Session 2010-11

CODE-301: PAPER-I: LAW OF TORTS INCLUDING MV ACCIDENT AND CONSUMER PROTECTION LAWS

Max. Marks: 100

Time: 3 Hours

Note: (i) The Entire Syllabus of the theory has been divided into four units. But the question paper shall have five units. Unit I to IV of the question paper will have two questions from each unit of the syllabus. The student will be required to attempt one question form each unit.

Unit V of the question paper shall have compulsory question, divided into four parts and each part carrying a question from the above four units of the syllabus.

(ii) All questions shall carry equal marks.

Unit-I

Definition, Nature and Development of Tort.

General Conditions of Tortious Liability.

Parties to a Tort

General Conditions Negating Tortious Liability

Prescribed Case:

Haynes v. Harwood, (1935) IKB 146

Unit-II

Trespass to Person, Trespass to Goods and Immovable Property

Battery, Assault and False Imprisonment

Malicious Prosecution, Defamation

Prescribed Case:

Rudal Shah v. State of Bihar, AIR 1983 SC 1086

Unit-III

Nuisance and Negligence, Contributory Negligence, Vicarious Liability, Strict Liability, Motor Vehicle Accident Liability, Remoteness of Damage

Prescribed Case:

Ratlam Municipality v. Vardhichand, AIR 1980 SC 1622

Unit-IV

Consumer Protection Act,1986.

Meaning and Scope, Definitions

Consumer Protection Councils (Section 4-8)

Consumer Disputes Redressal Agencies (Sections 9-25)

Remedies and Penalties (Sections 26-27)

Prescribed Case:

Indian Medical Association v. V.P. Shantha, (1995) 3 CPJI; (1995) 6 SCC 651

Books Recommended:

1. Agarwal V.K.

: Consumer Protection Law & Practice

2. Agarwal V.K.

: Consumer Protection in India (2009) (Student Edition)

3. Bangia, R.K.

: Law of Torts

4. Desai, Kumud

: Law of Torts (An Outline with Cases)

5. Garg, O.P.

: The Consumer Protection Act, 1986

6. Kapoor, S.K.

: Law of Torts

7. Pillai, P.S. Atethuthan
: Law of Torts

8. Ratan Lal & Dhiraj Lal
: Law of Torts

9. Sarraf, D.N.

: Law of Consumer Protection in India

10. Singh, Avtar

: Law of Consumer Protection

CODE-302: PAPER-II: LAW OF EVIDENCE

Max. Marks: 100

Time: 3 Hours

Note: (i) The Entire Syllabus of the theory has been divided into four units. But the question paper shall have five units. Unit I to IV of the question paper will have two questions from each unit of the syllabus. The student will be required to attempt one question form each unit.

Unit V of the question paper shall have compulsory question, divided into four parts and each part carrying a question from the above four units of the syllabus.

(ii) All questions shall carry equal marks.

Unit-I

Preliminary (sections 1-3), May Presume, Shall Presume Conclusive Proof (Section-4); Relevancy of Facts (Sections 5-16), Admissions (Sections 17-23,31); Confessions (Sections 24-30)

Prescribed Case:

Palvinder Kaur v. State of Punjab, AIR 1952 SC 354

Unit-II

Statements by Persons who can not be called as Witnesses (Sections 32-33); Statements made under Special Circumstances, (Sections 34-39); Judgments of Courts of Justice- When Relevant (Sections 40-44); Opinion of Third Person- When Relevant (Sections 45-51); Character when Relevant (sections 52-55); Facts Need not be Proved (Sections 56-58)

Prescribed Case:

Pakala Narayan Swami v. The King Emperor, AIR 1939 PC 47

Unit-III

Oral Evidence (Sections 59-60); Documentary Evidence (Sections 61-73); Public Documents (Sections 74-90); Exclusion of Oral Evidence by Documentary Evidence (Sections 91-100); Burden of Proof (Sections 101-111)

