

DETAILED SYLLABUS
OF
LL.B. 3 YRS PROGRAMME
UNDER
CRDET BASED SEMESTER SYSTEM
FROM
2012-13

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

APPENDIX

(Course Structure)

LL.B. 3 Years
Course

Ist Semester (3 years)

Sr. No.	Course Code	Title of the course	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	03
01	1.1	Law of Contract -I	06	80 + 20 = 100	36 + 9 = 45	03
02	1.2	Law of Torts including Consumer Protection Act	06	80 + 20 = 100	36 + 9 = 45	03
03	1.3	Constitutional Law-I	06	80 + 20 = 100	36 + 9 = 45	03
04	1.4	Family Law -I (Hindu Law)	06	80 + 20 = 100	36 + 9 = 45	03
05	1.5	Legal Language & Legal Writing	06	80 + 20 = 100	36 + 9 = 45	03

LL.B. 3 Years
Course

IInd Semester (3 years)

Sr. No.	Paper No.	Name of the Paper	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	03
01	2.1	Law of Contract -II	06	80 + 20 = 100	36 + 9 = 45	03
02	2.2	Law of Crimes	06	80 + 20 = 100	36 + 9 = 45	03
03	2.3	Constitutional Law-II	06	80 + 20 = 100	36 + 9 = 45	03
04	2.4	Family Law -II (Muslim Law)	06	80 + 20 = 100	36 + 9 = 45	03
05	2.5	Company Law	06	80 + 20 = 100	36 + 9 = 45	03

**LL.B. 3 Years
Course**

IIIrd Semester (3 years)

Sr. No.	Paper No.	Name of the Paper	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	03
01	3.1	Jurisprudence	06	80 + 20 = 100	36 + 9 = 45	03
02	3.2	Labour Law-I	06	80 + 20 = 100	36 + 9 = 45	03
03	3.3	Environmental Law	06	80 + 20 = 100	36 + 9 = 45	03
04	3.4	Transfer of Property	06	80 + 20 = 100	36 + 9 = 45	03
05	3.5.1	Computer(th)	03	40 +10 =50	18 + 5 = 23	02
06	3.5.2	Computer (Pr)	03	40+10= 50	18+ 5 =23	No theory Examination

**LL.B. 3 Years
Course**

IVth Semester (3 years)

Sr. No.	Paper No.	Name of the Paper	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	03
01	4.1	Administrative Law	06	80 + 20 = 100	36 + 9 = 45	03
02	4.2	Intellectual Property Law	06	80 + 20 = 100	36 + 9 = 45	03
03	4.3	Labour Law-II	06	80 + 20 = 100	36 + 9 = 45	03
04	4.4	Public International Law	06	80 + 20 = 100	36 + 9 = 45	03
05		Optional Paper (Any one of the following)		80 + 20 = 100	36 + 9 = 45	03
	4.5.1	i) Banking Law	06			
	4.5.2	ii) Land Law	06			

**LL.B. 3 Years
Course**

Vth Semester (3 years)

Sr. No.	Paper No.	Name of the Paper	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	03
01	5.1	Civil Procedure Code and Limitation Act	07	80 + 20 = 100	36 + 9 = 45	03
02	5.2	Criminal Procedure Code, Probation of Offenders Act and Juvenile Justice Act	07	80 + 20 = 100	36 + 9 = 45	03
03	5.3	Law of Evidence	07	80 + 20 = 100	36 + 9 = 45	03
04	5.4	Clinical Paper-I Alternative Dispute Resolution	06	100	45	No theory Examination
05	5.5	Clinical Paper-II : Professional Ethics & Professional Accounting system	06	100	45	No theory Examination
06		Optional Paper (Any one of the following)		80 + 20 = 100	36 + 9 = 45	03
	5.6.1	i) Cyber Law	06			
	5.6.2	ii) Right to Information	06			

**LL.B. 3 Years
Course**

Vth Semester (3 years)

