

Format and Distribution of Marks in the Question Papers of the End Semester Examination & Instructions

I] Every question Paper of Theory Subject of 80 marks except Paper no 1.5 i.e Legal Language & Legal writing shall be modeled on following Pattern

SECTION –A (10 Marks):-

Section –A consist of 15(fifteen) Multiple Choice Questions covering all the Units specified in the syllabus. Out of these 15 questions the students are required to answer 10 (ten) questions . Each question carries One mark.

SECTION –B (30 Marks):-

It consist of 8 (Eight) short answer questions from the given syllabus. Students are required to answer 6(Six) out of these eight question . Each question carries 5 marks

SECTION – C (40 Marks) :-

It consist of 8 (Eight) long answer questions from the given syllabus. Students are required to answer 5(Six) out of these eight question . Each question carries 8 marks

II] The question Paper of Computer Theory Subject will be of 40 marks & shall be modeled on following Pattern

SECTION –A (10 Marks):-

Section –A consist of 15(fifteen) Multiple Choice Questions covering all the Units specified in the syllabus. Out of these 15 questions the students are required to answer 10 (ten) questions . Each question carries One mark.

SECTION –B (30 Marks):-

It consist of 8 (Eight) questions from the given syllabus covering all the Units specified in the syllabus. Students are required to answer 6(Six) out of these eight question . Each question carries 5 marks.

LL.B. –1ST SEMESTER - 5 YEAR COURSE

Course Code 1.1

ENGLISH -I

Question Pattern:

In total the students will have to answer 5 questions.

Question number one has 10 objective type questions from all the units. Each question carries 10 marks.

Question number two is of section A and B. Section A consists of 4 questions from Prose Selections out of which students are asked to answer 2 questions. Each question carries 10 marks. Section B consists of 4 questions from Poem Selections out of which students will have to answer 2 questions. Each question carries 10 marks each.

Question number 3 is from Composition. There will be three questions and students will have to answer two and each question carries 5 marks each.

Question number 4 is from Vocabulary. There are 15 questions out of which students will have to answer 10 questions. Each question carries 1 mark each.

Question number 5 is from Grammar. There will be 15 questions out of which students will have to answer 10 questions. Each question carries 1 mark each.

UNIT – I

Seven Short Stories from “THE EAST AND THE WEST” by N. Mukherji, S. Chand Publications:

- | | |
|--------------------------------|----------------------|
| a. The Gifts | - O’Henry |
| b. A Day’s Wait | - Earnest Hemmingway |
| c. The Refugee | - Pearl S. Buck |
| d. The Ant and the Grasshopper | - Somerset Maugham |
| e. The Bet | - Anton Chekhov |
| f. The Doctor’s Word | - R. K. Narayan |
| g. The Postmaster | - Tagore |

UNIT – II

Seven Poems from Selected College poems – Edited by Ambika Sen Gupta, Orient Longman Publication:

- | | |
|--------------------------|------------------------|
| a. All the World’s Stage | - William Shakespeare |
| b. Ulysses | - Lord Alfred Tennyson |

- | | |
|--|------------------------|
| c. A Prayer for my daughter | - William Butler Yeats |
| d. The Road Not Taken | - Robert Frost |
| e. The Unknown Citizen | - W. H. Auden |
| f. Do Not Go Gentle into that Good Night | - Dylan Thomas |
| g. Night of the Scorpion | - Nissim Ezekiel |

UNIT – 3 - Composition

- a. Letter Writing
- b. Drafting Notices of General Nature

UNIT – 4 – Vocabulary

- a. One Word Substitution

UNIT – 5 – Grammar

Active and Passive Voice

- a. Direct and Indirect Speech
- b. Questions Tag
- c. Transformation of Affirmative Sentence into Negative Sentence
- d. Transformation of Exclamatory Sentence into Assertive Sentence

Course Code -1.2

Philosophy –I

Unit – I Definition and Scope of Logic:

- a) Nature and definition of logic
- b) Knowledge
 - Sources of knowledge
 - forms of knowledge
- c) Argument
 - Structure of argument
 - Premise and Conclusion
 - Deductive and inductive argument
 - Form and matter
 - Truth and Validity
 - Formal and material truth
 - Positive and Normative Science.

Unit – II

Terms.

- a) Words and terms
- b) Definition of term
- c) Division of terms

Unit – III

Proposition.

