Articles 36-39A (Legal Aid), 41,45 (Child Education), 44 (Union Civil Code), 48A
	(Environment Protection)
	Interrelationship between Directive Principles and Fundamental Rights
IV	Structure of Government
	Doctrine of Separation of Powers - its Relevance and Judicial Interpretation
	Union Executive / State Executive
	Union Legislature/ State Legislatures
	Union Judiciary/ State Judiciary

Reading List:

- 1. Basu, D.D. (2008) Constitutional Law of India. LexisNexis Butterworths Wadhwa; Nagpur.
- 2. Jain, M.P. (2006) Constitutional Law of India. Modern Publications; New Delhi.
- 3. Singh, M.P. (2017) V. N.Shukla's, Constitution of India, (13th Edition), Eastern Book Co; Lucknow.
- 4. Pandey, J.N. (2015) Constitutional Law of India. Central Law Agency; Allahabad.

LAW-UG-C503: Law of Crimes – I (I.P.C.)

UNIT	TOPICS
I	General Principles:
	Theories of Criminal Liability, Elements of Crime and place of Motive

Credits: 4

	Actus Reus, Mens Rea, Concurrence
	Group Liability- Ss 34, 149
	Incomplete Crimes - Abetment Attempt, Conspiracy
	Offences Against State and Public Order
II	General Exceptions
	Mistake
	Infancy
	Insanity
	Necessity
	Private Defence
III	Offences Against Human Body
	Culpable Homicide & Murder, etc. (ss. 299 – 309)
	Hurt & Grievous Hurt, Wrongful Restrain & Wrongful Confinement,
	Criminal Force & Assault, Kidnapping & Abduction, Unnatural Offences (s.
	377)
IV	Offences Against Property
	Theft, Extortion, Robbery, Dacoity, Criminal Misappropriation of Property,
	Criminal Breach of Trust, Receiving Stolen property, Cheating, Mischief,
	Criminal trespass

- 1. Ashworth, Andrew. (1999) Criminal Law. Oxford University Press; Oxford.
- 2. Williams, Glanville. (2012) Text Book of Criminal Law. Sweet & Maxwell.
- 3. Gaur, K.D. (2007) Criminal Law Cases and Materials.: Butterworths; New Delhi.
- 4. Gour, Hari Singh. (2005) Indian Penal Code. Law Publishers; Allahabad.
- 5. Ormerod, David. (2008) Smith and Hogan Criminal Law. Oxford University Press; Oxford.
- 6. Ratanlal and Dhirajlal, (2007) *Indian Penal Code*. Lexis Nexis; New Delhi.
- 7. Smith and Hogan. (2005) Text Book of Criminal Law. Oxford University Press; Oxford.

LAW-UG-C504: Environmental StudiesCredits:4

UNIT	TOPICS
I	Environment and Ecosystem
	Environment: Introduction, Importance and Components of Environment;
	Scope and Importance of Environmental Studies
	Ecosystems: Concept, Structure and Function of an Ecosystem; Energy Flow,
	Ecological Succession, Food chains, Food webs, Ecological Pyramids,
	Ecological Niche and Keystone Species.
II	Natural Resources and Conservation
	Introduction and Classification of Natural Resources
	(a) Forest Resources: Use and Over-Exploitation, Deforestation, Timber
	Extraction, Mining, Dams and their Effects on Forests and Tribal People

	(b) Water Resources: Use and Over-Utilization of Surface and Ground Water,
	Floods, Drought, Conflicts over Water, Interlinking of Rivers, Dams-Benefits
	and Problems, Rain Water Harvesting, Watershed Management.
	(c) Energy Resources: Growing Energy Needs, Renewable, Non-Renewable
	and Alternate Energy Resources.
	(d) Land Resources: Land as a Resource, Land Degradation, Human Induced
	Landslides, Soil Erosion and Desertification. Water Logging and Salinity
	Biodiversity: Introduction, Issues and Concerns.
III	Environmental Issues and Management
	Introduction to Environmental Pollution
	Causes, Effects and Control Measures of: (a) Air pollution (b) Water Pollution,
	(c) Soil pollution (d) Solid Waste, (e) Noise pollution (f) Nuclear hazards
	Sustainable Development: Concept and Issues
	Environmental Ethics: Issues and Possible Solutions.
	Environmental Issues relating to Climate change, Global Warming, Acid Rain,
	Ozone Layer Depletion
IV	Human and Environment
	Population-Environment Relationship; Environment and Human Health; Role
	of Information Technology in Environmental Management and Human Health

- 1. Erach, Bharucha. (2013) Text Book for Environmental Studies. Orient BlackSwan.
- 2. Rajagopalan. R.(2016) Environment and Ecology. Lexis Nexis.
- 3. Allaby, Michael. (2000) Basics of Environmental Science, Routledge, New York.
- 4. Chiras, Daniel D. (2014) Environmental Studies. Jones & Bartlet Learning.

LAW-UG-C505: Political Science – VI: *Political Thought* Credits:4

UNIT	TOPICS
I	Idea of State in Plato and Aristotle-Comparison Between the Two
	Machiavelli, Power and Modern Politics. Jean Bodin: Theory of Sovereignty
	Thomas Hobbes: Method and Absolutism
	John Locke: Foundations of Liberalism; Property and Consent JJ Rousseau:
	General Will
II	JS Mill: Liberty and Representative Government
	Jeremy Bentham: Utilitarianism Hegel: Dialectics, Freedom and State
	T.H. Green: State and Political Obligation
	Karl Marx: Historical and Dialectical Materialism, Concept of Class, Theory of
	State. H J Laski: Libertarianism
III	Dharmashastraand Arthashastra Traditions in Ancient India

	Kingship in Manusmriti
	Kautilya's Arthashastra: King's Position, Function and Policies, Saptanga
	Theory of the State.
	Mediaeval Islamic ideas (General features)
	Bengal Renaissance and Raja Ram Mohan Roy: Social Reform and Political
	Liberalism. Thoughts of Swami Vivekananda and DayanandaSaraswati
IV	Aurobinda's Ideas of Nationalism
	M K Gandhi: Satyagraha, Swaraj and Trusteeship
	M.N Roy: Radical Humanism
	Jawaharlal Nehru: Democratic Socialism
	Savarkar: Idea of Hindutva
	Ambedkar and Dalit Consciousness

- 1.Mehta, V.R., (1996) Foundations of Indian Political Thought: An Interpretation From Manu to the Present Day, Manohar Publications; New Delhi.
- 2. ChakrabartyBidyut and Pandey, R.K., (2009) Modern Indian Political Thought, Sage Texts.
- 3. Gandhi, M.K., (1909) Hind Swaraj, Cambridge University Press; New York.
- 4. Verma, V.P. (1971) Modern Indian Political Thought, Sapna Publications; Banglore
- 5. Mehta V. R., (1992), Foundations of Indian Political Thought, Manohar Publishers; New Delhi.
- 6. Kangle, R.P., (1960), Arthashastra of Kautilya, MotilalBenarasidass.
- 7. Hatcher, Brian. (2006), 'A Remembering Rammohan; An Essay on the (Re)-Emergence of Modern Hinduism', History of Religions, Vol. 46, No. 1
- 8. Strauss, Leo and Joseph Cropsey, (1987), History of Political Philosophy. Chicago University Press.
- 9. Murray, Forsyth and Keens- Soper, Maurice. (1998) *A Guide to the Political Classics: Plato to Rousseau*, Oxford University Press, Oxford.
- 10. Nelson Brian, (2008), Western Political Thought, Pearson Longman.

