

Faculty of Law
University of Allahabad
B.A. LL.B. (Hons.) Five Year Integrated Course
Admission Notification Session 2015-2016

The University of Allahabad shall hold an Entrance Test for admission on May 07, 2015 for candidates seeking admission to its self-financing B.A. LL.B. (Hons.) : Five Year Integrated Course. The candidates of unreserved (General) category and Other Backward Classes Category, who have secured atleast 45% marks, and candidates of Scheduled Caste (SC) and Scheduled Tribe (ST) who have secured atleast 40% marks at 10+2 or 11+1 examination or an examination recognized as equivalent thereto by the University of Allahabad shall be eligible to appear in the aforesaid Entrance Examination Test and for admission to the aforesaid course.

Provided further the candidates of unreserved (General) category and Other Backward Classes (OBC) shall not have attained the age of 20 years and candidates of Scheduled Caste (SC) and Scheduled Tribe (ST) shall not have attained the age of 22 years as on July 1, 2015. The candidates whose results are awaited may also apply, but their candidature shall be subject to the final production of the results of the qualifying examination i.e. 10+2 or 11+1 examination or an equivalent examination as recognized by the University of Allahabad, at the time of admission.

The Application Form and Prospectus will be available Online on March 9th, Monday 2015 to April 15th, Wednesday 2015 on payment of ₹ 1200/- General/OBC (₹ 600/- in case of SC/ST/PH).

Duly filled in Application Forms can be submitted Online from **March 9th, Monday 2015 to April 15th, Wednesday 2015.**

The Admit Card will be made available only Online from 24th April, 2015.

Note: The candidates are required to get coloured printout of their Admit Cards; else they will not be permitted to enter the examination centre.

Director Admissions – 2015

Important Event	Dates
Form Online process begins	9 th , March, 2015
Last Date of Submission of Application Forms (by Online)	15 th , April, 2015
Date of Enabling Online Admit Cards	24 th , April, 2015
Date of Entrance Test – 3.00 p.m. to 5.00 p.m.	7 th , May, 2015

For details and Online submission of forms please log on to www.aupravesh.org

2. University of Allahabad

The history of the University of Allahabad dates back to the days of the ascendancy of the Raj in India. It was established on September 23rd, 1887 by the Act XVIII of the then Central legislature and became the fourth University to be established in the country after Calcutta, Bombay and Madras. Its first entrance examination was held in March 1889. In 1904 the Indian Universities Act was passed which limited its jurisdiction to the United Provinces of Agra and Awadh, Central Provinces including Berar, Ajmer, Mewar and most of the states of Rajputana and Central India agencies. Between 1887 and 1927 at least thirty-eight different institutions and colleges of this region were affiliated to the Allahabad University. With the promulgation of the Allahabad University Act 1921, the Muir Central College lost its independent existence. Between 1922-27 the University had its internal and external wings which were subsequently separated from the University to give the latter a purely unitary and residential character. The University has been accorded Central University Status in 2005 by an Act of Parliament (Act. No. 26 of 2005).

From pre-independence to post independence the University of Allahabad has occupied a high place in the fraternity of the institution of higher education in the country and abroad. The University made significant contributions in various fields of knowledge and because of this has earned an encomium "Oxford of East". The teacher and students of this University galvanized the common people against the British rule and contributed to the freedom struggle.

3. Department of Law

3.1. A Brief History

At the time of establishment of the High court at Allahabad in 1886, the minimum requirement to become an advocate was Barrister qualification from England or Bachelor of Laws degree after graduation from Calcutta University. A need of degree course in Laws was felt among the practicing lawyers of the High Court and District Court and to cater the need of a degree course, teaching of laws commenced in Muir Central College of Allahabad (then affiliated to Calcutta University-established in 1857), on December 31, 1872 with 39 students in English section and 10 in Urdu section. When the University of Allahabad was established in 1887 as a teaching cum affiliating University, the Law Department also came into existence and Hon'ble Justice D. Straight was appointed the first President of Law Department in 1890. By an order of the Governor of Council of United Province, the Department of Legal Studies became a separate single Department faculty of the University along with the Faculties of Arts, Science and Commerce in the Muir College Campus of the University. After promulgation of Indian Universities Act in 1904, posts of professor, Reader and Lecture were created in the University of Allahabad. The Department of Law which was functioning from the Muir College Campus from 1872 was shifted to a new building adjacent to Senate House, a building of immense architectural beauty, around in 1910. The building was constructed from the donations received from Oudh bar Association. Till 1921, the department of Law was functioning with part-time teachers. The part-time teachers were the advocates and were holding the post of Professors, readers and lectures as part-time teachers. In 1921 when the University was re-organized as residential university by an Act of united province of British India, Professor weir, distinguished jurist became the first head of the law department. In 1936 two full-time posts of Reader were created on which Prof. K. K. Bhattacharya, LL.M. (London) and Prof. K. R. R. Sastri, ML

(Madras) were appointed. Prof. K. K. Bhattacharya became first full-time Professor in Law Department in 1949. Due to paucity of space, there was difficulty in holding tutorials in LL.B. classes in expansion of Law Library, the law Department was shifted to a new building constructed by the grants received from University Grants Commission. The foundation stone of the new building which is situated in Chatham Lines campus was laid by the then Law Minister of India, Hon'ble A. K. Sen in 1965. The complete transfer of Law Department in the aforesaid building took place in early 1980.

Part-time Professors and Readers in the Department of Law were appointed from High Court Bar. Shri A. P. Dube, Bar-at-Law, an eminent advocate was the last part-time Professor and Head when in 1949 The Law Department continued to have four posts of part-time Lecturers. It is notable that Sir Tej Bahadur Sapru, Pandit Moti Lal Nehru, Sir Sundar Lal, Dr. Kailash Nath Katju had been part-time teachers in the Law Department. Before they became judges, Justice Iqbal Ahmad, Justice Wali Ullah, Justice P. N. Sapru, M. H. Beg, Justice M.N. Shukla had been part time teachers of Law Department. Two Judges of High Court have consistently been members each of Board of Studies and faculty Board of Law.

