

COURSES OF STUDIES
FOR
MASTER OF LAWS EXAMINATIONS

Session -2010-2011

LL.M course credit semester system with grading evaluation system

FIRST SEMESTER LL.M. EXAMINATIONS: December 2010
SECOND SEMESTER LL.M. EXAMINATIONS: April 2011
THIRD SEMESTER LL.M. EXAMINATIONS: December 2011
FOURTH SEMESTER LL.M. EXAMINATIONS: April 2012

The First and Third Semester shall cover the period from June to November of the academic session and the Second and the Fourth semester shall cover the period from December to May of the subsequent academic session.

The regular courses of studies for the LL.M Semester examination shall consist of Four semesters comprising of 80 credits. Each semester shall consist of four theory papers, each of three hours examination duration. First semester shall comprise Seminar-I(4 credits),the Second shall comprise Seminar-II(4 credits), the Third semester shall comprise Dissertation (4 credits) and the Fourth semester shall comprise of law teaching (4 credits).There shall be five papers in each semester, each with four credits.

Besides, in each Semester there shall be non-credit course (without examination) equivalent to Four Credit hours teaching.

Non-credits course on Judicial Process and Legal Education shall comprise of four papers: First, semester Judicial Process-I, Second Semester-Legal Education-I, Third Semester - Judicial Process-II and Fourth Semester-Legal Education-II

LL.M COURSE STRUCTURE w.e.f 2010 – 2011 Academic Session

FIRST SEMESTER LL.M. EXAMINATIONS: December 2010

SECOND SEMESTER LL.M. EXAMINATIONS: April 2011

THIRD SEMESTER LL.M. EXAMINATIONS: December 2011

FOURTH SEMESTER LL.M. EXAMINATIONS: April 2012

FIRST SEMESTER (June to November)

LL.M .C.411	Jurisprudence	4 Credits
LL.M .C.412	Indian Constitutional law-I	4 Credits
LL.M .C.413	Human Rights-I	4 Credits
LL.M .C.414	Law and Social transformation-I	4 Credits
LL.M .C.415	Seminar-I	4 Credits
	Total	20 Credits

1st semester- Non- Credit Course - Judicial Process -I

SECOND SEMESTER (December to May)

LL.M .C.421	Legal Research Methodology	4 Credits
LL.M .C.422	Indian Constitutional law-II	4 Credits
LL.M .C.423	Human Rights-II	4 Credits
LL.M .C.424	Law and Social transformation-II	4 Credits
LL.M .C.425	Seminar-II	4 Credits
	Total	20 Credits

2nd Semester Non- Credit Course - Legal Education -I

THIRD SEMESTER (June to November)

A candidate has to opt for two groups of specializations from out of the five groups mentioned in Group A to E consisting of course Numbers from LL.M .E 511 to LL.M .E 520

Group – A (Criminal Law)

LL.M .E 511 Paper-I	General Principles of Criminal Law-I	4 Credits
LL.M .E 512 Paper-II	General Principles of Criminal Law-II	4 Credits

Group – B (Business Law)

LL.M .E 513 Paper-I	Company Law -I	4 Credits
LL.M .E 514 Paper-II	Company Law -II	4 Credits

Group – C (Family Law)

LL.M .E 515 Paper-I	Principles of Hindu Law-I	4 Credits
LL.M .E 516 Paper-II	Principles of Hindu Law-II	4 Credits

Group – D (Environmental Law)

LL.M .E 517 Paper-I	Principles of Environmental Law-I	4 Credits
LL.M .E 518 Paper-II	Principles of Environmental Law-II	4 Credits

Group – E (Intellectual Property Rights Law)

LL.M .E 519 Paper-I	Intellectual Property Rights Law and International Regime	4 Credits
LL.M .E 520 Paper-II	Copyright	4 Credits

LL.M.C.521 Dissertation and Viva 4 Credits

Total 20 Credits

3rd semester Non-credit course - Judicial Process Paper-I

FOURTH SEMESTER (December to May)