Sr. No.	Paper No.	Name of the Paper	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	03
01	6.1	Interpretation of Statute	06	80 + 20 = 100	36 + 9 = 45	03
02	6.2	Law of Taxation	06	80 + 20 = 100	36 + 9 = 45	03
03	6.3	Tribal Laws	06	80 + 20 = 100	36 + 9 = 45	03
04	6.4	Clinical Paper -II :Drafting Pleading & Conveyancing	06	100	45	No theory Examination
05	6.5	Clinical Paper -IV :Moot court & Internship	06	100	45	No theory Examination
06		Optional Paper (Any one of the following)		80 + 20 = 100	36 + 9 = 45	03
	6.6.1	i) Human Right	06			
	6.6.2	ii) Women & Law	06			

LL.B. –Ist Semester (3yrs)

Course Code 1.1

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

Course Code 1.2
LAW OF TORTS AND CONSUMER PROTECTION ACT

UNIT-I

Evolution of Law of Torts- England-forms of action - Principles of justice ,Equity and Good Conscience

Defination,Nature Scope and Objects, Wrongful Act – Damnum Sine Injuria And Injuria Sine Damnum;Tort distinguish from Contact ,Crime& Breach of Trust; Unliquidated damages;Scope and object of Law of Torts

Justification In Tort ; Volenty not fit injuria; Necessity;Plaintiffs Default;Act of God; Inevitable accident; Private defence; Statutory authority; Judicial and quasi judicial act;Parental and quasi parental authority; Executive authority; Exercise of common right; Act causing slight harm

UNIT -II

Extinguishment of liability -Actio personalis moritur cum persona; Waiver and Acquiescence ; Accord and Satisfaction; Limitation ;Standing : Who may sue and who may not sued; Doctrine of sovereign Immunity and its relevance in India ;Vicarious liability-Master and Servant relationship, Principal and agent; Absolute\ Strict Liability- Rule in Rylands v. Fletcher

UNIT-III

Defamation –Libel and slander; Trespass to land ; Negligence - Basic concepts ,Standard of care, duty to take care, Doctrine of Contributory Negligence; Nuisance - Definition, essentials and types; Legal remedies- Legal remedy; Award of Damages

UNIT-IV

Consumer Protection-.Consumer movements: Historical Perspectives,Consumer Protection Council, Consumer Disputes Redressal Agency,Consumer Protection Act-definitions.

UNIT-V

Consumer –The Concept, Objectives and Scope of CPA, Definitions: Consumer, Services, -- Deficiency in services–Meaning ,Professional service, Medical services, Lawyering services, Public Utility Services ,Commercial Services; Unfair trade Practice -Misleading and False advertisement; Unsafe and Hazardous Products, Falsification of Trade Marks; Consumer safety;Services –

UNIT - VI

Enforcement of Consumer rights- Consumer Forums under CPA: Jurisdiction, Power and Functions-, Procedure and Manner of filing a Complaint and hearing; Execution of Order- PIL- Class Action- Remedies- Administrative Remedies

Suggested Readings:-

1. D.D. Basu, The Law Of Torts ,Kamal , Calcutta.
2. D.M.Gandhi , Law Of Tort, Eastern Lucknow.
3. Ratanlal And Dhirajlal, The Law of Tort, Universal , Delhi.
4. J. N. Pandey , Law of Tort, Central Law Publication Allhabad.
5. Salmond and Heuston –On the Law of Torts (2000) Universal, Delhi.
6. J.N Boriwala, Commentry on Consumer Protection act, 1986, Universal , Delhi.
7. P.K Majumdar, The Law of Consumer Protection In India (1998), Orient Publishing Co., New Delhi.
8. R. M Vats , Consumer and The law (1994), Universal , Delhi

Course Code 1.3

CONSTITUTIONAL LAW-I

UNIT-I

General: Meaning and Significance of Constitution ,Classification of Constitution, Nature of Indian Constitution,; Historical Background- Government of India Act, Constituent Assembly etc.; Salient Features of Indian Constitution; Preamble- Nature and Significance

Unit-II

Legislature under Indian Constitution - Union and State Legislatures - Composition, Powers, Functions and Privileges - Anti-Defection Law - Executive under Indian Constitution - President and Union Council of Ministers - Governor and State Council of Ministers - Powers and position of President and Governor

Unit-III

Judiciary under Constitution - Supreme Court - Appointment of Judges, Powers and Jurisdiction - High Courts - Appointment and Transfer of Judges - Powers and Jurisdiction - Subordinate Judiciary - Independence of judiciary - Judicial Accountability

