

SOHNA ROAD, GURUGRAM, DELHI-NCR

Phone No.: +91 8800697010-15 Email: welcome@krmangalam.edu.in
website : www.krmangalam.edu.in

School of Legal Studies

BBA LL.B(H), B.Com LL.B(H),

BA LL.B(H), LL.B(H) & LL.M

2018-19

1

 Content

S. No. Particulars Page No.

1. Introduction 3

2. About School of Legal Studies (SOLS) 3

3. Law Programmes 4

 3.1 BBA LL.B (H) 4

 3.2 B.Com LL.B (H) 4

 3.3 BA LL.B (H) 4

 3.4 LL.B (H) 4

 3.5 LL.M (One Year) 4

4. Career Options 5

5. Programme Duration 5

6. Class Timings 5

7. Syllabi 5-36
8. Annexures

8.1 Annexure óAô - BBA LL.B (H) 38-39

8.2 Annexure óBô - B.Com LL.B (H) 40-41

8.3 Annexure óCô - BA LL.B (H) 42-43

8.4 Annexure óDô - LL.B (H) 44-45

8.5 Annexure óEô - LL.M 46-47

2

1. Introduction

K.R. Mangalam University, Sohna Road, Gurgaon is a private University founded in the year

2013 by Mangalam Edu Gate, a company incorporated under Section 25 of the Companies Act,

1956, and recognized by the UGC under Section 2f of the UGC Act, 1956. The University offers

multidisciplinary liberal education that transcends beyond the boundaries of Science and Arts. It

is constantly chasing perfection, innovating new dimensions and creating different opportunities

for the new generation. Its quest for knowledge is seamless across disciplines like Engineering,
Law, Basic & Applied Sciences, Management and Commerce, Journalism & Mass

Communication, Medical & Allied Sciences, Architecture & Planning, Fashion, Humanities,

Education and Ph. D. Programmes. It lays strong emphasis on interdisciplinary learning through

practical exposure and research, enabling its students to become responsible professionals with self-

awareness and a commitment for public service. The unique learning facilities and the state-of the

infrastructure of the University inspire its students to be professionally skillful, socially committed and

personally successful. The exposure to the organizations and associations of .international status is a

unique experience for its students for their career perfection

Quality education is the major focus of the university. The well qualified and experienced faculty

members, the panel of experts as the visiting faculty, guest lectures and other curricular

activities provide the best learning experience. The advanced laboratories, workshops, studios

and the activity rooms give the practical experience of the knowledge disseminated. The

continuous evaluation system and the systematic mentoring are the two major measures that

enable the .holistic development of the students of KRMU

The ragging free campus with lot many supporting facilities for the whole round development of

the students make the KRMU campus as the most luring place for students. The gym, indoor

and outdoor game courts, cafeteria, play grounds, lawns etc. are the favourite student hangouts.

Spreading over 26 acres, the KRM University campus with its sprawling greenery, in an idyllic

.setting is a visual delight

KRM University is unique because of its

i. Enduring legacy of providing education to high achievers who demonstrate leadership in

diverse fields.

ii. Protective and nurturing environment for teaching, research, creativity, scholarship,

social and economic justice.

OBJECTIVES

i. To impart Under Graduate, Post-Graduate and Doctoral Education in identified areas of

higher education.

ii. To undertake research programmes with industrial interface.

iii. To integrate its growth with the global needs and expectations of the major stake

holders through teaching, research, exchange & collaborative programmes with foreign,

Indian Universities/Institutions and MNCs.
iv. To act as a nodal center for transfer of technology to the industry.

v. To provide job oriented professional education to the student community with particular

focus on Haryana.

2. About School of Legal Studies (SOLS)

School of Legal Studies offers, Bar Council of India (BCI) approved, five year BBA LL.B. (H) Integrated

programme, five year B Com. LL.B. (H) Integrated programme, five year BA LL.B. (H) Integrated

programme, three year LL.B. (H) programme and LL.M. programme. These Law Programmes have the

distinct objective of equipping the students with knowledge, skills and attitude so as to make them

capable of successfully meeting the present requirements and future challenges in legal profession.

The courses are intended to impart intensive knowledge and

3

training in the non-law subjects as well as law subjects and help students acquire wider

perspectives both for managerial responsibilities and professional application, and train them to

have successful career.

3. The Programmes offered by School of Legal Studies:

(Bar Council of India, New Delhi approval vide BCI: D: 745/2018 (LE/Afflin) dated

27.06.2018)

3.1 BBA LL.B (H)

Duration: 5 Years (10 Semesters) Eligibility Criteria

Candidate should have passed 10+2 examination conducted by Central Board of Secondary

Education or equivalent examination from a recognized board with an overall aggregate of 50%.

Programme scheme

For Programme scheme, see attached Annexure A.

3.2 B Com LL.B (H)

Duration: 5 Years (10 Semesters) Eligibility Criteria

Candidate should have passed 10+2 examination in the Commerce stream or any other stream

with higher mathematics conducted by Central Board of Secondary Education or equivalent

examination from a recognized board with an overall aggregate of 50%.

Programme scheme

For Programme scheme see attached Annexure B.

3.3 BA LL.B (Hons.)

Duration: 5 Years (10 Semesters) Eligibility Criteria

Candidate should have passed 10+2 examination conducted by Central Board of

Secondary Education or equivalent examination from a recognized board with an

overall aggregate of 50%.

Programme scheme

For Programme scheme see attached Annexure C.

3.4 LL.B (Hons.)

Duration: 3 Years (6 Semesters) Eligibility Criteria

Candidate should be a graduate in any stream from a recognized University with an overall

aggregate of 50%.

Programme scheme

For Programme scheme see attached Annexure F.

3.5 LL.M (One Year)

Duration: One Years (2 Semesters) Eligibility Criteria

Candidate should have passed LLB from a recognised University with not less than

4

50% in aggregate.

Programme scheme

For Programme scheme see attached Annexure E.

4. Career Options

The Law Programmes offer various career opportunities in legal profession. These are the corporate

sector, practicing law, working with law firms, joining Judiciary and pursuing academics.

A Post Graduate degree in Law with specialization shall provide an opportunity to the students to

pursue further research in legal studies in India or abroad. Students can look forward to pursue

Doctorate in Law for a career in higher education or join judicial services.

5. Programme Duration

The minimum period required for programmes offered by SOLS is specified in section 3 above.

The Programme will be considered completed when the candidate has earned minimum credits

and CGPA required by the respective Programme scheme.

The duration of the programme shall be one year in two semesters and shall consist of three

components: compulsory papers, specialization papers and dissertation. Compulsory papers are

class room based while the speicalization papers are research based. Dissertation writing is

mandatory complement of the programme.

6. Class Timings

The classes are held from Monday to Friday from 9.10 am to 4.10 pm. LL.M : Weekend classes

7. Syllabi

The syllabi of all courses for first year for all the programmes offered by SOLS are given in the

following pages. These are arranged in numeric order of the last three digits of the course code.

For each course, the first line contains; Course Code, Title and Credits (C) of the course. This is

followed by the Course Objectives, Syllabus (Unit I to IV), Text book and Reference books.

SLMC 121 PRINCIPLES OF MANAGEMENT Credits 3

Course Objective: The course aims at providing fundamental knowledge and exposure to the

concepts, theories and practices in the field of management.

UNIT - I

Introduction: Concept, Nature, Process and Significance of Management; Managerial Levels,

Skills, Functions and Roles; Management v/s Administration; Coordination as Essence of

Management; Development of Management Thought: Classical, Neo-Classical, Behavioral,

Systems and Contingency Approaches.

UNIT - II

Planning: Nature, Scope and Objectives of Planning; Types of Plans; Planning Process;

Business Forecasting; MBO; Concept, Types, Process and Techniques of Decision-Making;

Bounded Rationality.

Organizing: Concept, Nature, Process and Significance; Principles of an Organization; Span of

Control; Departmentation; Types of an Organization; Authority-Responsibility; Delegation and

Decentralization; Formal and Informal Organization.

5

UNIT - III

Staffing: Concept, Nature and Importance of Staffing; Motivating and Leading: Nature and

Importance of Motivation; Types of Motivation; Theories of Motivation- Maslow, Herzberg, X, Y

and Z; Leadership - Meaning and Importance; Traits of a Leader; Leadership Styles - Likertôs

Systems of Management; Tannenbaum & Schmidt Model and Managerial Grid.

UNIT - IV

Controlling: Nature and Scope of Control; Types of Control; Control Process; Control

Techniques - Traditional and Modern; Effective Control System.

TEXT BOOK:

1. Stoner, Freeman and Gilbert Jr. óManagement, Prentice Hall of Indiaô, New

Delhi.

REFERENCE BOOKS:

1. Koontz. O Donnel and Weirich -òManagementò, Tata McGraw Hill

Publishing Company, New Delhi.

2. R. K. Chopra-òPrinciples & Practices of Managementò, Sun India Publication.

3. P. C. Tripathi and P. N. Reddy,ò Principles & Practices of Managementò, Tata McGraw

4. Gupta, C.B.; Management Concepts and Practices, Sultan Chand and Sons, New Delhi

SLEL 101 COMMUNICATION SKILLS Credits 4

Course Objective: The purpose of this course is to understand the basics of

 Grammar to improve written and oral communication and to speak correct form of

English with proficiency
 Improve studentsô personality and enhance their self-confidence

UNIT I

Introduction to Communication: Meaning, Forms & Types of Communication; Process of

Communication; Principles of Effective Communication/7Cs, Barriers in Communication;

Literature: A Bird Came Down the Walk by Emily Dickinson

UNIT II

Essentials of Grammar: Parts of Speech: Noun, Pronoun, Adjective, Verb, Adverb, Preposition,

Conjunction, Interjection; Using tenses; Articles; Types of sentences; Reported Speech;

Punctuation; Literature: Stopping by Woods on A Snowy Evening by Robert Frost

UNIT III

Building Vocabulary: Word Formation (by adding suffixes and prefixes); Common Errors;

Words Often Confused; One word substitution, Homonyms and Homophones; Antonyms &

Synonyms, Phrasal Verbs, Idioms & Proverbs (25 each); Commonly used foreign words (15 in

number); Literature: GIFT OF MAGI by OôHenry

UNIT IV

Personality Development: Etiquette & Manners; Leadership; Inter & intra personal skills;
Attitude, Self-esteem & Self-reliance; Public Speaking; Body Language: Posture, Gesture, Eye
Contact, Facial Expressions; Presentation Skills/ Techniques; Literature: My Prayer to Thee by

Rabindranath Tagore;

6

TEXT BOOK:

1. Kumar, Sanjay and Pushplata.CommunicationSkills.Oxford University Press.

REFERENCE BOOKS / SITES:

1. Tickoo, M.L,Subramanian A.E. & Subramaniam P.R. Intermediate Grammar, Usage and

Composition. Orient Blackswan.

