

PDM UNIVERSITY, BAHADURGARH-124507

Haryana Private Universities Act, 2006 (Haryana Act No.32 of 2006)
&
(Est. Under the Haryana Private Universities (Amendment) Act, 2015
(Haryana Act No.1 Of 2016)

FACULTY OF LAW OUTLINES OF TESTS SYLLABI
AND
COURSES OF READING FOR B.A. LL.B 5YEARS LAW COURSE
FOR THE SESSION 2018-19

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019))
SEMESTER-I
PAPER No. 1
Course Description

Module Code-POLI0104

Module Name-POLITICAL SCIENCE –I (Introduction to Political Science: Foundational Theories and Concepts)

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: Political Science has a very close relationship with law and legal system. A political system cannot exist without a legal system and vice versa. In this course the students will be introduced to the basic elements of political science and also the various schools of thought that grapple with issues of Political Science.

Unit-I: Introduction to Political Science

Political Science: Origin, Definition, Nature and Scope
Relationship of Political Science with Law, History, Sociology and Economics
Growth of Political Science
Modern Political Science: Nature and Scope

Unit-II: Concept of State and its Organs

The State: Meaning and its Essential Elements
Government and its Relation with State
Theories Regarding Origin of State: Divine Origin Theory and Evolutionary Theory; Social Contract Theory;
Political System: Meaning, Characteristics and Functions:
Sovereignty: Definition, Meaning and Characteristics, Kinds; Austin and Pluralistic Concept of Sovereignty;
Law and Rights: Meaning, Importance, Kinds;
Liberty and Equality: Meaning, Importance, Kinds.

Unit-III: Government

Government: Classification of Governments; Democracy and Dictatorship; Unitary and Federal; Parliamentary and Presidential;
Organs of the Government –

Legislature- Concept Type and Function

Judiciary- Functions, Judicial Review, Independence of Judiciary

Doctrine of Separation of Powers and

Montesquieu' Contribution to the Theory of Separation of Powers; Merits and Demerits of Separation of Powers

Conception of Representation, Public Opinion and Political Participation.

Unit-IV: Liberalism and Totalitarianism

Liberalism

Meaning and Features

Merits and Demerits

Totalitarianism

Totalitarian State – Meaning, features

Merit Demerits of Totalitarian State

Fascism and Nazism

Suggested Readings:

1. Bhatnagar, S: Political Theory: An Introduction
2. Gajendargadkar, P.B.: Law, Liberty and Social Justice
3. Joad, C.E.M: Introduction to Modern Political Theory
4. Kapoor, A.D: Principles of Political Science.
5. Rathore, L.S. and Haqqi, S. A. H : Political Theory and Organization
6. Verma, S.P. : Modern Political Theory
7. Asirvatham, Addi : Political Theory (New Delhi, S. Chand & Co. 1988)
8. Gauba, O.P. : An Introduction to Political Theory, Macmillan, New Delhi 2005.
9. Heywood, Andrew: Politics, Palgrave, New York, 2002.

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-I
PAPER No. II
Course Description

Module Code-ECON0103

Module Name-ECONOMICS -I

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: The present era is the era of economics. An efficient legal system and good government cannot ignore the nuances of economics. Every person has a concern with economics and the progress of the nation. In this course of economics the students will be introduced to the basic elements of economics.

UNIT-I: General Economics

Central Problems of Economy, Nature of Economics, Economics and Law, Economics as a basis of social welfare and social justice, Economic systems: capitalism, Socialism and mixed economic system

UNIT-II: Micro Economics

Utility Analysis, Demand & Supply; Elasticity of Demand & Supply, Production; Production Functions, Costs and Revenue functions

UNIT-III

Factors of production: Land, Labour, Capital & Organization, Forms of Business Organization: Sale trader, Partnership, Joint Stock Company & Cooperative

UNIT-IV: Markets & Price determination

Market Structure and price determination, Theories of distribution, Wages, Rent, Interest, Profit

BOOKS RECOMMENDED:

1. Alfred W.S. Stonier & Hague : The Essentials of Economics
2. Dewett K.K. : Modern Economic Theory S Chand and
3. Korsoyannis A : Modern Micro Economic ELBS

4. Ackly G : Macro Economic
5. Todaro, M.P. : Economic Development
6. Mishra &Puri : Indian Economy HPH
7. Musgare RA : Public Finance

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-I
PAPER No.III
Course Description

Module Code-SOCI0103
Module Name-SOCIOLOGY-I

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: Law cannot exist in vacuum. The Canvas on which law operates is the society. Therefore law and Society complement each other and are intimately related for they shape each other. So it is very important for a law student to understand the society in which one lives and hopes to make a difference. This course of sociology is the first step in that direction.

UNIT-I: INTRODUCTION OF SOCIOLOGY

Nature & Scope of Sociology, relevant of Sociology in the study of law; Basic Concepts: Norms Values; Status & Role, Institution, Social Structure and Functions

UNIT-II

Marriage: Meaning, Objects and types of Marriage; Family-Meaning, Types and Functions of Family, Political Institutions, Power and Authority; Democracy, Economic Institution, Capitalism and Division of Labour

UNIT-III

Socialization-Meaning, stages and agencies of socialization; Social Control-Meaning, forms and agencies of social control; Religion-Meaning, forms and functions of religion; Educational Institutions-Meaning, aims and agencies of educations

UNIT-IV

Social Stratification-Meaning and Forms of Stratification; Social mobility-Meaning and Types of Social Mobility; Social change-Meaning, Factors of Social Change and Law and Social Change, Profession-Meaning and its attributes

BOOKS RECOMMENDED

Ahuja Ram(2001)	: Indian Social System
Ahuja Ram(2003)	: Society in India
Bottomore, T.B.(1972)	: Sociology: A guide to problems and literature
Giddens, Anthony	: Sociology, Polity Press
Harlambos, M.(1998)	: Sociology: Themes and Perspective
Inkeles, Alex(1987)	: What is Sociology

Jayaram, N : Introductory Sociology
Johnson, Harry M.(1995) : Sociology: A Systematic Introduction
Schaefer, Richard, T. and Robert : Sociology

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-I
PAPER NO: P-IV
Course Description

Module Code-ENGL0114
Module Name- ENGLISH-I

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: Every Profession has its own language. This language is adapted from another prevalent language with which common communication takes place. Literature is also a means of reflecting social strengths and weakness which evoke legal response. In law English has thus far been the language of communication. All important legal materials are in English. It is therefore important to learn English and this course intends to give you an insight into the language.

UNIT-I

Text Book (For detailed Study):

“Ten Might Pens” (Sr. No. 1 to 5, Stories and Essays) edited by K.A. Kalia Publisher, by Mac Millan India Limited (Two Essay Type Questions will be set, with internal choice.

One question carrying 5 marks on explanation with reference to context (with internal choice)

UNIT-II

Grammar and usage

Tenses, sequence of tenses and concord

-Prepositions

Basic Transformation

-Change of Voice

- Questions

- Negatives

- Change of Narration

- Question Tags and short response

UNIT-III

Composition

-Paragraph writing

-Descriptive Paragraph

-Expansions

-Paragraph on Legal Topics

-Preparing a debate (for and against)

UNIT-IV

Phrasal Verbs, Legal Terms-Meaning and usage: Plaintiff, Defendant, Petition, Alimony, Maintenance, Bigamy, Judicial Separation, Adoption, Tort, Libel, Homicide, Suicide, Lease, Mortgage, Eviction, Tenancy, Void, Ultra Vires, Mandamus, Deed, Legitimate, Illegitimate, Jurisprudence, Parole, Alibi, Forgery, Prima facie, Subjudice, Status quo, Bonafide, Malafide, Exparte, Exofficio, Inter alia, Defacto, Dejure, Indemnity, Sine-die, Habeas corpus, assault, cartel, malfeasance null, Omission, Overdraw, Patent, Pre-emption Rebuttal, Suffrage

BOOKS RECOMMENDED:

- K.A. Kalia : Ten Might Pens (published by Macmillan India Limited)
M.L.Ticoo and Subramanian : Intermediate grammar and composition
Macmillan India Ltd : Mastering English Grammar
N.K. Aggarwal : English Grammar, Composition and usage by J.C. Nesfield
W.S. Allen : Living English Structure

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-I
PAPER NO: P-V
Course Description

Module Code-LAWS1105

Module Name-LAW OF TORTS INCLUDING MOTOR VEHICLE ACCIDENTS AND CONSUMER PROTECTION LAWS

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVES OF THE COURSE: There is a twilight zone between Contract and crime where there is only the concept of wrong and not offence and breach. Law of Torts along with other enactment introduces the student to this unique world of wrongs.

Unit I

Definition, nature and development of Tort

General conditions of tortious liability

General conditions negating tortious liability

Unit II

Trespass to person.

Battery, Assault and False Imprisonment

Malicious Prosecution, Defamation

Trespass to goods.

Unit III

Trespass to immovable property

Nuisance

Negligence including contributory negligence

Vicarious Liability

Strict Liability

Remoteness of Damage

Unit IV

Compensation provisions under motor vehicle Act, 1988;

Compulsory Insurance, Nature and Extent of Insurer's liability, Insurer's liability for use of the vehicle in public place, claims tribunal.

Consumer Protection Act, 1986

Meaning Scope and Importance

Consumer Disputes Redressal Agencies (Section 9-25)

Remedies and Penalties (Section 26-27)

BOOKS RECOMMENDED:

1. Aggarwal, V.K. : Consumer Protection Law & Practice
2. Bangia, R.K. : Law of Torts
3. Desai, Kumud : Law of Torts (An outline with Cases)]
4. Garg, O.P. : The Consumer Protection Act, 1986
5. Kapoor, S.K. : Law of Torts
6. Nayak, R.K. : Consumer Protection.
7. Pillai, P.S. Atehuthen Law of Torts
8. Ratanlal&Dhirajlal Law of Torts
9. Salmond&Heuston Law of Torts
10. Sarraf, D.N. : Law of Torts
11. Singh, Avtar : Law of Consumer Protection
12. Vats, R.M. : Consumer & the Law
13. Winfield : Law of Torts
14. Prof. Baxi, Upendra Asian Regional Exchange for nothing to lose But Our Lives. Empowerment to Oppose Industrial Hazards and Transnational World (1988)

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-II
PAPER No.I
Course Description

Module Code-POLI0105

Module Name-POLITICAL SCIENCE –II (Political Theory)

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

Unit 1

Rights

Meaning, Definition and Characteristics of Rights.
Types of Rights: Natural, Moral and Legal Rights.
Theories of Rights: Liberal, Marxist and Gender theories of Rights.
Important issues: Violation of human rights.

Equality

Meaning, Definition and Characteristics of Equality.
Types of Equality: Social Political and Economic equality.
Theories of Equality: Liberal and Marxist theory of equality.
Important issues: Affirmative action.

Unit-2

Democracy

Meaning, Definition and Characteristics of Equality.
Types of Democracy: Procedural, Deliberative and Representative.
Theories of Democracy: Liberal, Marxist and Elite.
Important issues: Challenges to Democracy.

Justice

Meaning, Definition and Characteristics of Justice.
Types of Justice: Procedural, Distributive and Global justice.
Theories of Justice: Liberal Perspective- Rawls theories of Justice and Socialistic theory of Justice.

Unit-3

Liberty

Meaning, Definition and Characteristics of Liberty.

Kinds of Liberty, The Institutions to safeguard liberty.
Recent Debates on liberty.
Important issues: Threats to Liberty.

Freedom

Concept of Freedom, Sources of constraints to freedom, Harm Principle.
Negative freedom liberty and Positive Freedom liberty.
Freedom as emancipation and development.
Important issue: Freedom of belief, expression and dissent.

Unit-4

Property

Theories of origin of the Idea of Property.
Nature of property.
Liberal perspective and Socialistic democratic prospective.
Marxist perspective.

The Right to property in India.
India Right to Property and the Legislative and Judicial Attitude.
Article 300 A of the Indian Constitution.

Suggested Readings

1. AsirvathamAddi, Political Theory (New Delhi, S. Chand and Co. 1988)
2. Berlin, Isaih, Four Essays on Liberty (Oxford, O.U.P., 1975)
3. Bottomore Tom, Dictionary of Marxist Philosophy (Oxford, Basill Blackwell, 1985)
4. Gauba, O.P., An Introduction to Political Theory (New Delhi, Macmillan 2005)
5. Held, David, Political Theory Today (Cambridge, Polity Press; 1991)
6. Held, David, Models of Democracy (Cambridge, Polity Press, 1987)
7. Heywood Andrew, Political Theory: An Introduction (Palgrave Macmillan, New edition (28 May 2004)
8. Johari, J.C. Principles of Modern Political Science (New Delhi, Sterling Publisher, 2005)
9. Kapur, A.C., Principles of Political Science (New Delhi, S. Chand and Co. 2005)
10. Laski, Harold, A Grammar of Politics (London, Goerge Allen and Unwin, 1951)
Macpherson,
11. C.B., Democratic Theory (Oxford Clarendon Press, 1973)
12. Marx, Karl, Economic and Philosophical Manuscripts of 1844 (Moscow, Progress Publishers, 1974)
13. Mill, J.S., On Liberty (London, Watts and Co., 1948)
14. Ramaswamy, Sushila, Political Theory: Ideas and Concepts (Delhi, Macmillan, 2003)
15. Rawls, John; A Theory of Justice (London, O.U.P, 1972)
16. Tawney, R.H. Equality (London, George, Allen and Unwin, 1931)

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-II
PAPER No. II
Course Description

Module Code-ECON0104

Module Name- ECONOMICS- II

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

UNIT-I

National Income: Definition, methods of measurement and difficulties in National Income.

Money: Concept, functions, measurement, High Powered Theory of Money Supply, classical quantity theory (Fisher's and Cambridge equation) and Keynes Demand for Money Theory.