Unit-IV

Centre State Relations - Legislative, Administrative and Financial Relations - Cooperation and Coordination between the Centre and States - Judicial Interpretation of Centre-State Relations - Doctrines evolved by Judiciary

Unit-V

Liability of State in Torts and Contracts - Freedom of Interstate Trade, Commerce and Inter course - Services under the State - All India Services - Public Service Commissions

Unit-VI

Emergency – Need of Emergency Provisions - Different kinds of Emergency - National, State and Financial emergency - Impact of Emergency on Federalism and Fundamental Rights -

Amendment of Indian Constitution - Need of Amending the Constitution, Methods of Amendment, Process of Amendment and Basic Structure Theory

UNIT-VII

Need For Review of Indian Constitution -Working of Parliament , Governor- Status and Role;Judiciary-Parliament Relationship

Suggested Readings

1. M.P.Jain, *Indian Constitutional Law*, Wadhwa & Co, Nagpur
2. V.N.Shukla, *Constitution of India*, Eastern Book Company, Lucknow
3. Granville Austin, *Indian Constitution-Cornerstone of a Nation*, OUP, New Delhi
4. H.M.Seervai, *Constitutional Law of India* (in 3 Volumes), N.M.Tripathi, Bombay
5. G.C.V.Subba Rao, *Indian Constitutional Law*, S.Gogia & Co., Hyderabad
6. B.Shiva Rao, *Framing of India's Constitution* (in 5 Volumes), Indian Institute of Public Administration, New Delhi
7. J.N.Pandey, *Constitutional Law of India*, Central Law Agency, Allahabad

Course Code 1.4

Family Law –I (Hindu Law)

UNIT – I

Introduction - Concept of Hindu - Sources of Hindu Law – Modern and Ancient -Two Principal Schools of Hindu Law -Application of Hindu Law.

UNIT – II

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

UNIT – III

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

UNIT – IV

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

UNIT – V

Law relating to Hindu Minority and Guardianship: Kinds of Guardians; Duties & Powers of Guardians; A detailed study of Hindu Adoption and Maintenance Act, 1956; Maintenance: Traditional Rights and Rights under Hindu Adoption & Maintenance Act 1956.

UNIT – VI

Family Courts Act ,1984 : Salient Feature; Constitution of Family Court; Jurisdiction; Powers; Appeals & Revisions; Emerging Trends : Counseling, Role of NGO's, Lok Adalts in Settlements of Disputes relating to marriage and Divorce ;Uniform Civil Code (Article 44 of the Indian Constitution);

Reference Books:

- 1 Paras Diwan ,Family Law of Marriage and Divorce in India (1984).Allahabad Law Agency.
- 2 Subzari's, Hindu Law(ancient &modified).Ashok Grover & Sons ,Aurangabad
- 3 Mullas, Principles of Hindu Law ,Butterworth co.
- 4 Diwan Paras , modern hindu law, Allahabad Law agency, Faridabad.
- 5 Subbba Rao, G C V , family law
- 6 Saharaj, H K Laws of Marriage and Divorce, Eastern Law House
- 7 Singh Jaspal,Hindu Law of Marriage &Divorce.,pioneer publication.
- 8 Dr. Anjali Hastak, Empowerment of women through Property Rights in Hindu Law,SPARC publ, Chandrapur

Course Code 1.5

Legal Language

1. The objective of this course to make the students acquaint with legal terminology
2. Pattern of Question Paper: The question paper shall have two parts i.e Section A & Section B. Section A consists of 70 marks from Unit 1 to V. It consists of 9 questions and students are required to answer 7 questions. Each question carries 10 marks. Section B Consists of TWO compulsory questions of 5 marks each from Unit VI & VII.