2. Mitra, Barun K. Personality Development and Soft Skills. Oxford University Press.
3. ñBest Poemsò, http://100.best-poems.net/. 20 July 2016.

4. ñClassic English Short Storiesò, http://www.eastoftheweb.com/short- stories/Collections/

ClasEngl.shtml, 20 July 2016.

SLCS 111 INFORMATION TECHNOLOGY FUNDAMENTALS Credits 3

Course Objective: To familiarize management studies with computer and itôs applications in

day to day business and managerial activities, with more emphasis on its practical aspect.

UNIT - I

Basics of Computer and its evolution: Evolution of computers, Data, Instruction and

Information, Block diagram of a computer, Characteristics of computers, Functions of different

units of a com-puter, Generations of computers, Classification of computers: - Digital, Analog

and Hybrid, Micro, Mini, mainframe and Super Computer, Single-board computer.

UNIT - II

Introduction to Computer Software: Open source Software, Copylefted and Non-copylefted

Software; System Software; Application Software; Utility Software; Demoware, Shareware,

Firmware, Freeware, Free Software. Compiler and Interpreter, Generations of languages:

Machine Level, Assembly, High Level,4GL.
Introduction to Computer System & Operating System Overview: Instruction execution,

memory hierarchy, Objectives and Function of OS, Structure of OS, Types of operating systems,

Component and Services offered by OS, Layered approach of OS, Properties of OS, System

boot, File Management.

UNIT - III

Input and Output Devices: Keyboard, Mouse, Joystick, Digitizer, Scanner, MICR, OCR, OMR,

Light Pen, Touch Screen, Bar Code and Quick Response Reader, Voice Input Device, Monitor

and itôs type ,Printer and itôs type, Plotter

Computer Memory: Primary Memory (ROM and itôs type - PROM, EPROM,EEPROM, RAM)

Secondary memory- SASD, DASD Concept, Magnetic Disks,Hard disks, Optical disks - CD ROM and

itôs type (CD ROM, CD ROM-R, CD ROM- EO, DVD ROM), Flash Memory, Blu-ray Disk

UNIT - IV

Concept of Data Communication and Networking: Networking Concepts, Types of

networking (LAN,MAN AND WAN), Communication Media, Mode of Transmission (Simplex, Half

Duplex, Full Duplex), Analog and Digital Transmission. Synchronous and Asynchronous

Transmission, Network topologies.

Introduction to Database Management System:

Introduction to Database Systems: File System versus DBMS, Architecture of DBMS, Data

Models, Schema and instances, Data independence, Advantages of a DBMS, Describing and

storing data in a DBMS, Database Languages, Overview of Hierarchical, Network and Relational

7

Database Management System.

TEXT BOOK:

1. Leon and Leon; Introduction to Information Technology, Leon Tech World.

REFERENCE BOOKS:

1. Sinha, Kr. Pradeep and Preeti Sinha; Foundations of Computing, BPB Publication.

2. Jain, V.K.; Computers and Beginners.

SLHA 103 HISTORY- I Credits 4

Course Objective: This paper focuses on broad features of legal institutions and administration

in ancient, medieval India.

UNIT I

History and its extent-Nature, Scope and importance of the Subject, its relationship with Law and

other Social Sciences, Sources of Ancient Indian History- Religious Literature, Historical

Literature and Archaeological Surveys, The Indus Valley Civilization-Origin, Extent,

Characteristics and Causes of Decline

UNIT II

Vedic Society-Advent of Aryans, Early Vedic and later Vedic phases; political and social

organizations, religion and economy Rise of new religious movements in Ancient India-Doctrines

and social dimensions of early Jainism and Budhism Post Vedic Era-The Mauryan Empire: State

Administration and Economy, Ashokaôs Dhamma. The Gupta Empire: Administration, agrarian

and revenue systems, society and culture.

UNIT III

Status and position of women in Ancient India-Marriage, property rights, Divorce, Widowhood

and prostitution, Social Organisations and Economic structure in Ancient India ,Concept of

Dharma and Law-Meaning, Characteristics, Inter- relationship and application

UNIT IV

Sources of Legal Knowledge-Shruti and Smriti; Kautiliyaôs Arthasastra as a Source of Law,and

Administration, Administration of justice in Ancient India-Main elements and types of courts, various

stages in court proceedings, Classification of Law-Civil Law, Concept of Crime and Punishment.

TEXT BOOK

1. S.K.Bose: Ancient Indian History & Jurisprudence-I, KRMU Publication

REFERENCE BOOKS:

1. Bhattacharya, N.N. : Ancient Indian History and Civilization

2. Majumdar, R.C. : Ancient India
3. Carr, E.H. : What is History?

4. Das, Shukla : Crime and Punishment in Ancient India
5. Jha, Chakradhar : History and Sources of Law in Ancient India

6. Saran, Mahesh Kumar : Court Procedure in Ancient India

SLMC 123 MICRO ECONOMICS Credits 3

Course Objective: The objective of this subject is to give understanding of the basic concepts and

8

issues in business economics and their application in business decisions.

UNIT - I

Introduction to Business Economics and Fundamental concepts: Nature, Scope,

Definitions of Business Economics, Difference between Business Economic and Economics,

Contribution and Application of Business Economics to Business. Micro vs. Macro Economics.

Opportunity Costs, Time Value of Money, Marginalize, Instrumentalism, Market forces and

Equilibrium, Risk, Return and Profits.

UNIT - II

Consumer Behavior and Demand Analysis: Cardinal Utility Approach: Diminishing Marginal
Utility, Law of Equi-Marginal Utility. Ordinal Utility Approach: Indifference Curves, Marginal Rate

of Substitution, Budget Line and Consumer Equilibrium. Theory of Demand, Law of Demand,

Movement along Vs. Shift in Demand Curve, Concept of Measurement of Elasticity of Demand,

Factors Affecting Elasticity of Demand, Income Elasticity of Demand, Cross Elasticity of

Demand, Advertising Elasticity of Demand and Expectation Elasticity of Demand. Demand

Forecasting: Need, Objectives and Methods (Brief).

UNIT - III

Theory of Production: Meaning and Concept of Production, Factors of Production and produc-tion

function. Fixed and Variable Factors. Law of Variable Proportion (Short Run Production Anal-ysis), Law

of Returns to a Scale (Long Run Production Analysis) through the use of ISOQUANTS.

UNIT - IV

Cost Analysis & Price Output Decisions: Concept of Cost, Cost Function, Short Run Cost, Long

Run Cost, Economies and Diseconomies of Scale. Explicit Cost and Implicit Cost, Private and Social

Cost. Pricing Under Perfect Competition, Pricing Under Monopoly, Control of Monopoly, Price

Discrimination, Pricing Under Monopolistic Competition, Pricing Under Oligopoly.

TEXT BOOK:

1. Dwivedi, D.N.; Managerial Economics, Vikas Publishing House.

REFERENCE BOOKS:

1. Mehta, P. L.; Managerial Economics, Sultan Chand & Sons.

2. Koutsoyiannis, A.; Modern Micro Economics, Macmillan Press Ltd.

3. Salvator, Dominick, Managerial Economics, McGraw-Hill Book Company

4. Chaturuvedi, D.D. and S.L. Gupta, Business Economics, Brijwasi Publishers

SLAW 104 TECHNIQUES OF CLIENT INTERVIEWING & COUNSELLING Credits 4

Course Objective: This paper is to develop in the student art of client interviewing and

counselling advocacy skill in them. To enhance skills in legal language of students by improving

their grammatical skills and legal terminology.

UNIT I

Client Interviewing: Meaning and significance, Different Components: listening, types of
questions asked, Information gathering, Report formation. Legal Counselling: Definition and its

differentiation from general counselling. Different types of counselling, Approaches to Counselling

UNIT II : Legal Maxims

Å Actio personalis mortiur corn persona

9

Å Actus non facit reum nisi mens sit rea

Å Audi altrem partem
Å Caveat emptor

Å De minimus non curat lex
Å Delegatus non potest delegare

Å Ex nudo pacto non oritur actio
Å Ex turpi caus non ortur actio

Å Ignorantia tacit excusat, ignorantia juris non excusat
Å Lex non cogit ad impossibilia.

Å Nemo debt esse judex in propria.
Å Nemo dat quod non habet

Å Novus actus intervenions
Å Qui facit per alium facit per se

Å Res ipsa loquitor
Å Respondeat superior

Å Salus populi supreme lex
Å Ubi jus ibi remedium

Å Vigilantibus, non dormientibus, jura subvenium
Å Volenti non fit injuria.

UNIT III Legal Terms

Å Abandonment, accessory, accomplice, acquittal, Act of God, actus reus, ad idem,

adjournment, affidavit, alibi, alimony, amicus curiae, appeal, arbitration, attachment.
Å Bail, bailment, banishment, bankruptcy, battery, bench, bigamy, burden of proof.

Å Capital punishment, case law, caveat, circumstantial evidence, cognizable offence,

cohabitation, common law, compromise, consanguinity, corroboration, crime.
Å Deposition, dictum, dissolution, divorce, documentary evidence, domicile, due care,

dying declaration.

Å Equity, estoppel, eviction, evidence, exhibit, ex-parte.

Å FIR

Å Guarantee, guardian

Å Hearing, Homicide

Å In camera proceedings, injunction, inquisitional procedure, insanity, intention, intestate,

intra vires.

Å Jurisdiction.

Å Law reports, legislature, litigation, locus standi.

Å mens rea, mesne profits, mortgage.

Å Negligence, negotiable instruments, non-cognizable offence.

Å Oath, overrule, ownership

Å Pardon, penalty, plaintiff, procedure, promissory note, proof, prosecution, proviso,

punishment.

Å Quasi-judicial, quorum.
Å Ratio decidendi, receiver, remedy, remission, repeal, res judicata, respondent
Å Schedule, sentence, show cause, standard of proof, stare decisis, statutory law.

Å Testimony

Å Ultra vires, undue influence, usage

10

Å Vexatious suit, void

Å Warrant, will, wrong.

UNIT IV : Legal Language

Legal maxims, foreign words, Drafting of moot memorials, Common Hindi and Urdu words used

in Courts, Translation from Hindi to English and Vice Versa.

REFERENCE BOOKS:

1. Legal Language and Legal Writing ðP.K. Mishra

2. English Grammar ðWren and Martin
3. Legal Language, Writing and General English ðJ.S. Singh

SLHA 106 HISTORY- II Credits 4

Course Objective: This paper focuses on broad features of legal institutions and administration

in modern India.