A candidate has to opt for two groups of specializations from out of the five groups mentioned in Group A to E consisting of course Number from LL.M .E.522 to LL.M.E 531

Group – A (Criminal Law)

LL.M .E 522 Paper-I	Criminology	4 Credits
LL.M .E 523 Paper-II	Penology	4 Credits

Group – B (Business Law)

LL.M .E 524 Paper-I	Law of Banking and Negotiable Instrument Act -I	4 Credits
LL.M .E 525 Paper-II	Law of Banking and Negotiable Instrument Act -II	4 Credits

Group – C (Family Law)

LL.M .E 526 Paper-I	Statute Hindu Law-I	4 Credits
LL.M .E 527 Paper-II	Statute Hindu Law -II	4 Credits

Group – D (Environmental Law)

LL.M .E 528 Paper-I	Environmental Statute Law-I	4 Credits
LL.M .E 529 Paper-II	Environmental Statute Law-II	4 Credits

Group – E (Intellectual Property Rights Law)

LL.M .E 530 Paper-I	Patent	4 Credits
LL.M .E 531 Paper-II	Trademarks, Designs, Protection of Geographical Indications and new varieties of Plants	4 Credits
LL.M.C.532	Law Teaching	4 Credits
	Total	20 Credits

GRAND TOTAL **80 Credits**

LL.M .E 532 4th semester Non-credits course - Legal Education-II

N.B A student has to opt. for the same corresponding group in the 3rd and 4th semester.

Course No. LL.M.C.415 (Seminar-I of 1st Semester), Course No. LL.M.C.425 (Seminar-II of 2nd semester) and Course No. LL.M.C.532 (Law Teaching of 4th semester) are practical papers which shall be valued by internal Examiners. Course No. LL.M.C.521 (Dissertation and Viva- voce of 3rd Semester) shall be assessed in a viva voce examination jointly by one internal and one external examiner. Each dissertation shall consist of minimum fifty pages from content to Bibliography .Topic of dissertation shall be fixed by the supervisor judging the aptitude of the candidate at the first phase of the 3rd Semester.

FIRST SEMESTER (20 Credits)

LL.M C 411 Jurisprudence **4 Credits**

- Unit – I :** Definition & Scope of Jurisprudence; Sources of Law
Unit – II : Schools of Legal Theory, Post Modernism in Legal Thought
Unit – III : Person, Rights & Duties , Ownership & Possession
Unit – IV : Theories of Justice & Punishment , Justice as a Social norm, Justice & Utility , Theories of Justice of John Rawls , Nozie & Amartya Sen

LL.M.C 412 Constitutional Law of India –I 4 Credits

- Unit-I** Preamble ,Directive Principles of State policy
Social Justice, Equality ,Reasonable Classification
- Unit-II** Reservation(Art.14,15,16),Freedom of religion, Protection of Minorities,
Secularism
- Unit-III** Fundamental Freedom (Art.19),Right to life and personal Liberty
(Art.21),Constitutional Protection Under Criminal Justice(Art.20,22)
- Unit-IV** Status of Fundamental Rights While under National Emergency. Fundamental
Duties.

LL.M .C413 Human Rights – I 4 Credits

- Unit –I** Concept of Human rights, Relevant Clauses of U.N Charter
- Unit –II** Universal Declaration Of Human Rights,1948
- Unit –III** (i) International Covenant on Civil and political
Rights,1996.(ii)International Covenants on Economic ,Social and Cultural
Rights ,1966.
- Unit –IV** (i) Protection of Human Rights Act ,1993.
(ii) Role of National Human Rights Commission.

LL.M.C 414 Law and Social Transformation in India 4 Credits

- Unit-I** Law as an instrument of Social Change, concept of Society, Features of
Social Change. Law as the product of traditions and culture Law .
- Unit-II** Public Opinion and Social Change, Law and Judicial Process as
instruments of social control.
- Unit-III** Women and the Law :Crimes against women, Gender justice and its
various forms, women’s commission.
- Unit-IV** Empowerment of women: Constitutional and other legal Provisions.

LL.M.C415 Seminar –I 4 Credits

The Seminar presentation shall be evaluated by two faculty members.