UNIT -I – Characteristics of Legal Language

- a. Meaning of Legal Language
- b. Scope and Domain of Legal Language
- c. Problems of Legal Language
- d. Problems of Legal Language in Drafting

UNIT -II – Legal Terminology

Ad hoc, Ad interim, Animo attestandi, Alibi, Ad valorem, Ambiguitas – patent, Ambiguitas – latents, Amicus Curiae, Animus possidenti, Bona Fide(s), Corpus juris civilis, Caveat emptor, De facto, De jure, Detenu, En masse, Ex officio, Ex-cathedra, Ex-parte, Ex-gratia, En-route, Ens legis, Ex post facto, Factum valent, In pari delicto, In pari material, In lieu of, In personam, In rem, Inter se, Impasse, In situ, Inter alia, In toto, Ipso facto, Intra vires, Jure Divino, Jus in rem, Jus ad rem, Jus tertii, Jus in re aliena, Jus in re propria, Jus gentium, Jus natural, Laissez faire, Legalis homo, Lex loci, Locus standi, Magnum bonum, Magnum opus, Mala fides, Modus operandi, Mutatis and mutandis, Note bene, Novus homo, Onus probandi, Obiter dictum, Prima facie, Quid pro quo, Res integra, Res nullius, Sine qua non, Socius criminis, Sans, Status quo, Suo motu, Ultra vires, Vox populi vox dei.

UNIT -III – Legal Maxims

- a. Actus dei nemini facit injuriam
- b. Actus non facit reum nisi mens sit rea
- c. Actus personalis moritur cum persona
- d. Audi alteram partem
- e. Communis error facit jus
- f. Damnum sine injuria
- g. Delegates non potest delegare
- h. Ex turpi causa non oritur action
- i. Falsus in uno falsus in omnibus
- j. Generalia specialibus non derogant
- k. Ignorantia facit excusat ignorantia juris non excusat
- l. Injuria sine damno
- m. Nemo dat quod non habet
- n. Novus actus interveniens or nova causa interveniens
- o. Noscitur a sociis
- p. Par in partem imperium non habet
- q. Qui facit per alium facit per se
- r. Respondeat superior

- s. Res ipsa loquitur
- t. Res non potest peccare
- u. Ubi jus ibi idem remedium
- v. Vigilantibus non dormientibus, jura subveniunt
- w. Volenti non fit injura

UNIT -IV – Fundamental Principles of Legal Writing

Concision, clarity and cogency

- a. Simplicity of structure
- b. Title
- c. Heading
- d. Use of italics
- e. Numbers
- f. Definition of terms
- g. Contractions
- h. Use of first person
- i. Ellipses & alterations
- j. Citations, references and foot notes

UNIT-V – Legal Drafting in English, Hindi or Marathi

- a. Notices
- b. Affidavit
- c. Sale deed
- d. Gift deed
- e. Mortgage deed
- f. Lease deed
- g. Agreement of sale
- h. Promissory note
- i. Complaint
- j. Written statement
- k. Will
- l. Exchange deed

UNIT -VI – Paraphrasing

UNIT -VII – Figure of Speech

- a. Simile
- b. Metaphor
- c. Personification
- d. Apostrophe
- e. Hyperbole
- f. Euphemism
- g. Antithesis
- h. Oxymoron
- i. Epigram
- j. Irony

- k. Pun
- l. Metonymy
- m. Synecdoche
- n. Transferred epithet
- o. Litotes
- p. Interrogation
- q. Exclamation
- r. Climax
- s. Anticlimax

Reference Books

- a. Legal Language – Dr. Madabhishi Sridhar
- b. Legal Language and Legal Writing – S. K. Mishra
- c. Legal Language, Legal writing and general English – Prof. Dr. Saria Gupta and B. P. Agrawal
- d. Outline of Legal language in India – Dr. Anirudh Prashad
- e. Legal Language and Legal rights – S. N. Mishra
- f. Legal language and Legal rights – Tandon
- g. English Grammar – Wren and Martin

LL.B. –IIInd Semester (3yrs)

Course Code 2.1

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

Course Code 2.2

Law of Crimes

UNIT-I

Concept of crime - Definition and meaning of crime - Distinction between crime and tort -Stages of crime - Intention, Preparation, Attempt and Commission of Crime - Elements of Crime - *Actus Reus and Mensrea* - Codification of Law of Crimes in India - Application of the Indian Penal Code - Territorial and Extra Territorial application - General Explanations - Punishments.

UNIT-II

General exceptions - Abetment - Criminal Conspiracy - Offences against the State

Offences against public peace and Tranquility.