UNIT I

Advent of Muslims in India-Structure of Hindu Society and the subsequent expansion ofMuslims,

Main currents of administration-Sultanate and Mughal period, Medieval Indian Society: Social

Transformation; Status and position of women.

UNIT II

Islam: Early Life and Preaching of Prophet Mohammed, Concept of Islam and Islamic Law,

Sources and development of Islamic Law, Administration of justice under the Muslims - court

system, court procedure, criminal lawand punishment

UNIT III

Advent of British and National Awakening, Formation of Indian National Congress ðits

programme, growth and consequences, Development of Communalism ðAll India Muslim

League and Politics of separation

UNIT IV

Emergence of Mahatma Gandhi Non - cooperation Movement and Civil DisobedienceMovement,

Socio-Religious Change ðBrahmoSamaj Movement and Arya Samaj Movement.

TEXT BOOK:

1. B.D. Mahajan: Medieval History, S Chand publication

REFERENCE BOOKS:

1. Pandey, A.B. : Later Medieval India
2. Bakshi, S.R. : Advanced History of Medieval India

3. Bhatia, H.S. : Mughal Empire in India
4. Diwan, Paras : Muslim Law in Modern India

5. Fyzee, A.A. : Outlines of Mohammedan Law
6. Qureshi, I.H : The Administration of Mughal Empire

7. Rai, Kauleshwar : Delhi Sultanate
8. Siddiqui, M.A. : History of Muslims

9. Khanna, Anju : History of India (Political and Legal Trends)

11

SLMA 106 OPERATIONAL RESEARCH Credits 4

Course Objective: The objective of this paper is to develop studentsô familiarity with the basic

concept and tools in operations research. These techniques assist specially in resolving complex

problems and serve as a valuable guide to the decision makers.

UNIT - I

Liner Programming: Concept and uses in business decision making; linearprogramming
problem: formulation, methods of solving: graphical and simplex method, problems with mixed
constraints, duality: concept, significance, usage and application in business decision-making.

UNIT - II

Transportation and assignment problems: General structure of transportation problem,

solution procedure for transportation problem. Methods for finding initial solution, test for

optimality, and maximization problem in transportation, assignment problem, approach of

assignment model, solution methods of assignment problem, maximization in an assignment,

unbalanced assignment problem, restriction on assignment.

UNIT - III

Decision Analysis and Game Theory: Operation scheduling: Scheduling problems, shop floor

control, Gantt Charts, Principles of work center scheduling, principles of job shop scheduling,

personnel scheduling, Game Theory ðPure and mixed strategy, graphical dominance and

algebraic method.

UNIT -IV

Network Analysis Model and Queuing: PERT & CPM, Cost Analysis and Resource

Allocation Queuing Model (M/M/1/Ð/F1F0).

TEXT BOOK:

1. Vohra, N.D., Quantitative techniques in management, Tata Mc Graw Hill Education.

REFERENCE BOOKS:

1. Taha H.A., Operations Research-An Introduction , Prentice Hall
2. G.Hadley, Linear Programing, Narosa Publishing.

3. Kanti Swarup, P.K. Gupta and Manmohan, Operations Research, Sultan Chand & Sons

SLAW 107 LEGAL METHOD Credits 4

Course Objective: This paper focuses on orientation of students to legal studies from the point

of view of basic concepts of law and legal system.

UNIT I

Introduction to Law:

1. Meaning and Definition of Law
2. Classification of Laws:

i. Public and Private Law
ii. Substantive and Procedural Law iii. Municipal and International Law

3. Functions of law, Necessity & Objective of law

12

4. Historical Development of law

5. Law making process
6. Classification of laws: Public and Private Law, Substantive and Procedural Law,

Municipal and International Law

UNIT II

Sources of Law:

1. Customs & Usages

2. Legislation
3. Precedents.

UNIT III

Basic Concepts of Indian Legal System:

1. Common Law,

2. Constitution as the Basic Law
3. Concept of Rule of Law

4. Concept of Separation of Power

5. Judicial system in India.

UNIT IV

Legal Writing & Research :

1. Legal Research: Meaning and Objective of Research

2. Kinds of Legal Research
a). Doctrinal Research
b). Non-Doctrinal Research

3. Importance of Legal Research

4. Techniques of Legal Research
5. Legal Materials ðStatutes, Case law, Reports, Journals, Manuals,Bill, Act

6. Citations & Bibliography
7. Case Analysis & Preparation of Briefs

TEXT BOOK :

1. B.N.Mani Tripathi - An Introduction to Jurisprudence & Legal Theory, Allahabad Law
Agency, 19 th Edition.

REFERENCE BOOKS :

1. Dr.N.V.Paranjape- Studies in Jurisprudence & Legal Theory, Central Law Agency, 7th
Reprint 2015

2. V.D.Mahajanôs-Jurisprudence & Legal Theory, Eastern Book Company, 5th Edition

3. Nomita Aggarwal-Jurisprudence (Legal Theory) Central Law Publications, 10th Edition

4. Constitution of India- V.N.Shukla,Eastern Book Company,10th Edition

SLAW 108 LAW OF TORTS & CONSUMER PROTECTION ACT, 1986 Credits 4

Course Objective: This paper is to make students understand the nature of tort and conditions

of liability with established cases along with The Consumer Protection Act,1986 & The Motor

13

Vehicles Act,1988 .

UNIT I

1. Nature & Scope of Tort: Pigeon Hole Theory & Utility Theory

2. Essentials of tor : including the concept of injuria sine damnum; damnum sine injuria ;

ubi jus ibi remedium

3. Mental elements in tortious liability.

4. General Defences including volenti non fit injuria
5. Capacity to Sue & be Sued: Minor, Corporation, Convict, Husband and Wife, Sovereign

etc.

6. Liability of Joint Tortfeasors and Independent Tortfeasors.

UNIT II

1. Vicarious Liability: Master-Servant ; Principal-Agent ; Partners

2. Vicarious Liability of the State-Position In India.
3. Remoteness of Damage : Test of Directness, Test of Reasonable Foresight

4. Negligence :Essentials ; res ipsa loquitur, Contributory Negligence
5. Rule of Strict Liabililty : Case study of Rylands vs Fletcher (along with its exceptions)

6. The Rule of Absolute Liability : M.C.Mehta vs Union of India (Oleum Gas Leakagecase)

AIR 1987 SC 1086

7. Nervous Shock

UNIT III

1. Trespass to Land : Meaning, Trespass ab initio, Entry with licence, Remedies
2. Trespass to Goods & Conversion: Meaning, conversion of goods - meaning, kinds of

conversion; detinue

3. Trespass to Person : Assault ; Battery; Mayhem & False Imprisonment : Defences &
Remedies

4. Malicious Prosecution

5. Nuisance : Types, Essentials of Private Nuisance, Defences, Remedies, Distinction

between Nuisance & Trespass

6. Defamation :Kinds, Essentials, Defences

UNIT IV

1. Remedies under Torts : Damages, Injunctions, Specific restitution of property, Extra

Judicial Remedies

2. Consumer Protection Act, 1986 ; Objects & Reasons ; Definitions & Scope

3. Consumer Protection Councils
4 Consumer Disputes Redressal Agencies : District Forum, State Commisssion, National

Commisssion : Composition, Powers & Functions

TEXT BOOK:

1. Ratanlal & Dhirajlal, The Law of Torts, Lexis Nexis, 26th Edition

Reference Books:

1. Dr.R. K, Bangia ; Law of Tort (Including Compensation under The Motor Vehicles Act &

14

Consumer Protection Laws, Allahabad Law Agency, 23rd Edition
2. 1. S.P.Singh: Law of Tort including Compensation under Consumer Protection Act,

Universal Law publishing Co ,6th Edition

SLAW 109 LAW OF CONTRACT ðI Credits 4

Course Objective: The objective of this paper is to make students familiar with various

principles of contract formation enunciated in the Indian Contract Act,1872.

UNIT I

Formation of Contract and Consideration: History, Formation of Contract and Consideration:

Agreement and Contract, Meaning and nature of Contract, Offer/ Proposal, Definition,

Communication, Revocation, Tenders / Auctions, Consideration: Definition, Essentials; Privity of

contract

UNIT II

Capacity, Validity, Discharge and Performance of Contract: Capacity to enter into a
contract,Minorôs position,Nature / effect of minorôs agreements,Free Consent: Coercion, undue

influence, Misrepresentation, Fraud, Mistake, Unlawful consideration and object, Effect of void,

voidable, valid, illegal, unlawful and uncertain agreements,Performance,Discharge of Contract,

Performance, Contingent Contract/ Wagering Agreements-its exceptions.

UNIT III

Remedies and Quasi Contracts (Sections 68-72), Doctrine of Frustration.

UNIT IV

Sale of Goods: Definitions, Conditions and Warranties, Passing of property, NemoDat quod non

habet, Performance of Contract, Rights of unpaid seller

TEXT BOOK:

1. Singh Avtar - Law of Contract and Specific Relief

REFERENCE BOOKS:

1. Ansonô s - Law of Contract

2. Bangia - Law of Contract and Specific Relief

3. Cheshire and Fifoot - Law of Contract

4. Mulla - Law of Contract and Specific Relief

SLAW 110 LAW OF CONTRACT ðII Credits 4

Course Objective: This paper is to impart knowledge various special contract, law of agency

and specific reliefs.

UNIT I

Indemnity and Guarantee: Meaning, Distinction between Indemnity and Guarantee. Right /

Duties of Indemnifier, Indemnified and Surety. Discharge of Surety. Kinds of Guarantee.

Bailment and Pledge: Meaning and Distinction, Rights and Duties of Bailor/Bailee, Pawnor/

Pawnee, Lien, Termination of Bailment, Co-Surety: Extent of Suretyôs Liability. Rights of Finder

of goods.

UNIT II

15

Agency: Definitions of Agent and Principal. Essentials of relationship of agency. Creation of

agency: by agreement, ratification and law. Relation of principal / agent, subagent and

substituted agent, Termination of agency, Distinction between agent and servant, Kinds of

agents, Rights and Duties of Agen

UNIT III
Specific Relief Act, 1963: Recovery of property, Specific performance of contracts,

Rectification and Cancellation of Instrument

UNIT IV

Rescission of Contract, Declaratory decree,Injunctions ðTemporary and Perpetual and mandatory

TEXT BOOK

1. Avtar Singh, Law of Contract and Specific Relief

REFERENCE BOOKS:

1. R.K. Bangia, Law of Contracts, ALA, Faridabad

2. R.K.Bangia, Law of Specific Relief, ALA, Faridabad
3. Pullock&Mulla, Indian Contract and Specific Relief Acts

4. Arun Kumar Sen &Jitendra Kumar Mitra, Commercial Law & Industrial Law

SLHA 111 POLITICAL SCIENCE ðI Credits 4

Course Objective: This paper focuses on understanding the basic concepts, theories and

functioning of State. The course prepares the student to receive instruction in Constitutional Law

and Administrative Law in the context of political forces operative in society. It examines political

organization, its principles (State, Law and Sovereignty) and constitutions.