The Law Department has the honour of producing legal personalities who have not only contributed in the field of law but also had made notable contributions in the social life. A few names like Sir Tej Bahadur Sapru, Dr. Kailash Nath Katju and Justice Wali Ullah who obtained LL.D. from the Law Department as regular candidates may be mentioned. Chief Justice Das of Supreme Court of India had been awarded LL.D. (Honours) in 1960. Prof.K.K. Bhattacharya. Dean & Head of Law Department was nominated as MP by the President of India to the Federal Unicameral Parliament of India under the Constitution of India in 1950.

3.2 Some Distinguished Alumni of the Department

The Department of Law has produced innumerable Judges including Judges of the Supreme Court and Chief Justice of State High Courts. Governors of States, Advocate-Generals, Ministers, Diplomats and Administrative Officers. It is interesting that Pt. Govind Ballabh Pant, the first Chief Minister of Uttar Pradesh, was an alumnus of the Law Department. The students of the Faculty of Law after obtaining LL.B. Degree have contributed to the society through their legal acumen as members of the Bench and the Bar. The Department has a reputation of producing a considerable number of legal luminaries who have adorned or are still adorning high offices in the Government of India in different capacities, which is evident from the list of the legal luminaries given below :

1. Dr. Shankar Dayal Sharma, Former President of India.
2. Dr. G. S. Pathak, Former Vice-President of India.
3. Former Chief Justice of India R. S. Pathak, M. H. Beg, J. S. Verma, Ranga Nath Mishra, K. N. Singh and V. N. Khare JJ.
4. Legal Luminaries like Dr. K. N. Katju, Dr. Rajiv Dhawan, Prof. K. N. Sharma and several others.
5. Sri T. N. Chaturvedi, Governor of Karnataka.
6. Sri Subhash C. Kashyap, Former Secretary General, Lok Sabha.
7. A number of Chief Justices and Justices of Various High Courts and many others.

3.3 Degrees awarded by the Law Faculty:

The Department/Faculty of Law awards degrees in Law at undergraduate, Post Graduate and at Doctoral and post-doctoral level. LL.B degree is a three year Professional Course. For LL.B I the intake is of 493 students who are admitted through an Entrance Test. Number of seats and mode of administration is strictly in accordance with the mandatory provisions of the Bar Council of India. B.A. LL.B. (Hons.) The department has introduced a five year integrated course on self financing basis from session 2006-07. Intake is of 123 students who are admitted through an Entrance Test. The LL.M. degree is two-year course. In both the years students are to appear in three subjects (six papers) together with a Viva-Voce-Examination.

The Department/Faculty awards also Doctoral degree as D.Phil-In-Law. The Law Faculty/Department has championed in initiating and producing quality research in almost all the disciplines of Law in accordance with the changing facets of the socio-economic scenario of India and International polity. This process continues with more zeal and enthusiasm every body.

LL.D. is a post-doctoral degree of this Faculty.

3.4 Research Activities

The Department is engaged in various research areas including law relating to Human Rights, Intellectual Property and Environment Law IPR and Cyber Law in addition to the traditional fields of Constitution Law, Criminal Law and Personal Law.

3.5 Faculty Library

The Law Library is one of the oldest libraries containing about 50,000 titles and is rich in old and rare legal literature including books and reports. We have been subscribing to Journals and reports both Indian and foreign. The Library has a big reading hall with a facility of reading for approximately 100 students at a time.

To keep pace with the emerging publishing trends, the Faculty Library subscribes to Manuputra, different online database that will provide access to more than 6000 journals and Law Reviews. The entire Database will be accessible from any terminal of the Faculty

The Department is also likely to subscribe to Westlaw India and Judicial decisions on CD-ROM format.

Supreme Court cases online, AIR Supreme Court and High Court case locator will be accessible from networked Desktops of the Computer Lab.

3.6 Publications by the Faculty Members

The teaching staffs of the Faculty of Law have been actively participating in various National and International seminars and workshops of contemporary relevance. A good number of research articles, comments and notes, have been contributed to the reputed Journals regularly published by Law Faculty members. In addition, the faculty members have also authored a sufficient number of standard textbooks for the benefit of students covering almost all branches of law-old as well as emerging.

4. B.A. LL.B. (Hons.) Five Years Integrated Course

In view of the excellent record of the Faculty in Legal Education the University of Allahabad decided to launch B.A. LL.B. (Hons.) Five Integrated Course to be run by the Faculty of Law in close association with other faculties of the University. The Course aims at offering instructions in subjects having enormous potential of employment and which have acquired great social, economic and administrative relevance in the contemporary society. In this course the teaching methods have been so devised so to enable the students to have a clear grasp of the principles of law as also their application in the problems around them in the society, and inculcate in them a vision for the reforms of social processes through the instrumentality of Law. The students are trained in excellent, effective and convincing communication and expression of the matters in speech as well as writing.

The Classroom teaching is conducted by the vastly experienced faculty. Interactive modes of teaching and group discussions are regularly held. Students are given ample exposure and chance to show their talents. There is a healthy interaction between the teachers and students in the classroom. Students participate enthusiastically in the classroom activities and this in turn helps in their holistic development.

4.1 The Mission

- To expand the horizons of legal knowledge for full growth of human personality and well being of mankind.
- To offer an opportunity to pursue studies in law at the earliest possible age to those aspiring to opt for a career in law.
- To devise, develop and apply new teaching techniques, research methods and arrange extension programmes in legal education'.
- To strive to develop better human resource for trade, industry, public administration, department of law and justice.
- To promote studies in law, legal institutions and processes of justice in close context of the knowledge of other discipline having a vital bearing on human behavior and society in all aspects.
- To strive to instill among the students an ardent activist fervor towards our constitutional values, international peace and a just social order.
- To endeavour to undertake studies in existing and emerging challenges before the Indian and International society and assess and examine the role and importance of law in their resolution.