Non Credit Course on Judicial Process

1st Semester : Judicial Process Paper – I

Individual and the State, Independence of Judiciary, Hierarchy of Courts, Appointment of Judges and Interpretation of Constitution

SECOND SEMESTER

(20 Credits)

LL.M. C-421 Legal Research Methodology

4 Credits

Unit – I : Nature and Scope of Legal Research

Meaning of Legal Research, Characteristic of Legal Research, Objectives of Legal Research , Scope of Legal Research , Legal Reasoning – Deductive & Inductive .

Unit – II : Steps of Legal Research :

Criteria of Identifying the Legal Problem ,
Variables and Hypothesis , Meaning of Hypothesis , Sources of Hypothesis,
Type of Hypothesis – Null Hypothesis
Review of Juristic Literature relevant to selected problems .

Unit – III : Legal Research Design :

Tools and Techniques of Data Collection
Observation , Questionnaires , Interview Schedule , Court Records & use of
Cards
Population & Sampling – its uses in Legal Research
Types of Sampling – Simple Random Sampling , Stratified Random Sampling

Unit – IV : Analysis & Interpretation of Data :

Interpretation of Data .
Interpretation of Statutes & Relevant Court Decisions.

Modern Computational analysis through statistical aids.
Suggestion and Conclusion .
Writing of Legal Research Report .
Bibliography – Articles , Books , Statutes & Table of cases .

LL.M.C 422

Indian Constitutional Law- II

4 Credits

Unit-I

Judicial activism and judicial restraint, Judicial Review,
Constitutional Remedies, Doctrine of Pleasure, (Service under the Union and
States)

Unit-II

Amendment and Basic Features theory, Judicial Independence & accountability,
Relation among Legislature, Executive and Judiciary.

Unit-III Union Executive under Parliamentary form of Government, Position of Governor under the Constitution

Unit-IV Centre State Relations (Administrative, Legislative Financial), Breakdown of Constitutional machinery in a State (Art. 356)

LL.M.C 423 Human Rights- II 4 Credits

Unit-I Areas of Violation, Insurgency & Terrorism, Child abuse (Child Rights Conventions, 1990)

Unit-II Custodial violence, Civil Liberties & Police Power of the State

Unit-III Voices of Human Rights in Indian Constitution (i) Special Protection to Schedule Caste & Scheduled Tribes. (ii) Special Protection to Labour, Woman & Children

Unit-IV(i)Special Protection to Religious , Ethnic and Linguistic .
(ii) Right to Life and Personal Liberty and Human Rights .

LL.M. C 424 Law & Social Transformation in India – II 4 Credits

Unit – I : Children and the Law , Child Labour , Sexual exploitation .

Unit – II : Adoption and related problems , Children and Education.

Unit – III : Modernisation and Law: Modernisation as a value, Constitutional perspective reflected in the fundamental duties,Modernisation of social institution through law Reform of family law.

Unit – IV: Reform of Court Process, Prison Reforms, Industrial Reform, Free Enterprise V. regulation, Industrialization V. Environment Protection, Electoral Reforms.

LL.M.C425 Seminar – II 4 Credits

There shall be Seminar examination to test the knowledge of the students with regard to papers prescribed in First and Second Semesters. Seminars shall be evaluated by two Internal Examiners.

Non- Credit course on Legal Education

2nd Semester - Legal Education Paper – I

Objectives of Legal Education: Definition, Purposes & Objectives of Legal Education, Present status of Legal Education in India.

Curriculum & methods of Teaching: Principles of curriculum construction; Methods of Teaching, Lecture Methods, Case study methods, Discussion Methods, Seminar Method & their suitability at Post-graduate level, Students participation in Institutional Programmes, Reforms in curriculum and Legal Teaching, Role of Bar Councils and Universities.

THIRD SEMESTER

20 Credits

Group A (Criminal Law)

LL.M E 511 Paper - I General Principles of Criminal law-I 4 Credits

Unit –I Concept and origin of crime and criminal law Elements of crime –Mens Rea and Actus Reus.