Unit -I: Political Theory

Introduction: Political Science: Definition, Aims and Scope, State, Government and Law
Theories of State: Divine and Force Theory Organic Theory. Idealist and Individualist Theory

Theory of Social Contract

Unit -II: Political Ideologies

Liberalism: Concept, Elements and Criticisms; Types: Classical and Modern

Totalitarianism: Concept, Elements and Criticisms; Types: Fascism and Nazism

Marxism and Concept of State Feminism: Political Dimensions

UNIT-III: Machinery of Government

Constitution: Purpose, Features and classification

Legislature: Concept, Functions and Types

Executive: Concept, Functions and Types

Judiciary: Concepts, Functions

Unit- IV: Sovereignty and Citizenship

Sovereignty: Definition and Types (Political, Popular and Legal)

Rights: Concept and Types (Focus on Fundamental and Human Rights)

Duties: Concept and Types Political Thinkers: Platoôs Justice; Aristotle on Government and

Citizenship.

16

TEXT BOOKS:

1. O.P.Gauba, An Introduction to Political Theory,Delhi :Macmillan, 2009
2. Eddy Asirvatham, Political Theory, S. Chand & Company Ltd., Delhi, 2012

REFERENCE BOOKS:

1 J.C. Johari, Principles of Political Science
2 Harold J. Laski, Grammar of Politics

3 Eddy Asirvatham & K.K. Misra, Political Theory, S. Chand & Company Ltd., Delhi 4

A.C. Kapur, Principles of Political Science, S. Chand & Company Ltd., Delhi

5 Myneni, Political Science for Law Students, Allahabad Law Agency 6

R.L. Gupta, Political Theory

7 Vishoo Bhagwan, Indian Political Thinker

8 Amal Ray & Bhattacharya, Political Theory : Idea and Institution

SLMC 113 FUNDAMENTALS OF ACCOUNTING Credits 4

Course Objective: To introduce students to Accounting, stressing its importance in todayôs

business world. To help students understand the main concepts and principles of Accounting. To

provide students with a theoretical basis upon which they will develop their knowledge in other

areas of accounting.

UNIT I

Accounting: Meaning, Difference between accounting and book keeping, Branches of accounting;

Importance and Limitations of Accounting, Users of Accounting information, Accounting Principles,

Conventions and Concepts. Accounting standard- (Indian & International) Recording: Accounting

Cycle/process, Journal, Golden Rules of recording, Compound journal entry, Opening entry, Numerical

of Journal Entries Subsidiary Books: Cash Book, Purchase Book, Purchase Return Book, Sales Book,

Sales Return Book, Journal Proper, Debit Note and credit note.

UNIT II

Ledger: Meaning, Need, Posting Transaction to Ledger, Closing different types of Ledgers,

Numerical Problem Trial Balance: Meaning, Preparation of Trial Balance, Errors Revealed

(Merits) and Errors Not Revealed (Demerits) by Trial Balance, Numerical Problems on

preparation and correction of Trial Balance.

UNIT III

Capital and Revenue: Classification of Income; Classification of expenditure; Classification of

Receipts.

Retification of Errors: Classification of errors; Location of errors: Suspense account.

UNIT IV

Preparation of Final Accounts: Manufacturing accounting, Trading accounting, P/L A/c and

Balance Sheet with adjustments. Reserves and provisions: Depreciation Accounting- Meaning

Causes of depreciation, Calculating Depreciation - Straight Line &Written-Down Value Met

Preparation of Bank Reconciliation Statement.

TEXT BOOK:

1. Maheshwari, S.N., Maheshwari, S.k. (2013). An introduction to accountancy (11thed.).

Noida: Vikas Publishing House.

17

REFERENCE BOOKS:

1. Sehgal, A. & Sehgal, D. Advanced Accountancy Vol. I. New Delhi: Taxman Publication.
2. Shukla, M. C., Grewal, T. S. and Gupta, S. C. Advanced Accounts. New Delhi: S. Chand

& Co.

3. Tulsian, P. C. (2009) Financial Accounting.(4th ed.). New Delhi: Pearson Education.
4. Grewal, T.S. (2014) Introduction to Accountancy. New Delhi: S. Chand & Co.

SLMC 115 FINANCIAL ACCOUNTING Credits 4

Course Objective: The primary objective of the course is to familiarize the students with the

basic accounting principles and techniques of preparing and presenting the accounts for users &

consumers of accounting information.

UNIT I

Meaning and scope of accounting: Need for accounting, development of accounting, definition

and functions of accounting, limitation of accounting, book keeping and accounting, is

accounting science or art?, end user of accounting information, accounting and other disciplines,

role of accountant, branches of accounting, difference between management accounting and

financial accounting, objectives of accounting, accounting equation.
Accounting principles and standards: Meaning of accounting principles, accounting concepts,

accounting conventions, systems of book keeping, systems of accounting, introduction to

accounting standards issued by icai. journalizing transactions: journal, rules of debit and credit,

compound journal entry, opening entry sub division of journal: cash journal, petty cash book,

purchase journal, sales journal, sales return journal, voucher system.
Ledger posting and trial balance: ledger posting, relationship between journal and ledger,

rules regarding posting, trial balance, final accounts of sole proprietorship.

UNIT II

Capital and Revenue: Classification of income, classification of expenditure, classification of

receipts, difference between capital expenditure & capitalized expenditure, revenue recognition.

accounting concept of income: concept of income, accounting concepts and income

measurement, expired cost & income measurement, relation principle and income

measurement, accountants and economistôs concept of capital and income.

UNIT III

Inventory Valuation: Meaning of inventory, objectives of inventory valuation, inventory systems,

methods of valuation of inventories, Ind AS 2 on Inventories . provisions and reserves: concept

of deprecation, causes of depreciation, basic features of depreciation, meaning of depreciation

accounting, objectives of providing depreciation, fixation of depreciation amount, method of

recording depreciation, methods of providing depreciation, depreciation policy, Ind AS Property,

Plant and Equipment (emphasis on depreciation)

UNIT IV

Shares and Share Capital: Shares, share capital, accounting entries, under subscription, over

subscription, calls in advance, calls in arrears, issue of share at premium, issue of share at

discount, forfeiture of shares, surrender of shares, issue of two classes of shares, right shares,

re-issue of shares.
Debentures: classification of debentures, issue of debentures, different terms of issue of debentures,

writing off loss on issue of debentures, accounting entries, redemption of debentures.

Joint Stock Company: Introduction, meaning and definition of a company, essential characteristics

18

of a company, kinds of companies, private and public limited companies, formation of company.

Company final accounts: books of account, preparation of final accounts, profit & loss account,

balance sheet, Schedule III of financial statements, CA 2013, preparation of simple company

final accounts.

TEXT BOOK:

1. Maheshwari, S.N. and S. K. Maheshwari; An Introduction to Accountancy, Vikas Publishing
House (11ed.Revised)

REFERENCE BOOKS:

1. Monga, J.R. with professional advise by Girish Ahuja; Fundamentals of Corporate

accounting (Ed 21st,2016),JBA Book Code 154571

2. Bhattacharya, S.K. and J. Dearden; Accounting for Manager - Text and Cases, Vikas
Publishing House.

3. Maheshwari, S.N. and S.K. Maheshwari; Advanced Accountancy, Vol. I & II, Vikas

Publishing House.

SLMC 116 MARKETING MANAGEMENT Credits 4

Course Objective: This course in marketing management has been designed to give insights

into the subject so as to prepare the students about the various concepts related to it. The

course has inputs about how marketing is integral to the overall business strategy of any firm.

Å To provide basic knowledge of concepts, principles, tools and techniques of marketing.
Å To equip the students to analyse Marketing Situations and understand their implications.

Å To enable the students to become better and more aware consumers.

UNIT I

Introduction: Core concepts, scope, & functions of marketing; Evolution of marketing concepts;

Selling Vs Marketing. Classification of Market. Marketing environment, Market segmentation,

Targeting& Positioning. Overview of Marketing Mix.

UNIT II

Product: Meaning, Product classifications; Concept of product mix; Branding, packaging and

labeling; Product life-cycle. Price: Significance. Factors affecting price of a product, pricing,

policies & strategies.

UNIT III

Promotion: Significance; elements of promotion mix, factors affecting promotion mix decisions;

Channels of distribution: importance, concept & functions; Levels of distribution channels;

Factors affecting choice of distribution channel.

UNIT IV

Consumer Behavior: Concept & significance, consumer buying process, factors influencing

consumer buying decisions. .

Introduction to new Trends in marketing: Green Marketing, e-Marketing, International

Marketing, Rural Marketing, Retail Marketing and Digital Marketing.

19

TEXT BOOK:

1. Kotler, P., Keller, K., Koshy, L., & Jha, M. (2016) Marketing management (16th ed.), New
Delhi: Pearson.

REFERENCE BOOKS:

1. Kurtz, D.L., & Boone, L. e.(2013), Principles of contemporary marketing (16th ed.), New

Delhi: Cengage Learning India.

2. Etzel, M.J., Bruce, J., W., Stanton, W.J., & Pandit, A. (2010), Marketing (14th Ed.), New
Delhi: Tata McGraw-Hill.

3. Kumar, A., & Meenakshi, N.(2011), Marketing Management ((2nd ed.), New Delhi: Vikas

Publishing House.

SLHA 116 POLITICAL SCIENCE- II Credits 4

Course Objective: The contents of the course are designed to have a critical understanding of

the forms of Government, their working and the principles on which they are based. Introducing

the organs of the Government, a comparative study of various organs will also be dealt with.

UNIT I Concepts: Democracy: Concepts and characteristics; Representation: Theory and
practice of mass representation, Types of Representation: Territorial, Proportional, Functional,

Minority Representation; Democracy

UNIT II Political Organization: State and Government, Forms of Government- Unitary &

Federal, Characteristics or Features of Govt. Differences and Similarities: Federal, Quasi ð

Federal, Parliamentary Presidential.

UNIT III Organs of Government: Executive: Forms of Executive, Tenure, Powers and

Functions of the Executive, The President of India- Powers of the President, Vice President,

Powers and Functions, Council of Ministers, Cabinet Ministers etc. Judiciary: Relation between

the Judiciary and other organs of the Govt. Judiciary & Executive, Judiciary & Legislature,

Judicial Review, Rule of Law, Jurisdiction of the Supreme Court & High Courts.