4.2 Eligibility Criteria for the Admission

Students (1) who, at the time of joining the course of study in Law for a degree in law, have passed an examination in 10+2 or 11+1 course of schooling recognized by the Academic Council of the University or possess such academic qualifications which are considered equivalent to 10+2 or

11+1 courses by the Bar Council of India, and (2). Only those candidates are eligible to appear for B.A. LL.B. five year integrated Course Test who have secured 45% marks in case of general/OBC category and 40% for SC/ST.

Integrated Degree Program: An applicant who has successfully completed Senior Secondary School course ('+2') or equivalent (such as 11+1, 'A' level in Senior School Leaving certificate course) from a recognized University of India or outside or from a Senior Secondary Board or equivalent, constituted or recognized by the Union or by a State Government or from any equivalent institution from a foreign country recognized by the government of that country for the purpose of issue of qualifying certificate on successful completion of the course, may apply for and be admitted into the program of the Centres of Legal Education to obtain the integrated degree in law with a degree in any other subject as the first degree from the University whose such a degree in law is recognized by the Bar Council of India for the purpose of enrolment.

Age: Age restriction for LFAT-2015 has been withdrawn.

4.3 Fee Structure

A candidate selected for admission to the LL.B. (Five Year) Integrated Course shall be given admission to the First Semester of the Course on payment of the following fee:

1.	Tuition Fee	Rs. 25,000.00	per Annum
2.	Admission Fee	Rs. 1,000.00	for the entire course
3.	Library Deposit	Rs. 2,500.00	(Refundable)
4.	Academic Support Services	Rs. 4,000.00	per Annum
5.	Campus Dev. Fee	Rs. 2,000.00	per Annum
6.	Examination Fee	Rs. 3,000.00	per Annum
7.	Annual Dues	Rs. 500.00	per Annum
8.	Re-admission fee	Rs. 15,500.00	per Semester

The entire annual fee amounting to Rs. 38,000/- (Thirty-eight thousand only) shall be charged at the time of admission to the First Semester of B.A. LL.B. Thereafter, the annual fee amounting to Rs. 34,500/- (Thirty-four thousand and five hundred only) will be submitted by the candidates each year at the time of admission in the Third, Fifth, Seventh and Ninth Semesters.

The Students who find accommodation in the hostels of the University will have to bear the hostel charges separately as per hostel rules.

4.4 Course Structure Semester Wise

Semester-I	Paper No.	Semester-II
English-I	I	English-III
Political Science-I	II	Political Science-II
Philosophy-I	III	Philosophy-II
Sociology-I	IV	Sociology-II
Computer	V	Sociology-III

English-II	VI	Political Science-III
Semester-III	Paper No.	Semester-IV
Political Science-IV	I	Political Science-V
Philosophy-III	II	Political Science-VI
Law of Tort, M. V. Accident & Consumer-Protection Laws	III	Administrative Law
Constitutional Law-I	IV	Constitutional Law-II
Law of Contract-I	V	Law of Contract-II
Family Law-I	VI	Family Law-II

Semester-V	Paper No.	Semester-VI
Jurisprudence-I	I	Jurisprudence-II
Environmental Law	II	Legal Philosophy including Theory of Justice 2/6
Law of Crimes-I	III	Law of Crimes-II
Property Law-I	IV	Property Law II & easement
Human Rights : Law and Practice 1/6	V	Land Laws including tenure and tenancy system 6/6
Law of Evidence 3/6	VI	Interpretation of Statutes & Principles of Legislation
Semester-VII	Paper No.	Semester-VIII
Public International Law	I	Intellectual Property Rights (I.P.R.)
Code of Criminal Procedure	II	International Organization/Special Contracts 1/8
Gender Justice & Feminist	III	Media and Law/Women and Criminal Law 2/8
Jurisprudence 4/6	IV	Insurance Law/Law of Patent Right creation and registration 3/8
Penology & Victimology 5/6	V	Information Technology Law/I.T. Officers
Principles of Taxation Law	VI	Project I
Company Law		
Semester-IX	Paper No.	Semester-X
Alternate Dispute Resolution	I	Civil Procedure Code and Limitation Act
Labour and Industrial Law-I	II	Labour and Industrial Law-II
International Criminal Law/ Bio-diversity Protection Law 5/8	III	Moot Court Exercise & Internship
Inter. Human Rights/Forensic Science 6/8	IV	Drafting, Pleading & Conveyancing
Corporate Governance/ Right to Information Law 7/8	V	Professional Ethics & Professional Accounting System
Competition Law/Private International Law 8/8	VI	Project-II

- Note: A. *Projects shall aim at imparting special knowledge to the students in fields specified by the faculty from time to time.
- B. In addition to be regular classes students will be required to participate in seminar Classes, Computer course training and special training skills in areas to be specified by the Faculty from time to time.
- C. The detailed syllabus and lecture list for each of the courses/papers for each semester will be laid down by the Board of Studies in law.
- D. The Board of Studies will be authorized to restructure the scheme of distribution of the subjects/ papers mentioned in Para 4.4 above. It will also be authorized to

change/increase the number of optional subjects/paper as and when it deems necessary.

5. Admission Procedures

5.1 Application Forms shall be available online only

Fee (A) Rs. 1200/- for General/OBC candidates. (B) Rs. 600/- for SC/ST/PH candidates.