Unit –II Principles of Liability –Joint Liability, Group Liability, Vicarious liability Strict liability .absolute Liability

Unit- III Inchoate crimes – Abetment. Attempt and criminal conspiracy

Unit –IV- Defense to criminal liability – Insanity, Intoxication, Infancy, Consent

LL.M E 512 Paper – II General Principles of Criminal Law II 4 Credits

Unit I - defense to criminal liability - right of private defense, Mistake, Accident, Duress

Unit II - Specific crimes - culpable homicide, murder, hurt, grievous hurt, Wrongful restraint & wrongful confinement

Unit III - Rape, Attempt to commit suicide, Death due to rash and negligent act, Kidnapping & abduction,

Unit IV - Offences against property, Theft, Extortion, Robbery, Dacoity, Criminal Misappropriation and Criminal Breach of Trust

Group B (Business Law)

LL.M E 513 Paper – I Company Law – I 4 Credits

Unit – I Definition, Corporate Personality, Kind of Companies

Unit – II Promoter, Registration and incorporation

Unit – III Memorandum of Association, Articles of Association

Unit- IV Prospectus, Remedy for Misrepresentation in Prospectus

LL.M E 514 Paper - II Company Law – II 4 Credits

Unit – I Shares, Share Holder, Share Capital, Company's Management – Directors- their Appointment and Removal – their Powers and Responsibilities.

Unit – II Directors as Trustees and Agent of the Company. Other Managerial

Unit – III personnel (Managing Director, Manager & Secretary)
 Dividend, Audit & Accounts, Borrowing, Lending.
 Unit- IV Investment of Contracts, Debentures, Winding up Proceeding

Group C (Family Law)

LL.M E 515 Paper – I Principles of Hindu Law – I 4 Credits

Unit – I Meaning Nature and Scope of Hindu Jurisprudence
 Unit – II Sources and Schools of Hindu Law
 Unit – III Marriage
 Unit- IV Adoption, Maintenance

LL.M E 516 Paper – II Principles of Hindu Law – II 4 Credits

Unit – I Joint Family
 Unit – II Partition
 Unit – III Inheritance, Succession
 Unit- IV Stridhana & Women Estate

Group D (Environmental Law)

LL.M. E- 517 Paper – I Principles of Environmental Law 4 Credits

Unit – I Meaning and concept of Environment – Biological and sociological environment Ecology and sustainable development. Environmental Degradation : Nature and Dimensions, India’s concern for Environment Protection.

Unit – II Causes, Sources & Effects of Environment Pollution : Types of Pollutions : Water Pollution, Air Pollution, Noise Pollution & Land Pollution.

Unit – III Environmental Protection & The Policy : Environmental Policy during pre-independence era, post independence era- Earlier policy concerns, Environmental Policy during the Seventies, during the Eighties, Nineties and after 2000.

Unit – IV Environment problems in India & International issues.

- Unit – I Environmental Protection & The Law : Common Law Aspects ; Penal Law applicable to environment violation, Special Law applicable to environment violation, Central laws & General legislation on Environment.
- Unit – II Constitutional Provisions for protection of environment ; Directive Principles relevant to environment, Article 48A & Article 51g, Remedies against environment protection under Article 32 and Expansion of Article 21.
- Unit – III Environmental Protection : The Judicial approach, PIL & Environment Protection, Precautionary Principles and Polluter pays principle, Traditional Rule of Locus standi, Class Action or Citizen’s Rule.
- Unit – IV Environmental Protection Law and it’s Implementation, Legal Regime for pollution Control : Central Pollution Control Board and State Pollution Control Board, environment Impact Assessment, Public participation and Access to Information.