VI Semester

Credits: 4

LAW-UG-C601: Law of Evidence

UNIT	TOPICS
I	Inter-relatedness of Substantive and Procedural Laws and Evidence law
	Facts, Fact in Issue, Relevant Fact
	Primary and Secondary Evidence, Oral and Documentary Evidence Proved, Not
	Proved, May Presume, Shall Presume
	Conclusive Proof, Disproved.
II	Relevancy of Fact Res Gestae Facts, Special Facts to Prove
	Admission and Confessions
	Dying Declarations
	Expert Evidence
III	Burden of Proof and Presumptions
	Estoppel as a Means of Barring Evidence

	Accomplice Evidence
IV	Privileged Communications
	Sections.121.122 and 123

- 1. Batuk, L. (2008) Law of Evidence. Ashoka Law House; New Delhi.
- 2. Sarkar and Sarkar. (1981) Law of Evidence. Ashoka Law House; New Delhi.
- 3. Singh, Avtar (2016) *Principles of the Law of Evidence*. Central Law Publications; New Delhi.
- 4. Veppa, P. Sarthi. (2006) Law of Evidence. Eastern Book Company; New Delhi.
- 5. Woodroff and Amir Ali. (2001) Commentary on Evidence Act. Butterworth.

LAW-UG-C602: Law of Crimes - II (Criminal Procedure Code)

UNIT	TOPICS
I	Pre-Trial Stage
	F.I.R, Complaint, Reporting of Crime Investigation
	Arrest, Recording of Confession, Bail
II	Safeguards to the Accused in The Pre-Trial StageBail
	Proceedings, Remand Proceedings
III	Trial
	Summons trail
	Warrant Trial
	Summary Trial
	Sessions Trial
	Appeals and Criminal Revision
IV	Adjudication of Juveniles in Conflict with Law under Juvenile
	Justice Act, 2014

Reading List:

- 1. Kelkar R.V. (2005) Lectures on Criminal Procedure Law. Ashoka Law House; New Delhi.
- 2. Kelkar, R.V. (2008) Outlines of Criminal Procedure. Eastern Book Company; Lucknow.
- 3. NHRC (2008) Human Rights Best Practices in Criminal Process in a Nutshell. NHRC; Delhi.
- 4. Ratanlal and Dhirajlal, (2007) *Commentary on the Criminal Procedure Code*. Wadhwa and Company; Nagpur.

LAW-UG-C603: Civil Procedure Code and Limitation Act Credits: 4

UNIT	TOPICS
I	History, Object and Purpose of the Code of Civil Procedure, 1908 Jurisdiction

	of Civil Courts and Place of Suing, Concept of Procedure and Suit Distinction between Civil and Criminal Procedure; Substantive and Procedural Law, Significance of Procedural Law for a Just Society; History of a Civil Procedure in India Scheme of the Code of Civil Procedure- Meaning of Suit and Essentials of a Suit, Pleadings Generally (Orders-VI), Plaint (Order-VII R.1-13), Written Statement, Set-Off, Counter Claim (Order-VIII), Res Sub Judice and Res Judicata
II	Foreign Judgment- Meaning of Foreign judgment (section 2 (5) 2 (6); Conclusiveness of Foreign Judgment; Its Enforcement and Execution (Ss. 13, 14, 44A), Parties to Suit and Frame of Suit- Joinder, Non-Joinder and Misjoinder of Parties; Representative suit (Order-I): Joinder of Causes of Action and Misjoinder (Order-II); Split of Cause of Action (Order II Rule 2)
III	Suits - Institution of Suits, Parties to Suits, Frame of Suit, Suits in Particular Cases (By or Against Governments or Public Officers; Substantial Question of Law, By or Against Minors and Lunatics; Matters Concerning Family; By Indigent Persons; Mortgages; Inter-Pleader Suits, Representative Suits) Summons- Issues and services of Summons to Defendants (Ss. 27-29, Order V); Summons to Witness (Ss. 30-32, Order XVI). Appearance of Parties and Consequence of Non Appearance-Dismissal of Suit for Default, Interim Orders Commissions, Arrest Before Judgment, Attachment Before Judgment, Temporary Injunctions, Interlocutory Orders, Receivers
IV	Appeals, Reference and Review, the Limitation Act, 1963 - Sections 1 to 27

- 1. Ganguly (2006) Civil Court Practice and Procedure. Eastern Law House; Kolkata
- 2. Majumder, P. K. (2002) Code of Civil Procedure Code. Orient Publishing Company; New Delhi.
- 3. Mitra, B. B. (1974) Limitation Act. Eastern Law House; Kolkata
- 4. Mulla, (2007) Civil Procedure Code. Lexis Nexis Butterworths; New Delhi.
- 5. Saha, A. N. (1986) Code of Civil Procedure. Eastern Law House; Kolkata
- 6. Sarkar, (2002) Code of Civil Procedure. Wadhwa And Co; Nagpur.
- 7. Thakker C. K. (2005) Civil Procedure. Eastern Book Company; Kolkata

LAW-UG-C604: Constitutional Law – II

UNIT	TOPICS
I	Federal Structure
	Features of a Federal Constitution
	Purely Federal v. Quasi Federal Nature of the Constitution
	Distribution of Legislative Power
	Trade and Commerce

Credits: 4

	Finance Commission
	Inter State River Water Disputes
	Constitutional Provisions
	Interstate River Water Disputes Act, 1956
	River Boards Act, 1956
	Inter State River Water Tribunals
II	Amendment
	Power and Procedures
	Important Constitutional Procedures
	Basic Structure & the Power to Amend the Constitution
III	Emergency Provisions
	Proclamation of Emergency (Article 352)
	Constitutional Authorization & Limitations
	Implications of The Proclamation of Emergency
	Failure of State Machinery (Article 357)
	Financial Emergency
IV	Protection to Civil Servants
	UPSC
	SPSC

- 1. Basu, D.D. (2008) Constitutional Law of India. Lexisnexis Butter Worths Wadhwa; Nagpur.
- 2. Inter State Council (1988) Sarkaria Commission Reports. Government of India; New Delhi.
- 3. Jain, M.P. (2006) Constitutional Law of India. Modern Publications; New Delhi.
- 4. Ministry of Personnel, Public Grievances and Pensions (2005) *Second Administrative Reforms Commission Reports*. Government of India; New Delhi.
- 5. Singh, M.P. (ed.) (2017)V. N.Shukla's, *Constitution of India*, (13th Edition), Eastern Book Co; Lucknow.
- 6. Venkatachaliah, M.N. (2002) Report of the National Commission to Review the Working of the Constitution. Government of India; New Delhi.

LAW-UG-C605: Political Science – V: Public Administration Credits:4

UNIT	TOPICS
I	Meaning and Scope
	Theories of Organisation: The Classical Theory, Scientific Management,
	Bureaucratic Theory; The Human Relations theory, Decision Making.
II	Principles of Organisation
	Hierarchy, Unity of Command, Authority and Responsibility, Coordination,
	Span of Control, Supervision, Centralization and Decentralization, Delegation
	Structures of Organisation: Line, Staff and Auxiliary Agencies, Departments,

	Corporations, Companies, Boards and Commissions.
III	Trends in Public Administration
	New Public Administration, New Public Management, Comparative Public
	Administration, Development Administration; Good Governance; Public
	Administration in the age of Globalisation and Liberalization, e-
	Governance/Digital Governance.
IV	Concept and Problems of Recruitment
	Training and Promotion of Public Personnel, Civil Service Neutrality, Integrity
	in Administration
	Financial Administration: Concept of Budget, Preparation and Execution of the
	Budget, Legislative Control

- 1. Mehta, V.R., (1996) Foundations of Indian Political Thought: An Interpretation From Manu to the Present Day, Manohar Publications; New Delhi.
- 2. ChakrabartyBidyut and Pandey, R.K., (2009)Modern Indian Political Thought, Sage Texts
- 3. Gandhi, M.K., (1909) Hind Swaraj, Cambridge University Press; New York.
- 4. Verma, V.P. (1971) Modern Indian Political Thought, Sapna Publications; Bangalore
- 5. Mehta V. R., (1992), Foundations of Indian Political Thought, Manohar Publishers; New Delhi.
- 6. Kangle, R.P. (1960), Arthashastra of Kautilya, MotilalBenarasidass.
- 7.Hatcher, Brian. (2006), 'A Remembering Rammohan; An Essay on the (Re)-Emergence of Modern Hinduism', History of Religions, Vol. 46, No. 1, August 2006.
- 8. Strauss, Leo and Cropsey, Joseph, (1987), History of Political Philosophy. Chicago University Press.
- 9. Forsyth Murray and Keens- Soper, Maurice (eds.), (1998) *A Guide to the Political Classics: Plato to Rousseau*, Oxford University Press, Oxford.
- 10. Nelson Brian. (2008) Western Political Thought, Pearson Longman.
- 11. Panthem and Deutsch, (1986) Political Thought in Modern India. Sage Publications.