5.2 Filling the Application Form Online only

5.3 General Rules

Admission to this course will be done through an Entrance Test held at All India Level by the University as per the norms and guidelines set by the Bar Council of India by its rules and regulations. Admission test shall be of duration of Two and a half hours and shall comprise three papers each with a maximum of 100 marks. The papers shall be:

(i) Language Comprehension: The questions set shall aim at testing the knowledge of the candidate in English and Hindi language particularly in English Grammar and Composition. The question paper shall contain 80 questions relating to English language and 20 questions relating to Hindi language, and composition.

(ii) General Awareness and Current Affairs : The questions set shall aim at testing the general knowledge and awareness of the students about the current national and international affairs.

(iii) Reasoning, Mental Ability and Legal Aptitude : The questions set shall aim at testing reasoning power, the mental ability and the legal aptitude of the candidate.

- Every candidate seeking admission to the course is required to apply in the prescribed format within the time limit stipulated by the University.
- The Number of seats in the course is 123. Admissions shall be done strictly in order of merit determined on the basis of the Test Score of the Candidates.

All applications for the Test shall be provisional. If the candidate has filled in any wrong information, his admission may be cancelled at any stage.

Note: The information provided and the data supplied by the applicant through Registration Application/Form shall be preserved in the University for a period of only six months from the date of the declaration of the result of Entrance/Admission Test. The records will be disposed off after the said period and no enquiry shall be entertained in this regard by the University after the expiry of the said period. The University shall use this data for various purposes; hence, in no case shall any change be allowed at a later stage. Therefore, all the information must be furnished correctly, completely and clearly by the applicant himself/herself as per the instructions given in the brochure/website www.aupravesh.org.

The Evaluated OMR Answer Sheets/Answer Booklets will be preserved only for a period of six months after the declaration of results of Entrance/Admission Test. The records will be disposed off after the said period and no enquiry shall be entertained in this regard by the University after the expiry of the said period.

5.4 Process of Evaluation in the Test

Paper I (Language Comprehension) and Paper II (General Awareness and Current Affairs) each will have 100 objective type question of one mark each. For every correct answer one mark shall be awarded and for every wrong answer 1/3 mark will be deducted.

Paper III (Reasoning, Mental Ability and Legal Aptitude) will have 50 objective type questions of two marks each. For every correct answer two marks will be awarded and for every wrong answer 2/3 marks will be deducted.

The merit of candidates shall be prepared on the basis of computed marks obtained by the candidates in all the three paper of the Test.

Reservation and Special Consideration / Quota:

A. Reservation to Candidates of Weaker Section:

- 1.0 In accordance with provision of Section 9 of the University of Allahabad Act, 2005 (Act No. 26 of 2005) seats shall be reserved for Scheduled Caste (SC), Scheduled Tribe (ST) and Other Backward Classes (OBC) category candidates in all subject / course for which the Admission Test has been held, in accordance with following given as under :
- 1.1 15 % of the total seats in each subject / course shall be reserved for candidates belonging to Scheduled Caste (SC) candidates;
- 1.2 7.5 % of the total seats in each subject / course shall be reserved for candidates belonging to Scheduled Tribe (ST) candidates; and
- 1.3 27 % of the total seats in each subject / course shall be reserved for candidates belonging to Other Backward Caste (OBC) candidates.
- 1.4 In case the seats reserved for Scheduled Tribe (ST) category candidates remain vacant on account of non-availability of candidates the same shall be filled by the candidates of Scheduled Caste (SC) candidates.

1.5 In case the seats reserved for Scheduled Caste (SC) category candidates remain vacant on account of non-availability of candidates the same shall be filled by the candidates of Unreserved category (General).

1.6 “However, in view of above :

(a) No reservation shall be available in any course or study to a candidate of OBC category where the total number of seats are less than four.

(b) No reservation shall be available in any course or study to a candidate of SC category where the total number of seats less than seven.

[c] No reservation shall be available in any course or study to a candidate of ST category where the total number of seats less than fourteen.”

B. Kashmiri Migrants:

2.0 Weightage as per Central Government norms shall be given to Kashmiri Migrants. In order to avail this weightage, the candidates shall have to present a certificate to this effect from an officer of the Ministry of Human Resource Development not below the rank of Joint Secretary or equivalent.

C. Foreign Nationals / NRI:

3.0 Foreign Nationals shall be required to apply through International Student’s Advisor in accordance with the procedure laid down by the University of Allahabad. The candidate in this case shall not be required to appear in the Admission Test / Entrance Test, but shall be considered for admission on the recommendation of a committee constituted for the purpose, which shall examine the academic credentials and certificates of the candidate before making any recommendation.

D. Sports Quota:

4.0 Under Sports-Quota, at the graduate level only those candidates can be considered for admission who are eligible to participate in Inter-University Tournaments as per Association of Indian Universities (AIU), New Delhi rules and have represented their school at Junior Level (class X and XII), District, Region, State and National Championships organized under School Games Federation of India and Junior Level (under 19 years of age) District, Region, State and National Championships organized by various District/State Associations and Federations. The candidates will be selected in order of merit subject to availability of seats.

4.1 For admission to post-graduate classes under sports-quota, only those candidates will be considered for admissions, who have represented their University at the Inter-University Championship and are currently eligible for participation in Inter-University Championship as per eligibility rules of the Association of Indian Universities (AIU), New Delhi.

4.3 The Advisory Committee, Athletic Association, University of Allahabad reserves the right to conduct the field trials and verification of documents of any candidate to determine genuineness of the documents.

4.4 The candidate shall be required to produce all the original game / sports certificate in support of his her claim at the time of admission / interview. The University reserves the right to verify the documents (games / sports certificates etc.) and if found fake, suitable action shall be taken against the candidate.

4.5 2 % of the total seats in each subject / course shall be allotted under Sports Quota.