Group E (Intellectual Property Rights Law)

LL.M E 519 Paper-I Intellectual Property rights and International Regime

4 credits

- Unit-I** Nature, Concept, Meaning, Definition, objectives, Classification of Intellectual Property Rights(IPR)Law, IPR and economic Development.
- Unit-II** International regimes of IPR Laws , Conventions relating to patents, Copyrights, Trademarks and designs
- Unit-III** International Agreement related to IPR Laws: Hague Agreement, La Carno Agreement, TRIPS Agreement and NAFTA
- Unit-IV** International Organization relating to IPR,WIPO ,WTO

LL.M E 520 Paper-II Copyrights

4 credits

- Unit-I** Copyrights-Nature, Meaning, Definition, Object, Subject matter of copyright
- Unit-II** Ownership of copyright and rights of the owner ,copy right law in India
- Unit-III** Term of copyrights, Authorities and institutions under the copy right Act
- Unit-IV** Infringement of Copyright and remedies

Each Student shall have to submit a Dissertation of 50 Pages typed in Thesis format under the supervision of a teacher of the department. The department shall assign to its teacher the task of Supervision of the dissertation of the respective candidates .Two copies of dissertation shall have to be submitted. The topic for the dissertation shall be from any course /subject offered for the study in First and Second or Third Semester. The topic shall be selected by the students in consultation with the Guide and submitted for approval of the H.O.D during Third semester

The dissertation papers shall be neatly typed and submitted in the department before the commencement of the theory examination of the Third semester. In exceptional cases an additional week time may be granted for its submission, provided the reason adduced in writhing for such extension of time through the Guide. The decision of the H.O.D in this regard shall be final. It shall be jointly valued by one internal and one external examiner .

A student may improve over his/her dissertation by fress submission in subsequent appearance or may opt to retain the marks secured in first examinations .Non appearance in the Viva-voce in dissertation paper shall be treated as absent in that paper

3rd semester Non- Credit Course – Judicial Process – II

Interpretation of Statutes, Doctrine of Stare Decisis, Ratio Decidendi & Obiter Dicta of a case, Value Judgments in Law, Judicial Reasoning.

FOURTH SEMESTER

(20 Credits)

GROUP – A (Criminal Law)

LL.M E 522	Paper - I	CRIMINOLOGY	4 credits
UNIT – I	Definition, Nature and Scope of Criminology, School of Criminology		
UNIT– II	Causes of Crime, Types of Crime – White color Crime, Organised Crime, Cyber Crime, Terrorism, Hijacking		
UNIT – III	Juvenile Crime, Prostitution, Alcoholism, Drug Addiction.		
UNIT– IV	Victims of Crime, victim Compensation, Restitution, Rehabilitation and after care		
LL.M E 523	Paper - II	PENOLOGY	4 credits
UNIT– I	Punishment, Objective of Punishment, Theories of Punishment, Forms of Punishment, Capital Punishment		

UNIT – II	Prison, Prison Administration, Human rights violation, International Treaties,
UNIT – III	Principles of sentencing, Alternatives to Imprisonment – Probation, Parole, Plea Bargaining, Executive Clemency
UNIT– IV	Police – power and function, Police Administration, Custodial Death, Human Rights Violation, National Police Commission

GROUP – B (BUSINESS LAW)

LL.M. E – 524

PAPER – I , Law of Banking & Negotiable Instrument – I **4 Credits**

Unit – I	Historical Retrospection of Banking System in UK & India, Bank as a Social Control Institution..
Unit – II	Relevant portion of Banking Regulation Act, 1949. Nationalization of Banks, Regulations for Nationalized Banks.
Unit – III	Reserve Bank of India, State Bank of India.
Unit – VI	Rural Banks – Organizational Structure & Function .

LL.M. E – 525

PAPER – II , Law of Banking & Negotiable Instrument – II **4 Credits**

Unit – I	Rights and Obligations of Bankers in respect of opening of accounts and maintenance of secret Accounts.
Unit – II	Statutory Protection available to Bankers, Bankers and Customers relationship.
Unit - III	Negotiable Instrument, kinds of Negotiable Instruments, Promissory Notes, Bills of Exchange, Cheque, Endorsement- Presentation for Acceptance – Dishonor of Instruments.
Unit – VI	Modes of Discharge, Material alterations, Crossing of Instruments, Making of Cheque, Noting and Protest, Recent Trend of Banking System : Information Technology, Automation, Smart Card, Credit Cards .