VII Semester

LAW-UG-C701: Labour and Industrial Law-I Credits:4

UNIT	TOPICS
I	Industrial Jurisprudence
	Industrial Revolution in India
	Labour Problems in India
	Importance of Industrial Harmony Labour Legislation in India
	Growth of Labour Legislation in India
II	The Trade Unions Act, 1926
	History of Trade Unionism including Need to Control Trade Union Activity,
	Object and Reason; Definitions; Registration of Trade Union; Rights and

	Liabilities of Registered Trade Unions; Recognition of Trade Unions;
	Penalties.
III	Industrial Disputes Act, 1947
	Need for Preventive and Settlement Machinery Object
	and Reason; Definitions; Authorities under the Act;
	Strike; Lock-Out; Public Utility Service; Lay Off;
	Retrenchment and Closure in Certain Establishments
	(Procedure for Settlement of Industrial Dispute);
	Unfair Labour Practice
IV	The Industrial Employment (Standing Orders) Act, 1946

- 1. Barrow, Charles (2002) Industrial Relation Law. Cavendish.
- 2. Labour Ministry Report of the National Commission on Labour Second Labour Commission Report, Government of India
- 3. Malhotra, O.P. (2004) The Law of Industrial Disputes (Vol. I & II). Lexis Nexis. Nagpur.
- 4. Malik, P.L. (2002) *Srivastava's Law Relating to Trade Unions and Unfair Labour Practices*. Eastern Book Company; New Delhi.
- 5. Pai, G. B. (2001) Labour Law in India (Vol. I&II). Lexisnexis Butterworths; Nagpur.
- 6. Roy, S.N. (2001) Bagri on Law of Industrial Disputes (Vol. I & II). Kamal Law House; New Delhi.
- 7. Sikkim Government Gazette No.20/Ld/2005 Dt. 24/9/05.
- 8. Sikkim Labour Protection Act, 2005. (As Amended in 2006 And 2007)
- 9. Srivastava, K.D. (1995) *Commentaries on Minimum Wages Act (1948)*. Eastern Book Company; New Delhi.

Credits:4

10. Srivastava, K.D. (1998) *Commentaries on Payment of Wages Act*, 1936. Eastern Book Company; New Delhi.

LAW-UG-C702: Law and Medicine

UNIT	TOPICS
I	Inter-relation between Law and Medicine
	Need of Legal Control. Regulation of Medical and Para Medical Profession

II	Constitutional Perspectives
	Right to Health, Right to Privacy,
	Right to Medical Care, Power to Make Law and Directive
	Principles,
	Liability for Professional Negligence: Tortious, Contractual and
	Criminal
	Liability Under The Consumer Protection Law
	Controls on Handling of Bio-Medical Wastes
III	Medical Termination of Pregnancy, Amino Centesis
111	
	Artificial Insemination, Surrogacy Arrangements
IV	AIDS Laws, Genetic Engineering and
	Organ Transplantation

Read List:

- 1. Behera, P. (2007) Medical law and Ethics, Cambray& Co. Pvt. Ltd; Kolkata.
- 2. Caplan, Arthur L. & Coelho, Daniel H (1998) *The Ethics of Organ Transplant, the Current Debate,* Promtheus Books.
- 3.Dinumarti, BhaskarRao (ed.) (2000)*HIV/AIDS: Issues and Challenges*Vol I & 2, Discovery;New Delhi.
- 4. Epstein, Richard A. & Peril, Mortal (1999) Our Inalienable Right to Health Care, Persens Books.
- 5. Jonathan Montgomery (1997) Health Care Law. Oxford University Press; Oxford.
- 6.Naik, R.K., (ed.) (1998) *Global Health Law*. The Indian Law Institute, WHO, Regional Office for South East Asia; New Delhi.
- 7. Joga Rao, S.P., Current issues in Criminal Justice and Medical Law. Eastern Law House; Kolkata.
- 8. Shalini, Bharat (1999) HIV/ AIDS Related Discrimination, Stigmatisation and Denial in India: Study in Mumbai & Bangalore Tata Institute of Social Science Mumbai (NHRC).

Credits: 4

9. Srivastava, Lily (2013) Law and Medicine, R, Cambray& Co. Pvt. Ltd; Kolkata.

LAW-UG-C703: Property Law

UNIT	TOPICS
I	General Principles of Transfer of Property
II	Immoveable Property
	Notice, Attestation
	Who is competent to Transfer-What Property Can Be Transferred?
	Conditions Subsequent to Transfer
	Doctrine of Election
	Ostensible Transfer

	Fraudulent Transfer
	Transfer by a Person Acquiring Interest
III	Specific transfers
	Sale, Mortgage, Lease, Gift, Exchange
IV	Easement
	Definition- Kinds- Imposition, Acquisition and Transfer of Easement-Incidents
	of Easements-Disturbance of Easement- Extinction, Suspension and Revival of
	Easements-Licensee

- 1. Transfer of Property Act, 1882
- 2. The Indian Easement Act, 1882.
- 3. Tripathi, G.P., (2016) Transfer of Property Act. Central Law Publication; New Delhi.
- 4. Sarthi, V.P., (2010) Law of Transfer of Property. Eastern Book Company; Lucknow.
- 5. Mulla. (2013) Transfer of Property Act. Lexis Nexis; New Delhi.
- 6. Subbarao, G.C. (2008) Law of Property. ALT Publications; Hyderbad.
- 7. Mitra, B.B. (1996) Transfer of Property Act. Kamal Law House; Kolkata.

LAW-UG-C704: Administrative Law Credits: 4

UNIT	TOPICS
I	Rule of Law
	Nature and Scope of Administrative Law
	Evolution of Administration Law in India
	Relationship Between Constitutional Law and Administrative Law
	Principles of Rule of Law, DroitAdministratiff, Rule of Law v. Administrative
	Law Enrichment of Rule of Law
II	Delegated Legislation
	Constitutional Basis for Delegated Legislation
	Constitutional Authorization for Delegated Legislation
	Parent Statute &LimitatingDelegater
	Legislation - Skeleton Rule
	Judicial Control over Delegated Legislation
III	Principles of Natural Justice
	Doctrine of Bias
	Opportunity of Hearing

	Judicial Review of Administrative Directions
	Writs: Writ of Certiorari, Writ of Mandamus, Writ of Quo Warranto
IV	Public Corporations, Administrative Tribunals, Ombudsman
	Quasi Legislative (Rule Making), Quasi- Judicial, Purely Administrative
	Functions, Limitations on Administrative Functions, Judicial Control Over
	Administrative Actions, Administrative Control Over Administrative Actions
	Limitations on Administrative Functions
	Administrative Tribunal
	Evolution of Administrative Tribunals in India
	Constitutional Bases for Administrative Tribunal.
	Administrative Tribunals Act, 1985
	Judicial Review of the Orders by Administrative Tribunals
	Other Administrative Tribunals U/A 323 B
	Ombudsman
	Ombudsman in Scandinavian Countries
	Role and Functions of Ombudsman
	Lokpal and Lokayuktas in India
	Need for Administrative Procedure Bill
	Right to Information & Good Governance

- 1. Indian Law Institute. Cases and Materials on Administrative Law. ILI; New Delhi.
- 2. Jain, M.P. (2008) Administrative Law. LexisNexis Butterworths Wadhwa; Nagpur.
- 3. Sathe, S.P. (2004) Administrative Law. LexisNexis Butterworth India; Nagpur.
- 4. Wade, H.W R. (1961) Administrative Law. Clarendon Press.