- a) Sentence and Proposition
- b) Kinds of proposition
- c) Categorical Proposition
 - Quality
 - Quantity
 - Forms of Proposition according to quality and quantity
 - Distribution of terms
 - Reduction of sentence into logical form of proposition
 - Venn diagram technique

Unit – IV

Immediate inference.

- a) Inference
 - Deductive and inductive inference.
 - Mediate and immediate inference
- b) Conversion
 - Definition and rules of conversion
 - Kinds of Conversions
- c) Obversion
Definition and rules of obversion
- d) Definition and rules of contraposition.
- e) Opposition of proposition
 - Forms of opposition
 - Square of opposition

Unit – V

Syllogism

- a) Categorical Syllogism
 - Definition of syllogism – its characteristics
 - Structure of syllogism
 - Kinds of syllogism
 - Rules of Categorical syllogism and fallacies
 - Figure of syllogism
 - Mood of syllogism
 - Special rules of figure
 - Venn diagram technique for testing categorical syllogism
- b) Enthymeme

Unit – VI

Non – Formal fallacies

- a) Definition of fallacy
- b) Fallacies of relevance

Book Prescribed

- Text book of deductive logic – Bholanath Roy
- Introduction to logic – I. M. Copi

Course Code 1.3

HISTORY – I

PAPER-III

Ancient Period: From Earliest Times to 713-14 A.D

Unit – I

Sources of Ancient Indian History

- A. Archaeological Sources
- B. Literary Sources
- C. Foreign Accounts

Unit – II

Kingship

- A. Theories Regarding the Origin of Kingship
- B. Duties of a King and Checks on his Powers
- C. Qualifications and Role of Ministers

Unit – III

Nature of the State in Ancient India

- A. Forms and Types of States
- B. Monarchy
- C. Republics
- D. Nature, Aim and Functions of the State

Unit – IV

Administrative System in Ancient India

- A. Vedic Administration
- B. Maurya Administration
- C. Gupta Administration

Unit – V

Religious Movements in Ancient India

- A. Buddhism
- B. Jainism

Unit – VI

Judicial Administration in Ancient India

- A. Ancient Law Givers
- B. Jury System
- C. Judges and their Duties
- D. Royal Courts and other Popular Courts
- E. Judicial Procedure
- F. Crimes and Punishment

Unit – VII

Heritage of Ancient India

- A. Social Heritage
- B. Cultural Heritage

REFERENCE BOOKS:

1. A.S. Alteker: State and Government in Ancient India.
2. Beni Prasad: State in Ancient India
3. R.C. Majumdar: Ancient India
4. D.D. Kosambi: The Culture and Civilization of Ancient India
5. R.K. Mookerjee: Hindu Civilization
6. K.L. Khurana: Ancient India
7. K.P.Jaiswal: Hindu Polity
8. Beni Prasad: The Political Theory in Ancient India
9. D.R. Bhandarkar: Some Aspects of Ancient Indian Polity
10. Nagendra Singh: Juristic Concepts of Ancient Indian Polity
11. Nagendra Nath: Law Aspects of Ancient Indian Policy
12. A.K.Sen: Studies in Ancient Indian Political Thought

Course Code 1.4

ECONOMICS-I

(Micro Economics)

UNIT-I

NATURE AND SCOPE OF ECONOMICS-Definition of Economics-Adam Smith, Marshall, Robbins and P.A. Samuelson; Critical Evaluation of Robbins Definition; Relevance of Economics to Law; Nature and Limitation of Economics Laws

UNIT-II

APPROACHES TO ECONOMIC ANALYSIS - Nature and scope of Economics.; Micro Economics and Macro Economics

UNIT-III

THE THEORY OF CONSUMER'S BEHAVIOUR- Meaning of utility, total utility and marginal utility, characteristics of utility. Law of Diminishing Marginal Utility: Assumptions, Importance of the Law; Critical evaluation of Marshall's Cardinal marginal Utility Analysis.

UNIT-IV

UTILITY ANALYSIS OF DEMAND-Demand: Its meaning, Factors influencing demand.; Variations and changes in demand.; Law of Demand: Assumptions and Exceptions to the Law.

UNIT- V

ELASTICITY OF DEMAND-Elasticity of Demand: Meaning and Types of Elasticity of demand.; Types of Price Elasticity of Demand.; Measurement of elasticity of demand, Importance of Elasticity of demand.