GROUP – C (Family Law)

LL.M. E – 526 Statute Law – I

4 Credits

- Unit – I Hindu Marriage Act, 1955
- Unit – II Special Marriage Act, 1954
- Unit - III Hindu Adoption & Maintenance Act, 1956
- Unit – VI Hindu Adoption & Maintenance Act, 1956

LL.M. E – 527 Statute Law – II

4 Credits

- Unit – I Hindu Minority & Guardianship Act, 1956
- Unit – II Hindu Minority & Guardianship Act, 1956
- Unit - III Hindu Succession Act, 1956
- Unit – VI Hindu Succession Act, 1956

GROUP – D (Environmental Law)

LL.M. E – 528 Paper – I Environmental Statute Law

4 Credits

- Unit – I The Water (Prevention and Control of Pollution) Act, 1974
- Unit – II The Water (Prevention and Control of Pollution) Act, 1974
- Unit - III The Air (Prevention and Control of Pollution) Act, 1981
- Unit – VI The Air (Prevention and Control of Pollution) Act, 1981

LL.M. E – 529 Paper – II Environmental Statute Law

4 Credits

- Unit – I The Environment (Projection) Act 1986
- Unit – II The National Environment Tribunal Act 1995
The National Environment Appellate Authority Act 1997
- Unit - III The Wild Life (Protection) Act, 1956
The Public Insurance Liability Act 1991
- Unit – VI The Indian Forest Act, 1927
The Forest (Conversation) Act 1980

Group E (Intellectual Property Rights Law)

LL.M. E – 530 Paper – I Patent

- Unit - I Patent – History, Origin, Nature, Meaning, Definition of Patent, Salient Features of Patent
- Unit – II Acquisition of Patent ; Application of Patents, Examination of application, Effects of Examination 7 Investigation and validity of patent, Rights of Patentees of others,

Unit – III Surrender & Revocation of patents, functionaries and establishments under the Act

Unit - IV Infringement & remedies of patent, Exclusive Marketing Rights (EMRs)

LL.M. E – 531 Paper – II **Trade Marks Designs, Protection of Geographical Indications & New varieties of Plants**

Unit - I Concept, Definition of Trade Marks, Essential features of Trade Marks, Subject matter of trademarks, Types of Trademarks, Functions of Trade Marks.

Unit – II Acquisition of Trade Marks, Distinctiveness of Trade Marks, Deceptive similarities, Passing of Action.

Rights conferred by Registration of Trade Marks, Infringement & remedies of Trade Marks

Unit – III Design – Definition , Meaning, Essential of Designs, Registration of Designs, Rights granted to Design Holders, Infringement of Designs and Remedies

Unit - IV Geographical Indications Protection – Definition of Geographical Indication Protection, Indication of Source, Appellation of Origin, Position under Micro-organisms, Protection of new varieties of plants

LL.M. C - 532 (Law Teaching)

A topic is assigned to each student in advance. He/she is required to handle a class for 25 to 30 minutes. The student may be asked to teach the LL.M first and second semester students .They can select any one of the methods of teaching.

4th semester-Non-Credit Course -Legal Education Paper – II

Examination System & Evaluation Process: Reform in Examination System – Internal & External Assessment, Examination and Evaluation – Meaning and types of Evaluation Process – Formation, Placement, Diagnostic & Summative, status of Legal Education in Orissa. The Orissa Conduct of Examination Act 1988.

Clinical Legal Education :Legal Aid , Legal Literacy, Legal Survey, Law Reform & Lok Adalat

Books for Reference :

The reference in the details syllabus are not to delineate the courses. They are only illustrative. In case of statutory laws the latest amendments shall be deemed to be incorporated.