E. Physically Challenged Quota:

5.0 A candidate who has a certified disability of not less than 40 % in any limb or in orthopaedic structure which, in the opinion of the Medical Board (constituted by the University of Allahabad), amounts to an overall physical handicap of not more than 70 % or is a certified blind, may be admitted to the concerned course / subject, irrespective of his position in the order of merit of the total aggregate score, on the recommendation of the Medical Board, subject to the condition that number of such candidates shall not exceed 3 % (1% Hearing impaired, 1% visually impaired and 1% Orthopedic disability and Cerebral palsy) of the total seats in the respective course / subject. The privilege shall not be given except claimed by the candidate at the time of application. At the time of admission the candidate shall be required to produce a certificate issued by the Chief Medical Officer of the appropriate District or by the Viklang Kendra, Allahabad, which testifies to his disability and bears an attested photograph indicating his / her disability clearly.

5.1 a. All candidates entitled to be admitted under the above quota to a course shall be adjusted against their respective social category.

5.1 b. Seats under Physically Handicapped quota shall be filled in order of preference given below ;
(I) Visually impaired
(II) Hearing impaired
(III) Orthopaedic disability

5.1 c. Seats of each category given in 6.1.b.(I), (II) & (III) shall be filled on the basis of order of merit of the candidates in the Admission Test.”

F. Employee Quota:

6.0 After the completion of admission on the sanctioned seats in each course of study, the sons, daughter, husband and wife of regularly appointed and retired teachers / employee of the University, the University Institutes, the constituents Colleges and constituents Institutes, and produce relevant certificate duly signed by the Registrar in case of University and University Institutes, the Principal in the case of constituent Colleges and the Director in case of constituent Institutes shall be admitted, on the basis of their relative scores against 5 % supernumerary seats (with a minimum of one seat) in each course of study, only in the unit / sub-unit in which such Teachers / Employees are serving or where from they have superannuated.

Provided further if in case seats remain vacant in a course in the unit/subunit, these will be filled by the wards of the employees of other units/subunits.

5.5 PROCEDURE FOR ONLINE SUBMISSION OF APPLICATION FORM FOR ADMISSION TEST

Candidates can submit online form for the Admission Test-2015 at the concerned link of the website aupravesh.org. The website has all the information required for online form submission. Online Prospectus: The prospectus for all courses of Admission Test-2015 is available on the concerned link of the website www.aupravesh.org and the admission aspirants can visit the website and download it. Aspirants are advised to read the prospectus carefully before applying.

Requirement for Online Form Submission: Admission aspirants are required to have a scanned copy of their coloured photograph (3.5 x 4.5 cm) and their signature. These scanned copies of coloured photo (3.5 x 4.5 cm) in JPEG (*.JPG) Format and signature (in JPEG (*.JPG) Format) are required to be uploaded during the online form submission. The file size of photograph and signature in any case shall not exceed **20 KB** for each file separately. All aspirants filling the online form are advised to read the instructions to fill up the online form, which has all the pre-requisite and the guidelines to this regard.

INSTRUCTIONS FOR ON-LINE SUBMISSION:

- i. The address of the web-site is www.aupravesh.org. Click the button "Apply Online".
- ii. After opening the website the name of the Entrance Examination, its online starting date for filling up the form, its date of closing will be displayed. The candidate has to opt the class in which he/she wishes to appear in the Entrance Examination.
- iii. Upon opening the website, four buttons will be displayed for downloading the Brochure, and opening the online Application Form, for printing Application form/Challan form and for printing Admit Card. The candidates are advised to read the instructions and **click the button to agree and accept** the conditions/instructions. Option for printing Admit Card shall be available only from the date given in the schedule for Admission Test.
- iv. The candidate is advised to read the downloaded Brochure before filling up the Application Form. After reading the Brochure carefully the candidate is advised to click the "Apply Online" button. Upon clicking the "Apply Online" button the application form will be displayed on the screen. The candidate is required to fill up the form correctly and as per instructions mentioned in the Brochure. The fields/columns marked with red asterisk are mandatory to be filled.
- v. The scanned copy of photograph and signature as per the specifications mentioned above shall be uploaded at the requisite place in the Application form which is mandatory.
- vi. After filling up the Application Form the candidate can view his filled up application form with the use of preview application form button.
- vii. After ensuring that all the entries have been filled up by the candidate correctly. The candidate can submit the form online by entering the correct image code displayed on the screen.
- viii. **Then applicants are requested to choose payment option CHALLAN or ONLINE.**

If Applicant selects Challan option:

- a. After the successful submission of the application form two buttons will appear on the screen for printing the Application form and Challan form. Clicking the buttons accordingly the application form as well as Challan form can be printed.
- b. Candidates are advised to take a minimum of two set of printouts of application form and Challan form which will show the generated **"Application ID"** and other details.
- c. If the candidate fails or forgets to print the application form and challan form for any reason he can print it using the application ID, date of birth sent to him on his e-mail address and through SMS (on registered mobile no.). The candidate will be permitted to print the filled up application form only when he/she will enter the correct data only i.e. application ID and date of birth.
- d. **After taking the print out of the Challan Form the candidate is required to deposit the requisite fee for the test using aforesaid Challan Form at any Branch of the HDFC Bank in India.**
- e. The candidate will receive a confirmation message via e-mail and SMS confirming the receipt of the payment of the fee.
- f. The first copy of the Challan Form will be kept by the Bank; one copy has to be kept by the candidate himself or herself.
- g. The applicants are advised to keep the candidates copy of challan duly stamped by HDFC bank with himself/herself till the admission process is completed.

If Applicant selects ONLINE option:

- a. **After clicking ONLINE option please click submit Application form button.**
- b. **The details of payment mode will be displayed then click PAY ONLINE.**
- c. **On clicking PAY ONLINE button the applicant will be connected to HDFC gateway for payment.**
- d. **Then select Credit Card, Debit Card or Net Banking.**
- e. **Then fill the details as required and then submit the application form & get the printout of application form.**
- ix. For printing the Admit Card the candidate shall be required to fill in the Application ID and Date of Birth.