UNIT-VI

SUPPLY-Meaning of supply, supply and stock, Factors determining supply; Law of supply, with its assumptions and exceptions.

UNIT-VII

THEORY OF PRODUCTION-Factors of Production; Land, Labour, Capital & Entrepreneur its Characteristics; Concept of Cost of Production & its types.

UNIT-VIII

MARKET STRUCTURE-Meaning of Market and classification of market structure; Perfect competition, Monopoly, Oligopoly, Monopolistic competition characteristics; Price determination under perfect competition

Suggested Books:

M.L. Jhingan: Micro Economics (Konark Publishers, New Delhi)

Gauld, J.P. and Edward P.L (1996), Microeconomics Theory, Richard Irwin, Homewood.

Ray, N.C. : An Introduction to Microeconomics, Macmillan Company of India Ltd, Delhi

Myneni S.R.: Principles of Economics for Law students.

K.K.Dewett : Modern Economics Theory.

Meyers: Elements of Modern Economics Varian, H.R.(2000) Intermediate, Microeconomics:
A.Modern Approach (5th Edition), East-West press New Delhi.

E.Benham : Economics

Prof. Pimparkar and Baper E: Business Economics Part-I Orient Longmans.

Prem J. Bhutani : Principles of Economics (Taxmann)

Course Code 1.5
Political Science –I

UNIT-I

Nature and scope of Political Science; Relation of Political Science with Law

UNIT-II

The State, Elements of State, Distinguish State with Society, Association, Government and Nation.

UNIT-III

Sovereignty- meaning, characteristics and Austin theory of Sovereignty.

UNIT-IV

Pluralism - Meaning and essential features.

UNIT-V

Nation and Nationality

UNIT-VI

Constitution: Characteristics of good Constitution, Classification of Constitution, Constitutionalism.

UNIT-VII

Political Ideas of Karl Marx

UNIT-VIII

Democracy- Meaning, Kinds, Conditions necessary for successful working of Democracy

UNIT-IX

Socialism -Meaning and arguments

Democratic Socialism

UNIT-X

Political ideas of Mahatma Gandhi

Recommended Books:

- 1) Principles of Political Science - A. C. Kapoor
- 2) Principles of Political Science - R.C. Agrawal
- 3) Political Theory - L.S. Rathore & S.A. H. Haqqi

Course Code 1.6

Law of Contract-I

UNIT – I

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

UNIT – II

Capacity to Contract – Minor's Agreements and its effects – Persons of unsound mind – Persons disqualified by Law. Free Consent – Coercion – Undue influence – Misrepresentation – Fraud – Mistake – Legality of Object – Void Agreements – Agreements against Public Policy – Wagering Agreements – Its exceptions – Contingent Contracts.

UNIT – III

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

UNIT – IV

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

Reference Books:

1. Anson: Law of Contract, Clarendon Press, Oxford, 1998.
2. Krishnan Nair: Law of Contract, S. Gogia & Co., Hyderabad 1995.
3. G.C.V. Subba Rao: Law of Contract, S. Gogia & Co., Hyderabad 1995.
4. T.S. Venkatesa Iyer: Law of Contract, revised by Dr. Krishnama Chary, S. Gogia & Co.
5. Avtar Singh: Law of Contract, Eastern Book Company, Lucknow, 1998

B.A. LL. B 2ND SEMESTER – 5 YEAR COURSE

Course Code 2.1

ENGLISH –II

Question Pattern:

In total the students will have to answer 5 questions.

Question number one has 10 objective type questions from all the units. Each question carries 10 marks.

Question number two is of section A and B. Section A consists of 4 questions from Prose Selections out of which students are asked to answer 2 questions. Each question carries 10 marks. Section B consists of 4 questions from Poem Selections out of which students will have to answer 2 questions. Each question carries 10 marks each.

Question number 3 is from Composition. There will be three questions and students will have to answer two and each question carries 5 marks each.

Question number 4 is from Vocabulary. There are 15 questions out of which students will have to answer 10 questions. Each question carries 1 mark each.

Question number 5 is from Grammar. There will be 15 questions out of which students will have to answer 10 questions. Each question carries 1 mark each.