UNIT-II

Income and Employment Theory: Say's Law of markets and the classical theory of employment; Keynes' objection to the classical theory; Keynesian employment theory; **Investment and Consumption Function:** Consumption function and its determinants; Meaning of Investment; Investment multiplier; Autonomous and induced investment.

UNIT-III

Inflation: Demand-pull and cost-push; Effects and control of inflation.

Banking: Commercial Banks and Credit Creation and Central Bank and Credit Control.

Balance of Payments: Meaning and structure, Disequilibrium and Measures to correct disequilibrium.

UNIT-IV

Nature and Scope of Public Finance: Classification, canons and effects of public expenditure; Classification, canons and effects of taxation, Impact and incidence of taxes; Characteristics of a good tax system.

Budget: Concept, Types of Budget Deficit, Division of Financial Resources between Center and States in India.

BOOKS RECOMMENDED

1. Alfred W.S. Stonier & Hague : The Essentials of Economics
2. Dewett K.K. : Modern Economic Theory S Chand and
3. Korsoyannis A : Modern Micro Economic ELBS
4. Ackly G : Macro Economic
5. Todaro, M.P. : Economic Development
6. Mishra &Puri : Indian Economy HPH
7. Musgare RA : Public Finance

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-II
PAPER No. III
Course Description

Module Code-SOCI0103

Module Name- SOCIOLOGY- II

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: It has often be said that India lives in villages. The contribution of rural India to the nation cannot be emphasized enough. In this semester the students will be introduced to rural Indian society and processes of Social Change.

UNIT-I
INDIAN SOCIETY

Traditional basis of Indian Society- Varna System and Ashram System.

Indian Caste System: Meaning, Merits and Demerits of Caste System, Difference between Caste and Class, Contemporary changes in Caste System, Constitutional provisions for Schedule Castes and Schedule Tribes.

Jajmani System: Meaning, merits and demerits of Jajmani system

Unity and Diversity in Indian Society

UNIT-II

Hindu Marriage: Meaning, objects, forms of Hindu Marriage, Hindu Marriage Act and Special Marriage Act.

Joint Family: Meaning, merits and demerits of joint family, breaking of joint family, contemporary changes in joint family.

Social Legislation: Concept, needs and objectives.

UNIT-III

Village: Meaning, characteristics, difference between rural and urban community.

Indian Tribal System: Meaning, geographical distribution of tribes, forms of marriage, dormitory system in tribes: concept, characteristics, tribal economy and religion.

UNIT-IV

Social Change: concept, goals of social change, internal social change process- Sanskritisation; External social change process- Westernisation, Modernisation, Industrialisation, Urbanisation.

Contemporary social changes in Indian Society through education, administrative policies, development process.

BOOKS RECOMMENDED

- Ahuja Ram(1997) : Society in India: Concept, Theories and Recent Trends
- Beteille, Adndre(1992) : Backward Classes in Contemporary India
- Dube S.C.(1991) : Indian Society
- Ghurye, G.S. (1968) : Social Tension
- Karve, Iravati(1961) : Hindu Society: An Interpretation
- Mandelbaum, D.G. : Society in India
- Sharma K,L.(ed.)(1994): Caste and Class
- Srinivas, M.N. (1980) : India's: Social Structure
- Srinivas, M.N.(1985) : Social Change in Modern India

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-II
PAPER NO: P-IV
Course Description

Module Code-ENGL0115

Module Name- ENGLISH- II

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: In Law English plays an important role as, in Law it has been the language of communication. It is therefore important to learn English. In this semester students will be taught to frame sentences, correspondence and some important legal terms.

UNIT-I

Text Book: The Trial Scene from Merchant of Venice by Shakespeare (one general question carrying 15 marks on character, Theme, Plot etc. (with internal choice). One Question carrying 5 marks on explanation with reference to the context (with internal choice)

UNIT-II

Grammar and Usage

- (a) Phrases and Clauses
- (b) Synthesis of Sentences (use of connectives)
- (C) Additional Sentences, Correction of Common Errors

UNIT-III

Composition:

- (a) Normal Correspondence
 - (i) Invitations and Replies
 - (ii) Applications
 - (iii) Letters to Editor
 - (iv) Letters to authorities
- (b) Comprehension Questions on an Unseen Legal Passage (Extract from Law Text Books, Legal Document, Reports, Court Judgment etc.)

UNIT-IV

Vocabulary: Foreign Words and Phrases-Meaning and usage, Abinitio, Abintra, Adinterim, Adhoc, Advalorem, denovo, detenué, Corpus Juris Civilis, Enroute, Erratum, Exgratia, Expost Facto, Faux pas, Homo Sapiens, Interalia, Intoto, Fait Accompli, Chef Devvoure, Jure divino, Jure Humano, Emeritus, Bon voyage, HonorisCausa, ibidem, id est, burgois, avant-garde, En masse, détente, fete, ipsofacto, magnum

opus, coup de grace, Lingua franca, Modus Operandi, Liaison, pr excellence, Post Mortem, Tour de force, Resume, Viamedia Vice Versa, vis-à-vis, Volte facr, VoxPopuli

Legal Terms-Meaning and usage, Agency, Agreement, Bail, Bailable, Bailment, Contract, Culpable, Decree, Defamation, Execution, First Information Report, Fraud, Genocide, Guarantee, Guardian, Ipugne, Locus Standi, Indemnity, Judgement, Judiciary, Legislation, Legislature, Libel Minor, Mistatement, non bailable, Order, Award, Pledge, Slander, Arbitration bankruptcy, clemency, cognizance, confiscate, consideration, divorce, illicit, immunity, impeach, Laches, Liability, Liquidate, notary public, cause celebre, overrule, uphold, perjury, statute, testify, waive, will, writ, ratify, proviso, tenancy, pecuniary, viodable, verdict

BOOKS RECOMMENDED

William Shakespeare : Merchant of Venice
Julie Moore : Common Mistakes
New Delhi CUP, 2000
L.R.H. Chapman : English Grammar and Exercised (Book 1, 2, 3)
David Green : Contemporary English Grammar and Structure
J.C. Nesfield revised by : English Grammar, Composition & Usage

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-II
PAPER No. V

Module Code-LAWS1103
Module Name- CONTRACT-I

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: This is a law that helps establish a legal relationship and regulate the same between two individuals in the public domain. This law is a very important tool of commerce in globalised era. This module will help and prepare the students for understanding the world of contract.

UNIT-I

General features and nature of contractual obligations; Freedom of contract; contracts by Central and State Governments (Art. 299 of the Indian Constitution); Standard and Printed forms of contract - Their nature and unilateral character. Agreement and Contract- Definitions and essential elements, Proposal and Acceptance- Definition, their communication and revocation, postal, telephone and telex Communication (Sections 2-9) ; Proposal and invitations for proposal; General offer; cross- offer, Standing offer.

UNIT-II

Capacity to contract- meaning-incapacity arising out of unsound mind; Minor's Agreement-Nature and scope definition of minor; Necessaries supplied to a minor, Minor's Agreement and Estoppel; Agreement beneficial and detrimental to the minor; ratification of minor's Agreement (Sections 10-12, 68), Consent and Free consent – Definition and need of free consent, Viability of Agreement without free consent (Section 19), factors vitiating free consent (Section –19A), Coercion – Definition – essential elements; doctrine of duress; Coercion and duress (Section-15), Undue influence – Definition – Essential elements, Illustrations of undue influence, Agreement with Pardanashin women (Section-16), Misrepresentation : Definition, misrepresentation of law and of fact their effects and illustration (Section-18), Fraud – Definition – essential elements – when does silence amounts to fraud ? Active concealment of facts – importance of intention. Fraud and misrepresentation (Section-17)., Mistake – Definition – Mistake of fact and mistake of Law – Effect of mistake (Section –20-22)

Consideration – nudumpactum, its need, meaning essential elements; privity of contract with Exceptions, adequacy of consideration, past, executed and executory consideration, Exception to consideration (Section –2(d) and 25)

Unlawful Agreements:- Lawful and unlawful considerations and objects; Void, Voidable and unlawful agreements and their effects.

UNIT-III

Void Agreements:-

Agreements without consideration (Section-25), Agreement in restraint of marriage (Section-26), Agreement in restraint of trade with exceptions (Section-27), Agreement in restraint of legal proceedings with exceptions (Section –28), Uncertain Agreements (Section-29), Wagering Agreement – Definition and essentials, with exceptions (Section-30), Contingent contracts – Definition and Enforcement (Section-31-36), Performance of Contracts, Joint

promises, time and place of performance (Section 37-50), Reciprocal Promises – Their meaning, scope and performance (Section-51-54), Time – when essence of contract - meaning and illustrations (Section-55), Impossibility of Performance – meaning and scope; Doctrine of Frustration with illustrations (Section –56), Appropriation of payments (Section 59-61); Contracts which need not be performed – novation, rescission and alteration of contract, dispensation and remission of performance (Section 62-67). Quasi Contracts or certain relations resembling those created by contract (Sections 68-72). Breach of contract, anticipatory breach and consequences of breach, Damages – remoteness of damage, measures of damages, Kinds of damages, penalty and Liquidated damages (Section-73-75).

UNIT-IV

Specific Relief – Meaning and General Principles. Specific performance of contracts – Contracts specifically enforceable, parties in relation to specific performance (Sections 9-25); Rectification and cancellation of instruments (Section 26, 31-33) Rescission of contracts (Sections 27-30)

Statutory Material

1. The Indian Contract Act, 1872 (Sections 1-75)

The Specific Relief Act, 1963.

Constitution of India (Art. 299).

BOOKS RECOMMENDED

- | | | |
|--------------------|---|--|
| 1. Anson's | : | Law of Contract |
| 2. Chaturvedi A.N. | : | Lectures on Indian Contract Act |
| 3. Desai, S.T. | : | Indian Contract Act |
| 4. Pollock & Mulla | : | Indian Contract and Specific Relief Acts |
| 5. Avtar Singh | : | Law of Contract |

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
SYLLABUS FOR BA.LLB. 5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-III
POLITICAL SCIENCE
PAPER No.P-1

Module Code-POL10106

Module Name-POLITICAL SCIENCE-III (INDIAN CONSTITUTION AND POLITICS)

Theory Paper Marks: 70

Internal/Project Marks:30

Total Marks: 100

Credit- 4

Duration of Examination: 3 Hrs

OBJECTIVE: This course acquaints students with the constitutional design of state structures and institutions, and their actual working overtime. The Indian Constitution accommodates conflicting impulses (of liberty and justice, territorial decentralization and a strong union, for instance) within itself. The course traces the embodiment of some of these conflicts in constitutional provisions, and shows how these have played out in political practice.

UNIT-I

Making of the Constitution: A brief analysis of National Movement. Constitutional evolution with reference to Government of India Act 1909, 1919, 1935 and Indian Independence Act 1947. The formation of Constituent Assembly of India.

UNIT-II

Basic features of the Indian Constitution – the Preamble (b) Fundamental Rights –Article 12 to 21(A) Article 22 to 32, Directive Principles of State Policy – Fundamental Duties

UNIT-III

- (a) The Legislature: Parliament
- (b) The Executive: President, Prime Minister and Governor
- (c) The Judiciary: The Supreme Court

UNIT-IV

- (a) Centre - state relations; constitutional provisions regarding emergency and centre-state relations; special provisions for some states and the fifth and sixth schedule areas
- (b) Third tier of government: panchayati raj; urban local bodies
- (c) Anti defection laws , Election & Representation

SUGGESTED READING:

D. Basu, Introduction to the Constitution of India (Wadhwa, Nagpur, 2008)

Dr. M.P. Jain : Indian Constitutional Law (Lexis Nexis, Butterworths, 2002)

H.M. Seervai : Constitutional Law of India (Universal Law Publishing Co., 2005)

Dr. V.N. Shukla : The Constitution of India (Eastern Book co., 2008 with supplement 2012)
P.M. Bakshi : Constitutional Law (Universal Law Publishing Co., 2012)
Morris Jones W.H. :Government and Politics in India
Thakur R. : The Government & Politics

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-III
PAPER No. II

Module Code-ECON0105
Module Name- ECONOMICS-III

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

UNIT-I

Growth and Development: Meaning and Measurement of Growth, Characteristics of under development, Obstacles of Economic Development, Obstacles of Economic Development, Planning in a mixed economy.

Major Indian Economic Problems: Poverty, Income inequalities and unemployment.

UNIT-II

Planning: Definitions, Need, Objectives, Types, Strategy, and adoption in India

Public and Private Sector: Role, performance and reforms; Problem of Public sector Units, Deficit Financing

International Financial Institutions: IBRD, IMF, ADB, Liberalization and EXIM Policy

UNIT-III

Indian Agriculture: Agrarian growth and performance in different phases of policy regimes i.e., pre-green revolution and the two phases of green revolution; Factors influencing productivity and growth; the role of technology and institutions; Price policy, the public distribution system and food security.

UNIT-IV

Industry and Services: Phases of Industrialization- the rate and pattern of industry growth across alternative policy regimes; Competition Act, 2002, Consumer Protection Act, 1986 and Foreign Trade, Foreign Direct Investment

SUGGESTED READINGS:

1. Dhar, P.K. (Latest Ed.): Indian Economy, Kalyani Publishers, New Delhi.
2. Datt, Rudder and KPM Sundram (Latest Ed.): Indian Economy, S. Chand and Co. New Delhi.

3. Misra, S.K. and V.K. Puri (Latest Ed.): Indian Economy, Himalya Publishing House, Mumbai.
4. Brahmananda, P.R. and V. R. Panchmukhi (2001): Development Experience in the Indian Economy : Inter-State Perspectives, Bookwell, Delhi.
5. Jalan, Bimal (1992): The Indian Economy-Problems and Prospects, Viking, New Delhi.
6. Rangarajan, C. (1998): Indian Economy: Essays on Money and Finance, UBS, New Delhi.
7. A.N: Aggarwal, Indian Economics, New Delhi Vikas Publications, 1979.
8. Tadaro M.P., Economic Development.