For the convenience of the online application Help Desk has been setup for the Online Form submission and the phone numbers are +91 9455690337 and +91 9455690338.
--

6. STUDENT BAR ASSOCIATION

Student Bar Association is a group of committed students who are dedicated for the all round development of this course in general and each and every student in particular. The

association is making tireless efforts each day to create moot court culture in the faculty and also other co-curricular activities. Further it is also trying to inculcate within the students, with constant vigour, a flare for excellent oratory skills, outstanding researching skills and unmatched drafting skills. In order to achieve this goal the association is regularly organizing various group discussion, debates, essay competitions, seminars and numerous other such activities to sharpen the skills of the students in this regard.

It is hoped that this dedication and the zeal to work will reach a new height with the coming batch.

7. MOOT COURT COMPETITIONS AND OTHER ACADEMIC ACTIVITIES

The students have participated in both National and International Moot Court Competitions. Two Intra Faculty Moot Court Competitions and group discussion have also been organized by the Student's Bar Association.

- Winners, Mahamana Malviya BHU National Moot Court Competition, 2014.
- Best Researcher Award, 5th M.S. Ramaih National Moot Court Competition, 2014.
- Best Interjector, National Conclave on Sexual Harassment of Women at Workplace, 2014, organized by Jamia Islamia, Delhi.
- Participated in William C Vis. International Commercial Arbitration Moot Court Competition held at Vienna, 2014
- Winners, ULC National Moot Court Competition, Bangalore, 2013.
- Second Best Mooter in Bar Council of India Moot.
- Runners up in Bishop Cotton Moot Court Competition, Bangalore, 2012.
- Runners up in National Moot Court Competition, Anand Law College, Gujarat, 2012.
- Best Memorial in Rajiv Gandhi National University of Law, Moot Court Competition, Patiala, 2012.
- 4th Best Memorial in 10th Surana and Surana International Technology Law Moot Court Competition, 2011
- Winner of the XVII All India Moot Court Competition-2013

SPECIAL LECTURES

The following Hon'ble Judges, eminent Jurists and distinguished professors have delivered special/lecturers to the B.A.L.L.B, (Hons) students.

Session 2013-2014

S.No. Name

1. Mr. H.S. Tripathi, Advocate, M.P. High Court
2. Mr. Aman Bhattacharya

3. Late Prof. Shiv Sahai Singh, University of Burdwan, W.B.
4. Mr. Ajoy Chakravarty
5. Dr. Manoj Kumar Padhy, B.H.U. Varanasi
6. Prof. G.P. Verma, B.H.U. Varanasi
7. Hon'ble Mr. Justice Yatindra Singh

8. EXAMINATION PATTERN

Examination in each subject of study in each semester shall consist of two parts :

- (i) An Ongoing Assessment of student which shall comprise assessments (a) in at least a project given to him in each subject in the semester, (b) his performance in the two mid-term tests of which one shall be announced and other one unannounced Test, and (c) the marks obtained by him for attendance over and above 75% in each of the subjects. The teacher concerned may provide one more chance to a student who, for genuine reasons, could not appear in the midterm Tests.
- (ii) An End-Semester examination in each subject of study for the semester, which shall be held generally in the month of December/May.

A student shall not be eligible to appear in the End Semester examination unless he has completed the required attendance.

The result of candidate shall be declared on the basis of the arithmetical average of the marks obtained by him in the ongoing Assessment and the End-Semester examination in each subject of study in a semester.

Students shall be promoted to the next semester subject to the rules made in the relevant ordinances.

9. SPECIAL FEATURES OF THE COURSE

Seminars and Tutorials

Provision for organizing seminars and Tutorials classes aims at ensuring an intensive and effective interaction between the teachers and taught maintaining an idea ratio between them. It would offer adequate opportunity to get their doubts dispelled and queries answered. It would be a step towards improvements in teaching technique.

Computer Training

Legal education cannot be allowed, any more to lag behind in adoption of the latest facilities in locating law and other materials relevant there to and their due analysis and optimum use. Computer training is to stay as a compulsory component of the entire scheme of studies in Law. Also, computers form an essential ingredient in the blended system of learning which is one of the

latest developments in the field of teaching and learning which comprises both the conventional and non-conventional techniques, harmonized into one to make it more effective.

Special Lecturer by eminent jurists and distinguished persons of other disciplines

It aims at exposing students to interact with dozens of different disciplines to understand law in a wider and comprehensive context. It would go a long way in broadening the mental horizon and accentuating inter disciplinary approach in examination of legal issues.

Discussion and debate on current social, economic, political and legal problems

It would be an application of studies in legal principle and theory. Provision of debates and discussion would offer an effective opportunity to students to think in terms of concrete problems using their theoretical knowledge. It would strengthen expression of ideas and presentation of one's approach to specific issues.

Career Counseling

Students will be able to avail the services of experts from different field like the industry; the corporations and legal profession to discuss evaluate and decide career-options. The department has already started the process by inviting eminent law firms and multinational companies.

10. FACILITIES FOR STUDENTS

Hostel facility

Hostel facility is available on a very limited level. Students Can get it merit-cum-need basis. Preference is given to outstation students.

Shatabdi Boys' Hostel, Kalpana Chawla Memorials' Hostel of the University which are well equipped modern hostels especially built for students pursuing professional courses are allotted to the students of B.A.LL.B.(Hons.) The hostel has 24 Hrs internet facility, indoor games, television and telephone (only for incoming calls).

Placement and Personality Development Cell

The cell has been inaugurated by Hon'ble Mr. Justice F. I. Rebello, Chief Justice, Allahabad High Court on 4th Sep., 2010. The inaugural function was also graced by Justice Sunil Ambwani, Justice Rakesh Tiwari, Justice Ashok Bhushan and Justice R.D.Khare.

The cell has been founded vouchsafing the objective of holistic development of personality of students and to provide them with adequate exposure to the competitive world and job opportunities.