UNIT IV Organic and institutional Balances: Doctrine of separation of powers and system of

checks and balances with reference to USA and India, Principles of independence of judiciary in

Presidential and other forms of government; Role and significance of Political institutions:

Political parties, Pressure groups and interest groups.

TEXT BOOKS:

1 Dr. S.R. Myneni, Political Science
2. Dr. Subhash Kashayap, Our Political System

REFERENCE BOOKS:

1. M.V Pylee, Constitutional Govt. of India

2. Ray Amal and Mohit Bhattacharya, Political Theory, Ideas and Institutions

3. Gauba O.P., Political Theory

4. J.C. Johari, Principles of Political Science

5. Subhash Kashyap, Our Parliament

6. Verma S.P., Modern Political Theory

SLMC 122 ADVANCED ACCOUNTING Credits 4

Course Objective: This course on advanced accounting would promote the accounting knowledge of

students to a higher level, to appraise the students about the application of accounting knowledge in

special business activities to impart the skills of preparation of final accounts of non-trading concerns/

organizations and Partnership & to develop the skills of recording of transactions

20

relating to hire purchase system, royalty and Branches.

UNIT -I

Hire Purchase System: Features, Difference between Hire purchase and Instalment purchase

systems, Accounting Treatment in the Books of Hire Purchaser and Hire Vendor, Default in

payment. Branch accounts- objective, types of branch, stock and debtorsô method, wholesale

branch method and independent branch and inter branch transactions, numerical.

UNIT- II

Final accounts of partnership firms: Methods of keeping capital accounts of a partner,

Admission, retirement and death of a partner including treatment of goodwill. Dissolution of

partnership firms, modes of settlement of accounts simple numerical problems.

UNIT- III

Royalty Account: Meaning, types of royalty, copyright royalty, Preparation of ledger accounts -

Royalty Account, Landlord Account - Short workings Account - Minimum Rent Account,

numerical Accounting of non-trading Institutions.

UNIT -IV

Receipts and payment accounts: Differences between Receipts and payment accounts and

income and expenditure accounts, Preparation of Receipts and payment accounts, income and

expenditure accounts, and balance sheet.

TEXT BOOK:

1. Maheshwari S.N. & Maheshwari S.K. Financial Accounting. Vikas Publishing Co.

REFERENCE BOOKS:

1. Jain S.P. & Narang KI.L. Advanced Accounting, Kalyani Publishers.

2. Gupta, R.L. and Radhaswamy M. Advanced Accountancy, Sultan Chand & Sons, New

Delhi

3. Maheshwari & Maheswari. Advanced Accountancy-I, Vikash Publishing Co.
4. Sehgal & Sehgal, Advanced Accountancy Vol. I, Taxman Publication

SLCH 125 ENVIRONMENTAL STUDIES Credits 3

Course Objective: This course in environmental studies will develop the basic understanding

about the concept related to environment such as eco system and biodiversity. Understanding

about pollution and its control. Insight about the various concerns regarding environment such

as population and social issues.

UNIT-I

Introduction of Environmental Studies: Multidisciplinary nature of environmental studies;

Scope and importance; Concept of sustainability and sustainable development.

Natural Resources: Renewable and Non-renewable Resources

Land resources: land use change; Land degradation, soil erosion and desertification.

Deforestation: Causes and impacts due to mining, dam building on environment, forests,

biodiversity and tribal populations.

Water: Use and over-exploitation of surface and ground water, floods, droughts, conflicts over

water (international & inter-state).

21

Energy resources: Renewable and non- renewable energy sources, use of alternate energy

sources, growing energy needs, case studies.

UNIT- II

Ecosystems: Definition and Structure and function of ecosystem; Energy flow in an ecosystem:
food chains, food webs and ecological succession.

Case studies of the following ecosystems:

a) Forest ecosystem
b) Grassland ecosystem

c) Desert ecosystem
d) Aquatic ecosystems (ponds, streams, lakes, rivers, oceans, estuaries)

Biological Diversity: Levels of biological diversity; genetic, species and ecosystem diversity;

Biogeographic zones of India; Biodiversity patterns and global biodiversity hot spots ; India as a

mega-biodiversity nation; Endangered and endemic species of India; Threats to biodiversity:
Habitat loss, poaching of wildlife, man-wildlife conflicts, biological invasions; Conservation of
biodiversity: In-situ and Ex-situ conservation of biodiversity; Ecosystem and biodiversity services:
Ecological, economic, social, ethical, aesthetic and Informational value.

UNIT -III

Environmental Pollution: Types, causes, effects and controls; Air, water, soil and noise pollution.
Nuclear hazards and human health risks; Solid waste management: Control measures of urban

and industrial waste; Pollution case studies.

Environmental Policies and practices: Climate change, global warming, ozone layer

depletion, acid rain and impacts on human communities and agriculture.

Environment Laws: Environment Protection Act; Air (Prevention & Control ofPollution) Act;

Water (Prevention and control of Pollution) Act; Wildlife Protection Act; Forest Conservation Act;

Nature reserves, tribal populations and rights, and human wildlife conflicts in Indian context.

International agreements: Montreal & Kyoto protocol and convention on biological diversity.

Nature reserves, tribal population and rights, human wild life conflicts in Indian context.

UNIT- IV

Human Communities and the Environment: Human population growth: Impacts on
environment, human health and welfare; Resettlement and rehabilitation of project affected
persons; case studies; Disaster management: floods, earthquake, cyclones and landslides;

Environmental movements: Chipko, Silent valley, Bishnois of Rajasthan; Environmental ethics:

Role of Indian and other religions and cultures in environmental conservation; Environmental

communication and public awareness, case studies (e.g., CNG vehicles in Delhi).

Field work:

Å Visit to an area to document environmental assets: river/ forest/ flora/fauna, etc. Visit to

a local polluted site-Urban/Rural/Industrial/Agricultural.

Å Study of common plants, insects, birds and basic principles of identification. Study of

simple ecosystems-pond, river, Delhi Ridge, etc.

TEXT BOOK:

1. Erach Bharucha, Textbook of Environmental Studies, Universities Press (P) Ltd.,

Hyderabad, India.

22

SLCS 167 INFORMATION TECHNOLOGY FUNDAMENTALS - LAB Credit 1

Course Objective: This practical course will give learning of basic operations of Windows, MS-

Word, MS-PowerPoint and MS-Excel

List of Experiments

1. Introduction to GUI based Operating System: Desktop, Task Bar, My Documents,

Control panel, logging and resetting window password and various ending a computer

session., Working with Disks, Folders and files using file explorer and command prompt,

taking backup on Mobile and pend drive using USB Port, music and video player.
2. Understanding and Accessing Individual Control Panel Items along with different ways

of operating Control panel items.
3. Introduction to Document Editor Application Software: Document creation and

formatting of document, inserting and formatting complex table, using inbuilt word

template, office online template, creating-edit-modify template, import/export files,

convert word document to web document, PDF files, creating hyperlinks, adding security

features to word document- imposing password and checking virus in Macros. Finding

and Replacing Text, Basic of E-Mail, E-mail Addressing, Using E-mail- opening mail,

mailbox, creating and sending mail, replying mail, forwarding, sorting & searching e-

mail, Document Collaboration, Instant Messaging and Mail Merging.
4. Introduction to Presentation Application Software: Creating a presentation, different

views of the presentation, customizing slides using predefined layouts/ slide transition
/ paragraph or text animation, importing data from other sources in PowerPoint

presentations.
5. Introduction to Spreadsheet Application Software: Features of a spreadsheet, Data

entry, Cell referencing, entering series, editing data, ranges, formulae insertion, inserting

functions creating macros and hyperlink, import and export data.
6. Analysis using Spreadsheet Application Software: Consolidation of data and data

analysis in spreadsheet: sorting and filtering techniques drop down list from range of

cell, applying and removal of data validation to cell, protecting cell data using password.
7. Pivot table report and Pivot chart report in Spreadsheet Application Software:

creating pivot table, grouping fields, drill down pivot, layout and format, filtering, sorting

and conditional formatting data, chart creation.

8. Creating form, Reports and queries using Access Application Software.

9. Hand-on experience on Outlook Application Software calendar to organize day- to-day

activities, creating an appointment & Repetitive Appointment, working with event,

planning a meeting, create, view and delete group schedule.
10. Database Designing & Maintenance: Maintaining an access tables, managing database by

SQL queries, documenting a database, assigning privileges to users of database.

REFERENCE BOOKS:

1. A.K. De, Environmental Chemistry, New Age International Publishers (P) Ltd. New Delhi.

2. P. H. Raven, D. M. Hassenzahl& L. R. Berg, Environment, John Wiley & Sons, New Delhi.

3. J. S. Singh, S. P. Singh and S. R. Gupta, Ecology, Environmental Science and
Conservation, S. Chand Publication, New Delhi.

4. Anubha Kaushik and C. P. Kaushik, Environmental Studies, New Age International

Publishers (P) Ltd. New Delhi.

SLEL171 COMMUNICATION SKILLS LAB Credit 1

Course Objective: The Communication Skills Lab focuses on communication activities in functional

and situational contexts. It encourages students to speak with fluency and accuracy as

23

well as to enhance the four language skills of reading, writing, listening and speaking through

real life and professional situations.

In each practical class student should spend

Å 5 to 10 minutes on effective browsing of online news paper

Å 5 to 10 minutes on English Language software activities

Each student must actively complete the following ten activities in practical classes, and the Lab

Record with the teacherôs signature and the internal marks should be submitted to the External

Expert during Viva.

Activity 1: Self- introduction: Informal introduction & formal introduction; A detailed write up on

formal ôSelf Introductionô; Formal Introduction of oneself in front of the group.

Activity 2: News Reading: Introduction to ôonline News papersô; Browsing and selecting the

preferred News paper; Browsing through the News Headlines; Selecting interested News items;

Comprehending the content, writing down the essence and reading the News in front of the

Group. Discuss 5 to 8 new words or terms, 4 to 5 important personalities of that dayôs news etc.
Activity 3: a. JAM: Introduction to ôJust A Minute speechô and the ôExtempore speechô; Preparation of

speech on given topic(different topic for each student); delivery of the speech; Feed back(on content,

time management, body language etc. highlighting the positive aspects first.)

b. Listening Comprehension: Listen to online / downloaded oration by renowned Orators; write

down the content in a precise form and give an oral presentation of that write up

following all the etiquettes of public speaking.