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-III
PAPER No. III
Course Description

Module Code-SOCI0105
Module Name- SOCIOLOGY- III

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: The aim of this paper is to expose students to the theoretical frameworks from sociology that are used to examine how the law shapes society and society shapes the law. We will begin by reading and discussing how theorists including Marx, Weber, Durkheim and others understood the role of law in society, whose interests they saw the law serving and the law's role in societal transformation. We will apply these theoretical perspectives to current legal issues and policies. The approach we will take to studying the law will emphasize the social, political and cultural aspects of the law.

Unit - I: Law and Society

- a. Concept of law in social context
- b. Sociology of law: types and functions
- c. Role of courts and lawyers as social engineers
- d. Socio-legal theories: an introduction

Unit - II: Sociological perspective of Law

- a. Max Weber's rationalization of law.
- b. Emile Durkheim's theory on law and social solidarity.
- c. Marxist perspective in sociology of law
- d. Talcott Parsons on Law and the Legal System

Unit III: Deviance and Crime

- a. Causes of deviance,
- b. Edwin Sutherland's theory of differential association
- c. Theoretical perspectives on deviance: functionalism, symbolic interactionism & Conflict theories.
- d. Concept and types of crime and law.
- e. Sociological theories on criminal behaviour

Unit IV: Gender and law

- a. Bio-social perspective of Gender
- b. Gender: Differences and Inequalities at family and work

- c. The Politics of Gender: Feminist Theories and Feminist Politics

COURSE CONTENTS AND ITINERARY

Concept of law in social context

1. Marc Galanter, *Law and Society in Modern India*, 1997

Sociology of law: types and functions

2. P.Ishwara Bhat.2009.*Law and Social Transformation*, Lucknow : Eastern Book Company
3. R.M.Malver.2001. *Society an Introductory Analysis*. New Delhi. : Macmillan
4. A. Sarat (Ed). 2004. *The Blackwell Companion to Law & Society*. Melden, MA: Blackwell.

Role of courts and lawyers as social engineers

5. Indra Deva (Ed.). 2005. *Sociology of Law*. OUP
6. R. Banakar& M. Travers (Eds.). 2002. *An Introduction to Law & Social Theory*. Hart Publishing.

Socio-legal theories: an introduction

7. Brian Z. Tamanaha,1999 *Realistic Socio-Legal Theory Pragmatism and a Social Theory of Law*, London: Clarendon Press.

Max Weber's rationalization of law.

8. Harlambos, M. *Sociology: Themes and Perspectives*; Oxford University Press, 1980

Emile Durkheim's theory on law and social solidarity

9. Horton. P.b. and C.L. Hunt *Sociology*; McGrew- Hill book Company, Singapore,1984.

Marxist perspective in sociology of law

10. A. Javier Trevino. 1996. *The Sociology of Law: Classical & Contemporary Perspectives*. New York: St. Martin's Press.(chapter 2)
11. Bottomore, T.B. *Sociology: A Guide to Problems and Literature*; Blackie and Sons India Ltd; 1971
12. Giddens, A. *Sociology*; Polity Press, UK; 1993

Talcott Parsons on Law and the Legal System

13. Trevino A. Javier, *Talcott Parsons on Law and the Legal System*, Publisher: Cambridge Scholars Publishing,2008

Causes of deviance

14. Williams, K.S. *Criminology*; Universal Law Publication (Indian Reprint); Delhi, 2001.

Edwin Sutherland's theory of differential association

15. Edwin H. Sutherland, Donald R. Cressey, et al. *Principles of Criminology*, General Hall Inc.,U.S.,1992

Theoretical perspectives on deviance: functionalism, symbolic interactionism & Conflict theories

16. Anthony Walsh, Craig Hemmens, 2011, "Introduction to Criminology" second edition, Sage Publications Inc

Concept and types of crime and law.

17. Freda Adler, Gerhard O.W.Muller, William S. Laufer, 2007, "Criminology" 6th edition, McGraw Hill Publications.

Sociological theories on criminal behavior

18. Eugene Mc Laughlin and Tim Newburn (2010), "Criminological Theory", Sage Publications Inc.

Bio-social perspective of Gender

19. S. Jackson and S. Scott (eds.) 2002 *Gender: A Sociological Reader*, London: Routledge
20. Sherry Ortner. 1974. "Is male to female as nature is to culture?" M.Z. Rosaldo and L. Lamphere (eds.) *Women, culture and society*. Stanford: Stanford University Press (pp. 67- 87).
21. Judith Lorber and Susan A. Farrell (eds.) *The Social Construction of Gender*, New Delhi: Sage Publications
22. Holmes M (2007), *What is Gender*. New Delhi, Sage Publications.

Gender: Differences and Inequalities at family and work

23. Whitehead, A. 1981, "„I'm Hungry Mum“: The Politics of Domestic Budgeting" in K. Young et al. (eds.) *Of Marriage and the Market: Women's Subordination Internationally and its Lessons*. London: Routledge and Kegan Paul (pp. 93- 116).
24. Palriwala, Rajni. 1999. "Negotiating Patriliney: Intra- household Consumption and Authority in Rajasthan (India)", in RajniPalriwala and Carla Risseuw (eds.), *Shifting Circles of Support: Contextualising kinship and gender relations in South Asia and Sub-Saharan Africa*. Delhi: Sage Publications [pp.190- 220]

The Politics of Gender: Feminist Theories and Feminist Politics

25. Jaggar, A. 1983. *Feminist Politics and Human Nature*, Brighton: The Harvester Press
26. Nivedita Menon (ed.) *Gender and Politics in India*. New Delhi: Oxford University Press

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-III
PAPER No. IV
Course Description

Module Code-ENGL0116

Module Name- ENGLISH- III

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: Every Profession has its own language. This language is adapted from another prevalent language with which common communication takes place. Literature is also a means of reflecting social strengths and weakness which evoke legal response. In law English has thus far been the language of communication. All important legal materials are in English. It is therefore important to learn English and this course intends to give you an insight into the language.

UNIT-I

Text Book: Law and Language, Edited by R.P. Bhatnagar and A. Bhargava, Published by Mac Millan India Limited. (Chapters-1- 6)

UNIT-II

Elementary Knowledge of Phonetics:

- (a) Phonetic symbols for consonant Vowels and Dipthongs
- (b) Transcription of words,
- (c) Discrimination of Sounds
- (d) Intonation

UNIT-III

Legal Language

- (a) Historical Background of Legal Language
- (b) Importance of Language for Law
- (c) Meaning of Legal Language, its scope and problems
- (d) Necessity for study of Legal Language

Abbreviation of the common legal expression.

UNIT-IV

Composition

- (a) Precis writing, summarizing and briefing of Legal Material, documents, judgments, drafting legal reports etc.

(b) Translation of Legal Passage from English to Hindi (for foreign students a passage for paraphrase in lieu of Translation)

BOOKS RECOMMENDED

R.P. Bhatnagar and A. Bhargava: Law and Language (published by Mac Millan India Ltd.

Bansal and Harrison : Spoken English for Indian Speakers

: Legal Language, Legal Writing and General English by Central Law Publication

John Adair : Effective Communication

R.L.Jain : Legal Language and Legal Writing

Daniel Jones : Dictionary of Pronunciation

R. Srinivas, Abhishek Publication: Communicating Effectively in English

Chandigarh, 2008

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.L.L.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-III
PAPER NO: P-V
Course Description

Module Code: LAWS1107
Module Name: CONTRACT-II

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100
Duration of Examination: 3 Hrs

Credits: 4

OBJECTIVE OF THE COURSE: In previous semester the students became familiar with general principle of contract. This Course will initiate the students to different kinds of contract and their intricacies.

Unit-I

Contract of Indemnity- Definition and scope; Rights of indemnity-holder (Section 124-125)
Contract of Guarantee-Definition and scope; Essential features; Comparison of contract of guarantee and indemnity; Continuing Guarantee; Extent of surety's liability; Modes of Discharge of surety; Rights of Surety; Rights of surety against the creditor, principal debtor and co sureties.(Sections 126-147)

Agency- Definition and scope; essential features of agency; Kinds of agent; delegation of authority- sub-agent and substituted agent; Modes of creation of agency; Agency by ratification; revocation of authority; Agents duty to Principal; Principal's duty to agent; Effects of Agency on Contracts with third persons; Personal Liability of Agent; Termination of Agency- revocation, renunciation by operation of Law (Sections 182-238).

Unit-II

Bailment- Definition and scope; Essential features of Bailment. Kinds of Bailee -Banker, Factor, Wharfinger, Attorneys, Policy-brokers and Carriers. Duties and rights of Bailor; Duties and rights of Bailee. Finder of lost goods (Sections 148-171).

Bailment and Pledge- Definition and scope; Pawner's right to redeem; Rights of Pawnee. Who can pledge-pledge by mercantile Agent, Pledge-pledge by person in possession under voidable contract; Pledge by Pledgee (Sections 172-181).

Unit-III

Sale of Goods Act- Concept of Sale, formation of contract (Sections 4-10); Sale and Agreement to sell; conditions and warranties including implied conditions and warranties (Sections 11-17); Transfer of Property in goods and title (Sections 18-30), Passing of risk, C.I. F Contracts, F.O.B. contracts and Ex-ship contracts. Performance of the Contracts (Sections 31-44); Rights of unpaid

seller against the goods-Right to Lien, Right of stoppage of goods in transit, Right of re-sale (Sections 45-54), Suit for Breach of contract (Sections 55-61);

Unit-IV

Indian Partnership Act- Nature of Partnership; Essentials of Partnership (Sections 4-8), Partnership compared with co-ownership; Company, Joint Hindu Family Business; Relations of Partners to one another (Sections 9-17); Relations of partners to third parties including the principle of “holding out” minor admitted to the benefits of Partnership (Sections 18-30); Incoming and Outgoing Partners (Sections 31-38); Dissolution of Firms-meaning and scope; modes of Dissolution of firm

BOOKS RECOMMENDED:

- | | | |
|----|---------------|---|
| 1. | Anson | : Law of Contract. |
| 2. | Chaturvedi | : Lectures of Indian Contract Act. |
| 3. | Desai, S.T. | : Indian Contract Act. |
| 4. | Pallock&Mulla | : Indian Contract Act. |
| 5. | Chalmer | : Sale of Goods. |
| 6. | Pallock&Mulla | : The Sale of Goods and Partnership Acts. |

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.L.L.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-IV
PAPER NO: P-I
Course Description

Module Code-POL10107

Module Name-POLITICAL SCIENCE-IV (State and Administration)

Theory Paper Marks: 70

Internal/Project Marks:30

Total Marks: 100

Credit- 4

Duration of Examination: 3 Hrs

UNIT-I

Modern Political System , nature of state , Origin of the state , Evolution of the state ,Relation b/w the individual and the state , Relation b/w states

UNIT-II

Is state is necessary, Purpose of state, Function of Welfare state, state and Religion, Rise of secularism and growth of Secular state

UNIT-III

Development of Public Administration as a discipline : Public and Private Administration; New Public Administration, Development Administration; Approaches to the Study of Public Administration; Decision Making, Ecological and Systems.

UNIT-IV

Types of Organization: Formal and Informal; Forms of Organization, Department, Public-corporation and board; Chief Executive; Types, Functions and Role, Personnel Administration: Recruitment, Training Promotion, Employee Employer Relations.

BOOKS RECOMMENDED:

1. Rajini Kothari : Politics in India
2. W.H.Morris Jones : The Government and Politics in India
3. L.Hardgrave : The Government and Politics in a Developing Nation
4. Arora, R.K. and Rajni Goyal, Indian Public Administration
5. Awasthi,A and S.R.Maheshwari, Public Administration,
6. Chaturvedi,T.N and A.Dutta, Local Government,1981
7. Dubhashi,P.R. The Profession of Public Administration
8. Jha,S.N. and P.C.Mathur, Decentralisation and Local Politics
9. Maheshwari,S.R, Administrative Thinkers,
10. Local Government in India, Lakshmi Narain Aggarwal,
11. Principal of Political Science, R C Agarwal

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B. 5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-IV
PAPER NO: P-II

Module Code-COAP0101

Module Name- INTRODUCTION TO COMPUTER APPLICATIONS

Theory Paper Marks: 50
Internal/Project Marks: 25
Total Marks: 75

Credits: 2

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: These days it is very important to have knowledge of computers, as it is very accurate, fast and accomplish many tasks simultaneously. In this fast moving world knowledge of computers is very important for lawyers, as they have to do so many tasks for e.g. they have to keep record of various documents, to do rigorous research work to keep them updated and this can be easily possible with the help of computer.

Unit I: Evolution of Computers:

Historical evolution of computers, computer system concepts, capabilities and limitations. Types of computer: Analog, digital, hybrid, general purpose, special purpose, micro, mini, mainframe, super. Generations of computers. Type of PCs: Desktop, Laptop, Palmtop etc. their characteristics.

Unit II: Basic components of computer system:

CPU, input/output and memory, their functions and characteristics. Memory: RAM, ROM, EPROM, PROM and other type of memory, keyboard, mouse, digitizing tablets, scanners, digital cameras, MICR, OCR, OMR, bar code reader, voice recognition, light pen, touch screen, input/output devices.

Unit III: Monitors & Printers:

Analog, digital and characteristics-size, resolution, video standard-VGA, SVGA, XGA etc. Printers: Dot matrix, inkjet, laser, line printer, plotter, sound card and speakers.

Unit IV: Storage Devices:

Various storage devices: Magnetic tape, magnetic disk, cartridge tape, hard disk device, floppy disk, optical disk-CD, VCD, CD-R, CDRW, DVD, zip drive.