Presumptions as to Certain Offences (Sections 111-114A) Estoppel (Sections 115-117); Witnesses, Privileged Communications (Sections 118-132); Accomplice (Sections 133); Number of Witnesses (Section 134)

Prescribed Case:

Bai Hira Devi v. Official Assignee. A 1958 SCR 1384

Unit-IV

Examination of Witnesses:

Examination in Chief, Cross-Examination, Re-Examination, Leading Questions. Impeaching the Credit of Witness, Refreshing Memory, Judge’s power to put Questions or Order Production (Section 135-166); Improper Admission or Rejection of Evidence (Sections 167)

Prescribed Case:

Abdul Ghani Dhar v. V. Giri, AIR 1971 SC 1162

Books Recommended:

1. Field, C.D.

: Law of Evidence

2. Pandey, G.S.

: Indian Evidence Act.

3. Rattan Lal and

: The Law of Evidence

 Dhiraj Lal

4. Lal, Batuk

: The Law of Evidence

5. Singh, Avtar

: Principles of Law of Evidence

6. Wondroff and Ammer Ali
: Law of Evidence

CODE-303: PAPER-III: CRIMINOLOGY & VICTIMOLOGY

Max. Marks: 100

Time: 3 Hours

Note: (i) The Entire Syllabus of the theory has been divided into four units. But the question paper shall have five units. Unit I to IV of the question paper will have two questions from each unit of the syllabus. The student will be required to attempt one question form each unit.

Unit V of the question paper shall have compulsory question, divided into four parts and each part carrying a question from the above four units of the syllabus.

(ii) All questions shall carry equal marks.

Unit-I

1. Criminology: Definition, Nature and Scope

2. Crime and Social Processes

3. Classical School

4. Cartographic School

5. Sociological School

6. Typological School

Unit-II

1. Socialistic School

2. Multifactor School

3. Theories of Punishment

4. The Police System

(a) Functions and Duties of the Police

(b) Custodial Violence

(c) Police- Community Relations

5. Prison System: Prison Reforms and open prison system in India

Unit –III

1. Treatment and Correction of Offenders

2. Probation: The Probation of Offenders Act, 1958

3. Parole

4. Juvenile Delinquency: Juvenile Justice (Care and Protection of Children) Act, 2000

Unit –IV

1. Victimology

(a) Nature and Development

(b) Victim and Criminal Justice

(c) Role and Typology of Victims

2. Recidivism

3. White Collar Crime

4. Organized Crime

5. Prevention of Crime

Books Recommended:

1. Sutherland,E & Creesy

: Principles of Criminology.

2. Barnes & Teeters

: New Horizons in Criminology.

3. Chang, D.H.

: Criminology: A Cross- Culture Perspective.

4. Walker, N.
: Crime and Criminology : A Critical Introduction.

5. Taft & England

: Criminology.

6. Siddique, Ahmed

: Criminology.

7. Sirohi, P.S.

: Criminology and Penology.

8. Batra P.P.

: Probation of Offenders Act, 1958.

9. Pranjape, N.V.

: Criminology and Penology.

CODE-304: PAPER-IV: COMPANY LAW

Max. Marks: 100

Time: 3 Hours

Note: (i) The Entire Syllabus of the theory has been divided into four units. But the question paper shall have five units. Unit I to IV of the question paper will have two questions from each unit of the syllabus. The student will be required to attempt one question form each unit.

Unit V of the question paper shall have compulsory question, divided into four parts and each part carrying a question from the above four units of the syllabus.

(ii) All questions shall carry equal marks.