Activity 4: a. Turn Coat: Speaking for and against by the same person with time specification;

assign topics from the immediate surroundings; write down the content eitherfrom the Net or

from personal knowledge; prepare well and deliver; feedback & suggestions for improvement.

b. News Discussions: Selecting News of the day, Discussing among the group, prepare the news

content and prepare the group opinion about the issue and present it in front of the class by the group

involving each member; select 5 new words & new usages from the selected news item

Activity 5: Conversation ability: Characteristics of effective conversation; Listening to a few

sample conversations; preparing conversation based on the given situation; enacting the

situation through effective delivery of the script; feedback & suggestions for improvement.

Activity 6: Role Play: Characteristics of Role Play; assigning roles; developing the content to

deliver; enacting the role with effective delivery; feedback & suggestions for improvement.

Activity 7: Public Speaking: Characteristics of effective Public speaking; possible barriers;

watching demo online; topic assignment, information gathering & recording; delivery in front of

the class; feedback & suggestions for improvement..(Different topic for each student)

Activity 8: Group Discussion: Importance and characteristics; Dos & Donôts in GD; Demo

display; assign topic for the group, Preparation & performance; feedback & suggestions for

improvement.

Activity 9: Debate : Difference between Group Discussion & Debating; Watching demo of

Debating; Topic for the group of 2 or 4; preparation and performance; feedback & suggestions

for improvement.

Activity 10: .Interview: Importance & purpose of Job Interview; Interview etiquettes; Watch

demo interview; Appear for formal mock interview; feedback & suggestions for improvement.

TEXT BOOK:

1. Kumar, Sanjay and Pushplata.CommunicationSkills.Oxford University Press.

REFERENCE BOOKS:

24

1. Mitra, Barun K. Personality Development and Soft Skills. Oxford University Press.

2. Raman Meenakshi& Sharma, Sangeetha. Technical Communication Principles and

Practices, 2nd Ed. Oxford University Press, New Dehi, 2011.

SLAW 201 FAMILY LAW ðI Credits 4

Course Objective: The objective of the paper is to apprise the students with the laws relating to

family matters applicable to different communities in India with a focus on the law of marriage,

annulment, and divorce, adoption and maintenance.

UNIT-I

Sources of Hindu Law ðScope and application of Hindu Law, Schools of Hindu Law -

Mitakshara and Dayabhaga Schools of Karta- Powers and Functions of Karta - Pious Obligation

- Partition ðDebts and alienation of property.

UNIT-II

The Hindu Marriage Act, 1955- (a) Applicability of legislation (b) Concept and various forms of

marriage, (c) Essentials of a valid marriage, (d) Solemnization and Registration of marriage, (e) Void

and Voidable marriages. Dissolution of Marriage: Restitution of Conjugal Rights, Judicial Separation,

Various Theories of Divorce along with Irretrievable Breakdown of Marriage (Seventy-first Report of

Law Commission of India), Various Grounds of Divorce, Divorce by Mutual Consent.

UNIT- III

Maintenance and Adoption; Concept of Adoption - Law of Maintenance - Law of Guardianship
- Hindu Adoption and Maintenance Act, 1956, Section 125 of Cr.P.C, Hindu Minority and

Guardianship Act, 1956.

UNIT- IV

Intestate succession ðSuccession to the property of Hindu Male and Female; Dwelling Houseð

Hindu Succession Act, 1956 & the Hindu Succession (Amendment) Act, 2005 ðNotional

Partition ðClasses of heirs ðEnlargement of limited estate of women into their absolute estate.

Family Court: Establishment, Power and Functions, Uniform Civil Code.

TEXT BOOK:

1. Paras Diwan: Modern Hindu Law, Allahabad Agency, Delhi.

REFERENCE BOOKS:

1. Paras Diwan: Family Law, Allahabad Agency, Delhi.

2. Mayne: Hindu Law - Customs and Usages, Bharat Law House, New Delhi.

3. Sharaf: Law of Marriage and Divorce.

SLAW 204 FAMILY LAW ðII Credits 4

Course Objective: Family Law II Course is mainly devoted to the study of Source, School and

property relations in the familial relationship. The legal incidence of joint family and the laws of

succession ï testamentary and intestate ï according to

the personal laws of Hindus and Muslims shall be discussed in depth to create

insights amongst the students who develop visions and perceptions that may promote loud thinking on

a Uniform Civil Code and equality among sexes in property relations within the family.

UNIT - I

25

Muslim Law: Sources and Schools of Muslim Law, Nikah-Solemnization of Marriage ï

conditions for validity, classification and types; Dower; Maintenance, Divorce - (a) Extra-judicial -

Talaq, Khula, Mubarat (b) Judicial - The Dissolution of Muslim Marriages Act, 1939,

Acknowledgement of Paternity.

UNIT - II

Law of Succession and inheritance among Muslims: General rules of succession; inclusion

and exclusion of inheritors to the property. Classification of heirs under Hanafi and Ithma Asharia

School and their shares and distribution of property. Special Marriage Act, 1954, Indian

Succession Act, 1925.

UNIT - III

Dispositions under Muslim Law: A. Testamentary Disposition (Will): Definition and basis,

Capacity of the Legatee, Formalities of a Will (Wasiyat); subject matter of Will, Restrictions on

testamentary power of disposition, interpretation of the Will, Revocation of the Will;

B Disposition inter vivos (Gift): Gift (Hiba) its definition, classification and essentials of gift, Who

can make gift, to whom gift can be made, the property which can be subject of Gift; Delivery of

possession, (Musha), Revocation of Gifts; Distinction between Hiba, Ariya, Sadaqa & Wakf,

Hiba-bil-Sharituliwad, Gift during death illness (Marzul ïa-Maut), Custody (Hizanat).

UNIT - IV

Waqf: Meaning, Kinds of Waqf, Objects and purpose, Requisites, Rights and Characteristics,

Advantages and disadvantages, Methods of creation of waqf; Pre- emption ï Origin, Definition,

Classification, Subject matter, formalities, effects, constitutional validity.

Family Courts: Establishment, Powers and functions, Uniform Civil Code- Constitutional

Mandate; Role of the State; Impediments to the formulation of the Uniform Civil Code.

TEXT BOOK:

1. Aqueel Ahmad: Muslim law.

REFERENCE BOOKS:

1. Mulla, D.F., Principal of Mohammadan Law
2. Fyzee, A.A.A., Outlines of Mohammadan Law

3. Mahmood, T., Muslim Law of India
4. Tahir Mahmood, Fyzeeôs Outlines of Mohammedan Law.

5. M. Hidayatulla and Arshad Hidayat

SLAW 205 LEGAL HISTORY Credits 4

Course Objective: The course is to develop understanding of evolution of modern legal system

in India.

UNIT- I

Early Developments (1600- 1836), The English East India Company :

1600,1661,1726 and 1753, Administration of justice in Surat, Madras, Bombay and Calcutta,

The Royal Charter of 1726, Inauguration of Adalat System in Bengal

ï Warren Hastings ; Judicial Plans of 1772, 1774, 1780, Reforms of 1781 ï Initiatives of Elijah

Impey and Warren Hastings, Conflicts of Dual judicature, Trial of Raja Nand Kumar, The Patna

Case, The Act of Settlement, 1781, Judicial Reforms of Lord Cornwallis, Lord William Bentinck.

26

UNIT-II

Evolution of Law and Legal Institutions; The Charter Act of 1833: Establishment of an All-

India Legislature, subsequent appointment of Law Commissions for the purpose of codification

of laws in India, Law Commissions and Codification of Law prior to 1947, Establishment of High

Courts ï The Indian High Courts Act 1861; Reforming High Courts in 1911, 1915, 1935, The

Federal Court of India, 1935, Court System under the Indian Constitution ï Supreme Court, High

Courts and Subordinate Courts, Privy Council ï Origin and basis of its jurisdiction.

UNIT-III

Legal Profession and Education

Development of Personal Laws of Hindus and Muslims in Pre-independence period, Growth of

Legal Profession ï The Indian Bar Councils Act of 1926, All India Bar Committee, 1951 and the

Advocates Act, 1961.

UNIT-IV

Constitutional History; The Indian Councils Act of 1861, The Indian High Courts Act, 1861, The

Indian Councils Act, 1892, The Government of India Act 1909: Communal electorates, The

Government of India Act, 1919: Diarchy in the Provinces, The Government of India, 1935, The

Federal Court

TEXT BOOK:

1. V.D. Kulshrestha ï Landmarks of Indian Legal and Constitutional History

REFERENCE BOOKS:

1. M.P. Jain ï Outlines of Indian Legal History

2. M.P. Singh ï Outlines of Indian Legal History
3. Abdul Hamid ï Constitutional History

SLAW 207 CONSTITUTIONAL LAW ðI Credits 4

Course Objective: The primary objective of the course is to familiarize the students with the sa-

lient features of the Constitution of India and its growth over a period of time.

UNIT I
Concept of Constitution, Constitutionalism, History behind framing of Indian Constitution, Nature

of the Constitution, Framing of Indian Constitution, Salient features of the Constitution,

Preamble, Rule of Law, Separation of Powers, Fundamental Rights- Origin & Development,

Fundamental Rights in India- Article 12, Definition of State Article 13- Rules of Interpretation

Relevant Doc-trines: Doctrine of Eclipse Severability & Waiver, Pith and substance,

Repugnancy, pith and sub-stance, territorial nexus

UNIT II

Right to Equality ðDoctrine of Reasonable Classification, Intelligible differentia, Principle of

absence of arbitrariness, Article 14- Equality before Law,

Article 15 - Prohibition of Discrimination on grounds of Religion, Race, Caste, Sex or Place of

Birth, Special Provision for Women, Children and Backward Classes,

Article 16- Equality of Opportunity in matters of Public Employment, Reservation of Posts for

Backward Classes 79th and 85th Constitutional Amendments

UNIT III

27

Right to Freedom ðArticles 19-22, Freedom of Speech & Expression, Right to know, Freedom

of Press, Reasonable Restrictions, Test for Reasonableness, Freedom of Assembly, Freedom to

form Association, Freedom of Profession, Occupation, Trade & Business,

Article 20- Rights of the Accused, Ex- post facto laws, Right against Double Jeopardy, Right

against Self-incrimination,

Article 21-Protection of Life and Personal Liberty, Meaning & Scope, American & Indian Concept

of Right to Life & Personal Liberty, Prisonersô Rights,

Article 22-Protection against Arrest and Detention in certain cases, Safeguards against Arrest

made under the ordinary law, Preventive Detention, Safeguard against Arrest made under

Preventive Detention Laws.