UNIT-III

Offences affecting human body (offences affecting human life) Culpable Homicide and Murder – Hurt and Grievous Hurt - Wrongful restraint and Wrongful confinement - Criminal force and Assault - Kidnapping and abduction –

UNIT-IV

Offences Against Women- Rape, custodial rape, marital rape ,Prevention of immoral traffic Prohibition of indecent representation of women , Dowry Harassment , Dowry Death,

UNIT-V

Offences affecting the public health, safety, convenience, decency and morals - Unnatural offences- Offences against Property - Theft - Extortion - Robbery & Dacoity - Cheating - Mischief - Criminal Trespass – Criminal misappropriation and Criminal breach of trust.

UNIT-VI

Offences by or relating to public servants - False Evidence and Offences against Public Justice - Offences relating to documents - Offences relating to Marriage - Cruelty by husband and relatives of husband - Defamation.

Suggested Readings:

1. Ratan Lal and Dhiraj Lal: *Indian Penal Code*, Wadhwa & Co., 2000.
2. Achutan Pillai: *Criminal Law*, Butterworth Co., 2000.
3. Gour K.D.: *Criminal Law - Cases and Materials*, Butterworth Co., 1999.
4. Kenny's: *Outlines of Criminal Law*, (1998 Edition)

Course Code 2.3

CONSTITUTIONAL LAW-II

UNIT-I

Citizenship under Indian Constitution -Person vis-s-vis Citizen; Rights- Meaning, Nature and Classification

UNIT-II

Fundamental Rights- Meaning, Nature and Significance- Relationship of Human Rights and Fundamental Rights - Concept of State: Definition of State & Judicial Interpretation- Concept of Law: Meaning of Law , Judicial Review, Doctrine of Eclipse, Doctrine of Severability;

UNIT –III

Right to Equality: Concept and Significance-Equality Before Law and Equal Protection of Law – Test of reasonable classification-Judicial Interpretation-Equality in Public Employment-Abolition of Untouchability and Titles-Protective Discrimination-Reservation- Present Status and Efficacy

UNIT-IV

Freedoms and Restrictions under Art.19 - Protection against Ex-post facto law - Guarantee against Double Jeopardy - Privilege against Self-incrimination - Right to Life and Personal Liberty - Right to Education – Protection against Arrest and Preventive Detention)

UNIT-V

Right Against Exploitation: Prohibition of Forced Labour & Child Labour- Right to Religion: Concept of Secularism-Religious Freedom to Individual and Religious Denominations -Restrictions on Right to Religion-State Responsibility in the Matters of Religion ; Cultural and Educational Rights - Right to Minorities , Minority- Meaning and Nature

UNIT-VI

Right to Constitutional Remedies - Rights and Remedy- The Relationship-Art.32-
Meaning, Nature and Significance- Writs under Art.32-Public Interest Litigation-Art.226-
Nature and its Relation with Art.32- Art.136- Special Leave Petitions

UNIT-VII

Directive Principles of State Policy: Meaning, Nature and Scope -Concept of Welfare
State and Social Justice-Justiciability of Directive Principles -Relationship Between
Fundamental Rights and Directive Principles-Rule of Harmonious Construction

UNIT-VIII

Fundamental Duties: Right-Duty Relationship; Enforceability of Fundamental Duties
Issues and Challenges: Parliamentary Privileges and Fundamental Rights-
Enforceability of Directive Principles- Emergency and Fundamental Rights

Suggested Readings

1. M.P.Jain, *Indian Constitutional Law*, Wadhwa & Co, Nagpur
2. V.N.Shukla, *Constitution of India*, Eastern Book Company, Lucknow
3. Granville Austin, *Indian Constitution-Cornerstone of a Nation*, OUP, New Delhi
4. H.M.Seervai, *Constitutional Law of India* (in 3 Volumes), N.M.Tripathi, Bombay
5. G.C.V.Subba Rao, *Indian Constitutional Law*, S.Gogia & Co., Hyderabad
6. B.Shiva Rao, *Framing of India's Constitution* (in 5 Volumes), Indian Institute of
Public Administration, New Delhi
- 9 J.N.Pandey, *Constitutional Law of India*, Central Law Agency, Allahabad

Course Code 2.4

Family Law –II (Muslim Law)

UNIT-I

Development of Islamic Law: Advent of Islam & development of Muslim Law, Schools and Sources of Islamic Law, the *Shariat Act, 1937*: Concept of Marriage: Definition, object, nature,

UNIT-II

Essential requirements of a Muslim marriage, classification of marriage - Legal effects of valid, void and irregular marriage - Muta marriage; Sources of Islamic law; Customary practices and State regulation: Pre-emption.