Unit-I

Historical Development: Emergence of Corporations as a Business Organization and Brief History of the Companies Act

Company- Definition and Kinds; Nature of Company, Corporate Personality; Lifting the Corporate Veil

Formation of a Company- Registration and Incorporations

Memorandum of Association- Its importance and its contents

Alteration of Memorandum of Association. Doctrine of Ultra Vires

Articles of Association, its relation with Memorandum of Association: Doctrine of Constructive Notice; Doctrine of Indoor Management with exceptions. Promoters and Pre-incorporation Contracts

Prescribed Case:

Salomon v. Salomon & Company Ltd., (1897) A.C. 22

Unit-II

Prospectus and Statement in lieu of Prospectus- Their importance

Definition of Prospectus, its contents; Liability for misstatement in the Prospectus

Shares- nature, General Principles of Allotment of Shares; Statutory Restrictions; Share Certificates, Its objects and effects, Share Warrant, Calls on Shares, forfeiture of shares

Transfer and Transmission shares; procedure for transfer; Refusal to transfer- Remedy against refusal

Kind of share and share capital; Issue of shares at premium and Discount

Debentures- Nature and scope, kinds of debentures; charges and classification of charges, Registration of Charges, Dividend-Meaning, Manner and time of payment of Dividend, Composition and Functions of SEBI

Prescribed Case

Bajaj Auto Ltd. V. Firodia, (1970) 2 SCC 1550; AIR 1971 SC 321

Unit-III

Meetings- Kinds of Meetings- Statutory Meeting and Statutory Report of Company; Annual General Meeting; Extraordinary General Meeting; Procedure and Conduct of Meeting; Voting Resolution and minutes

Investigation- Powers of the Central Government to appoint Inspectors, Powers of Inspectors; prosecution

Directors , Constitution of the Board of Directors; Position of Directors; Appointment; Qualification including share, Disqualifications and removal, Power and Duties.

Political and Charitable Contribution by Companies, Managing Director and Manager, Appointment, Powers and Duties.

National Company Law Tribunal- Constitution, Powers and Functions

Prescribed Case

Regal (Hastings) Ltd.V. Gulliver, (1942) 1 ALL ER 378.

Unit –IV

Majority Powers and Minority Rights; Rule laid down in Foss v. Harbottle with exceptions.

Prevention of Oppression and Mismanagement.

Winding up Meaning and Scope, Kinds of Winding up ; Commencement of Winding Up, Committee of inspection, Liquidator and Official Liquidator, Powers and Functions.

Prescribed Case

Shanti Prasad Jain v. Kalinga Tubes Ltd. AIR 1965 SC 1535.

Books Recommended:

1. Singh Avtar : Company Law.

2. Gower, L.C. B. : The Principles of Modern Company Law.

3. Ramiya : Guide to the Companies Act.

4. Sangal, P.S. : National and Multinational Companies – Some Legal Issues.

5. Shah, S.M. :Lectures of Company Law.

6. Rai, Kailsh : Company Law.

7. The Securities and Exchange Board of India Act, 1992

CODE-305: COMPULSORY CLINICAL COURSE:

Drafting, Pleading and Conveyancing

 This will be taught through class instructions and simulation exercises, preferably with assistance of practicing lawyers\retired judges. Apart from teaching the relevant provisions of law. The course will include 15 exercises in drafting carrying a total of 45 marks and 15 exercises in conveyancing carrying another 45 marks (3 marks for each exercise)

(a) Drafting :

General Principles of Drafting and Relevant Substantive Rules shall be taught.

(b) Pleadings:

(I) Civil: (i) Plaint (ii) Written statement, (iii) Interlocutory Applications; (iv) Original Petition, (v) Affidavit; (vi) Execution of Petition; (vii) Petition under Article 226 and 32 of the Constitution of India (viii) Memorandum of Appeal and Revision.

(II) Criminal: (i) Complaints; (ii) Criminal Miscellaneous Petition; (iii) Bail Application and (iv) Memorandum of Appeal and Revision.

(c) Conveyancing:

(i) Sale Deed; (ii) Mortgage Deed; (iii) Lease Deed; (iv) Gift Deed; (v) Promissory Note; (vi) Power of Attorney; (vii) Will.

(d) Viva-Voce: The remaining 10 marks will be given in a Viva-voce Examination which will test the understanding of Legal Practice in Relation to Drafting, Pleading and Conveyancing.

Important Note:

For (b), (c) and (d)- External Expert, Chairman and teacher concerned shall constitute a panel and the presence of two persons shall constitute the quorum.