UNIT – I

Seven Prose Selections from “EASY ENGLISH” by Suresh Chandra, S. Chand Publications:

- | | |
|---------------------------------|---------------------------|
| a. Facts About English | - Suresh Chandra |
| b. Essentials of Education | - Sir Richard Livingstone |
| c. Child Marriage | - M. K. Gandhi |
| d. The Panorama of India’s Past | - J. L. Nehru |
| e. My Lost Dollar | - Stephen Leacock |
| f. Unsure Flight | - Shobha Rani |
| g. The Two Friends | - Margaret Atwood |

UNIT -II

Seven Poem Selections from “EASY ENGLISH” by Suresh Chandra, S. Chand Publications:

- | | |
|---|------------------------|
| a. Trees | - Keshav Meshram |
| b. The Cloud | - P. B. Shelley |
| c. Stopping By Woods On a Snowy Evening | - Robert Frost |
| d. Whom Dost Thou Worship? | - Tagore |
| e. Passage to India | - Walt Whitman |
| f. Prospice | - Robert Browning |
| g. Yussouf | - James Russell Lowell |

UNIT -III – Composition

- a. Developing Conversational Ability (Reference Book “**SPEAKING ENGLISH EFFECTIVELY**” by Krishna Mohan and N. P. Singh, MacMillan Publications: Pages 135-158)

UNIT -IV – Vocabulary

- a. Idioms and Phrases (Students must be able to use them in sentences)

UNIT – 5 – Grammar

- a. Transformations of Simple Sentence into Complex and Compound Sentences
b. Transformations of Complex Sentence into Simple and Compound Sentences
c. Transformations of Compound Sentence into Simple and Complex Sentences

Course Code 2.2

Philosophy –II

Unit – I

Symbolic Logic.

- Sentence and Statement
- Simple and Compound Statement
- Truth functional and non-truth functional statement
- Variable and constant
- Truth functional connectives

Unit – II

Decision Procedure.

- Truth Table Method
- Shorter Truth Table Method

Unit – III

The method of deduction.

- Rules of Inference
- Rules of Replacement
- Formal Proof of Validity
- Proof of Invalidity

Unit – IV

Quantification Theory

- Proposition and Propositional Function
- Primary rules of quantification
- Proving validity
- Proving invalidity

Unit – V

- Definition
- The three laws of thought
- Inconsistency

Books Prescribed

- | | | |
|------------------------------|---|---------------|
| Text Book of deductive logic | – | Bholanath Roy |
| Introduction to logic | – | I. M. Copi |

Course Code 2.3

HISTORY – II

Medieval period: 713-14 to 1800 A.D.

UNIT – I

Advent of Islam

1.1 Early Life and Career of Prophet Mohammad

1.2 Teachings of Prophet Mohammad

1.3 Spread of Islam

UNIT – II

Nature and State of Government in Medieval India

2.1 State and Government under the Delhi Sultanate

2.2 State and Government under the Mughals

2.3 Administration of Vijayanagar Empire

UNIT – III

Rise of Maratha Power

3.1 Early Life and Career of Shivaji

3.2 Maratha Administration under Shivaji

3.3 Administration under the Peshwas

UNIT – IV

Economic and Revenue Administration in Medieval India

4.1 Under the Delhi Sultanate

4.2 Under the Mughals

4.3 Under the Marathas

UNIT – V

Judicial Administration in Medieval India

5.1 Sources of Law

5.2 Popular Law Courts

5.3 Judicial Procedures

5.4 Crimes and Punishments

5.5 Judicial Innovation

UNIT – VI

Emergence of Synthetic Culture

6.1 Bhakti Movement

6.1 Sufi Movement

6.3 Sikhism

UNIT – VII

Certain Important Political Events and their Impact on Indian History

7.1 Invasion of Mohammad- bin-Qasim

7.2 Mahamud of Ghaznis Indian Invasion

7.3 Battles of Terain

7.4 Allauddin Khilji's Southern Invasion

7.5 Battles of Panipath

7.6 Battles of Chausa and Kanauj

REFERENCE BOOKS:

1. A.L.Shrivastava: The Mughal Empire
2. K.N.Chitnis: Socio-economic of Medieval India
3. K.N.Chitnis: Glimpses of Medieval Indian States and Institutions
4. S.R.Sharma: Mughal Government and Administration
5. I.A.Qureshi: The Administration of Mughal Empire

Course Code 2.4

ECONOMICS-II

(Macro Economics)

Unit-I NATIONAL INCOME: CONCEPTS AND MEASUREMENT

- National Income : Meaning, Features of National Income
- Concepts of National Income.
- Measurements of National Income.
- Difficulties in the Measurement of National Income in India.