Unit V: Windows:

Introduction to MS-windows, concept of GUI, desktop and its elements, windows explorer, control panel, accessories, running application under MS windows. Advantages and limitation of windows. Various versions of windows like (Win 95, 98, Win ME, 2000 XP). Hardware requirement for Windows XP.

Unit VI: Working with Software Packages:

Basic concept of MS word processor, MS excel, MS power point, features of word processing packages, MS excel packages, power point package. Internet: World Wide Web (WWW), concept, web browsing and electronic mail, concept of networking.

RECOMMENDED BOOKS:

1. Introduction to Computer Application and Concepts Spiral-bound – 2014 by Misty E. Vermaat, Patrick Carey Gary B. Shally (Author).
2. “Computer Fundamentals” by Sinha P. K., BPB
3. “Introduction to Computers and Basic Programming” by Xavier, C New age International.

Note: The Question paper will comprise of seven questions distributed over three sections A, B and C. Section A comprises of very short answer type questions and is compulsory. Section B and Section C Comprise of short answer type and Long answer type questions and will have internal choices.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B. 5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-IV
PAPER NO: P-III

Module Code-COAP0102

Module Name- INTRODUCTION TO COMPUTER APPLICATIONS LAB

Theory Paper Marks: 25

Internal/Project Marks: 25

Total Marks: 50

Credits: 01

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: These days it is very important to have knowledge of computers, as it is very accurate, fast and accomplish many tasks simultaneously. In this fast moving world knowledge of computers is very important for lawyers, as they have to do so many tasks for e.g. they have to keep record of various documents, to do rigorous research work to keep them updated and this can be easily possible with the help of computer. In this paper practical knowledge will be imparted.

Computer Components: Study of computer components, booting of computer and its shut down.

Practicing windows operating system: Use of mouse and keyboard, title bar, start menu, minimum, maximum and close buttons, scroll bars, menus and tool bars. Setting time and date, starting and shutting down of Window, windows explorer, creating file and folders, copy and paste functions.

MS-word: Introduction to MS word, creating a document, saving and editing, word proofing tools - using spelling checker, working with grammar checker, using thesaurus, working with auto text feature in word, using auto correct feature, word count, text formatting, document formatting (page formatting), alignment of text, creating tables, merging of cells, column and row width and chart in word, working with mail merge, graphics and web pages in word.

MS power point: Introduction to MS power point, power point slide creation, slide show, editing, animation, adding a picture, adding graphics, formatting, customizing, printing and other inbuilt additional function.

MS excel: Introduction to MS excel, creating a spread sheet, editing and saving. Working with toolbars, formatting, formulas, data management, graphs and chart, macros, goal seek pivot table, financial functions and other inbuilt additional function. Data analysis using inbuilt tool packs, correlation and regression.

Internet Browsing: Browsing a web page and creating of E-mail ID.

Note: At the end of semester, course faculty will submit an evaluation / review report.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-IV
PAPER NO: P-IV**

**Module Code-LAWS2111
Module Name- LEGAL METHODS**

**Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100**

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: In this paper students will be taught basic concepts of law, so that they can easily comprehend complex legal system and language.

UNIT –I CONCEPT OF LAW

Meaning and Definition of law

Nature, Function and Purpose of law

Concept of law – Indian Constitution

Classification of law

UNIT-II SOURCE OF LAW

(a) Custom

(b) Precedent

(c) Legislation

UNIT-III LEGAL SYSTEM OF INDIA

Structure of Courts

Judicial activism and its legitimacy

Writ Jurisdiction(High Court and Supreme court)

Rule of law, Separation of power

UNIT -IV LEGAL RESEARCH , E- SOURCES , JUDGMENT ANALYSIS

a. Legal Research - Primary Sources : Citation , statutes , Regulation

- Secondary Sources : law journals , Encyclopedias and treatises

b. E – SOURCES – Use of Internet and Search engine

c. JUDGEMENT ANALYSIS – Law Reports , legal method of case law

SUGGESTED READINGS:

1. Nomita Aggarwal : Jurisprudence (Legal Theory)
2. B N M Tripathi : An introduction to jurisprudence and legal theory
3. S R MYNENI : Legal Research & Methodology
4. M P Jain , : Indian Constitutional law
5. S N Dhayani, : Jurisprudence and Legal theory
6. S K Mishra, : Legal language and Legal Writing
7. Andrew Goodman : How judges Decide cases by Universal Law Publishing
8. Ray W . Cooksey : Judgment Analysis

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR BA..LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-IV
PAPER NO: P-V**

Module Code-LAWS2112

Module Name- PRIVATE INTERNATIONAL LAW

**Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100**

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: Due to the globalization interaction of people across the country have increased which, sometimes leads to legal dispute. In this paper students will be taught rules used to resolve legal disputes between private individuals who crossed international boundaries.

UNIT- 1 GENERAL PRINCIPLES

Meaning , nature and scope of private international law
Historical perspective, public and private international law
Characterization and its theories , Doctrine of Renvoi
Jurisdiction- Meaning, basis , kind and limitations
Origin and Development of private international law in India

UNIT-2 CONCEPT OF DOMICILE

Primary and Secondary Domicile
Elements of Domicile
Kind of Domicile - Origin , choice , Dependence and,
Domicile of corporation

UNIT-3 CHOICE OF LAW ISSUE

Family Law- Marriage, Divorce , Adopation, Custody and Guardianship of Childern
Contract Law – Commercial contract : Capacity and Validity of Contract ,Discharge of contract
Law of Tort – Development and Importance of Private international law in Tort

UNIT-4 FOREIGN JUDGEMENTS

Statutory provision
International convention
Recognition and enforcement

SUGGESTED READINGS:

- 1. Bhattacharya : Private international law**
- 2. Paras Diwan : Private international law**
- 3. K B Aggrawal : Private international law**

- 4. Friedrich k Juenger : Choice of law & multistate justice**
- 5. Commentary on the Conflict of law by Russel J.**
- 6. The Choice of law Process by David Farquhar**

- 7. Commentaries on the Conflict of laws by Joseph story**

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.L.L.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-IV
PAPER NO: P-VI**

Module Code-LAWS1102
Module Name-CONSTITUTIONAL LAW-I

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100
Duration of Examination: 3 Hrs

Credits: 4

OBJECTIVE OF THE COURSE: Constitution is the foundation of a nation and fountain head of all laws. This module introduces the students to the characteristics of the constitution and the fundamental rights that are enshrined in the constitution.

Unit-I

Preamble
Fundamental Rights in general (Art 12-13)
Right to Equality (Art 14-18)
Right to Freedom (Art -19)

Unit-II

Right to Freedom (Art 20, 21, 22)
Right against Exploitation (Art 23-24)
Right to Freedom of Religion (Art 25-28)
Cultural and Educational Rights (Article 29-30)

Unit-III

Right to Property (Art 300-A,31A-31-B)
Fundamental duties (Art-51A)
Directive Principles of State Policy (Art 36-51)
Writ Jurisdiction (Art 32 & 226)

Unit-IV

Freedom of Trade, Commerce and Inter course (Art 301 to 307)
Services under the Union and the States (Art 309-323)
Emergency Provisions (Art 352-360).

BOOKS RECOMMENDED:

1. Basu, D.D. : Constitution of India.
2. Chander Pal : Centre-State Relations and Co-operative Federation.
3. Chander Pal : State Autonomy in Indian Federation
4. Diwan, Paras : Constitution of India.
5. Gupta, R.K. : Centre-State Fiscal Relations under Indian constitution.
6. Jain, M.P. : Indian Constitutional Law.
7. Seervai, H.M. : Constitutional Law of India.
8. Singh Mahendra(P) V.N. Shukla's Constitution of India.

9. Narinder Kumar: Constitutional

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-V
PAPER No.P-1

Module Code-POL10108

Module Name-POLITICAL SCIENCE- V (INTERNATIONAL RELATIONS & ORGANIZATIONS)

Theory Paper Marks: 70

Internal/Project Marks:30

Total Marks: 100

Credit- 4

Duration of Examination: 3 Hrs

UNIT I

International Relation: Its Meaning, Scope and Nature (b) Definition of Power, Elements of National Power, Limitations on National power, Balance of Power- Types of Balance of Power (c) Foreign Policy: Features , objectives & Function, Formulation of Foreign Policy. (d) Diplomacy: Its Meaning, Nature, Objectives and Types.

UNIT II

- (a) League of Nations: Successes and Failures
- (b) United Nations: aims , objective & its Principal Organs
- (c) The Cold War Origin & Impact on International Relations
- (d) NAM- Role of Non Alignment Movement in International Relation, Non Alignment in present Context

UNIT III

- (a) International Economic order and Role of IMF
- (b) WTO and its Impact on Indian economy
- (C) Emerging Trends in International Politics

UNIT IV

- (a) Regionalism and Regional Organizations
- (b) SAARC and European union
- (c) Idea of World Community and World Government

SUGGESTED READINGS:

1. Anieri, Paul D, International Politics: Power and Purpose in Global Affairs, Wad worth, Belmont, 2010
2. Basu, Rumki, The United Nations: Structure and Functions of an International Organization, Sterling Publishers
3. Bull, Hedley, The Anarchical Society: A Study of Order in World Politics, Macmillan, London, 2002 Carr, E.H., The Twenty Year Crisis, Macmillan, London, 1939
4. Frankel J, The Making of Foreign Policy, Oxford University Press, London, 1963
5. Hoffman, S.H. (ed) Contemporary Theory in International Relation, Addison Wesley, Massachusetts, 1979
6. Johari, J.C. International Relations and Politics (Theoretical Perspective in the Post Cold War Era) Sterling Publishers Pvt, New Delhi, 2009
7. Misra, K.P. and R.S. Bewal, International Relations Theory: Western and Non Western Perspective, Vikas, Delhi, 1980

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A. LL.B.5 YEAR REGULAR COURSE (2017-2018)
SEMESTER-V
PAPER No. II
Course Description

Module Code-LANF0101
Module Name- FRENCH FL-I

Theory Paper Marks: 50
Internal/Project Marks: 25
Total Marks: 75
Duration of Examination: 1Hr.

Credits: 02

OBJECTIVES: The aim of this subject is to develop understanding on different aspects related to oral and written skills of expressing and exchanging information / interacting in French language and to enhance skills as mentioned below:

1. To prepare students to develop basic understanding on French language.
2. To acquire knowledge on French grammar.
3. To understand syntax and semantics of language.
4. To achieve an understanding on basic communication in French language.
5. To understand a dialogue between two native speakers and also take part in short, simple conversations using the skills acquired.

UNIT I:-

BASIC COMMUNICATION This module will develop oral and written skills of understanding, expressing and exchanging information / interacting on the topics given below: -

- Establish contact with someone
- Introduce self and others
- Greet, congratulate, and express condolences
- Spell
- Count
- Exchange simple information on self, preferences, feelings, plans, dreams
- Ask for information
- Tell the time
- Advice, order, suggest
- Buy, sell
- Make a reservation
- Order food or any article
- Invite, accept or refuse invitation
- Fix an appointment
- Locate a place
- Give directions
- Give chronological order of events
- Prepare an itinerary
- Ask for / Give explanations
- Describe a person, an object, an event, a place

- Describe the weather
- Compare

UNIT II:

BASIC PHONETICS This module will develop the ability in the students: -

- To pronounce words, say sentences, questions and give orders using the right accent and intonation.
- To express surprise, doubt, fear, displeasure and all positive or negative feelings using the right intonation
- To use ‘liaison’ and ‘enchainment’
- To distinguish voiced and unvoiced consonants
- To distinguish between vowel sounds

UNIT III:

BASIC GRAMMAR & FORMATION OF SENTENCES this module will develop the ability in the students to construct sentences and frame questions using: -

- Nouns – gender and number
- Articles – definite and indefinite, partitif, articles contractés
- Pronouns – personal, relative (qui, que, où), y, en
- Verbs – conjugation of regular and irregular verbs (affirmative and negative) in the following tenses (indicative mood) – present, present continuous, simple future, immediate future, recent past, simple past, past continuous
- Verbs – the imperative mood
- Adjectives – numeric, qualitative, possessive, demonstrative, interrogative – gender and number
- Adverbs – simple adverbs of time, place, quantity
- Prepositions – simple prepositions (place, time)
- Interrogation – interrogative words, interrogative phrases, inversion

RECOMMENDED BOOKS:

TEXT BOOKS

1. Nouveau sans Frontières 1 by Philippe Dominique & Jacky Girardet
2. “CONNEXIONS-1” by Regine Merieux & Yves Loiseau Published by Didier.

REFERENCE BOOKS

1. Five in one Multilingual Glossary, published by Saraswati House Pvt. Ltd. New Delhi 30

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-V
PAPER No. III
Course Description

Module Code-LAWS2103
Module Name- ENVIRONMENTAL LAW

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100
Duration of Examination: 3 Hrs

Credits: 4

OBJECTIVE OF THE COURSE: The Environment in which we live is in danger. In this module the students will learn the laws which are enacted to protect and preserve the environment.

Unit – I Introduction and Sources of Environmental Pollution

Definition of Environmental Pollution Causes of Environmental Pollution; Sources and Effects of Water, Air, Noise and Land Pollution.

Emerging Principles:

- a- Polluter Pays
- b- Precautionary Principles
- c- Public Trust Doctrine
- d- Sustainable Development

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).

Unit – II Specific Acts (Water and Air Pollution)

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 19-33A), 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)

Unit – III Noise Pollution and Wild Life

Noise Pollution- Concept of Noise Pollution, Sources and Effects of Noise Pollution, Legal and Judicial controls.

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).