UNIT IV

Article 23-24 Protection against Exploitation, Article 23- Prohibition of Traffic in Human Beings

and Safeguards against Begging and other forms of Forced Labour, Article 24- Prohibition of

Employment of Children in Factories etc.

Articles 25-28-Right to Freedom of Religion, Secularism Articles 29-30-Cultural and Educational

Rights,

Articles 32 ð35-Right to Constitutional Remedies-Right to move to Supreme Court, Prerogative

writs, Rule of Locus Standi, Public Interest Litigation, Resjudicata, Delay & Laches, Overview-

Suspension of Fundamental Rights, Effect of Emergency on Fundamental Rights, Legislation to

give effect to Fundamental Rights. Articles 36-51- Directive Principles of State Policy, Relation

between Directive Principles of State Policy and Fundamental Rights, Article 51-A-Fundamental

Duties

TEXT BOOK:

1. Dr. Pandey J.N., Constitutional Law of India

REFERENCE BOOKS:

1. Basu Durga Das, Introduction to the Constitution of India

2. Jain M.P., Indian Constitutional Law
3. Seervai H.M., Constitutional Law of India

4. Dr. Shukla V.N. The Constitution of India

SLAW 208 ADMINISTRATIVE LAW Credits 4

Course Objective: The focus or the center point of this study, as in cases of the study of other

branches of public law, is the rights of individual vis a vis the public interest.

UNIT I : EVOLUTION, NATURE & SCOPE OF ADMINISTRATIVE LAW:

Meaning & Definition of Administrative Law, Its Nature & Scope, Growth & Development of

Administrative Law, Constitutional Law & Administrative Law, Sources of Administrative Law:

Constitution, Statutes, Ordinances, Delegated Legislation, Case Law, Reports of Committees &

Law Commission, Administrative Quasi-Legislation.

UNIT II : FUNCTION OF ADMINISTRATION:

Delegated Legislation: Definition, Factors for growth of Delegated Legislation, Classification of

Delegated Legislation, Delegated Legislation in India, UK & USA, Control of Delegated

Legislation i.e. Parliamentary, Procedural and Judicial control (Doctrine of ultra vires)

28

UNIT III: JUDICIAL FUNCTION OF ADMINISTRATION:

Reason for the growth of Administrative Adjudication, Problems of Administrative Adjudication,

Mechanism for Administrative Adjudication- Statutory & Domestic Tribunals, Tribunals and

classification of Tribunals; Principles of Natural Justice- i)Rules against Bias, ii) Audi Alteram

Partem, iii) Speaking Order(Reasoned Decisions).

UNIT IV: ADMINISTRATIVE DISCRETION & REMEDIES

Meaning & Definition of Administrative Discretion, Control of Administrative Discretion, Judicial &

Other Remedies- Judicial Review, Prerogative Remedies, Constitutional Remedies, Supervisory

Jurisdiction of High Courts, Statutory Remedies, Common Law Remedies, Ombudsman, Lokpal

& Lokyukta, And Other Miscellaneous Remedies.

TEXT BOOKS:

1. M.P.Jain & S.N Jain, Principles of Administrative Law
2. D.D Basu, Administrative Law

3. Dr.J.J.R.Upadhyaya: Administrative Law, Central Law Agency

REFERENCE BOOKS:

1. C.K. Takwani: Lectures on Administrative law , Eastern Book Company

2. I.P. Massey: Administrative Law , Eastern Book Company

SLAW 209 LAW OF CRIMES-I (IPC) (GENERAL PRINCIPLES) Credits 4

Course Objective: The Primary objective of the course is to familiarize thestudent with the

general principles of the crime and criminal law under the IndianPenal Code, 1860.

UNIT - I

Introduction to Substantive Criminal Law: Extent and operation of IPC, Definition of Crime,

Fundamental elements of Crime, Stages in commission of crime, Difference between crimes

other wrongs.

UNIT - II

Elements of Criminal Liability: Joint and Constructive Liability, Common Intention & Common

Object, Criminal Conspiracy, Theories of Punishment.

UNIT - III

General Exceptions and Kinds of Punishment: Punishments prevalent in the World,

Punishments in India, Capital Punishment, Mental incapacity, Minority & Insanity, Involuntary

intoxication , Private Defence, Abetment , Criminal Conspiracy

UNIT - IV

Offences against State & Public Tranquility: Waging War, Sedition, Unlawful Assembly, Rioting,

Affray.

TEXT BOOK:

1. S.N. Mishra, Indian Penal Code, 1860, Central Law Publication Company

REFERENCE BOOKS:

1. Prof. T. Bhattacharya ,The Indian Penal Code, 1860, Central Law Agency,

2. K.D. Gaur ,The Indian Penal Code, 1860 , Universal Law

29

3. Rattan Lal and DhirajLal, The Indian Penal Code, 1860 Lexis Nexis Butterworths

Wadhwa, Nagpur,

4. M.P. Tondon Indian Penal Code, 1860 , Allahabad Law Agency

SLAW 210 CONSTITUTIONAL LAW ðII Credits 4

Course Objective: The objective of the course is to provide knowledge of the Constitutional positions

regarding the Executive, the Legislature, the Judiciary and the Theory of Basic Structure.

UNIT I

Union Executive: The President of India : Election of President and Vice President, term of

office, qualification and eligibility, Impeachment, Oath of office, Power of the President to be

exercised, power to grant pardon, Conduct of Business of the Government of India, Office of

Vice President procedure, powers and functions
Union Cabinet: Constitutional provision on formation of Council of Ministers, Advisory function,

Collective responsibility, Confidentiality of Cabinet Decisions, Other provisions, Duties of Prime

Minister

Union Legislature: The Parliament: Bicameral Character and constitution, Composition of the

House of States and House of the People, Duration, Qualification and disqualification of

members, Office of Profit, sessions, Officers of the Parliament and their duties, removal,

Conduct of Business, Privileges and Immunities of Parliament and its Members, office of profit,

Salaries and allowances of members, Special procedure on Money Bill and Financial matters.

UNIT II

State Executive: Governor of a state, Qualification, Appointment, Term, Executive & legislative

power and function; Council of Ministers.

State Legislature: Constitution under Unicameral and Bicameral Legislative system,

qualification of members, sessions, Officers of Legislature, power and function, Conduct of

business, disqualification, Special Procedure on Money Bill & Financial matters

UNIT III

Union Judiciary: Nature of Indian Judicial System with its distinctive feature, Supreme Court of

India, its various powers, Judicial Appointment, Special Leave appeals, Officers of SCI

State Judiciary- High Courts & Subordinate Courts: Judicial system in the States,

Appointment of Judges, Various Powers, Establishment of Common High Court, Constitution of

Bench, Transfer of a judge.

UNIT IV

Relation between Union & States (Arts. 245-281)

Concept of Federalism-Legislative Relations, Administrative Relations, Financial Relations,
Cooperative Federalism

Right to Property, Services under the Union [Articles 308-323], Elections [Art 324], Emergency

Power [Articles 352, 356 & 360]: Proclamation, Effects and the Grounds

Amendment to the Constitution: Kinds of Amendment, Methods of Amendments, Scope of

Amending Powers of the Parliament, Doctrine of Basic Structure, Amendment of Fundamental

Rights,Special Status to Jammu & Kashmir [Art 370]

TEXT BOOK:

1. Dr. Pandey J.N., Constitutional Law of India

30

2. Narendra Kumar, Constitutional Law of India (as suggested by BOS)

REFERENCE BOOKS:

1. BasuDurga Das, Introduction to the Constitution of India
2. Jain M.P., Indian Constitutional Law

3. Seervai H.M., Constitutional Law of India
4. V.N. Shukla, Constituion of India

5. H.O Aggarwal, Kashmir Problem: Its Legal aspects (as suggested by BOS)

SLAW 212 LAW OF CRIMES ðII (IPC) Credits 4

Course Objective: The Primary objective of the course is to familiarize the student with the

general principles of the crime and criminal law under the Indian Penal Code, 1860.

UNIT - I

Offences against Human Body: Culpable Homicide, Murder, Causing Death by negligence

Abetment of suicide, Attempt to murder, Hurt and Grievous Hurt, Wrongful restraint and Confine-

ment, Criminal force and Assault, Kidnapping and Abduction.

UNIT - II

Offences against Women: Dowry Death, Miscarriage, Outraging modesty and annoyance of

women, Rape, Custodial Rape, Offences relating to marriage.

UNIT - III

Offences against Property: Theft, Extortion, Robbery, Dacoity, Criminal Misappropriation of

Property, Criminal Breach of Trust, Receiving Stolen Property, Cheating, Mischief, Criminal

trespass, House trespass, House breaking.

UNIT - IV

Miscellaneous Offences: Offences relating to Document, Defamation, Criminal Intimidation,

Insult and Annoyance, Attempt to commit offence.

TEXT BOOK:

1. S.N. Mishra, Indian Penal Code, 1860, Central Law Publication Company.

REFERENCE BOOKS:

1. Prof. T. Bhattacharya ,The Indian Penal Code, 1860, Central Law Agency,

2. K.D. Gaur ,The Indian Penal Code, 1860 , Universal Law
3. Rattan Lal and Dhiraj Lal, The Indian Penal Code, 1860 Lexis Nexis Butterworths

Wadhwa,

4. M.P. Tondon Indian Penal Code, 1860, Allahabad Law Agency

SLAW 303 LAW OF EVIDENCE Credits 4

Course Objective: This paper is to orient students with importance of evidence for

establishment of claims and the related rules and principles.

UNIT - I

Definitions and Relevancy of Facts: Evidence and its relationship with the substantive and
procedural laws; Definitions: Facts, facts in issue, relevant Facts, evidence proved, disproved,

not proved, oral and documentary evidence; Relevancy and admissibility; Doctrine of res gestae;

31

Conspiracy.

UNIT - II

Admissions, confessions and statements by person who cannot be called as witnesses:

Definition of admission, who can make admissions by or on their behalf, proof of admission

against the persons making them and admissions in civil cases. (Section 17-23, 31); Definition,

relevance and consideration of confessions (section 24-30); Dying declaration (Section 32 and

Section 33).Opinion of Third Persons (Sec. 45 to 51) & Character Evidence (Sec. 52 to 55).

UNIT - III

Documentary Evidence: Primary and Secondary Evidence, Proof andverification of documents;

Public documents and presumption as to documents.

UNIT - IV

Production and Effect of Evidence: Burden of proof (Sections 101-114); Estoppel (Section

115); Competence of witnesses (Sections 118-120).

Examination of Witnesses (Sections 135-166) and Rejection of evidence (Section 167)

ExaminationChief: Cross Examination, Re-examination; Leading questions; Hostile witnesses;

Refreshing memory; Judgeôs power to put questions or order production.