LAW-UG-C705: Human Rights Law

UNIT	TOPICS
I	Origin and Development of Human Rights
	UDHR, 1948
	Civil and Political Rights; Social and Economic Rights: International
	Instruments and Institutions
	Collective Rights:
	Right to Development
	Right to Self Determination
	Right to Clean Environment
II	Human Rights and Vulnerable Groups
	Prisoners

Credits: 4

	Children
	Migrant Workers
	Disabled Persons
	Minorities
	Women
III	Regional Conventions on Human Rights
	European Convention on Human Rights,
	Inter-American Convention on Human Rights, African Charter on
	Human and People Rights
IV	Protection of Human Rights in India
	Protection of Human Rights Act, 1993

- 1. Agarwal, H. O. (2000) International Law & Human Rights. Central Law Publications; New Delhi.
- 2. Anand, R. P. (2008) New State and International Law. Hope India Publications; Gurgaon.
- 3. Baxi, Upendra. (2006) Future of Human Rights. Oxford University Press; New Delhi.
- 4. Baxi, Upendra. (2009) Human Rights in Post Human World. Oxford University Press; New Delhi.
- 5. Brownlie, Ian (1973) Principles of Public International Law. Clarendon Press
- 6. Harris, D. J. (1983) Cases and Materials on International Law. Sweet & Maxwell; London.
- 7. Iyer, V R. Krishna (2000) *Dialectics and Dynamics of Human Rights: Yesterday, Today and Tomorrow.* Eastern Law House; New Delhi.
- 8. Nirmal, C.J. (2002) *Human Rights in India: Historical, Social, and Political Perspectives*. Oxford University Press; New Delhi.
- 9. Sinha, Manoj Kumar,(2016) Enforcement of Economic, Social & Cultural Rights, Lexis Nexis, New Delhi
- 10. Sinha, Manoj Kumar, (2014) Implementation of Basic Human Rights, Lexis Nexis, New Delhi.

LAW-UG-E801: Interpretation of Statutes and Principles of Legislation Credits: 4

UNIT	TOPICS
т	Davis Deinsinles of Intermedation
1	Basic Principles of Interpretation
	Meaning of Interpretation and Construction
	Intention of Legislature the Rule of Literal Construction
	The Rule in Heydon's Case
	The Golden Rule of Interpretation
	Harmonious Construction
II	External & Internal Aids to Construction
	External Aids, Parliamentary History
	Historical Facts and Surrounding Circumstances
	References to Other Statutes

	Effect of Usages and Practices, Dictionaries, Use of Foreign Decisions
	Internal Aids:
	Long Title, Preamble, Heading, Marginal Notes, Punctuation, Illustrations,
	Definition Sections Or Interpretation Clause, Proviso
	Explanation, Schedule
III	Operation Expiry and Repeal of Statutes
	Retrospective Operation
	Operation Controlled on Consideration of Constitutionality
	Presumption That Legislation Is Territorial
	Perpetual and Temporary Statute
	Effect of Expiry of Temporary Statute
	Express Repeal
	Implied Repeal
	Consequences of Repeal
IV	Construction of Taxing Statute, Remedial and Penal Legislations
	Strict Construction of Taxing Statute
	Remedial and Penal Statutes-Distinctions
	Liberal Construction of Remedial Statutes
	Strict Construction of Penal Statutes

- 1. Bindra, N.S. (2014) Interpretation of Statutes. Lexis Nexis; Nagpur.
- 2. Singh, Avatar & Kaur, Harpeet (2013) *Introduction to Interpretation of Statutes*, LexisNexis; Nagpur.
- 3. Singh, Guru P.(2010), *Principles of Statutory Interpretation: Also Containing General Clauses Act,* 1897 with Notes. Gurgaon: LexisNexis Butterworth's Wadhwa Nagpur.
- 4. Langan (1969), Maxwell on the Interpretation of Statutes. LexisNexis; Haryana.

LAW-UG-E802: Banking Law Credits: 4

UNIT	TOPICS
I	Evolution of Banking Institutions
	Functions of Commercial Banks and Services Rendered by them:
	Agency Services-General Utility Services-Overseas Trading
	Services-Information and Other Services
II	General Structure and Methods of Commercial Banking
	Principles of Commercial Banking-Employment of Funds
	by Commercial Banks-Earning Assets-Self Liquidating
	Paper Theory-Anticipated Income Theory
	Mechanisms of Credit Creation

III	Systems of Banking
	Group Banking and Chain Banking-Unit Banking and Branch Banking-Joint Stock Banking-Commercial Banks and Industrial Finance-Merchant Banking-Exchange Bank-Indigenous Banks and Money Lending-Cooperative Banks-Land Development Banks Reserve Bank of India and State Bank of India Practical Banking: Banker and Customer-Accounts of Customer- Cheques& Promissory Notes - Pass Books - Paying Banker - Collecting Banker Money Market-Foreign Exchange
	Guarantee
IV	Banking Legislation and Reforms
	Banking Companies (Acquisitions and Transfer Of
	Undertakings) Act, 1980 - Banking Laws (Miscellaneous
	Provisions) Act- Banking Regulation Act, 1949-Reserve
	Bank Of India Act, 1934
	Negotiable Instrument Act, 1881

- 1. Bhashyam, et.al.(1990) The Negotiable Instruments Act. Bharat Law House; New Delhi.
- 2. Cranston, Ross (2002) Principles of Banking Law. Oxford University Press; Oxford.
- 3. Gupta, S.N. (1999) The Banking Law in Theory and Practice. Universal Publication; New Delhi.
- 4. Shekhar, K.C., & Lekshmi Shekhar, (2006) *Banking Theory and Practice*. Vikas Publishing House; New Delhi.
- 5. Malik, Vijay (1989) *Law Relating to Banking and Financial Institutions*. State Mutual Book & Periodical Service Ltd; New York.
- 6. Mukherjee, T.K. (1973) Banking Law and Practice. Universal Law Publication; New Delhi.
- 7. Parthasarathy, M.S. (Ed.) (1998) *Kherganvala on the Negotiable Instruments Act*, Buterworth; Nagpur.
- 8. Tannen, M.L. (2000) Tannen's Banking Law and Practice in India. India Law House, New Delhi.
- 9. Tripathi, G.S.N. (Ed.), (2000) *Sethi's Commentaries on Banking RegulationAct (1949 and Allied Banking Laws*. Law Publishers; Allahabad.