UNIT-III

Guardianship, Succession; Child And Family: Legitimacy, Custody, maintenance and education, Guardianship and parental rights.

UNIT-IV

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

UNIT- V

Will and Inheritance:

Will-Meaning, difference between will and gift, Will made in deathbed or during illness; Muslim law of Inheritance- Shia and Sunni schools; Distribution of property .

UNIT-VI

Dower, Law of Gifts ,Law of Wakf

Reference Books:

- 1 A.A.A Fyzee- Outline of Mohammedan Law.
- 2 A.M Bhattacharjee-Muslim Law and Constitution, Easter Law House, Calcutta.
- 3 Purohit DR. Nishi ,The principles of Mohammedan Law, Orient publications.

4 Mulla- Mohammedan Law.Butterworthco.

5 Paras Diwan - Family Law. ,Allahabad Law Agency, Faridabad

6 kureshi, M.M- Muslim Law.

7 Myneni, S R, Muslim Law(other Muslim Law, Family Law II) .

8 Hidayatulla, M, Principles of Mohammedan Law.

9 Qazal Basha, yawer, Principles of Muslim Law, modern Law house.

Course Code 2.5

COMPANY LAW

UNIT –I

Definition and attributes of Company — Distinction between Partnership Firm and Company
Kinds of Companies including Multinational Companies — Advantages and Disadvantages of
Incorporation — Consequences of non-compliance of the provisions of the Companies Act in
matters of incorporation.

Unit-II:

Formation of Company: Promoters- Meaning, duties and liability; Registration and
Incorporation-Memorandum and Article of Association -Various clauses of Memorandum ,
Doctrine of Ultra-vires, Alteration of Memorandum, & Article of association, , Binding force of
Memorandum and Articles of Association, Doctrine of Constructive Notice, Doctrine of Indoor
Management ; Prospectus -Meaning and contents, Statement in lieu of prospectus, Remedies for
misrepresentation,Criminal liability

UNIT –III :

Shares –Definition, Types, Dematerialized shares(DEMAT), Allotment, Statutory
restrictions, Transfer of shares and Buy back of shares- procedure, practice and Government and
SEBI guidelines; Debentures – Definition, Kinds, Fixed and Floating charges, remedies of
debenture holders, shareholders and debenture holders Shareholders’ democracy- protection of
shareholders against oppression and mismanagement, globally changing profile of corporate ownership.

UNIT- IV

Management of Company -Concept of Corporate Governance-Directors and other Managerial
persons – Position, Qualification, Disqualification, Appointment and Removal, Powers ,Duties,
Remuneration and Liability;Company Secretary – Definition, Qualification, Statutory Duties and
liabilities.; Sole Selling and Buying Agents;Meetings – Kinds, procedure, Voting;emerging
trends- E- Governance, E- Filing

UNIT-V :

Minority Protection -Protection of Minority rights , Rule in Foss vs. Harbottle ; Prevention of
Oppression and Mismanagement;Company Law Board, & its powers;

UNIT-VI

Amalgamation, Take over, Mergers - Winding up of Company
-Meaning and Types, Grounds for compulsory winding up; Appointment, Powers and Duties of Liquidator, Contributories ,Contemporary issues in Company Law

UNIT-VII

Legal liability of company – civil and criminal,Remedies against them – Civil, Criminal and Tortuous – Specific Relief Act, Writs, Liability under special statutes

Books suggested for Reading:

1. Ashwin Labnnai Shah, Lectures on Company Law, Tripathi Pvt. Ltd.; Mumbai
2. Avtar Singh, Indian Company Law, Eastern Book Company,Luknow
3. Ramaiya, Guide to Companies Act (Vol. 1 & 2), Wadhwa & Company, Nagpur
4. S. M. Shah, Lectures on Company Law, Tripathi, Bombay
5. S.S. Gulshan, Company Law, Excel Books
6. Dr. N. V. Paranjape, Company Law, Central Law Agency
7. B.K. Sen Gupta, Company Law, Eastern Law House, Kolkata
8. R. R. Pennington, Company Law, Butterworths