Unit – IV Remedies

Constitutional Provisions: Public Interest Litigations and Judicial Activism,
National Green Tribunal Act, 2010- Establishment of Tribunal, Jurisdiction, powers and proceeding of Tribunal

Suggested Readings:

1. Thakur, Kailash: Environmental Protection, Law and Policy in India (Deep and Deep, Delhi)
2. Diwan, Paras: Environmental Administration – Law and judicial Attitude, Vols. I & II.
3. Aggarwal, S.: Legal Control of Environmental Pollution
4. Chaturvedi, R.G.: Law on Protection of Environment and Prevention of Pollution.
5. Shastri, Environmental Law

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-V
PAPER NO: P-IV
Course Description**

**Module Code-LAWS1104
Module Name-FAMILY LAW-I**

**Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100**

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: Family is the smallest yet a very important unit of the society. The issues within the family are a concern for law but also of religion, culture and custom. This module acquaints the students with the intricacies of family and the law relating to them.

UNIT-I

Concept of Hindu Marriage-Its Evolution and nature, The Hindu Marriage Act, 1955, and its application, Essential Conditions for valid Hindu Marriage, Ceremonies of Marriage, Registration of Hindu Marriages, Remedy of Restitution of Conjugal Rights Void and Voidable Marriages.

Judicial Separation and Divorce, Grounds for Divorce and Judicial Separation, Legitimacy of Children, Jurisdiction, Bars to Matrimonial Remedies, Ancillary Reliefs, Permanent Alimony and Maintenance.

UNIT-II

Hindu Law & Its Sources, Schools of Hindu Law, Hindu Joint Family, Features of Mitakshra and Dayabhaga Joint Families, Coparcenary, Classification of Property.

Karta of Joint Family, Position, Liabilities and Powers of Karta. Karta's powers of Alienation, Coparcener's Power of Alienation, Coparcener's Right to Challenge Improper Alienation, Alienee's Rights and Remedies

UNIT-III

The Hindu Succession Act, 1956, Effects of the Hindu (Succession) Amendment, 2005, Rules of Succession to the Property of Hindu Male, Succession to the Property of Hindu Female, Succession to the Mitakshara Coparcener's Interest, General Rules of Succession,

Partition, Subject Matter of Partition, Persons who have a Right to Partition & Right to Share, Persons who are entitled to Share if Partition takes place, Modes of Partition, How Partition is effected, Partial Partition, Reopening of Partition, Re-Union.

UNIT-IV

The Hindu Minority and Guardianship Act, 1956, Concept of Minority and Guardianship, Natural Guardians and their Powers, Testamentary Guardian, Appointment and Powers, Certified Guardian, De facto Guardian, Guardian By Affinity.

The Hindu Adoptions & Maintenance Act, 1956, Nature of Adoption, Essential Conditions for Valid Adoption, Effects of Adoption, Registration of Adoption, Maintenance As Personal Obligation, Maintenance of Dependents, Quantum of Maintenance, Maintenance as a Charge on Property

BOOKS RECOMMENDED:

Mulla	-	Principles of Hindu Law
Dr. Paras Diwan	-	Modern Hindu Law
Mayne's	-	Hindu Law and Usage
Dr. U.P.D.Kesari	-	Modern Hindu Law
Basant Kumar Sharma	-	Modern Hindu Law
E.L. Bhagirath Rao	-	Marriage Laws & Family Courts Act

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.L.L.B.5 YEAR REGULAR COURSE(2018-2019)
SEMESTER-V
PAPER NO: P-V
Course Description**

Module Code-LAWS1106

Module Name: CONSTITUTIONAL LAW-II

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: In this module the students will be taught intricacies of governance. They will get an insight into Center –State relations and also that of the executive judiciary and the legislature.

UNIT-I

Relations between the Union and the States (Art 245-289)

Legislative Relations (Art 245-255)

Administrative Relations (Art 256-263)

Financial Relations (Art 268-289)

UNIT-II

Independence of the Judiciary

Supreme Court of India-Establishment jurisdiction and Powers (Art 124-145)

High Courts in the States (Art 214-227)

Public Interest Litigation

UNIT-III

PARLIAMENTARY Privileges (Art 105 & 194)

The Union Executive and Parliament

The State Executive and Legislature

Amendment of the Constitution (Art 368)

UNIT-IV

Elections- Superintendence, direction and Control of elections (Art 324 to 329A)

Property, Contracts, Rights, Liabilities Obligations and suits (Art 294 to 300)

Basic structure of the constitution

BOOKS RECOMMENDED:

1. Basu, D.D. : Constitution of India
2. Chander Pal : Centre-State Relations and Co-operative Federation
3. Chander Pal : State Autonomy in Indian Federation
4. Diwan, Paras : Constitution of India

5. Gupta, R.K. : Centre-State Fiscal Relations under Indian constitution
6. Jain, M.P. : Indian Constitutional Law
7. Seervai, H.M. : Constitutional Law of India
8. Singh Mahendra(P) V.N. Shukla's Constitution of India
9. Narinder Kumar : Constitutional Law of India

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VI
PAPER No: P-I**

Module Code-POL10109

Module Name-POLITICAL SCIENCE-VI (INDIAN POLITICS & FOREIGN POLICY)

Theory Paper Marks: 70

Internal/Project Marks:30

Total Marks: 100

Credit- 4

Duration of Examination: 3 Hrs

UNIT I

Federalism and its Working: Centre-State Relations. Demand for State Autonomy. Emerging Trends in Indian Federalism.

UNIT-II

Foreign Policy: Meaning and Importance. Principles and objectives of Indian Foreign Policy. Determinants of Indian Foreign Policy: Internal and External.

UNIT III

Party System in India : National Parties and Regional Parties, Pressure Groups, Public opinion, Media , Peasant movement

UNIT IV

Role of Caste, Religion, Language, Regional issue and Nation building, Emerging Trends and Challenges before Indian Political System.

SUGGESTED READINGS:

1. Austin G.: Working a Democratic Constitution: The Indian Experience
2. Basu D.D.: An Introduction to the Constitution of India
3. Basu D.D. and Parekh B. (ed.) :Crisis and Change in Contemporary India
4. Bhambhri C.P.: The Indian State: fifty years
5. Brass P.: Politics of India since Independence
6. Kothari R.: Politics in India
7. Kothari R.: Party System and Election Studies
8. Dixit J.N.: Indian Foreign Policy and its Neighbours
9. Dixit J.N: Across Borders: Fifty Years of India's Foreign Policy

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A. LL.B.5 YEAR REGULAR COURSE (2017-2018)
SEMESTER-VI
PAPER No. II
Course Description

Module Code-LANF0104
Module Name- FRENCH FL-II

Theory Paper Marks: 50
Internal/Project Marks: 25
Total Marks: 75
Duration of Examination: 1.5 Hrs.

Credits: 02

OBJECTIVES: The aim of this subject is to develop understanding on different aspects related to oral and written skills of expressing and exchanging information / interacting in French language and to enhance skills as mentioned below:

1. To prepare students to develop advance understanding on French language.
2. To acquire the command over the French grammar.
3. To read and write short, simple texts.
4. To enable learner to build logic in French language.
5. To make students aware of the French culture, customs & traditions.

UNIT I: MODERATE COMMUNICATION – This module will sharpen the communicative skills already acquired in the

PART 1 - BASIC COMMUNICATION and further builds on them. It develops oral and written skills of understanding, expressing and exchanging information / interacting on the topics given below: -

- Describe in detail people, relationships, events, places, cultures of countries
- Compare people, relationships, events, places, cultures and the changes that they have undergone
- Apply for a job
- Exchange personal and professional information
- Express opinion on people, places, events encountered in one's personal life and on press articles, television programmes, multimedia, films, and books
- Argue, justify and substantiate a point of view
- Describe hypothetical or imaginary situations
- Express plans, dreams, aspirations of the future
- Paragraph writing
- Professional communication

UNIT II: MODERATE PHONETICS – This module will re-enforces all the notions introduced in the PART 1- BASIC PHONETICS.

UNIT III: MODERATE GRAMMAR – This module will sharpen the concepts introduced in the PART 1 - BASIC GRAMMAR & FORMATION OF SENTENCES and further develops the following linguistic skills: -

- Pronouns – relative (don't), possessive, indefinite, demonstrative and the use of double pronouns
- Verbs – conjugation of regular and irregular verbs (affirmative and negative) in the following tenses (indicative mood) – past perfect, future perfect
- Verbs – the subjunctive mood (past and present)

- Verbs – conditional (past and present) and gerund forms,
- Adverbs of time, place, quantity and indefinite adverbs
- Direct/indirect speech
- Comparative and superlative structures
- Active/passive structures
- Multiple clause sentences – independent clauses joined by coordinating conjunctions, dependant clause (subordinate clause)
- Phrases to express cause, consequence, and objective

RECOMMENDED BOOKS:

TEXT BOOKS

5. Nouveau sans Frontières 1 by Philippe Dominique & Jacky Girardet
6. “CONNEXIONS-1” by Regine Merieux & Yves Loiseau Published by Didier.

REFERENCE BOOKS

2. Five in one Multilingual Glossary, published by Saraswati House Pvt. Ltd. New Delhi 3011.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VI
PAPER NO: P-III

Module Code-LAWS2101
Module Name- JURISPRUDENCE

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs.

OBJECTIVE OF THE COURSE: Jurisprudence is a window that gives into the making, mechanics and meaning of law. It also throws light on all intricate factors that go on to make up what is known as law. This module intends to take the students to journey into law and legal concepts.

Unit I

Introduction to Jurisprudence
Definition, Scope and Contents of Jurisprudence
Utility of Jurisprudence
Jurisprudence and Other Social Sciences
Meaning, Classification, Purpose and Function of Law, Relation between Law and Morality, Sources of Law: Customs, Precedent, Legislations

UNIT II

School of jurisprudence
Natural law theory
Analytical School: Jeremy Bentham, John Austin, H.L.A. Hart, Hans Kelson
Historical School: Montesquieu, F.K. Von Savigny, Sir Henry Maine
Sociological School: Rudolph Von Ihering, Leon Duguit, Roscoe Pound

Unit III

Judicial concepts
Property
Ownership
Possession

UNIT IV

Judicial concepts
Legal Persons
Legal Rights and Duties
Liability

SUGGESTED READINGS:

1. Agarwal Nomita, Jurisprudence, Central Law Publication, Allahabad
2. Edgar Bodenheimer, Jurisprudence, Universal Law Publication, Delhi
3. Dhyani S.N., Foundation of Jurisprudence, Central Law Agency, Allahabad
4. Paranjapee N.V., Studies in Jurisprudence and Legal Theory, Central Law Agency Allahabad
5. W. Frienmann, Legal Theory, Universal Law Publishing Co, Pvt. Ltd
6. H.L.A. HART, The concept of law, Oxford University Press

7. M.D.A. Freeman(Ed), Lloyed'd- Introduction to Jurisprudence, Sweet & Maxwell
8. R.M.V. Dias, Jurisprudence, Butterworths
9. C.K. Allen, Jurisprudence, Oxford University Press
10. G.W. Paton, Text Book of Jurisprudence, Oxford University Press

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VI
PAPER NO: P-IV
Course Description**

Module Code-LAWS1108
Module Name: FAMILY LAW-II

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: In India as the students in the previous semester, the law of family is heavily influenced by religion. In this module the students will be introduced to Family Law influence by Islam.

UNIT – I

Introduction – Nature, Origin, Philosophy, Concept and Application of Mohammedan Law, Sources of Mohammedan Law Schools of Mohammedan Law

UNIT – II

Marriage

Dower

Talaq

Divorce under the Dissolution of Muslim Marriage Act, 1939

Maintenance: under customary law and under the Muslim Women (Protection of Right on Divorce) Act, 1986 and Section 125 to 128 of the Code of criminal Procedure, 1973.

UNIT –III

Acknowledgement,

Guardianship,

Gift

Wills

Pre –emption

Succession and Inheritance: General Principles, Hanafi and Shia Law

UNIT-IV:

The Divorce Act, 1869- Sections 1 to 62

The Indian Succession Act, 1925 – Applicability

Intestate Succession (Section 29 to 56)

Succession Certificate (Section 370 to 390)

BOOKS RECOMMENDED

Tahir Mahmood	: Muslim Law of India
Ameer Ali	: Principles of Mohammadan Law
Fyzee	: Outlines of Mohammedan Law
Wilson	: Muslim Law
Mulla's	: Principles of Mohammadan Law
Tahir Mahmood	: Civil Marriage Law
E.L. Bhagirath Rao	: Marriage Laws & Family Courts Act
Mitra, B.B..	: Guardian and Ward Act, 1890

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VI
PAPER NO: P-V
Course Description**

Module Code: LAWS1109

Module Name: PUBLIC INTERNATIONAL LAW AND HUMAN RIGHTS

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: The students have so far studied the domestic law and have also been exposed to the fact that neither an individual nor a nation can survive in isolation. The students have learnt of international relations from the point of view of political science. This module will discuss the same from the legal point of view.

UNIT-I

Definition, Nature and Sanctions of International Law, Relationship between International Law and Municipal Law, Sources and subjects of International Law including position of individual

UNIT-II

State Territory, State Jurisdiction, Recognition of States and Governments, Acquisition and loss of State Territory, State Succession, Extradition, Asylum, Settlement of Disputes

UNIT-III

Nature, Definition and Effects of War, Belligerent Occupation, War Crimes, Contraband, Blockade, Prize Counts, Enemy Character, Rules of Warfare

UNIT-IV

Human Rights: Concept of Human Rights, Provisions of U.N. Charter relating to Human Rights, Universal Declaration of Human Rights, 1948 and its legal significance, Covenant on Civil and Political Rights, 1966 and Covenant on Economic, Social and Cultural Rights, National Commission on Human Rights

BOOKS RECOMMENDED

- Starke, J.G. : An Introduction to International Law
- Aggarwal, H.O. : Public International Law and Human Rights
- Kappor, S.K. : International Law
- Harris, D.J. : Cases and Material on International Law
- Greig, DW : International Law

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VII
PAPER NO: P-I
Course Description**

Module Code-LAWS1101

Module Name-LAW OF CRIMES (PENAL CODE)-I

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVES OF THE COURSE: This module intends to familiarize the students to a new area of law called crimes. Here the students will learn about offences, their elements and the punishment.