LAW-UG-C803: Company Law Credits: 4

UNIT	TOPICS

I	Formation of Companies and its Concepts
	Promoting And Forming A Company
	Advantages and Disadvantages Of Incorporation
	Memorandum Of Association And The Doctrine of Ultra Vires,
	Articles of Association And The Doctrine of Indoor Management
	Transformation Of A Company From One Kind To Another
II	Securities and Related Matters
	Prospectus and Liability for Misstatement In a Prospectus
	Shares and Related Matters
	Debentures and Related Matters
III	Company and its Organs
	Directors: Their Power, Functions, Duties and Interrelationship With
	Shareholder
	Foss v. Harbottle:Rule And Its Exceptions
IV	Merger And Acquisition, Winding Up Of Companies
	National Company Law Tribunal, National Company Law Appellate Tribunal
	Role of SEBI

- 1. Bhandari, M. C (1971) Guide to Company Law Procedures. Bhandari Publications.
- 2. Davis. Paul. L (2012) Gower's Principles of Modern Company Law. Sweet & Maxwell; London.
- 3. Hitt, Michael et.al.(2001) Mergers & Acquisitions. Oxford University Press; Oxford.
- 4. Jain, N.K (2007) Company Law: Law and Practice. Deep & Deep Publications; New Delhi.
- 5. Palmer (1911) *Company Law: A Practical Handbook for Lawyers & Business Men.* Stevens Publication; London.
- 6. Ramaiya. A (2006) Guide to The Companies Act. Lexisnexis Wadhwa Publication; Nagpur.
- 7. Singh, Avtar (2015) Company Law. Eastern Book Co; Lucknow.

LAW-UG-C804: Labour and Industrial Law – II Credits: 4

UNIT	TOPICS
I	Social Security Legislations-I
	Payment of Wages Act, 1936
	Minimum Wages Act, 1948
II	Social Security legislations-II
	Employees State Insurance Act, 1948
	Maternity Benefits Act, 1961
	Payment of Gratuity Act, 1972
III	Employees Compensation Act, 1923
	Object and Reason; Definitions; Employer's Liability For

	Compensation; Determination of Quantum of Compensation;
	Distribution of Compensation; Indemnity and Benefits of
	Employers
IV	Factories Act, 1948
	Object and Reason; Definitions; Health-Safety And
	Welfare Measures; Employment of Young Persons;
	Working Hours Of Adult.

- 1. Labour Ministry. Report of the Second Labour Commission. Government of India
- 2. Malhotra, O.P. (2001) *The Law of Industrial Disputes (Vol. I & II)*. Universal Law Publishers; New Delhi.
- 3. Malik, P.L. (2002) *Srivastava's Law Relating to Trade Unions and Unfair Labour Practices*. Eastern Book Company; New Delhi.
- 4. Pai, G. B. (2001) Labour Law in India (Vol. I&II). LexisNexis Butterworths; Nagpur.
- 5. Roy, S.N. (2001) Bagri on Law of Industrial Disputes (Vol. I & II). Kamal Law House; Kolkata.
- 6. Sikkim Government Gazette No.20/Ld/2005 Dt. 24/9/05.
- 7. Sikkim Labour Protection Act, 2005. (As Amended in 2006 & 2007)
- 8. Srivastava, K.D. (1995) *Commentaries on Minimum Wages Act (1948*. Eastern Book Company; New Delhi.
- 9. Srivastava, K.D. (1998) Commentaries on Payment of Wages Act, 1936. Eastern Book Company; New Delhi.
- 10. Srivastava, S. C. (1985) *Treatise on Social Security and Labour Law*. Eastern Book Company; New Delhi.

LAW-UG-C805: Alternative Dispute Resolutions (Practical) Credits: 4

UNIT	TOPICS
I	Introduction to Alternative Dispute Resolution
	The Limits of Judicial Process and Reasons for Finding Alternatives
	Advocacy for ADR and its Perceived Utilities
	ADR Models- A Brief Comparison
	LokAdalat: Meaning of LokAdalat
	Genesis of LokAdalat in India Legal Recognition for LokAdalats in India -
	Legal Services Authority Act, 1987
	Constitution and Jurisdiction of LokAdalats, Consent of Parties
	Powers of LokAdalat
	Power of Judicial Review
	Permanent LokAdalats

II	Law of Arbitration
	Meaning of Arbitration
	Advantages of Arbitration
	Forms of Arbitration
	Legal Regulation of Arbitration in India - Domestic and
	International
	Arbitration Agreement
	Arbitrability
	Autonomy of an Arbitration Agreement
	Role of Judicial Authorities in Arbitration
	Interim Measure
	Appointment of Arbitrator
	Grounds for Challenge the Appointment of an Arbitrator
	Arbitral Proceedings
	Awards and Repaper Against an Award
	Recognition and Enforcement of a Foreign Arbitral Award
III	Negotiation
	Meaning of Negotiation
	Essentials of Negotiation
	Characteristics of Negotiation
	Exchange of Information
	Negotiation Styles
	Approaches to Negotiation
	BATNA & WATNA
IV	Mediation & Conciliation
	Meaning of Mediation and Conciliation
	Mediation Vs Conciliation Court Annexed Mediation in India
	Appointment of Mediator
	Mediators Powers and Duties
	Agreement to Mediate
	Process and Skills
	Reaching Settlement and Enforceability of the Settlement Agreement

- 1. Agarwal, B.N. (2007) Pendency of Cases & Speedy Justice, SCC Journal.
- 2. Bachawat, (2005) Law of Arbitration and Conciliation. Wadhwa Publication; Nagpur.
- 3. Galanter& Krishnan (2004) *Bread for the Poor: Access to Justice and the Rights of the Needy in India*. Hastings Law Journal.
- 4. Gupta, Sunil (2003) *Challenge to Arbitral Awards on the Ground of 'Public Policy'*, Arbitration Law Report.
- 5. Kwatra. G. K, (2008) Arbitration and Conciliation Law of India. Universal Publishers; New Delhi.
- 6. Murthy, K.K. (2005) *Interim Measures and International Commercial Arbitration in India*, ICFAI University Journal of Alternative Dispute Resolution.

- 7. Rajan, R. D. (2005) Alternative Dispute Resolution. Bharthi Law Publications;
- 8. Redfern& Hunter, (2006) Law and Practice of International Commercial Arbitration.

Sweet & Maxwell: London

9. Shina, S.B. (2006) Mediation: Constituents, Process and Merit, Nyaya Deep Publication; New Delhi.

Credits: 4

10. Sridhar. M, (2006) Alternative Dispute Resolution. Butterworths: London.

IX Semester

LAW-UG-C901: Intellectual Property Law

UNIT	TOPICS
I	Concept and International Perspective Of Intellectual Property
	Meaning, Nature, Characteristics and Classification of Intellectual Property. International Instruments Introducing Principles Concerning the Evolution of Intellectual Property- The TRIPSAgreement, (Pre-TRIPS and Post TRIPS Scenario) Paris Union, Berne Convention, Universal Copyright Convention. WTO Dispute Settlement Mechanism, WIPO Emerging Areas- Intellectual Property and Biotechnology, IPR and Traditional Knowledge and IPR and Bio-Diversity
II	Patents
	Concept of Patent, Characteristics of Patent- Process for Obtaining Patent, Rights and Obligation of Patent Holder- Transfer of Patent Rights- Registration of Patent-Patent office- Jurisdiction, Function of the Controller of Patent, Infringement and Remedies.
III	Copyright And Designs
	Definition and Subject Matter of Copyright, Ownership of Copyright, Assignment of Copyright, Powers and Functions of the Copyright Board and Societies, Economic and Moral Rights, Performer's Right and Broadcasting Rights, Infringement and Remedies, Emerging Issues like Digital Piracy and Technological Protection Measures.
	Design - Meaning Scope- Difference Between Copyrights and Design -
	Characteristics of Design-Registration of Design-Defenses and Remedies.
IV	Trademarks And Geographical Indications
	Concept of Trademark, Registration of Trademark, Doctrine of Honest and Concurrent Use, Doctrine of Deceptive Similarity. Anton Piller Order and Mareva Injunction. Infringement and Passing off and Remedies. Concept of Geographical Indication- Distinction between Geographical Indication

and Trademark- Registration and Infringement of Trademark- Remedies.