TEXT BOOK:

1. Avtar Singh: Evidence Law.

REFERENCE BOOKS:

1. Ratanlal and Dhiraj Lal : Law of Evidence

2. Monir Field : Law of Evidence

3. Batuk Lal : Law of Evidence

4. Bare Act : Indian Evidence Act, 1872

SLMC 319 BUSINESS ENVIRONMENT Credits 4

Course Objective: The purpose of this course is to acquaint students with various laws, forces

and regulatory measures governing business operations in India.

UNIT I

Introduction to Indian Business Environment: Nature, Structure and Components of

Business Environment; Country Risk; Political Risk and Corporate Adjustment; salient features

of Indian Economy with respect to current economic survey.

UNIT - II

Economic reforms: Current Monetary and Fiscal Policy Environment; Competitive En-
vironment and the Competition Act 2002; Consumer and Investorôs Protection; Corporate
Governance.

UNIT - III

Industrial policy of 1991: Introduction to background of industrial policy and industrial policy;

Public Sector Reforms; Public Private Partnership; SMEs ðthreats and challenges; Industrial

Sickness-concept, reason and impact; DFIôs i.e., IDBI, IFCI and ICICI - concept a nd contribution

to economy.

32

UNIT - IV

Current scenario of Indian economy with respect to: Balance of payments; foreign trade

policy; globalization trends; FDI in India, Foregin Exchange Management Act.

TEXT BOOK:

1. Cherulinum, F. (2015). Business Environment - Text & Cases (24th ed.) New Delhi:
Hima-layas Publishing House

REFERENCE BOOKS:

1. Mishra, S.K., & Puri, V.K. (2016) Economic Environment of Business (With Case

Studies) (9th ed.), New Delhi: Himalaya Publishing House.

2. Shukla, M.B. (2012) Business Environment - Text and Cases. New Delhi: Taxman
3. Cherulinum, F. (2015). Business Environment - Text & Cases (2nd ed.) New Delhi:

Himalayas Publishing House

4. Saleem, S. (2015) Business Environment (3rd ed.) Noida: Pearson Indian Education.
5. Ashwatthapa, K. (2016). Essentials of Business Environment (13th ed.), New Delhi:

Himalayas Publishing House

6. Datt, G. & Sundaram, K.P.M. (2016) Indian Economy (72nd ed.) New Delhi: S. Chand
7. Ministry of Finance (2016-17) Economic Survey, New Delhi: Government of India

8. Ministry of Finance (2017-28) Union Budget. New Delhi: Government of India
9. Bedi, S. (2012) Business Environment New Delhi Excel Books

SLAW 751 RESEARCH METHODS AND LEGAL WRITING Credits 3

Course Objective: The objective of this paper is to introduce various established legal research

methods to the students as well as to give clinical training in legal research.

UNIT I An Introduction to Legal Research: Evolution, Scope and Nature, Meaning, objectives of

Legal Research, Different kinds of Legal Research.

a. Doctrinal or Traditional Research

b. Non-doctrinal or Empirical Research.
c. Descriptive and Analytical Research.

d. Applied and Fundamental Research.
e. Quantitative and Qualitative Research.

f. Historical Research.
g. Sociological Research

h. Socio-legal Research

UNIT II Doctrinal Legal Research and Methodology: Meaning and Nature, Method and

methodology, scientific method.

Research Process

Methods of Investigation: Scientific Method of Investigation ,Case Study Method of

Investigation,Survey Method of Investigation, Experimental Method of Investigation, Discussion

Method of Investigation, Philosophical Method of Investigation.

UNIT III Non Doctrinal-Empirical Legal Research and Methodology: Meaning and Nature,

Research Process

Data Collection Techniques: Primary Data Method: Observation, Interviews, Questionnaire,

Schedules

Secondary Data Method: Significance of Secondary Data , Evaluating Secondary Data , Sources

33

of Secondary Data

Sampling Procedures: Importance of Sampling. , Advantages and Limitations of Sampling,

Theoretical basis of Sampling, Types of Sampling, Probability and Non-probability Sampling,

Sampling and Non-sampling Error.

Data Processing : Introduction , Editing, Coding, Tabulation, Analysis and Interpretation of

Data, Application of Content Analysis in Legal Research, Analysis of Aggregate Data, Data

Interpretation and Report writing, Collection and Analysis Data, Legal input Analysis, the ideal

and the practicable.
UNIT IV Tools of Legal Research : Library, Books, Law Reports ,Law Commission Reports,

Legislative and Constitutional Assembly Reports, Law journals, Computer and Internet, Legal

Research and Law Reforms

How to write a Dissertation/Thesis

Contemporary trends in Legal Research: Significance of Legal Research in Legal Education

in India

Changing emphasis and contemporary trends in General and more specific to India.

Plagiarism and Copyright Infringements

Role of Judges and Jurists, Recommendations of commissions and committees, etc.

Reference Books:

1. Legal Research and Methodologyð Indian Law Institute, New Dethi

2. Mi. Tanulingam ð Research Methodology Himalaya Publishing

3. Dr. H.N.Tawari Legal Research Methodology ð Allahabad Law Agency.

4. High Brayal, Nigel Duncan and Richard Crimes, Clmical Legal Education: Active

Learning in your School (1998) Blackstone P. Press Limited, London.

5. M.O. Price, H. Bitner and Bysiewiez, Effective Legal Research (1978)

6. Pauline V.Young, Scientific Social Survey and Research (1962) 07.

7. William I Grade and Paul K Hatt, Methods in Social Research, Mc GrawHill Book

Company, London.

8. Payne, The Art of Asking Questions (1965)

9. H.M.Hyman, Interviewing in Social Research (1965)
10. Monis L. Cohan, Legal Research in Nutshell, (1996) West Publishing Co.

11. Harvard Law Review Association, Uniform System of Citations.

12. Erwim C. Surrency B. Fielf and .J. Cn, 4 Guide to Legal Research (1959)

13. P.Saravanavel ð Research Methodology ð Kitab Mahal

14. C.R.Kothari ð Research Methodology (Methods and Techniques)- Vishwa Prakashan.

SLAW 753 LAW & JUSTICE IN GLOBALISING WORLD Credits 3

UNIT I Legal Globalization and Global Justice

- Meaning of òGlobalizationò in a contemporary context

- Introduction to the Increasing Globalization of Law

- The Global Justice Movement

- Normative Framework Addressing the Function, Scope and Content of Justice in
Globe

34

UNIT II Legal Implementation of Global Justice

- Treaties and the Role of Customary International Law
- Institutional Structure and Procedures, including Enforcement

- International Implementation System (E.g. International Court of Justice, International

Criminal Court, United Nations, World Bank, IMF, WTO);

- Regional Implementation System (E.g., Inter-American Court, European Court of
Justice, European Court of Human Rights)

UNIT III Human Rights and Humanitarian Law

- War, Terrorism & Genocide, and Humanitarian Intervention
- Migration, Refugees, Asylums, and Movement of People Across Borders

- Alien Tort Claims Act and Fighting Human Rights Abuses Across Borders
- Universal Jurisdiction for Crimes Against Humanity/War Crimes

UNIT IV Law and Economic Justice

- Global Poverty
- Inclusion and Equity for Vulnerable Groups

- Labor Issues Including Outsourcing and Shifting Labor Markets
- Global Justice and Trade

- Regulation of Financial Markets, Systems and Infrastucture

Law and Social Justice

- Equality and Minority Rights (E.G. Women and Human Rights)

- Environment & Natural Resources

- Climate Change

- Anti-Corruption

Reference Books

1. David Weissbrodt. Fionnuala Ni Aolain, Joan Fitzpatrick and Frank Newman, International
Human Rights: Law, Policy and Process (4th ed. 2008)

2. David Weissbrodt, Joan Fitzpatrick, Frank Newman, Marci Hoffman and Mary Rumsey,

Selected International Human Rights Instruments and Bibliography for Research on

International Human Rights Law (3rd ed. 2001)

3. Helen M. Stacy & Win Chiat Lee, Economic Justice: Philososphical and Legal Perspectives
(Amintaphil: The Philosophical Foundations of Law and Justice) (2012)

4. Chi Carmody, Frank J. Garcia, & John Linarelli, Global Justice and International

Economic Law: Opportunities and Prospects (ASIL Studies in International Legal

Theory) (2012)

5. Protocol to Prevent, Suppress, and Punish Trafficking in Persons, especially Women

and Children, supplementing the United Nations Convention against Transnational

Organized Crime, UN Doc. A/53/383 (2000). International Labor Convention 189 (2011)

http:/www.ilo.org/ilolex/english/law/pdf/convdispl.htm
6. Hurst Hannum, International Human Rights: Problems of Law, Policy and Practice (2011)

International Covenant on Economic, Social and Cultural Rights (ICESCR) and Optional

Protocol www2.ohchr.org/english/law/pdf/cescr.pdf; www2.ohchr.org/english/law/docs/A.
RES.63.117_en.pdf

SLAW 755 COMPARATIVE SYSTEMS OF GOVERNANCE Credits 3

Course Objective: This course has been designed to drive the students through the journey of

35

historical development of law to the law to the Third World. Focus is laid on endeavors at global

unification of law.

UNIT 1 - The Nature and Scope of Comparative Law

Å Historical developmental of Comparative Law
Å Notions, Methods and Types of Comparison

Å Contemporary Traditions of Law

Å Capitalist/Bourgeois Law

Å Socialist Law
Å òThird Worldò Law

UNIT 2 - Worldôs Major Legal Systems : an Overview

Å Unification of the World Law

Å Tools of Comparative Law

Å Constitutional Law - common Law, Civil Law

Å Legislative Mechanism - Common Law, Civil Law

Å Typology of Federalism - USA, India

Unit 3 - Comparable Areas in òThird Worldò Law

- Domestic Violence - International, National
- Provisions relating to Rape

- Plea Bargaining - USA, India
- White Collar Crimes

- Juvenile Justice

UNIT 4 - Comparable Areas in òThird Worldò Law:

- Comparative studies of emergency and constitutionalism

- Comparative legislative process
- Comparative judicial process

- Comparative studies of gender justice
- Comparative studies of environmental law

- Comparative studies to access to law
- Comparative Public Interest Litigation - US, India

Reference Books

1. Indian Law Institute, An Introduction to the Study of Comparative Law
2. J.D.M. Derrett (ed.), An Introduction to Legal System

3. G. Eorsi, Comparative Civil Law
4. The Handbook of Comparative Criminal Law, Stanford Law Books

5. See M. Cappelletti et.al., Towards Equal Justice: A Comparative Study of Legal Aid in

Modern Societies.

36

37

38

39