Unit-I

Crime Definition, Nature, Elements of Crime, Stages of Crime, General Explanation (Sections 6-52-A), Punishments (Sections 53-75), General Exceptions (Section 76-106),

Abetment (Section 107-120), Criminal Conspiracy (Section 120-A, 120-B), Offences against the Public Tranquility (Sections-141-160)

Unit-II

Offences against Human Body:

Culpable Homicide and Murder, Rash and Negligent Act, Dowry Death, Attempt to Murder, Attempt and Abetment to Suicide, Hurt and Grievous hurt

Wrongful Restraint and Wrongful Confinement

Criminal force and Assault, Kidnapping and Abduction, Sexual offences

Unit-III

Offences against property:

Theft, Extortion

Robbery and Dacoity

Criminal Misappropriation and Criminal Breach of Trust

Cheating

Mischief

Criminal Trespass

Unit-IV

Forgery (Sections 463-465)

Forged documents (Sections 470)

Offences relating to marriage (Sections 493-498-A)

Defamation (Sections 499-502), Criminal Intimidation etc. (Sections 503-510)

Attempt (Section 511)

BOOKS RECOMMENDED:

1. Gour, H.S. : The Penal of India
2. Raju, V.B. : Commentaries on the Indian Penal Code.
3. Singh, Jaspal : Indian Penal Code
4. Nelson, Reginald A. : The Indian Penal Code
5. Ratanlal and Dhirajlal : The Indian Penal Code.
6. Bhattacharya, T. : Indian Penal Code.
7. Tripathi, B.N. Mani : Text Book of Criminal Law
8. Tandon, M.P. : Indian Penal Code

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VII
PAPER NO: P-II
Course Description**

Module Code-LAWS2102
Module Name: LAW OF PROPERTY

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4 **Duration of Examination: 3 Hrs**

OBJECTIVE OF THE COURSE: The world of property is a very important part of a national as well as individual life. This module offers a glimpse of the world of property.

UNIT-I Sections 1 to 35

Object and Scope of the Transfer of Property, 1882, Interpretation Clause (Section-3), Definition of Transfer of Property, Subject Matter of Transfer, Persons competent to Transfer, Oral Transfer, Transfer for the benefit of Unborn Person, Rule against Perpetuity, Vested and Contingent Interests, Conditional Transfer, Doctrine of Election.

UNIT-II Sections 36 to 53-A

Apportionment, Transfer of Property by Ostensible Owner(Section-41), Transfer by unauthorized Person who subsequently acquires Interest in Property Transferred, Transfer by One Co-owner, Joint Transfer for consideration, Priority of Rights created by Transfer, Fraudulent Transfer, Doctrine of LIS- Pendens, Doctrine of Part-Performance

UNIT-III

Definition of Sale, Rights and Liabilities of Buyer and Seller, Marshalling by Subsequent Purchaser, Definition of Mortgage and kinds of Mortgage (Section 58-59), Rights and Liabilities of Mortgagor (Section 60 to 66), Rights and Liabilities of Mortgagee (Section 67 to 77), Priority (Section 78 to 80).

UNIT-IV

Charge (Section 100) Definition of Lease, Rights and Liabilities of Lessor and Lessee (Section 105 to 108), Different Modes of Determination of Lease (Section 111), Gift (Section 122 to 129), Easement

BOOKS RECOMMENDED:

D.F. Mulla	-	Transfer of Property Act
Shah S.M.	-	Lecturers of Transfer of Property
Shukla S.N.	-	Transfer of Property
Lahri S.M.	-	Transfer of Property
Sinha S.N.	-	Transfer of Property
Shukla V.N.	-	Transfer of Property
Diwan Paras	-	Transfer of Property
Tripathi G.P.	-	Transfer of Property

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VII
PAPER No. III
Course Description**

Module Code-LAWS2104
Module Name- ADMINISTRATIVE LAW

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100
Duration of Examination: 3 Hrs

Credits: 4

OBJECTIVE OF THE COURSE: This module will expose the students to administrative law and the rules that ensure a fair deal when a person is working. It has a close relationship with constitution help that students understand the importance of fairness.

Unit-I

Introductory- Nature and Scope of Administrative Law, Rule of Law, Doctrine of Separation of powers

Delegated Legislation: Necessity, Scope, Legal forms, Reasons for growth and Constitutional limits of Delegated Legislation, Judicial, Parliamentary and other Controls over delegated legislation, Sub Delegation.

Unit-II

The Concept of Natural Justice: The Rule against Bias-Personal bias, Pecuniary bias, Institutional bias, Tests of Bias, Exceptions to the Rule, Right of Fair Hearing –applicability, general contents of fair hearing, exceptions to the Rule, Exclusion of Judicial Review, Reasoned Decision, The Doctrine of Legitimate Expectation, The Doctrine of Proportionality, Fair Hearing in Service matters, Relationship between Reasonableness and proportionality

Unit-III

Discretionary powers- failure to exercise a discretionary power, Prevention of Abuse of Discretion, Reason for growth of Administrative Tribunals, Judicial Control over Administrative Tribunals, Judicial Review of Administrative Actions Through Writs, Writ of Habeas Corpus, Writ of mandamus, Writ of Prohibition, Writ of Certiorari, Writ of quo warranto, High Court Powers of Superintendent

Unit-IV

Liability of the State and Public Authorities in Tort, Misfeasance in public office, Contractual liability of the State, Promissory Estoppel, Government Privileges in legal proceedings, Public Undertakings: Types, Control (Parliamentary Judicial & Governmental), Ombudsman-Lokpal and Lokayukta, Central vigilance commission, Powers of Investigation and Enquiry

BOOKS RECOMMENDED:

1. Jain and Jain : Principles of Administrative Law.
2. Joshi, K.C. : Administrative Law

3. Massey, I.P. : Administrative Law
4. Sathe, S.P. : Administrative Law
5. Thakkar, C.K. : Administrative Law
6. Wade, H.W.R. : Administrative Law
7. Garner : Administrative Law
8. Griffith and Street : Principles of Administrative Law ,a case
book of Administrative Law.
9. De Smith : Judicial Review of Administrative Actions.

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR BA..L.L.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VII
PAPER No. IV
Course Description

Module Code-LAWS2105

Module Name- PROFESSIONAL ETHICS AND
PROFESSIONAL ACCOUNTABILITY(CLINICAL COURSE I)

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: The lawyers, like other professionals have a code of conduct and basic knowledge of professional accounting. This module deals with them.

UNIT-I

Nature of Legal Profession & Meaning of Professional Ethics, Historical Development of Legal Profession, Role of Lawyers in National Movement of Independence

UNIT-II

Advocate Act 1961 Chapter V & VI (Section 34, 35-45), Bar Council of India Rules (Part VI & VII about Duties), Rights, Privileges of Advocates, 50 Selected Opinions of the Disciplinary Committees of Bar Councils

UNIT-III

Contempt of Courts Act, 1971, Constitutional Provisions regarding Power of Supreme Court, High Courts for their contempt, Bar Bench Relations

UNIT-IV

Article 22(i), 394 of Constitution of India, Section-304 of Cr.P.C. 1973, Order XXXIII & XLIV of CPC, Legal Services Authorities Act, 1987

BOOKS RECOMMENDED

P.RamanthaIyer: Legal & Professional Ethics

Mr. Krishnamurthy Iyer : Advocacy

Dr.KailashRai : Legal Ethics, Accountability for Lawyers and Bench Bar
Relations (Central Law Publications)

Majumdar : Professional Ethics

Dr. S.P. Gupta : Professional Ethics, Accountancy for Lawyers and Bench-Bar Relations.

Dr. S.S. Shilwant : Legal & Constitutional History of India

- Bhagwati, P.N. : Challenges to the Legal Profession-Law and Investment in Developing Countries
- J.B. Gandhi : Sociology of Legal Profession and Legal System (1987)
- The Advocates Act, 1961
- The contempt of Courts Act, 1971
- The Legal Services Authorities Act, 1987
- The Bar Council Code of Ethics
- Constitution of India
- The Criminal Procedure Code, 1973

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.L.L.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VII
PAPER No. V
Course Description

Module Code-LAWS2106

Module Name- LABOUR AND INDUSTRIAL LAW - I

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: Economy of a country is dependent on its industry and agriculture. One of the most important factors of both agricultural and industrial production is labour. In this module the students will be introduced to these factors.

UNIT-I: THE INDUSTRIAL DISPUTE ACT, 1947

Object and main features of the Act, Definitions Appropriate Government, Employer, Industry, Industrial dispute, Workmen, Public utility service, industrial establishment or undertaking, Authorities under the Act (Section 3-9 and 11-15), notice of change (Section 9-A), reference of disputes to boards, court and tribunal (section 10), voluntary reference of disputes to arbitration (section 10-A), power of labour court and tribunal to give relief in case of discharge or dismissal of workmen (section 11-A), awards and settlements (section 2, 16-21)

UNIT-II: THE INDUSTRIAL DISPUTE ACT 1947

Definition of strike and lockout (section-2), the other statutory provisions of ID act, 1947 relating to strikes and lockouts (section 22-28), layoff and retrenchment (section 2, 25A-26E and 25F-25H), compensation to workmen in case of transfer of undertaking (section 25 FF), 60 days' notice to be given of intention to close down the undertaking (section 25 FFA), compensation to workmen in case of closing down of undertaking (section 25 FFF), special provisions relating to lay off, retrenchment and closure in certain establishments (section 25K-25S), unfair labour practice (section 251-25U), scope of section 33 and 36 of ID Act, 1947

UNIT-III: THE TRADE UNION ACT, 1926

Development of trade law in India, Definition-Executive Registrar, trade union, registration of trade union, registration of trade union (section 3-9), In Cancellation of registration (section-10), appeals (section-II), incorporation of registered trade union (Section 13), right and liabilities of registered trade union (section 15-18), rights to inspect books of trade union (section 20), right of minor to be membership of trade union (section 21), disqualification of office bearers of trade unions (section-21a), proportion of office bearers to be connected with an industry (section 22), change of name and amalgamation of trade Union (section 23 to 26) dissolution and returns (section 27 & 28)

UNIT-IV: THE FACOTRIES ACT, 1948

Definitions adult, adolescent, child hazardous process, manufacturing process, workers factory, approval of licensing and registration of factories (section 6), notice by occupier and duties of occupier (section 7 and 7), inspector and certifying surgeons (section 8 to 10), statutory provisions relating to health and safety

(section 11 to 41), welfare (section 42 to 50), working hours of adult (51 to 66), employment of young persons (section 67 to 77), annual leave with wages (section 78 to 84)

BOOKS RECOMMENDED

1. Malhotra O.P. : Industrial Dispute Act, 1947.
2. Mishra, S.N. : Labour and Industrial Laws.
3. Varandani, G. : Social Security for Industrial Worker in India.
4. Puri, S.K. : Labour and Industrial Laws
5. Goswami, V.G. : Labour and Industrial Laws.
6. Varandani, G. : Child Labour and Women Worker.

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VIII
PAPER NO: P-I
Course Description**

Module Code: LAWS1110

Module Name: LAW OF CRIMES (PROCEDURE CODE)-II

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: The world of offences is now familiar to the students. However to punish for the offence committed, there is a process which will be taught in this module.

Unit- I –

Object, scope & nature of Criminal Procedure, Definitions (Sec. 2), Constitution of Criminal Courts, Functionaries under the Code.

Arrest- Meaning and purpose of arrest, Arrest with & without warrant, Arrest by a private Person, Arrest how made.

Process to compel appearance & Production of things

Unit – II

Search & Seizure- Search with & without warrant, General provisions relating to searches

Investigation- Meaning and purpose of Investigation, Who can investigate? Information to the police & power to investigate, Evidentiary value of statements made to the police.

Bail (Sections 436-439)

Unit – III

Charge - Framing of charge, Form and content of charge, Separate charges for distinct offence, Discharge - pre-charge evidence

Trials - Trial before a court of session, Trial of warrant cases, Procedure for trial in a summons case, Summary trials.

Judgment

Introduction to Probation of Offender's Act, 1958

Unit –IV

Appeal, Reference to High Court, Revision, Transfer of Criminal cases

Maintenance of wives, children and Parents (Sections 125-128)

Introduction to Juvenile Justice Act, 2000

BOOKS RECOMMENDED

S.C. Sarkar	: Law of Criminal Procedure
RatanLalDhirajlal	: The Code of Criminal Procedure
R.V. Kelkar	: Criminal Procedure Code
P.C. Banerjee	: Criminal Trial and Investigation
S.N. Mishra	: The Code of Criminal Procedure
R.V. Kelkar	: Lecturers on Criminal Procedure

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VIII
PAPER NO: P-II**

Module Code- LAWS2108

Module Name-ALTERNATE DISPUTE RESOLUTION SYSTEM (CLINICAL COURSE-II)

Theory Paper Marks: 60

Internal/Project Marks: 40

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: This paper helps students learn techniques of dispute resolution and make them aware of various Dispute Resolution Techniques used at International and National level. It further helps students understand differences between different dispute resolution methods.

UNIT-I

Meaning of ADR, Evolution of ADR, Advantages & disadvantages of ADR, ADR procedures-Negotiation, Mediation, Conciliation, Arbitration, ADR in family disputes, Conciliation under CPC

UNIT-II

Concept, Meaning & Growth and organization of LokAdalats, LokAdalats under Legal Services Authorities Act, 1987, awards of LokAdalats and its other Powers

Legal Aid- Legal Aid under the Constitution of India, Legal Aid Schemes under Legal Services Authorities Act

UNIT-III

Arbitration & Conciliation Act

Definition of Arbitration, International Commercial Arbitration, Objectives of the Act, Arbitration Agreement, Composition and jurisdiction of Arbitral Tribunal, Conduct of Arbitral Proceedings, Making of Arbitral Awards and Termination of Proceedings, Recourse Against Arbitral Award, Finality and Endorsement of Arbitral Award, Appealable orders, Lien on Arbitral Awards and Deposits as to costs, Effect on Arbitration Agreement of Death and of parties insolvency.