Credits: 4

Reading List:

- 1. Cotter, Anne-Marie Mooney (2003) Intellectual Property Law. Routledge, Cavendish
- 2. Torremans, Paul (2008) Intellectual Property Law. Oxford University Press; Oxford.
- 3. Hart, Tina et.al. (2006) Intellectual Property Law, Palgrave Macmillan

LAW-UG-C902: Principles of Taxation Law

UNIT	TOPICS
I	General Principles of Taxation Laws
	History and Development of Tax Laws in India.
	Fundamental Principles Relating to Tax Laws.
	Taxing Power and Constitutional Limitations.
	Distinction Between:
	Tax, Fee and Cess
	Tax Avoidance and Tax Evasion
II	Basic Concepts of Income Tax
	Income, Previous Year, Assessment Year, Person, Assesse
	and Total Income.
	Income Not Included in The Total Income.
	Residential Status
	Clubbing of Income.
	Tax Planning.
	Rate of Income Tax.
	Heads of Income.
	Salaries.
	Income from House Property.
	Income from Business or Profession.
	Capital Gains.
	Income from other Sources.
	Deductions Under the Income Tax Act, 1961
	Income Tax Authorities: Power and Functions.
	Filing of Returns and Procedure for Assessment.
	Offences and Penal Sanctions.
III	Value Added Tax
	Difference Between VAT and Sales Tax.
	West Bengal Value added Tax Act, 2003.
	Criticisms and Limitations of VAT System.
	Meaning and Importance of VAT.
IV	Service Tax

Taxable Service.
Meaning and Importance of Service Tax.
Valuation of Taxable Service.
Offences and Penalties

- 1. Iyengar, Sampath (1998) Law of Income Tax. Bharath Law House; New Delhi.
- 2. Jain, Narayan (2004) How to Handle Income Tax Problems. Book Corporation; Kolkata.
- 3. Palkivala, N.A. (1999) The Law & Practice of Income Tax. Wadha Publication; Nagpur.
- 4. Parameswaran, K. (1987) *Power of Taxation under the Constitution*. Eastern Book Company; Lucknow.
- 5. Sharma, Remesh (1998) Supreme Court on Direct Taxes. Bharath Law House; New Delhi.
- 6. Singh, S.D. (1973) Principles of Law of Sales Tax. Eastern Book Company; Lucknow.
- 7.Ramachandran, V.,&Ramakrishnan, T.A, (Eds.) (2000) A.N. Aiyar's Indian Tax Laws. Company Law Institute of India Pvt. Ltd; Chennai.

LAW-UG-C903: Insurance Law Credits: 4

UNIT	TOPICS
I	Introduction
	Concept and Evolution of Insurance,
	Functions of Insurance
	Insurance Contract
II	Basic Principles of Insurance Contract
	Duty of Disclosure
	Insurable Interest
	Principle of Indemnity
	Doctrine of Subrogation
	Doctrine of Contribution
	Proximate Cause
III	Types of Insurance
	Life Insurance
	Fire Insurance
	Marine Insurance
	Third Party Liability Insurance
IV	Insurance Legislations In India
	Insurance Act, 1938
1	Insurance Regulatory and Development Authority Act, 2000

- 1. Srinivasan, M. N. (1992) *Principles of Insurance Law: Life, Fire, Marine, Motor and Accident.* Ramanuja Publishers; Banglore.
- 2. Kumar, Gyanedra (1999) Hand Book on Insurance Laws. Law Publishers; Allahabad.

- 3. Murthy, K. S. N. and Sarma, K. V. S, (1995) *Modern Law of Insurance in India*. N.M. Tripathi Pvt. Ltd; Mumbai.
- 4. Singh, Avtar.(2010) Insurance Law, Eastern Book Company; Lucknow.
- 5. Birds, (1997) Modern Insurance Law, Sweet & Maxwell.
- 6. Hanson, John and Henly, Christopals.(1999) All Risks Property Insurance.LLP Asia, Hongkong.

Credits: 4

- 7. Henly, Peter et.al. (1998) Good Faith and Insurance Contracts, LLP Asia, Hongkong
- 8. Banerjee, (1994) Law of Insurance. Asia Law House, Hyderabad.
- 9.Mitra B.C.(1997) Law relating to Marine Insurance, Asia Law House, Hyderabad

LAW-UG-C904: International Trade Law

UNIT	TOPICS
I	Contract of Sale
	Uniform Rules of Contract of Sale
	Types of Contract CIF, FOB, C& F Contract
II	Letters of Credit
III	Settlement of Disputes
	Arbitration
	Enforcement of Arbitral Awards
IV	World Trade Organization (WTO) and General Agreement on
	Tariff and Trade (GATT).
	Basic Principles - MFN, National Treatment and Non-
	Discrimination
	Tariff Bindings
	Exceptions to MFN
	Regional Trade Agreements
	Escape Clause
	Safeguard Measures
	Quantitative Restriction
	Balance of Payments
	Infant Industry
	WTO and Multinational Agreements
	Trade Related Investment Measures (TRIMS)
	General Agreement on Trade in Service (GATS)
	Trade Related Aspects of Intellectual Property Rights (TRIPS)

- 1. Texts of GATT and WTO
- 2.Dam, K.W. (1970) *The GATT Law and International Economic Organisations*. Chicago University Press.

- 3. Pratap, Rabindra, WTO, ManakPub; ications, New Delhi
- 4. Sackson, John, H (1997) Law of International Trading System, The MIT Press; Cambridge.
- 5. Sackson, John, H (1997) World Trade and Law of GATT. The MIT Press; Cambridge.

LAW-UG-C905: Professional Ethics and Professional Accounting System (Practical)

Credits: 4

UNIT	TOPICS
I	Ethics and Legal Profession- An Introduction
	Introduction to Legal Ethics
	Professional Ethics and Responsibility
	Rule of Confidentiality and Conflict of Interest.
	Development of Law Relating to Legal Profession in India
	Advocates Act- An Overview
	Regulations Governing The Practice and Enrollment in India
	Bar Council of India- Its Constitution
	Powers and Duties
	State Bar Councils- Its Constitution
	Powers and Duties
	Different Committees under Bar Council of India and State
	Bar Councils
	Admission and Enrollment of Advocates
	Disqualification for Enrolment
	Rights to Practice
II	Professional Responsibilities
	Duty to Court
	Duty to Client
	Duty to Opponent
	Duty to Colleague
	Duty towards Society and Obligation to Render Legal Aid
	Professional Misconducts of an Advocate
	Professional and other Misconduct- Meaning
	How to Make a Complaint against an Advocate
	Procedure after a Complaint has been referred to a
	Disciplinary Committee
	Punishments
	Review and Appeal Against the Order of The Disciplinary
	Committees
	Consumer Protection Act – Advocates Deficiency of Service
III	Bench-Bar Relation & Contempt of Court
	Bench-Bar Relation
	Contempt of Court- Its Meaning and Nature

	Categories of Contempt of Court
	Basis and Extent of Contempt Jurisdiction
	Procedure in Case of Contempt
	Punishment for Contempt of Court
	Defenses
	Remedies Against Punishment
IV	
	Advertising in Legal Profession
	Lawyers Strike
	Women's Place at the Bar
	Globalization and Legal Profession

- 1. Rai, Kailash (2007) Legal Ethics, Central Law Publications; New Delhi.
- 2. Menon, N.R. Madhava (1984) Legal Profession. BCI Publication; New Delhi.
- 3. Iyer, P. Ramanatha (2003) Legal & Professional Ethics. Wadhwa Publication; Nagpur.
- 4. Morgan And Rotunda (2006) *Professional Responsibility, Problems and Materials.* Foundation Press.
- 5. Ramachandran, Raju (2004) Professional Ethics, Butterworths; Nagpur.
- 6. Myneni, S. R. (2003) Professional Ethics. Andra Law House; Hyderabad.