The cell Comprises the following office Bearers :

Patron	:	Dean, faculty of Law
Chairperson	:	Co-ordinator, B.A.LL.B.(Hons.) Course
Placement Advisor	:	Mrs. (Dr.) Sonal Shankar (Teacher Member)

Placement Consultant	:	Shri Jai Vardhan Narayan, Advocate
President	:	To be nominated
Secretary	:	To be nominated
Joint Secretary	:	To be nominated

Library and Reading Room Facilities

The Law Department has an excellent library service system. Apart from old literature on law, the library is well equipped with latest materials on various branches of law and some sister disciplines. The Library regularly subscribes to a good number of national and International journals, law reports of repute and established recognition.

Computer Lab

A computer lab with twenty five terminals has been established in the Department of Law for the students of this course. The computer lab is fully air conditioned and has a broadband Internet Connectivity. The lab has a technical Computer expert for the guidance and instructions to the students besides their regular faculty member.

Provision of merit scholarship to three best students in the order of merits in each semester

It aims at encouraging excellence in performance. Three students scoring highest marks in order or merit will be awarded scholarship of the value of Rs. 1000/-, Rs. 800/-, Rs. 500/-, per month respectively in each semester. This facility may create a healthy environment of competition amongst the students and result in betterment of both students and the Department. In the first semester the criterion for awarding these scholarships shall be the Test-Score of the candidates and in the second and the subsequent semesters the criterion shall be the overall score of the candidates in the semester preceding the one in which the scholarships are to be awarded.

One scholarship instituted by the University w.e.f. the secession 2007-08 on the request of Mr. Mahesh Srivastava, NRI. One Gold Medal instituted in the memory of Late Smt. Naraini Sahai to be given to the B.A. LL.B (Hones). Last semester student who obtains first position in the said course. The Gold Medal shall be called "Smt. Naraini Sahai Gold Medal"

A minimum of Rs. 5000 has been provided for organizing Moot Court and other like academic activities as Prize Money for the winner and runner by the "KIRSHNA VIRENDRA TRUST, ALLAHABAD".

11. FUTURE PLANS

Paucity of time has forced the department from enforcing some major plans from the current academic session. However, the department is convinced of the importance of some infrastructural, academic and job related plans and hopes to start them in the near future.

Construction work for the first-phase of the New Building has been completed and constructions of second and third phase are likely to be undertaken very soon.

Establishment of trusts for award of prizes, medals and scholarships :The Department has resolved to explore possibilities for involving individuals and organizations committed to the cause of higher education to contribute in setting up trusts for arranging prizes, medals and scholarships to the students in recognition of their academic achievements and co-curricular contributions. It would go a long way in encouraging the students to strive for excellence in diverse fields.

Provisions for language improvement programme:- Communication is the basic tool in the discipline of law. Its quality and effectiveness largely depends upon one's knowledge of the relevant language. Keeping this in mind, there is a proposal to establish a Language Lab and to offer paid opportunity to those students who are in need of developing their proficiency in English.

Study materials if provided to the students may be of great help to them in preparation of the examination. It is therefore, proposed to establish a separate cell for the preparation of study materials in the Department itself.

DRESS CODE

Boys	Summer	:	Cream Colour full shirt, Black pant, Maroon necktie & Black-Shoes with Black socks.
	Winter	:	To supplement with Navy Blue Pull over / Navy blue blazer coat.
Girls	Summer	:	Cream colour salwar suite with maroon Dupatta, Black-Shoes/Sandle with black socks.
	Winter	:	To supplement with Navy blue pull over/Navy blue blazer coat.

Students are required to strictly follow the dress code.

The Faculty of Law in association with the All India Federation of Tax Practitioner (NZ) organized the National Tax Moot Court Competition.

Hon'ble Mr. Justice Markandey Katju, Judge Supreme Court of India inaugurated the above competition.

B.A. LL.B. (Hons.) STUDENTS MAKE ALLAHABAD UNIVERSITY PROUD

The Students of B.A. LL.B. (Hons.) Five Year Integrated Course participated in the 1st International Bar Council of India Moot Court Competition, 2011 held at Bhubaneshwar, Orissa and in the 10th Surana and Surana International Technology Law Moot Court Competition held at Pune. The University was represented by Rohit Nandan Shukla, Spriha Pandey, Shreya Gupta in the BCI Moot wherein the University entered the Mooting Premier League (MPL) by gaining 5 points in the BCI Moot. The team won both the preliminary round and made their way to the semi finals. The team has won laurels for the University. Spriha Pandey won the best Speaker award in Quarter Finals and also a scholarship of Rs. 12,000.00. The students have been promised to receive 40%-60%

discount to represent the University in Vienna International Moot Court Competition at Vienna. The team was praised by various members of Bar Council including the Chairman Shri Gopal Subramanyam and Hon'ble Judges of Supreme Court including Justice Patnaik and Justice Altamas Kabir. The team was well received by the Faculty and it promises to do much more for the University in future and bring more glory and fame. In the 10th Surana & Surana International Technology Law Moot Court Competition, our students Guru Prasad Singh, Trikalagya Tiwari and Yamini Sharma have been awarded for submitting the Fourth Best Memorial in the said Moot Court Competition.