Books Recommended:

1. Chaturvedi, R.N.

: Pleading, Drafting and Conveyancing

2. Aggarwal, S.P.

: Drafting and Conveyancing

3. Tyoriwala, M.T.

: Law and Practice of Conveyancing

 Vimadalal, S.N.

4. Majumdar, M.K.

: Law of Pleading and Conveyancing

5. Tiwari, O.P.

: Pleadings, Conveyancing, Drafting and Legal Professional

 Singhal, M.L.

Ethics

CODE-401: PAPER-I: PROPERTY LAW

Max. Marks: 100

Time: 3 Hours

Note: (i) The Entire Syllabus of the theory has been divided into four units. But the question paper shall have five units. Unit I to IV of the question paper will have two questions from each unit of the syllabus. The student will be required to attempt one question form each unit.

Unit V of the question paper shall have compulsory question, divided into four parts and each part carrying a question from the above four units of the syllabus.

(ii) All questions shall carry equal marks.

Unit-I

Interpretation Clause- Immovable Property, Attested, Registered, Actionable Claim and Notice, Definition of Transfer of Property, Transferable Property, Untransferable Interests or Properties, Competence to Transfer and Operation of Transfer, Condition Restraining Alienation, Restriction Repugnant to interest Created. Transfer for Benefit of Unborn Person, Rule against Perpetuity; Vested Interest and Contingent interest; Election and Apportionment

Prescribed Case:

Mussamat Bibi Sayeeda and others v. State of Bihar, AIR 1996 SC 1936

Unit-II

Restricted Covenants; Transfer by Ostensible owner, Transfer by Unauthorized Person who subsequently acquires interest, Doctrine of Lis-pendens, Fraudulent Transfer and Part- Performance.

Prescribed Case

Mohan Lal v. Mira Abdul Gaffur, AIR 196 SC 910

Unit-III

 Definition of Sale and Contract for Sale, Rights and liabilities of Buyer and Seller, Marshalling by Subsequent Purchaser, Definition of Mortgage, Kinds of Mortgage, Right of Mortgagor to Redeem and Equity of Redemption; Subrogation, Charges and its kinds; Marshalling and Contribution; Definition of Gift, Modes of Creation of Gift, Suspension and Revocation of Gift and Onerous Gifts.

Prescribed Case

Delhi Development Authority v. Skipper Construction Co. (P) Ltd. And others, AIR 2000 SC 573

Unit –IV

Definition and kinds of lease; Distinction between Lease and Licence, Modes of Creation and Determination of Lease, Definition and Essential Features of Easement; Kinds of Easement; Easement of Necessity and Quasi-Easement, Easement by Prescription, Extinction, Suspension and Revival of Easement, The Benami Transaction (Prohibition) Act,1988- Definition of Benami Transaction, Prohibition of Benami Transaction, Prohibition of the Right to Recover Property held Benami

Prescribed Case

Raja Braja Sunder Dev v. Mani Behara, AIR 1961 SC 247

 Books Recommended:

1. Lahiri, S.M.

: The Transfer of Property Act

2. Mulla

: Transfer of Property Act

3. Shah, S.M.

: The Transfer of Property Act

4. Shukla, S.N.

: The Transfer of Property Act

5. Sulbha Rao, G.C.V.
: The Transfer of Property Act

6. Ameen and Shatri

: The Law of Easement

7. Sinha R.K.

: The Transfer of Property Act

8. Sarathi V.P.

: Law of Transfer of Property

CODE-402: PAPER-II: ADMINISTRATIVE LAW AND RIGHT TO INFORMATION

Max. Marks: 100

Time: 3 Hours

Note: (i) The Entire Syllabus of the theory has been divided into four units. But the question paper shall have five units. Unit I to IV of the question paper will have two questions from each unit of the syllabus. The student will be required to attempt one question form each unit.

Unit V of the question paper shall have compulsory question, divided into four parts and each part carrying a question from the above four units of the syllabus.

(ii) All questions shall carry equal marks.