Unit-II UNEMPLOYMENT AND FULL EMPLOYMENT POLICY

- Types of Unemployment
- Causes of Unemployment
- Remedies of Unemployment

Unit-III CENTRAL BANKING

- Definition of Central Bank.
- Principles of Central Bank.
- Functions of Central Bank.

Unit-IV COMMERCIAL BANKING

- Definition of Commercial Banks
- Functions of Commercial Banks
- Credit creation by Commercial Banks.

Unit-V PUBLIC FINANCE

- Principles of Public Finance
- Taxation : Definition, characteristics and Canons of Taxation
- Types of taxes

Unit-VI PUBLIC DEBT

- Public debt – Classification,
- Causes and effects
- Public expenditure – Meaning.

Unit-VII ECONOMIC PLANNING

- Meaning and objectives of economic planning.
- Current five year plan- objectives.
- Types of economic planning

Unit-VIII CO-OPERATIVE BANKS

- Functions
- Co-operative credit societies

Suggested Books:

Misra and Puri : Modern Macro Economic Theory (Himalaya Publishing House, New Delhi)

Sharpo E : Macro Economic Analysis , Galgotia Publications, New Delhi (1984)

Dalt, R. and K.P.M. Sundharam(2001), Indian Economy, S. Chand and Company Ltd., New Delhi.

Dhingra, I.C.(2001), The Indian Economy, Environment and Policy, Sultan Chand and sons, New Delhi.

Misra, S.K. and V.K.Puri (2001), Indian Economy its development experience, Himalaya publishing house, Mumbai.

Jalan B.(1992), The Indian Economy : Problems and prospects ,Viking , New Delhi

Bhagwati,J. and P. Desai (1970), India : Planning for Industrialization Oxford University Press, London.

Slok Ghosh : Indian Economy : Its Nature and problem.

Course Code 2.5
Political Science-II

Unit- I

Organs of Government- Legislature

Functions and Methods of Legislature

Unit- II

Executive- Types of Executive ; Functions of Executive

Unit- III

Judiciary- Functions of Judiciary ; Independence of Judiciary ; Judicial Review.

Unit- IV

Unitary forms of Government

Merits and Demerits

Unit- V

Federal form of Government

Features , Merits and Demerits

Unit- VI

Confederation

Unit- VII

Theory of Separation of Power.

Unit-VIII

Parliamentary form of Government

Features ; Merits and Demerits

Unit- IX

Presidential form of Government

Features, Merits and Demerits

Unit- X

Political Parties- Importance of Political Parties in a Democracy ;Types of Political Parties ;

Functions of Political Parties.

Books Recommended:

- | | |
|-----------------------------------|-------------------|
| - Principles of Political Science | -A. C. Kapoor |
| - Principles of Political Science | - R. C. Agrawal |
| - Principles of Political Science | -Dr. S. R. Myneni |

Course Code 2.6

Law of Contract-II

UNIT – I

Contract of Indemnity – Documents/Agreements of Indemnity - Definition, Nature and Scope - Rights of indemnity holder – Commencement of the indemnifier’s liability – Contract of Guarantee – Definition, Nature and Scope – Difference between contract of indemnity and Guarantee – Rights of surety – Discharge of Surety – Extent of Surety’s liability – Co-surety.

Contract of Bailment – Definition – Kinds – Duties of Bailer and Bailee – Rights of Finder of goods as Bailee – Liability towards true owner – Rights to dispose off the goods. Contract of pledge – Definition – Comparison with Bailment – Rights and duties of Pawnor and Pawnee

UNIT – II

Agency – Definition – Creation of Agency – Kinds of Agents – Distinction between Agent and Servant – Rights and Duties of Agent – Relation of Principal with third parties– Delegation – Duties and Rights of Agent – Extent of Agents authority – Personal liability of Agent – Termination of Agency.

UNIT – III

Indian Partnership Act

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

UNIT – IV

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

UNIT – V

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

Reference Books:

Avtar Singh - Law of Contract

J. P. Verma - The Law of Partnership in India

Saharay H. K - Indian Partnership and Sale of Goods Act

Krishnan Nair - Law of Contract

Hire Purchase Act

Pollock and Mulla - Indian Contract Act