12. GENERAL RULES FOR STUDENTS

- LL.B. (Five Year) Integrated Course is a full course and the students shall not be permitted to join any other course with it.
- The medium of instruction shall be English and the students are required to answer the examination in English. Answer written in any other language shall be ignored in evaluation.
- The students whose attendance in the prescribed subjects of Study, Seminar, Classes and Computer training or any other course prescribed in the semester falls short of the required 75% shall not be allowed to appear at the examinations.
- The examination in each subject of study shall be in two parts:
 - (i) The Internal Assessment and
 - (ii) The End Semester Written Examinations
- Students found inadequately proficient in English Language may be required to improve their language after the First Semester Examination.
- In case of shortage of attendance a letter may be sent to the guardian for instructing their wards to make up the attendance.
- If a student absents himself from the classes continuously for seven days his name shall be struck off the Register.
- Chewing of Tobacco, Pan-Masala, Gutkha etc. and smoking or indulging in any kind of intoxication in or outside the campus shall be dealt with strictly.
- Students must note that they should not indulge in ragging in or outside the premises of the Law Faculty. In case of any complaint of ragging, the student complained against will face immediate suspension, enquiry and punishment which may extend up to expulsion from the University and lodging of criminal proceedings.
- Students must behave properly in and outside the classes. Any students, who misbehaves, indulges in misconduct and indiscipline, uses unfair means in the examinations shall be strictly dealt with as per rules.
- Students shall be required to observe the Dress Code prescribed by the Faculty.

- Students will have to abide by the rules and regulations of the Law Faculty, the University of Allahabad and the Bar Council of India as issued from time to time.
- Students shall not be permitted to bring photo-camera or mobile-phones having photo camera facility.

Violation shall entail disciplinary action.

13. FACULTY MEMBERS Law Department

Prof. Rakesh Khanna, Dean	Criminal Law and Constitutional Law
Prof. B. P. Singh, Head	Law of Tort and Penology, Victimology & Criminology
Prof. H. N. Tiwari	Constitution Law and Interpretation
Prof. S.H.K.U. Akbar	Muslim Law, Jurisprudence and Land Laws
Prof. L. R. Singh	Law of Contract, Special Contract, Law of Tort and Jurisprudence
Prof. L. M. Singh	Criminal Law and Administrative Law
Prof. Rakesh Khanna	Criminal Law and Constitutional Law
Prof. H. H. Singh	Hindu Law
Prof. D.N. Pandey	Muslim Law and TPA
Prof. R. K. Chaubey	Indian Constitution, Taxation, Administrative Law, Evidence Act and Cyber Law
Prof. Siddha Nath	Law of Contract and Company Law
Prof. G.G. Singh	Human Rights, International Law, Labour Law, Jurisprudence & Arbitration
Dr. Jai Shankar Singh	Professional Ethics, Public International Law, Private International Law and UK, USA Constitution
Dr. J. P. Mishra	Jurisprudence, Constitutional Law and IPR
Dr. Anshuman Mishra	Drafting, Pleading & Conveyancing and Right to Information
Dr. Naveen Prakash Verma	Equity, Trust and Easement, Environmental Law, International Organisation and Hindu Law
Dr. Roshan Lal	Professional Ethics, ADR and Women and Criminal Law
Dr. Sonal Shankar	Law of Contract, Administrative Law and Feminist Jurisprudence
Dr. Ajai Singh	Constitutional Law, Business Law and Family Law
Mr. Haribansh Singh	Environmental Law, Law of Contract, Constitutional Law and Taxation

Ms. Rashmi Thakur	Human Right, IPC and Right to Information Law
Mr. Abhishek Kumar	Human Right, Private & Public International Law and IPR
Ms. Mukta Verma	Constitutional Law and Patent Law
Prof. Umesh Chandra	Professor (Retd.) Deptt. of Law, A.U.

Teachers (Guest Facilities) Associated from outside the Department

Dr. Asha Asthana	Former Head,	Deptt. of English C.M.P. Degree College, Allahabad
Dr. Neeta Mathur	Former Director,	English Language Institute, Allahabad
Dr. Indira Srivastava	Associate Professor	Deptt. of Sociology, I.S.D. College, Allahabad
Mr. Shyamal Narain	Advocate,	Allahabad High Court
Prof. H. K. Sharma	Professor	Deptt. of Political Science, A.U.
Dr. S.H. Singh	Assistant Professor	Deptt. of Political Science, I.S.D. College, Allahabad
Prof. Jata Shankar	Professor	Deptt. of Philosophy, A.U.
Dr. S. B. Singh	Associate Professor	Deptt. of Philosophy, ECC, Allahabad
Dr. S. K. Shukla	Associate Professor	Deptt. of Philosophy, ECC, Allahabad
Dr. Lalima Singh	Associate Professor	Deptt. of Sociology, S.S.Khanna Deg., College, Allahabad
Mr. Manoj Nigam	Advocate,	Allahabad High Court
Mr. Rajeev Sharma	Advocate,	Allahabad High Court
Dr. S.A. Pandey	Principal,	K.S. Law College, Bhadohi
Mrs. Uma Tripathi		Deptt. of Law, A.U.
Mr. N. P. Srivastava	Advocate,	Allahabad High Court
Mrs. Ishita Chatterjee		Deptt. of Law, A.U.
Mr. P.N. Srivastava	Advocate,	Allahabad High Court
Dr. Pradeep Shrama	Assistant Professor	Centre for Globalization & Development Studies, A.U.
Dr. Subhash Shukla	Assistant Professor	Centre for Globalization & Development Studies, A.U.
Dr. R.K. Srivastava	Assistant Professor	Deptt. Of Electronics & Communications

OFFICERS OF THE UNIVERSITY

Prof. Goverdhan Mehta	Chancellor
Prof. N. R. Farooqi	Vice-Chancellor
Prof. Jagdamba Singh	Director Admissions
Prof. Rakesh Khanna	Dean Faculty of Law
Prof. Mridula Tripathi	Dean Faculty of Arts
Prof. Vijay Krishna	Dean Faculty of Science
Prof. Jagdish Naraiian	Dean Faculty of Commerce
Prof. N. R. Farooqi	Dean Research & Development
Prof. J. A. Ansari	Dean Students Welfare
Prof. L. R. Singh	Dean College Development Cell
Prof. B. P. Singh	Registrar
Mr. A. K. Kanojia	Finance Officer
Prof. R. K. Upadhyay	Chief Proctor
Prof. H. S. Upadhyay	Controller of Examination