Unit-I

1. Meaning, Nature and Scope of Administrative Law

2. Administrative Function; Doctrine of Separation of Powers

3. Delegated Legislation- Necessity, Scope, Legal Forms, Constitutionality, sub delegation, Conditional legislation

4. Publication, Preliminary consultation and parliamentary supervision of Delegated Legislation

5. Judicial Review of Delegated Legislation

6. Public Corporation- Liability and Judicial Control

Prescribed Case:

In Re Delhi Laws Act 1912, AIR 1951 SC 332.

Unit-II

1. The Concept of Natural Justice: The Rule against Bias, Right to Fair Hearing

2. The Doctrine of Legitimate Expectations

3. Liability of the State and Public Authorities in Tort

4. Contractual Liability of the State, Promissory Estoppels

5. Discretionary Powers- Failure to exercise a Discretion

6. Prevention of Abuse of Discretion- The Principle of Reasonableness

Prescribed Case

Meneka Gandhi v. Union of India, AIR 1978 SC 597.

Unit –III

1. Judicial Review of Administrative Actions through writs; Doctrine of Ultra Vires

2. Judicial Control of Administrative Tribunals

3. Government Privilege to Withhold Evidence in Public Interest

4. Exclusion of Judicial Review

5. Ombudsman- Lakpal and Lokayukta

6. Reasonableness and Equality and Rule of Law

Prescribed Case

S.P. Gupta v. Union of India, AIR 1982 SC 149.

Unit –IV Administrative Law and Good Governance

1. The Right to Information Act,2005

Definition, Objectives, Right to Information and Obligations of Public Authorities, the Central Information Commission, The State Information Commission, Powers and Functions of the Information Commissions, Appeal and Penalties

Prescribed Case

Shrilekha Vidyarthi v. State of U.P. (1991) 1 SCC 228

 Books Recommended:

1. Jain and Jain
: Principles of Administrative Law.

2. Joshi, K.C.

: Administrative Law.

3. Massey, I.P.

: Administrative Law.

4. Sathe, S.P.

: Administrative Law.

5. Thakkar, C.K.
: Administrative Law.

6. Wade, H.W.R.
: Administrative Law.

7. Garner

: Administrative Law.

8. Griffith and Street : Principles of Administrative Law, a case book of Administrative Law.

9. De Smith

: Judicial Review of Administrative Actions.

CODE-403: PAPER-III: INSURANCE LAW

Max. Marks: 100

Time: 3 Hours

Note: (i) The Entire Syllabus of the theory has been divided into four units. But the question paper shall have five units. Unit I to IV of the question paper will have two questions from each unit of the syllabus. The student will be required to attempt one question form each unit.

Unit V of the question paper shall have compulsory question, divided into four parts and each part carrying a question from the above four units of the syllabus.

(ii) All questions shall carry equal marks.

Unit-I

General Principles of law of insurance: Definition, Nature and History of Insurance, Contract of Insurance; Insurable Interest, Premium, the Policy- Classification of Policies form and Contents; Commencement; Assignment, Construction, Condition of the Policy

Prescribed Case:

Reserve Bank of India v. Peerless General Finance and Investment Co. AIR 1987 SC 1023

Unit-II

The Life Insurance Corporation Act, 1956 and the Life Insurance (Emergency Provisions) Act, 1956, Object of the Act. Nature and Scope of Life Insurance, Definition, kinds of Life insurance, the Policy and Formation of a life insurance contract; Circumstance affecting the risk, amounts recoverable under life policy, persons entitled to payment, settlement of claim and payment of money, Establishment of LIC, Compensation for insurance business and exclusive privileges of LIC of carrying on life Insurance Business

Prescribed Case

LIC v. Nirmala Adi Reddy, AIR 1984 SC 346

Unit-III

Marine Insurance Act,1963

Nature and scope, Classification of Marine Policies, Marine insurance, insurable Interest Insurable Value, Insurance is Uberrima fides, Marine insurance policy voyage-deviation, perils of the Sea, Assignment of Policy, Premium, Partial Loss of Ship and of Freight, salvage, general average, particular charges, Measures of indemnity, total valuation, liability to third parties, Rights of Insurer on payments and return of premium.