Jurisprudence (First Semester For Course No. C 411)

1. Legal Theory – W Fridmann
2. Introduction to Legal Theory – John D. Finch
3. Legal Philosophy – J.W.Harris
4. Jurisprudence – R.W.M.Dies
5. Introduction to Jurisprudence – Lord Lloyd
6. A Text Book of Jurisprudence – G.W.Paton
7. Jurisprudence – R. Pound
8. The Province & Function of Law – J.Stone
9. Human Law & Human Justice – J.Stone
10. Law Morality & Society – P.M.S.Baker & J.
11. A Theory of Justice – John Rawls

Legal Research Methodology (2nd semester course no. C 421)

1. Legal Research methodology by Dr.S.R.Myneni ,Pioneer Books Allahabad Law agency.(1997)
2. Scientific social Surveys and research by Young Pauling V.Prentice Hall of India pvt.Ltd. Delhi 1973
3. Research Methods in the behavioral sciences by Land Hatz Destinger,Amerind Publishing ,Delhi(1970)
4. Methods in social research by Goods and Hatt,MC Graw Hill Book Co. New York(1952)
5. Methods of social research by N.A Toothi,popular Prakashan Bombay (1966)
6. Methodology of Educational research by Lokesh Koul,Bikah Publishing House Pvt. Ltd. New Delhi.(1988)

Indian Constitutional Law

(First Semester & Second Semester For Course No. C 412 & 422)

1. Shorter Constitution of India – D.D.Basu
2. Constitution of India – H.M.Seervai
3. Constitution of India – T.K.Tope (ed)
4. Constitutional of India – M.Hudayatulla (ed)
5. Constitutional of India – V.N.Shukla
6. Fundamental Rights and Fundamental Freedoms – Jagdish Swarup
7. Constitutional of India – M.K.C.Kagzi
8. Some Aspects of Indian Constitution – Paras Diwan

Human Rights

(First Semester & Second Semester For Course No. C 413 & 423)

1. Concepts of Human Rights – Donnely Jack
2. Human Rights in India, Problems & Perspectives – B.P.S.Sehgal
3. Human Rights & Legal Remedies – G.Sharma

4. Human Rights under Indian Constitution – P.L.Mehta & N.Verma
5. Human Rights & the United Nation – S.C.Khare
6. Human Rights & The Law – Nagendra Singh
7. International Documents on Human Rights – Satish Chandra
8. Human Rights & Fundamental Freedom – Jagdish Swarup
9. Human Rights in the Administration of Criminal Justice – U.Baxi
10. Human Rights in National and International Law – A.B.Roberstone (ed)

Law & Social Transformation in India

(First Semester & Second Semester For Course No. C 414 & 424)

1. Law and Society in Modern India (Oxford) – Mare Galanter (ed)
2. Law and Social Change (Tripathy) – Indian Law Institute
3. Law and Gender Inequality (Oxford) – Agnes, Flavia
4. Law and Social Change in India – B.S.Sinha
5. Law and Social Change in India – K.D.Gaur
6. Law in a Changing Society – W.Fridmann
7. Social Change in India – B.Kuppuswamy
8. Law and Social Change – V.R.Krishna Iyer
9. Social Justice and Constitution – Jagamohan Reddy
10. Social Justice and Law – Subba Rao

General Principle of Criminal Law

(Third Semester Course For Course No. E 511 & 512)

1. General Principles of Criminal Law – Jerome Hall
2. General Principles of Criminal Law – Fitzarland
3. Modern Approach to Criminal Law – J W C Tiwari
4. Criminal Justice – Syder
5. Outlines of Criminal Law – Kenny
6. Principle of Criminal Law – R.C.Nigam
7. Criminal Law : Cases and Materials – K.D.Gaur
8. Criminal Law – H.Mayne
9. Principle of Criminal Law – S.S. huda
10. General Principle of Criminal Law – G. Williams
11. Crimes – Ratanlal & Dhirajlal

Company Law

(Third Semester Course For Course No. E 513 & 514)

1. Company Law – Palmer
2. Indian Company Law – K.M. Ghosh
3. Company Law - Topham
4. Company Law – Avtar Singh

5. Company Law – K.J. Rustamji
6. Company Law – N V Paranjapee
7. Indian Company Law- J M J Sethana
8. Company Law – Ashok K Bagarial
9. Lectures of Company Law – H K Shah
10. Principles of Modern Company Law – L C B Gower