LAW-UG-C906: Environmental Law Credits: 4

UNIT	TOPICS
I	Concept
	Definition of Environmental Pollution, Causes of Environmental Pollution; Sources
	and Effects of Water, Air, Noise and Land Pollution
	The Environment (Protection) Act, 1986- Definitions (Section 2), General Powers
	of Central Government (sections 3-6), Prevention, Control and Abatement of
	Environment Pollution (Sections 7-17), Miscellaneous Provisions (Sections 18-26)
	National Policy on Environment, Constitutional Law Perspective, Sustainable
	Development, Precautionary Principle, Polluter Pays Principle, Public Trust
	Doctrine, Intergenerational Equity
II	Water (Prevention and Control of Pollution) Act, 1974-Definition (Section 2), The
	Central and State Boards for Prevention and control of Water Pollution (Sections 3-
	12), Joint Boards (Sections 13-15), Powers and Functions of Boards (sections 16-
	18), Prevention and Control of Water Pollution (Sections 198-33A), Funds
	Accounts and Audit (sections 34-40), Penalties and Procedures (Sections 41-50),
	Miscellaneous Provisions (sections 51-64), Working and Defects of the Act of
	1974. Air (Prevention and control of Pollution) Act, 1981- Definitions, Sources and
	Effects of Air Pollution, Central and State Board, (Section 16-18), Prevention and
	Control of Air Pollution (Sections 19-31A), Funds, Accounts and Audit (Section
	32-36), Penalties and Procedures including Miscellaneous Provisions (sections 37-

	54)
III	Wild Life Protection (Specific Reference To Sikkim) The Sikkim Forest (Road Reserve, Water Courses & Slip Areas) Act, 1988) The Wild Life (Protection) Act, 1972- Definitions (section 2), Authorities Under the Act (Sections 3-8), Hunting of Wild Animals (sections 9-12), Protections of Specified Plants (sections 17A – 17H), Sanctuaries, National Park and Closed Areas (Sections 18-38), Central Zoo Authority and Recognition of Zoos (sections 38A-38J), Trade of commerce in Wild Animals, Animal Articles and Trophies (Sections 39-49), Prohibition of Trade or Commerce in Trophies, etc. (Sections 49A-49C), Prevention and Detection of Offences (sections 50-58).
IV	42 nd Amendment Act of the Constitution and Forest Conservation Act 1980, The Protection of Rights of Scheduled Castes and Scheduled Tribes and Other Traditional Forests Dwellers Act, 2006, Bio-Diversity Act 2002.

- 1. Desai, Bharat (2004) *Institutionalizing International Environmental Law*. Transnational Publishers; New York.
- 2. Divan, Shyam& Armin Rosencranz (2001) *Environmental Law and Policy in India: Cases, Materials, and Statutes*. Oxford University Press; New Delhi.
- 3. The Wild Life (Protection) Act 1972
- 4. The Water (Prevention and Control of Pollution) Act, 1974
- 5. The Forest (Conservation) Act, 1980
- 6. The Air (Prevention and Control of Pollution) Act, 1981
- 7. Jaswal, P.S Paramjit S. and Jaswal, Nishtha (1999) *Environmental Law: Environment Protection, Sustainable Development and the Law.* Allahabad Law Agency; Allahabad.
- 8. Leelakrishnan P. (2008) Environmental Law in India. WadhwaLexisnexis Butterworths; Nagpur.
- 9. Shastri, Satish (2005) Environmental Law in India. Eastern Book Company; New Delhi.
- 10.Tiwari, A. K. (2006) *Environmental Laws in India: Contribution of the Supreme Court.* Deep and Deep Publications; New Delhi.

X Semester

LAW-UG-CX01: Gender Justice and Domestic Violence Credits: 4

UNIT	TOPICS
I	Distinction Between "Sex" (Nature) and "Gender" (Culture)
	The Notion of Patriarchy
	Patriarchy as Referring Male-Dominance Patriarchy as Denoting

	Historical/Social Dimension of women's Exploitation (Historical
	Sociological Conception). Notion of Discrimination, Paternalism
	Notions of Division of Labour
	Liberal, Radical, Socialist, Marxist, Post Modernism
	The Patriarchal Character of Public/Private Law Dichotomy
II	Constitution and Constitution Making and Patriarchy Constitution
	Contains no Special Rubric "Women".
	Fundamental Right Against Exploitation – Non Inclusion of
	Exploitation of Women – Domestic Labour No Recognition or
	Value Given.
	Constituent Assembly Rejects Inclusion In the Draft of Article 23,
	'Dedicated In The Name of Religion to be Devadasi' or Addition
	of Prostitution After Traffic in Human Beings.
	Equal Pay for Equal Work for Men and Women in Directive
	Principles.
	Six Women Specific Articles in the Whole Constitution (Both
	Fundamental Rights and Directive Principles and One
	Fundamental Duty).
III	Patriarchal Character of Criminal Law
	Ways in which the Prosecutrix in "Rape" Cases Becomes Virtually
	The Accused.
	Notions of Adultery. Problems of Proof in Bigamous Marriage.
	Legislation on Sati.
	The Law Relating to Prostitution and Immoral Traffic.
	How Patriarchal was The Dowry Act (and still is in J & K Dowry
	Restraint Act, (1969).
	Legislative Process and Patriarchy
	Hindu Code Bill and Retention of Joint Hindu Family – Continued
	Discrimination against Women.
	Exclusion of Divorced Muslim Women from S. 125 Criminal
	Procedure Code (Giving Maintenance to Destitute Women) Under
	Muslim Women (Protection of Rights on Divorce) Act, (1987)
	Dowry Prohibition Act and Amendments.
IV	Government, Public Undertaking and Patriarchal Values
	Government Rules – Administrative Service and Foreign Service
	Regarding Married Women-Discriminatory Treatment. Indian Air
	Lines and Air India Service Rules Governing Air Hostesses.
	Orissa Government Disqualifying Married Women from Post of District
	Judge
	Patriarchal Character of Legal Administration.
	Conception of Legal Administration, Law Enforcement Process and
	Women.
	Policing and Women, Custodial Rape.

Correctional System and Women, Problems of Women Prisoners.
Patriarchal Character Of Judicial Administration.

- 1. Agarwal, Bina (Ed.), (1988) Structures of Patriarch. Zed Books; London.
- 2. Bhasin, Kamiaand Khan, Nighat Said, (1986) Some Questions of Feminism and its Relevance in South Asia. Kali for Women; New Delhi.
- 3. Kishwar, Madhu and Ruth Vanita. (1986) In Search of Answers. Zed Books; London.
- 4. Mininova, R. (1977) *The October Revolution and Women's Liberation Movement Constituent Assembly Debates*. Vol. 7 (3.12.48).
- 5. Jayawardene, Kumari. (1986) Feminism and Rationalism in the Third World. Zed Books; London.
- 6. Duchen, Claire. (1986) Feminism in France. Routledge&Kegan Paul; London.
- 7. Bunslen, Varda. (1983) Masculine Dominance and The State. In 46 Socialist Register.
- 8. Macpherson, Kay. (1980) 'International Aspects of Feminism' In *Status on Women News* Vol. 6 No. 302.
- 9. Kelkar, Govind. Women in Post-Liberation Societies: A Comparative Analysis of Indian & Chinese Experiences.