UNIT-IV

Definition and Enforcement of Certain Foreign Awards, New York Convention Awards, Geneva Convention Awards, Convention on Recognition and Enforcement of Foreign Arbitral Awards, Protocol on Arbitration Clauses, Convention on Execution of Foreign Arbitral Awards under Schedule I, Schedule II and Schedule III of the Arbitration and Conciliation Act, 1996 respectively

BOOKS RECOMMENDED

1. AnupamKurlwal: An Introduction to Alternative Dispute System
2. S.C. Tripathi: Arbitration and Conciliation Act, 1996
3. Avtar Singh: Law of Arbitration and conciliation
4. Ashwinie Kumar Bansal : International Commercial Arbitration Practice and Procedure
5. G.K. Kwatra: Arbitration and conciliation Law of India

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

Internal Assessment:

All the students will be assigned by the subject teacher at least two case studies of ten marks each on arbitral cases, proceedings of LokAdalat and Conciliation Proceedings. The students will maintain a record of case studies in the form of project report and the same will be submitted to the subject teacher by the date fixed by him /her. A viva voce examination on the assigned case studies will be conducted which will carry 20 marks. Hence, internal assessment will be of 40 marks in total.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.L.L.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VIII
PAPER No. III
Course Description**

Module Code-LAWS3103

Module Name- LABOUR AND INDUSTRIAL LAW- II

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: The students are already familiar with labour and the law that relate to them. This is another aspect of the same law.

UNIT-I

The workmen's compensation Act, 1923 main features of the Act, Definitions compensation, dependent, employer, workman, partial disablement, total disablement, employer's liability for compensation(section-8), notice and claims of the accident (section-10), Commissioner (Section 19 to 29), appeals (section 30), Medical Examination (Section 11)

UNIT-II

The Minimum Wages Act, 1948: Objects and constitutional validity of the Act, salient features, definitions: Employers cost of living index, scheduled employment, wages, minimum wages, fair wage and living wage, fixation and revision of minimum rates of wages, working hours determination of wages and claims (section 3-20 and 21), Payment of wages Act, 1936: Def: Employer, Industrial and other establishment wages payment and deduction from wages (section 3-13), inspector (section 14), authority to hear claims (section 15) , appeal (section-17)

UNIT-III

The Industrial Employment (standing Orders) Act, 1946, Procedure for Certification & Adoption of standing orders. Certifying Officer (section 2(3) 3-10, 13-A 2©, 11). The Employees' State Insurance Act, 1948-Employees State Insurance Corporation, Standing Committee, Medical Benefit Council, Contributions, Benefits, Employees Insurance Court

UNIT-IV

The Equal Remuneration Act, 1976-Def. Sec. 2 (d) (1) (h) Payment of remuneration at equal rates (section 4 to 7) sec. 8, 0 and 5, 11. The payment of Bonus Act, 1965 – Eligibility Disqualification for Bonus (section 8,9) minimum & Maximum Bonus (5,10,11); Proportionate reduction (5, 13) Recovery of Bonus due (5, 21) Customary Bonus Productivity Bonus. The Payment of Gratuity Act, 1972. Definitions, Eligibility, Payment, Determination, recovery and Protection of gratuity, Sec. 2-A, 4, 7, 8, and 13.

BOOKS RECOMMENDED

1. Malhotra O.P. : Industrial Dispute Act, 1947.
2. Mishra, S.N. : Labour and Industrial Laws.
3. Varandani, G. : Social Security for Industrial Worker in India.
4. Puri, S.K. : Labour and Industrial Laws
5. Goswami, V.G. : Labour and Industrial Laws.
6. Varandani, G. : Child Labour and Women Worker.

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VIII
PAPER NO: P-IV
Course Description**

Module Code-LAWS2201

Module Name: OPTIONAL PAPER-I (INTELLECTUAL PROPERTY LAWS)

**Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100**

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: Creativity is a natural virtue of human being that must be protected and preserved and for which the credit should always go to the creator. The realm of intellectual property ensures that this happens.

UNIT-I

Concept of Property vis-a-vis Intellectual Property, Basic concepts of Intellectual Property Law, Nature of Intellectual Property, Origin and Development of Intellectual Property - Copy Right, Trade Mark & Patent, Enforcement of Rights and Remedies Against Infringement, International Character of Intellectual Property, International Protection of Intellectual Property – overview of International Conventions -Berne Convention – WIPO Treaties 1996, Paris Conventions, TRIPS Agreements etc. India's Position vis-a-vis International Conventions and Agreements.

UNIT-II

The Copy Right Act, 1970

Meaning and Basis of Copy Right, Copy Right Office and Copy Right Board, Subject Matter of Copy Right, Ownership, Assignment and Infringement of Copy Right, Remedies for Infringement, Abridgement of the Work and Term of Copy Right, Rights of Broadcasting Authorities

UNIT-III

The Patents Act 1970, & the Patents (Amendment) Act, 2002

Object of Patent Law, Value of Patent System, Inventions-Patentable and Non-Patentable, Process Patent and Product Patent, Procedure for obtaining a Patent, Rights and Obligations of a Patentee, Revocation and Surrender of Patents, Infringement of Patent.

UNIT-IV

The Trade Marks Act, 1999

What is a Trade Mark, Functions of a Trade Mark, Trade Mark Registry and Register of Trade Mark, Registration of Trade Marks, Effects of Registration, Assignment and Transmission of Trade Marks, Rectification and Correction of Register, Passing Off and Infringement Action

BOOKS RECOMMENDED

- | | | |
|-------------------|---|--|
| P. Narayanan | - | Law of Copy Right and Industrial Designs |
| P. Narayanan | - | Intellectual Property Law |
| Copinger's | - | Law of Copy Right |
| Iyenger | - | Law of Copy Right |
| P. Narayanan | - | Patent Law |
| Dr. FaizenMustaga | - | Copy Right Law (A Comparative Study) |

Note: The question paper will have Nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-VIII
PAPER NO: P-V**

Module Code-LAWS2202

Module Name- OPTIONAL PAPER-II (INTERPRETATION OF STATUTES)

**Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100**

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: Legislation is a major source of Law. Legislators create law after much deliberation. This process takes into account the present and future need of the nation. Interpretation of statute is a method by which the judiciary explores the intention of the legislators behind the statute. This involves a method which will be taught in this module

UNIT 1

Statute: Meaning and Classification

Meaning of Interpretation and Basic Principles of Interpretation: The rule of literal Construction, Golden Rule and the Mischief Rule, Rule of Ejusdem Generis, Rule of Noscitur-a-sociis, Rule of PariMateria, Rule of Stare Decisis, ContemporaneaExpositio eat optima et Fortissima in Lege

UNIT 2

Internal Aids to Interpretation: Title, Preamble, Marginal Note, Heading, Definition or Interpretation Clause, Illustration, Exception, Proviso, Explanation, Saving Clause, Schedule and Punctuation

External Aids to Interpretation: Dictionaries, Foreign Decisions, Text Books, Historical Background, Legislative History, Statement of Objects and Reasons, Legislative Debates, Committee Reports, Law Commission Reports

UNIT 3

Interpretation of Indian Constitution

Interpretation of Mandatory and Directory Provisions

Interpretation of Penal and Taxing Statutes

UNIT 4

Commencement, Operation and Repeal of Statute, Prospective and Retrospective operation of Statutes, Revival of Statutes, Relation between Law and Public opinion, Bentham's Principle of Utility, Delegated Legislation

RECOMMENDED READINGS:

1. G.P. Singh: Principles of Statutory Interpretation, Wadhwa& Co. P. St. Langan (Ed)
2. Maxwell on Interpretation of Statute
3. N.M. TripathyK.Shanmukham, N.S. Bindras, Interpretation of Statue, The Law Book Co.
4. V. Sarathi, Interpretation of Statue, Eastern Law Book Co.
5. M.P. Singh (Ed), V.N. Shukla's Constitution of India, Eastern Law Book Co.
6. M.P. Jain, Constitution Law of India, Wadhwa& Co.

Note: The question paper will have Nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-19)
SEMESTER-IX
PAPER NO: P-I**

**Module Code- :LAWS2107
Module Name-: LAW OF EVIDENCE**

**Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100**

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: The students are by now familiar with the procedures but trail is incomplete unless proper evidence is adduced and appreciated. This module will introduce the students to the world of evidence.

UNIT- I

Definitions – Evidence, Relevancy, Fact, Fact in Issue, proved, disproved, not proved, Court, May presume, shall presume and conclusive proof, Relevant Facts (Sec. 5-16)

UNIT- II

Admissions, Confessions, Evidentiary value of admission and Confession, Statements made by persons who cannot be called as witnesses, Statements made under special circumstances, Relevancy of judgments of court, Character when relevant

UNIT- III

Expert opinion, Presumptions regarding Documents, Oral and Documentary Evidence, Exclusion of oral by documentary Evidence, Facts needn't be proved, Burden of Proof, Estoppel, Privileged Communication

UNIT- IV

Presumptions regarding Offences, Evidence by accomplice, Examination of Witnesses Examination-in-Chief, cross-examination, leading questions, Hostile witness, Impeaching the credit of a witness, Refreshing of memory

SUGGESTED READINGS:

1. Avtaar Singh, Principles of Law of Evidence
2. G S Pandey: Indian Evidence Act
3. Rattan Lal Dheeraj Lal: Law of Evidence
4. Batuk Lal: Law of Evidence

Note: The question paper will have Nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-IX
PAPER NO: P-II

Module Name- LAWS 3101

Module Code- CIVIL PROCEDURE CODE AND LIMITATION ACT

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: All substantive law find expression in procedure. This module teaches the procedure for trial in civil cases.

Unit-I

Definitions, Jurisdiction of civil courts, Nature of Suits covered under CPC, Res sub-judice, Res-judicata, Place of suing, Parties to Suits, Framing of Suits, Institution of Suits, transfer of suits, Pleadings: Meaning, Object, General rules, Amendment of Pleadings, Plaint and Written Statement

Unit-II

Appearance and Non-Appearance of Parties, Hearing of suits, Judgment & Decree,

Execution- Basic provisions, Death, Marriage and insolvency of parties, Commissions, suits against the govt., suit in the case of minor

Unit-III

Restitution, caveat, Inherent powers of courts, Suits by Indigent persons, Inter-pleader Suits, Summary Procedure, Temporary Injunctions, Receiver

Appeal- Appeals from Original Decree, Appeals from Appellate Decrees, General Provisions relating to Appeals

Unit – IV

Reference, Review and Revision, Reference to High Court

Limitation Act: Limitation of Suits, Appeals and Applications, Exclusion of Time, Effects of Death, Fraud Acknowledgment, Payment etc. of Limitation

Text Books:

1. DinshawFardauziMulla, Mulla's Code of Civil Procedure
2. Sudipto Sarkar & V.R. Manohar, Sarkar's Code of Civil Procedure
3. C.K. Takwani, Code of Civil Procedure

4. M.P. Tandon, Code of Civil Procedure

References

1. Universal's Code of Civil Procedure, 1908 (Bare Act)

Note: The question paper will have Nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR LL.B.3 YEAR REGULAR COURSE (2018-19)
SEMESTER-IX
PAPER NO: P-III
Course Description**

Module Code-LAWS3102
Module Name-COMPANY LAW

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100
Duration of Examination: 3 Hrs

Credits: 4

OBJECTIVE OF THE COURSE: Company is legal person who is as important for a nation as an individual is. This module talks about formation and managing a company.

UNIT-I

Historical background of company law
Meaning, Definition and characteristics of company, Kinds of Companies
Formation of Company, Effects of Registration
Theory of 'Corporate Personality'
Promoters: status, position, function and remuneration

UNIT-II

Memorandum of Association and Articles of Association:
Importance of Registration, Effect, Binding Nature, Clauses in Memorandum of Association, Alteration of Memorandum of Association and Articles of Association.
Doctrine of Ultra vires
Doctrine of Indoor Management
Doctrine of constructive notice

UNIT-III

Appointment and duties of directors,
Removal, Resignation and vacation of office of directors,
Managing Director and other managerial personnel
Prospectus:
Meetings-meaning, kinds, resolutions, quorum and voting
Protection of Minority Shareholders: Prevention of Oppression and Mismanagement
Shares: meaning, kinds and statutory restrictions
Debentures: meaning and kinds

UNIT-IV

Modes of Winding up

Grounds, Procedure & consequences of winding up

Liability of past members and preferential payments,

Winding up of unregistered company

National Company Law Tribunal: Constitution, Powers, Jurisdiction, Procedure

Corporate Social Responsibility

BOOKS RECOMMENDED

AvtarSingh : Indian Company Law

N.D. Kapoor : Company Law

Taxmann, Companies Act 2013

Taxmann, A Comparative Study of Companies Act 2013 and Companies Act 1956

KailashRai : Principles of Company Law

Note: The question paper will have nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-IX
PAPER NO: P-IV
Course Description

Module Code-LAWS3201

Module Name-OPTIONAL PAPER-III (PENOLOGY AND VICTIMOLOGY)

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: it is the scientific study of crime, it tries to find out the reason that why people have criminal tendencies and why they engage in criminal behavior.