Principles of Hindu Law

(For 3rd Semester for Course No E 515 & E 516)

1. Hindu Jurisprudence – P N Sen
2. Hindu Jurisprudence - K K R Sastry
3. Hindu Law, Past and Present – Derret
4. History of Dhamashastra – P V Kane (Vol. III)
5. Hindu Law – H R Raghavachari
6. Principles of Hindu Law of Inheritance – R K Servadhikari
7. Modern Hindu Law – Paras Diwan

Law of Criminology & Penology

(For Fourth Semester for Course No E 522& E 523)

1. Introduction to Criminology – Hugh D Sarbow
2. Modern Theory of Criminology – Dee Quires
3. New Horizons in Criminology – Barners & Jetters
4. Crimes & Criminology – S J Reid
5. Criminology – Ahmed Siddique
6. Criminology & Penology – John L Gillin
7. Criminology & Penology – N B Paranjape
8. Penology: Realistic Approach – Veddeer and Key
9. Penology: Old and New studies in Criminology – P K Sen
10. Principles of Criminology & Penology – Subramaniyam Billai

Law of Banking & Negotiable Instruments

(Fourth Semester Course for Course No E 524 & 525)

1. A Review of Current Banking & Practice (Mac Millan) – A Basu
2. Tannan’s Banking Law & Practice in India - M L Tannan
3. Banking Theory & Practice – K C Shekhar
4. Banking Reformers in India (Tata maigraw Hill) – K Subrahmanyam
5. Report of Working Group on Customer Service in Bank – R K Talwar
6. Law of Banking – Lord Chorley
7. Banking & Bankers – L C B Goyal
8. The Practice and Law of Banking – H P Sheldon
9. Law of Banking – J Pagot
10. Negotiable Instruments – Bhashyam and Adiga
11. The Law of Negotiable Instruments – S K Aiyer
12. Law of Negotiable Instruments and Dishonour of Cheques – Justice P S Narayana

Family law (Statute Law)

(Fourth Semester for Course No E 526 & 527)

1. Principles of Hindu Law – D F Mulla
2. Hindu Law – Tahir Mamammod
3. Hindu Code – H S Gour
4. Treatise of Hindu Law – Venkateraman
5. All Relevant Statutes & Amendments

Environmental Law

(For 3rd & 4th Semester for Course No E 517, 518,528 & 529)

1. Bharat’s Law & Practice of Environmental Laws in India by Vikash Vashisth
2. Legal Control of Environmental Pollution by Mahesh Mathur – Deep & Deep Publication, New Delhi
3. Environmental Protection Law & Policy in India by Kailash Thakur- Deep & Deep Publication, New Delhi
4. Environmental Law by Dr H N Tiwari – Allahabad Law Agency
5. Law Relating to Environmental Pollution and Protection by Dr N Maheswar Swamy – Asian Law House
6. Environmental Law Policy in India by Shyam Diwan – Oxford University Press
7. International Environmental Laws by S Bhatt- Aph Publishing House
8. Environmental Law: Cases and Materials by Philip Weinberg – University Press of America
9. Principles of International Environmental Law by Philippe Sands – Cambridge University Press
10. Environmental Law by Dr G S Karkara

Intellectual Property Rights Laws:

(For 3rd & 4th Semester for Course No E 519, 520,530& 531)

1. Bharat's Law Practice of Intellectual Property in India by Vikash Vashisth
2. P S Narayans Intellectual Property Law in India, Godia Law Agency
3. Intellectual Property Rights and the Law – Dr G B Reddy, Gogia Law Agency
4. The Law of Indian Trade Mark, S Aswani Kumar, Commercial Law House, Delhi

5. Intellectual Property Law, Sweet & Maxwell
6. The Copyright Act, 1957
7. The Patent Act, 1970
8. The Trade Marks Act, 1999
9. The Geographical Indication Goods Act, 1999
10. The Design Act, 2000
11. Intellectual Property – Mynani
12. Intellectual Property – Wadhera
13. Intellectual Property – Singh
14. Intellectual Property – Shivade
15. Intellectual Property – Acharya