Prescribed Case

Home insurance Co. v. Ramnath & Co., AIR 1955 Mad. 602

Unit –IV

Public Liability Insurance Act,1991

Nature, Scope and object, liability to give relief in certain cases on principles of no fault (Section 3), Duty of owner to take out insurance policies (Section 4), verification and Publication of Accident by collector (Section 5) Application for Claim for relief (Section 6), Award of Relief (Section 7)

Establishment of Environmental Relief Fund (Sections 7A); Provisions as to other right to claim compensation of death (Section 8); Powers of Collection (Section 9 to 13), Penalty for contravention (Section 15); offences by companies and Government Departments (Section 16,17)

Prescribed Case

Charan Lal Sahu v. Union of India, AIR 1990 SC 1480; (1990) 1 SCC 613

Statutory Material

1. The Life Insurance Corporation Act,1956

2. The Life Insurance (Emergency Provisions) Act,1956

3. Marine insurance Act,1963

4. Public Liability Insurance Act,1991

Books Recommended:

1. Srinivasan, M.N.

: Law and the Life Insurance Contract

2. Srivastava, Kirpa Dayal
: Commentaries on Employees State Insurance Act,1948

3. Murthy, K.S.N.

: Modern Law of Insurance in India

4. Banerjee , B.N.

: The Law of Insurance

5. Mishra, M.N.

: Law of insurance

6. Ivamy, E.R. Hardy

: Marine insurance

7. Bhattacharjee

: The Life Insurance Corporation Act

CODE-404: PAPER-IV: ENVIRONMENTAL LAW

Max. Marks: 100

Time: 3 Hours

Note: (i) The Entire Syllabus of the theory has been divided into four units. But the question paper shall have five units. Unit I to IV of the question paper will have two questions from each unit of the syllabus. The student will be required to attempt one question form each unit.

Unit V of the question paper shall have compulsory question, divided into four parts and each part carrying a question from the above four units of the syllabus.

(ii) All questions shall carry equal marks.

Unit-I

Environmental Protection and its importance. Global Warming (Green House Effect) and Depletion of Ozone Layer.

Constitutional Provisions and Environment Protection in India.

Sustainable Development and the role of Indian Judiciary in Promoting it with special reference to “Precautionary Principle” and “ Polluter Pays Principle”

Prescribed Case:

Indian Council for Enviro-legal Action v. Union of India AIR 1996 SC 1446

Unit-II

The Environment Protection Act, 1986

Definitions (Section 2), General Powers of Central Govt. (Sections 3-6), Prevention, Control and Abatement of Environment Pollution (Section 7-17), Miscellaneous (Section 18-26)

Environment Protection and Law of Tort; Role of Urban Local Bodies in Controlling Pollution; Criminal Law and Environment Protection; Constitutional provisions and Noise Pollution Control

Prescribed Case

M.C. Mehta v. Union of India (Oleum Gas Leak Case) AIR 1987 SC 1086

Unit-III

Water (Prevention and Control of Pollution) Act, 1974

Definitions (Section 2), the Central and State Boards for Prevention and Control of Water Pollution (Section 3-12), Joint Boards (Sections 13-15), Powers and Functions of Boards (Section 16-18), Prevention and Control of Water Pollution (Section 19-33A),

Penalties and Procedure (Section 41-50)

Air (Protection and Control of Pollution) Act, 1981

Definitions (Section 2), Central and State Boards for Prevention and Control of Air pollution (Section 3-15), Powers and Function of Boards (Section 16-18), Prevention and Control of Air pollution (Section 9-31A), Penalties and Procedure (Section 37-46).