UNIT-I

Concept of Criminology: Definition, Nature and Scope, Schools of Criminology: Pre-Classical School, Classical School, Neo-Classical School, Positive School, Sociological School and Multifactor School

UNIT-II

Organized Crimes, Cyber Crime, Trafficking, Money Laundering, Juvenile Delinquency, White Collar Crime, Alcoholism, Drug Addiction and Crime, terrorism, Recidivism

UNIT-III

Theories of Punishment – Retribution, Deterrence, Reform and Prevention, The Police System, Forms of Punishments, Capital Punishment and its Relevance , Prison System, Reforms in Prison System, Open Prisons

UNIT-IV

Concept of Parole and Probation of offenders, Victimology: Meaning, Definition and Historical Perspective, Compensation and Rehabilitation of Victims of crimes; Statutory Provisions and Judicial Decisions on Compensation and Rehabilitation of Victims in India

BOOKS RECOMMENDED

1. N.V. Paranjape :, Criminology and Penology
2. S.S. Srivastava : Criminology, Penology and Victimology
3. Sutherland,E&Crees: Principles of Criminology
4. Ahmad Siddique : Criminology: Problems and Perspectives
5. P.S.Sirohi,: Criminology and Penology
6. S.M. Sethna : Society and Criminology
7. M.Pannanan : Criminology and Penology

Note: The question paper will have Nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit.

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.L.L.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-IX
PAPER NO: P-V

Module Code-LAWS3202

Module Name-OPTIONAL PAPER-IV (LAND LAWS INCLUDING TENURE AND TENANCY SYSTEM)

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE- Land laws aims to achieve certain objective relating to the security and distribution of land rights, land use and land management and access to land including the forms of tenure under which it is held.

Unit-I: Punjab land Revenue Act 1887

History, Scope, object, Applicability, Administration record
Revenue officer, Village officer, Annual record

Unit-2: Land Acquisition Act, 1894

Preliminary, Essential features of the Act, Concept of Land Acquisition
Acquisition Preliminary investigation, Declaration of Intended acquisition
Award & Claim, Possession Power of Govt
Court Procedures, Penalty
Appeal

Unit-III: THE PUNJAB TENANCY ACT -1887 Definition, Law relating to Rent, Law relating to
Occupancy of Tenant, Law of Ejectment of Tenants

HARYANA CEILING OF LAND HOLDING ACT 1972

Preliminary, Concept of Permissible Area and Surplus Area, Ceiling on Land Acquisition and
Disposal of Surplus Area, Appeal

HARYANA RENT CONTROL ACT, 1973 Preliminary, Rights & Duties of Tenants, Rights and Duties
of Landlords, Grounds of Ejectment of Tenants.

Unit-IV: Haryana Panchayati Raj Act, 1994

Definition, Constitution of Gram Sabha and Gram Panchayat, Gram Panchayat's Duties,
Functions and Powers, Finance and Taxation, Control of Gram Panchayat, Sources of Income
and Expenditure of Gram Panchayat

TEXT BOOKS :

1. O P Aggarwal on The Punjab Tenancy Act 1887
2. O P Aggarwal on Commentary on Land Acquisition Act

3. – Same - on Land Revenue Act 1887
4. Neetykaul on Land laws in punjab& Haryana
5. D P Narula on Punjab & Haryana Land laws
6. Jaiswal&Chawala on A commentary on Haryana Puanchayati Raj Act , 1994
7. Harshalichowdhry on Punjab & Haryana land laws
8. Dr. BadrudinBadar on Punjab & Haryana land laws
9. Chawala Publication on Land Laws in Punjab & Haryana
10. P S Khurana on Treatise on land law in Punjab & Haryana

References :

- 1.Commentary on the Right To Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement (Haryana Amendment) Act,2017
2. Punjab land Revenue (Haryana Amendment)Act 2017

Note: The question paper will have Nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.L.L.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-X
PAPER NO: P-I**

Module Code-LAWS3104
Module Name-PRINCIPLES OF TAXATION

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100
Duration of Examination: 3 Hrs

Credits: 4

OBJECTIVE OF THE COURSE: Taxation is a very important aspect of law and one of the largest contribution to a nation's economy. This module teaches about the law which regulates and controls imposition, avoidance and evasion of tax.

Unit -I: Basic Concept of Taxes and Distinction between Direct and Indirect tax , Definition of Certain Terms: Persons, Assessee , Assessment Year & Previous year , Capital Receipt and Revenue Receipt , Capital expenditure , Capital gains, Agricultural Income

Unit -II: Residential Status, Chargeability , Meaning and Rules for Determining Residential status of an Assessee , Charge of Income Tax and Scope of Total Income , Income Exempted from Tax and Deduction under Income Tax Law , Heads of Income and its Justification , Tax Treatment to Salary, Perquisites etc

Unit -III: Scope of Tax Laws; Distribution of Tax Resources between Union and the States (Article 268-279); Surcharge; Grant-in-Aid; Constitution of Finance Commission and Functions; Principles Governing the Share of Income Tax; Inter-Government Tax Immunities (Article 285-289).

Unit – IV: Set off and Carry Forward of Losses , Deductions, Refund and Tax Authorities , Search and Seizure , Appeal Reference & Revision, Collection Recoveries and Refund , Penalties, Offences & Prosecution

Text Books: 1. VinodSinghania&KapilSinghania, Direct Taxes Law and Practice

2. Chaturvedi&Pithisaria, Income Tax Act with Relevant Tax Allied Acts, 2013
3. Ahuja, Grish, : Income Tax Law and Practice
4. KailashRai : Taxation Laws
5. SR Myneni : Law of Taxation
6. N.A.Palkhivala : Income Tax Law
7. HC Mehrotra : Income Tax Law & Accounts

Note: The question paper will have Nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-X
PAPER NO: P-II

Module Code-Drafting, Pleadings and Conveyancing (Clinical Course- III)
Module Name-LAWS3107

Credits: 4
Total Marks: 100

Written Submissions' Marks: 90
Viva-voce Exam. Marks: 10

OBJECTIVE OF THE COURSE: Draftsman ship is one compulsory skill for every lawyer. This module is intended to teach drafting to the students.

- A. **DRAFTING:-** General principles of drafting and relevant substantive rules should be taught along with the simulation exercises on the below mentioned topics
- B. **PLEADINGS:** Marks -45(15 Practical exercises in Drafting of 3 marks each)
Civil:-Plaint, Written Statements, Affidavit, Execution Petition, Interlocutory application, Original Petition, Memorandum of Appeal and Revision, Petitions under Articles 32 & 226 of the Constitution of India, PIL Petition.
Criminal: Complaint, Criminal Miscellaneous Petition, Bail Application, Memorandum of Appeal and revision
- C. **CONVEYANCING:** Marks -45(15 Practical exercises in Drafting of 3 marks each)
Sale Deed, Mortgage Deed, Lease Deed, Gift Deed, Promissory Note, Power of Attorney, Will, Trust Deed,
- D. **VIVA VOCE** of 10 Marks on Written Submissions of all the above mentioned Exercises

BOOKS RECOMMENDED:

- Moga P.C. : The Law of Pleading in India
Chaturvedi R.N. : Pleading, Drafting and Conveyancing (Central Law Publications)
Chaturvedi A.N. : Drafting, Pleading and Conveyancing

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE
SEMESTER-X
PAPER NO: P-III

Module Code- Moot Court Exercise and Internship (Clinical Course -IV)

Module Name-LAWS3106

Duration of Examination: 3 Hrs

Credits: 4

Total Marks: 100

Written Submissions' Marks: 90

Viva-voce Exam. Marks: 10

OBJECTIVE OF THE COURSE: This module gives a chance to the students to have practical experience of the real practice of in the courts of law and other institutions.

UNIT – I (MOOT COURT)

Every student will do at least three Moot Courts on assigned problem. It will include preparation of memorials & presentation of arguments

Note: This unit will carry 30 marks in total, 10 marks for each moot court (5 marks for written submissions and 5 marks for oral advocacy)

UNIT– II: (Observance of Trials)

Every student will record in their diary at least one Civil Trial and one Criminal Trial during their attendance on different days in the court assignment.

Note: This unit will carry 30 marks in total (15 marks for the record of each trial)

UNIT- III (Interviewing Technique)

Every student will observe two Interviewing sessions in a Lawyer's office or legal aid office and record the proceedings in a diary.

Every student will further observe the preparation of documents and court papers by the Advocate and the procedure for the filing of the pleadings. This will be recorded in a diary by the students

To be recorded in a diary

Note: This unit will carry 30 marks in total (15 marks for observance of two Interviewing sessions and 15 marks for observance of Preparation of documents and court papers)

UNIT– IV (Viva Voce)

Every student will face viva voce on all the above aspects

Note: This unit will carry 10 marks

NOTE: Students will have to put in 12 weeks of internship in total (four weeks of internship every year) compulsorily. The students must maintain a diary. They will be evaluated in the last Semester along with Moot Court Exercise and Internship (Clinical Course). The internship should be in the following Institutions or Organizations:

Trial and Appellate Advocates (compulsory), Judiciary, Legal Regulatory Authorities, Legislatures and Parliament, Law Firms, NGO or any other body approved by the Faculty/University.

**PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-X
PAPER NO: P-IV**

Module Code-LAWS3203
Module Name-OPTIONAL PAPER-V (COMPETITION LAW)

Theory Paper Marks: 70
Internal/Project Marks: 30
Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

UNIT-I: COMPETITION LAW IN INDIA

History and Development of Competition law
Competition Act,2002- Background & Silent Feature of competition Act,
Competition Commission of India- Role, Power and function, Appellate tribunal
Evolution of Competition law in india

UNIT-II: SECURITIES LAWS IN INDIA

Historical perspective of Securities laws
SEBI Act, 1992- its Power and Function , Depositories Act, 1996
Security Interest Act, 2002, its backgrounds and importance
Evolution of Securities laws in india

UNIT-III: REGULATORY FRAMEWORK FOR FOREIGN TRADE

Development of foreign trade policy and its Scope
Foreign Trade (Development Regulation) Act, 1992- its main objectives,importance,
Rules and regulation,export,importpolicy,New foreign trade policy (exim policy)

UNIT-IV: FOREIGN EXCHANGE MANAGEMENT ACT, 1999

Objective of FEMA, Shifting of FERA to FEMA, Importance of FEMA
Background, Policies, Authoritie

BOOKS REFRENCES : Dr. Avtarsingh

- : Abhir Roy , Jayantkumar**
- : VERSHA VAHINI**
- : T RAMAPPA**

Note: The question paper will have Nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit

PDM UNIVERSITY
FACULTY OF LAW
SYLLABUS FOR B.A.LL.B.5 YEAR REGULAR COURSE (2018-2019)
SEMESTER-X
PAPER NO: P-V
Course Description

Module Code-LAWS3204

Module Name-OPTIONAL PAPER-VI (BANKING & INSURANCE, NEGOTIABLE INSTRUMENTS)

Theory Paper Marks: 70

Internal/Project Marks: 30

Total Marks: 100

Credits: 4

Duration of Examination: 3 Hrs

OBJECTIVE OF THE COURSE: This paper will help students in understanding Organisation of RBI and other Banking Institutions, Debt Recovery Tribunal, various Negotiable Instruments and different insurance contracts.

UNIT I

Definition, Nature and Concept of Insurance Contract

General Principle of Insurance: Insurable interest, Premium, Risk, Doctrine of Subrogation and Contribution, Principle of Good Faith-Non Disclosure

Insurance Regulatory and Development Authority Act, 1999: Establishment, Role and Function of Insurance Regulatory and Development Authority

Formation of Life Insurance Contract, Event Insured against Life Insurance Contract, Circumstances affecting the Risk

UNIT II

The Banking Regulation Act, 1949: Business of banking companies, suspension of business and winding up of banking Companies, Banking Ombudsman Scheme, 2006

Reserve Bank of India Act, 1934: Organization, Powers and Functions of RBI

Recovery of Debt due to Banks and Financial Institutions Act, 1993: Constitution, Powers, Procedure and functions of the debt recovery Tribunal,

UNIT-III

Meaning and Kinds of Negotiable instruments, Promissory Note, Bill of Exchange, Cheque – Definition and Nature (N.I. Act, sections 4-7, 13) Definition of Holder and Holder in Due Course

Transfer of Negotiable Instruments:

Modes - Negotiation (N.I. Act, sections 14, 46, 47, 48, 57); Assignment (The Transfer of

Property Act, 1882, sections 130-132); Meaning of Indorsement - Who can indorse (N.I. Act,

sections 15 and 51); Kinds of Indorsement – Indorsement in Blank and Full (N.I. Act, sections 16 and 54), Conditional Indorsement (N.I. Act, section 52), Restrictive Indorsement

(N.I. Act, section 50), Sans Recourse Indorsement (N.I. Act, section 52); Partial Indorsement

(N.I. Act, section 56)

UNIT-4

Liability of Parties and Discharge of Parties from Liability on Promissory Note, bill of exchange and Cheque: Liability of Maker, Drawer, Drawee and Indorser (N.I. Act, sections 30, 31, 32, 35 and 36) Modes – Cancellation [N.I. Act, section 82 (a)]; Release [N.I. Act, section 82 (b)]; Payment [N.I. Act, section 82(c)]; Material Alteration (N.I. Act, sections 87-89)

Crossing of Cheques: Object of crossing; Kinds of crossing – general, special, not-negotiable & account payee crossing; who may cross; Rights and duties of paying banker; Protection of collecting banker

(N.I. Act, sections 123-131-A) Dishonour of Cheque of insufficiency of funds in the Account (Section 138)

BOOKS RECOMMENDED

M.L. Tannen : Banking Law and Practice in India
S.N. Gupta : The Banking Law and Practice in India
M.S. Parthasarathy : Negotiable Instrument Act
AvtarSingh : Negotiable Instrument Act
R.K. Bangia : Negotiable Instrument Act
M.N. Mishra : Principles of Insurance and Practices
K.S.N. Murthy : Modern Law of Insurance in India
M.N. Srinivasan : Law and the Life Insurance Contract

Note: The question paper will have Nine questions in all. First question will be compulsory and shall carry 20 marks and will be of conceptual nature covering the entire syllabus. There will be eight more questions, two from each unit and shall carry 12.5 Marks for each question. The candidate will be required to attempt four questions, selecting at least one question from each unit