LAW-UG-CX02: Land Law and Housing Laws of Sikkim Credits: 4

UNIT	TOPICS
I	Land Related Laws of Sikkim Notice dated 2 nd January 1897 Relating to Transfer of Land by Bhutias and Lepchas. Revenue Order No. 1 dated 17 th May 1917 O. O. No. 105/L.R. 1961. The Sikkim Cultivators Protection Act, 1985.
II	Rent Control and Eviction Laws of Sikkim Notification No. 6326-600/H&W-B dated 14.04.1949 Regulation of Letting and Sub-letting of Premises etc. (Health & Works Deptt.). Gangtok Rent Control & Eviction Act 1 of 1956 dated 31 st May, 1956. Sikkim Public Premises (Eviction of Unauthorized Occupants And Rents Recovery) Act, 1980 The Sikkim Public Premises (Eviction of Unauthorized Occupants and Rent Recovery) Rules, 1980.
III	Laws Relating to Transfer of Property in Sikkim The Sikkim Regulation of Transfer of Land Act, 2005 Sikkim

IV	Housing and Urban Development Related Laws of Sikkim
	The Sikkim Allotment of House Sites and Construction of Building (Regulation
	and Control) Act, 1985
	Sikkim Building Construction Regulation, 1991

- 1. Government of Sikkim. *Old Laws of Sikkim: The Sikkim Code from Volume I to latest Volume* Published by the Law Department.
- 2. Risley, H.H. *The Sikkim Gazetteer* Latest Edition.
- 3. Lama, Mahendra P. The Sikkim Studies Series
- 4. Sikkim Government Gazette No.20/Ld/2005 Dt. 24/9/05.

LAW-UG-CX03: Public International Law

UNIT	TOPICS
I	Definition and Basis of International Law
	Sources of International Law
	Relationship Between International Law and Municipal Law
II	State Jurisdiction
	Extradition and Recognition
III	Law of Treaties
	Law of Sea
IV	Pacific Settlement of Disputes
	Conflict Resolution under International Law

Credits: 4

Credits: 4

Reading List:

- 1. Agarwal, H. O. (2000) International Law & Human Rights. Central Law Publications; New Delhi.
- 2. Anand, R. P. (2008) New State and International Law. Gurgaon: Hope India Publications; Gurgaon.
- 3. Bowett, D. W. (1982) The Law of International Institutions. Stevens Publishers.
- 4. Brownlie, Ian (1973) Principles of Public International Law. Clarendon Press
- 5. Harris, D. J. (1983) Cases and Materials on International Law. Sweet& Maxwell; London.
- 6. Oppenhein, L. (2005) International Law A Treatise. Oxford University Press; Oxford.
- 7. Shaw, Malcom (2002) International Law. Cambridge University Press; Cambridge.
- 8. Sorensen, Max (1968) Manual of Public International Law. St. Martin's Press; New York.
- 9. Verma, S. K. (2004) *An Introduction to International Law*. Phi Learning Private Limited; New Delhi.

LAW-UG-CX04: Eastern Himalayan Studies

UNIT	TOPICS
I	Geography and Environment of the Eastern Himalaya [Darjeeling, Sikkim,
	Bhutan, Arunachal Pradesh]
	Delineation of the Eastern Himalaya as a Region
	Physiography; Climate; Drainage; Biodiversity and Overview of Natural Resources
II	Historical background
	History of Sikkim and Darjeeling Since 17th Century;
	Spatial Relations (Trade and Religious Linkages) of Sikkim With Its Neighbours-
	Tibet, Bhutan and Nepal.
III	Society, Economy and Polity
	Society and Culture in Darjeeling-Sikkim;
	Economy and Livelihood in Darjeeling - Sikkim with Emphasis on Agriculture,
	Industry and Tourism;
	Social and Political Dimensions of Sikkim-Darjeeling Himalaya
IV	Critical Environmental Issues
	Development Bottlenecks: Potentials, Prospects and Implications with Special
	reference to Hydro-resources, Communication and Industrial Development.
	Natural Hazards and Disaster Management, Degradation of Bio-Resources, Climate
	Change

- 1. Bose, S.C (1968). Land and people of the Himalaya. Indian Publications, Calcutta.
- 2. Karan, P.P and Jenkins, W.M (1963). The Himalayan Kingdoms. Princeton
- 3. Rustumji, N (1971). *Enchanted Frontiers: Sikkim, Bhutan and India's North-Eastern Borderland*. Oxford University Press; Bombay.
- 4. Sarkar, RL and Mahendra P Lama (ed.1986). *The Eastern Himalayas: Environment and Economy*, Atma Ram, New Delhi.
- 5. Waddell, L.A (1979). Among the Himalayas. Mittal Publication, New Delhi.

LAW-UG-CX05: Moot Court Exercise and Internship (Practical) Credits: 4

UNIT	TOPICS
I	Moot Court: Each Student Will Do Atleast Three Moot Courts
	Prepare Memorial & Argument Presentation
II	Observance of Trials
	Civil Trials-I

	Criminal Trials-I
	To be Recorded In A Diary
III	Interviewing Technique,
	Pre-Trial Preparation & Internship Diary Observance Of
	Interviewing Session in Lawyer's Office
	To Be Recorded in a Diary.
	Preparation of Documents and Court Papers-Recorded in a Diary
IV	
	Viva Voce on the Entire Above Units

Note: Students will have to put in four weeks of internship compulsorily in Semesters VI, VII, VIII, IX, X, and obtain a certificate of internship without which the Bar Council may not enroll them. The students must maintain diary. They will be evaluated in the X Semester along with moot court practical. The internship should be in the following institutions or organisations:

NGO

Trial and Appellate Advocates [Compulsory] Judiciary,

Legal Regulatory Authorities,

Legislatures And Parliament, Market Institutions,

Law Firms,

Companies,

Local Self-Government, Other Legal Functionaries,

Any other body approved by the university

This paper is a practical paper where the students are required to participate in the Moot Court exercise in their respective institution as well as they shall attend advocates' chamber and Courts including Sikkim High Court and/ or other high courts in India and also The Supreme Court of India as a part of their internship. Detail design of the subject is left to the subject teacher.

LAW-UG-CX06: Drafting and Pleading and Conveyance (Practical)Credits: 4

UNIT	TOPICS
I	Pleading
	Civil: (i) Plaint (ii) Written Statement, (iii) Interlocutory Application, (iv) Original
	Petition (v) Affidavit, (vi) Execution Petition
II	Petition under Articles 226 and 32 of the Constitution of India; Memorandum of
	Appeal and Revision,
	Criminal: (i) Complaints, (ii) Criminal Miscellaneous Petition (iii) Bail Application
	(iv) Memorandum of Appeal and Revision
III	Conveyance

	(i) Sale Deed; (ii) Mortgage Deed; (iii) Lease Deed; (iv) Gift Deed (v) Promissory Note (vi) Power of Attorney, (vii) Will, (viii) Trust deed (ix) Partition deed.
IV	Client Interviewing and Counseling, Drafting Legal Opinions

NB: The course will include 15 exercises in drafting carrying a total of 45 marks and 15 exercises in Conveyance carrying another 45 marks. (3 marks for each exercise)

The remaining 10 marks will be given in a viva voce examination which will test the understanding of legal practice in relation to Drafting, Pleading and Conveyance.

- 1. Ganguly, Atul Chandra & Mallick, M. R. (1989) *Ganguly's Civil Court Practice and Procedure*. Eastern Law House; New Delhi.
- 2. Ganguly, Atul Chandra & Mallick, M. R. (1989) Ganguly's Criminal *Court Practice and Procedure*. Eastern Law House; New Delhi.