Prescribed Case

M.C. Mehta v. Union of India AIR 1988 SC 1037(Kanpur Tanneries Case)

Unit –IV

Wild Life (Protection) Act ,1972

Definitions (Section 2), Authorities under the Act (Section 3-8), Hunting of wild Animals (Section 9-12), Sanctuaries, National Parks and Closed Areas (Section 18-38), Central Zoo Authority and Recognition of Zoos (Sections 38A-38J), Constitution of National Tiger Conservation Authority and its powers and functions (Sections 38-L and 38-O), Tiger and other Endangered Species Crime Control Bureau (Section 38y and 38z), Trade or Commerce in Wild Animals, Animals Articles and Trophies (Section 39-49). Prohibition of Trade or Commerce in Trophies etc. (Sections 49A-49C), Prevention and Detection of Offences (Section 50-58)

The Indian Forest Act, 1927

Interpretation clause (Section 2), Reserved Forest (Section 3-27), Village Forest (Section 28), Protected Forest (Section 29-34), Control over Forests and Lands not being the property of Govt. (Section 35-38), Duty of Timber and other Forest Produce (Section 39-40), Control of Timber and other Forest produce in Transit (Sections 41-44), Penalties and Procedure (Sections 52-69), Forest officers (Section 72-75)

Prescribed Case

Indian Handicraft Emporium v. Union of India (2003) 7 SCC 589

Books Recommended:

1. Agarwal, S.

: Legal Control of Environmental Pollution

2. Armin Rosencrauz
: Environmental Law and Policy in India-Cases; Material and

 Syam Divan

 Statements

 Marthal, L. Noble

3. Chaturvedi, R.G.
: Law on Protection of Environment

 Chaturvedi M.M.
 and Prevention of Pollution

4. Krishna Iyer, V.R.
: Environmental Pollution and the Law, 1984

5. Paras Diwan
: Environmental Administration- Law and Judicial attitude, Vols. I & II, 1992

6. Rama Krishna
: The Emergence of Environmental Law in Developing Countries, a Case study of India

7. Srivastava, A.B.
: Protect Global Environment, 1994

8. Jaswal, P.S.

: Environmental Law

 & Nistha

9. Shanthakumar, S.
: Introduction to Environment Law

CODE-405: PAPER-V: Compulsory Clinical Course: Professional Ethics & Professional Accounting System

Max. Marks: 100

Written Exam: 80

Viva-voce: 20

Time: 2.30 Hours

Note: Eight questions will be set. The students shall be required to attempt four questions in all. All questions shall carry equal marks. The course will be taught through class instructions and exercises preferably with the assistance of lawyers, judges/retired judges.

Prescribed Course of Studies:

A. Professional Ethics: General Principles and Bar Council code of Ethics

B. Contempt Law and Practice, Accountancy for Lawyers and Bar Bench Relations

The Course will be taught on the basis of the following materials:

i) Mr. Krishnamurthy Iyer’s book on “Advocacy;

ii) The Contempt Law and Practice: The Contempt of Courts Act,1971;

iii) The Bar Council code of Ethics;

iv) 50 selected opinions of the Disciplinary Committee of Bar Councils and following 10 judgments of the Supreme Court would be discussed and analyzed: -

1. Supreme Court Bar Association v. Union of India & Others, AIR 1998 SC 1895.

2. Re Ajay Kumar Pandey Advocate, AIR 1998 SC 3299

3. Dr. I.P. Mishra v. State of U.P. AIR 1998 SC 3337

4. Kashinath Kher and Other v. Dinesh Kuamr Bhagat and Others, AIR 1998 SC 374

5. P.D. Gupta v. Ram Murti, AIR 1998 SC 283

6. Sadhvi Ritumbhara v. Digvijay Singh & others (1997, 4SCJ 64)

7. Delhi Judicial Services Association, Tis Hazari Court Delhi v. State of Gujrat and others, AIR 1991 SC 2176

8. M.B. Sanghi v. High Court of Punjab & Haryana and others, AIR 1991 SC 1834

9. Amrit Nahata v. Union of India, AIR 1986 SC 791

10. State of Bihar v. Kripalu Shanker, AIR 1987 SC 1554

The opinions would be selected by the teacher concerned with the approval of the Chairperson and a copy of the same would be sent to the Controller of Exam., K.U. Kurukshetra

