

MADHUSUDAN LAW UNIVERSITY CUTTACK

PROSPECTUS

THREE YEARS LL.B. COURSE (CHOICE BASED CREDIT SYSTEM)

(Academic Session – 2022-23)

Madhusudan Law University, Cuttack

Odisha-753003

PROSPECTUS FOR THREE YEAR LL.B COURSE **(For the academic session 2022-2023)**

BACKGROUND IN BRIEF

The Madhusudan Law University is an esteemed institution borrowing its name from the very famous Madhusudan Das. Madhusudan Das was the first graduate and first advocate of Odisha. Born on 28th April 1848, he went on to become a great national leader and a renowned politician. Because of his legendary contributions, he is addressed as Kulabruddha (whole Odisha being considered a *Kula* or a family, he is the greatest of all). His birthday is celebrated as Lawyer's Day in Odisha.

ABOUT THE MADHUSUDAN LAW UNIVERSITY

The Madhusudan Law University has been established on the birth anniversary of Madhusudan Das on 28th April 2021. The University started its official functioning on the same day, under the guidance and vision of the founding Vice-Chancellor Prof. (Dr.) Kamal Jeet Singh. From 28th April 2021, all government and private law colleges of Odisha, other than constituent law colleges of universities are affiliated with Madhusudan Law University, Cuttack. It offers Five Years Integrated B.A., LL.B. (Hons), LL. B, LL.M. and PhD courses approved by the Bar Council of India. Right now, the Madhusudan Law University is located near Cuttack Railway Station consisting of the Administrative and Academic Blocks. The expansion of the campus has been approved by the concerned authorities. We are looking forward to expand which includes Conference Hall, Health Centre, Gymnasium, Moot Court cum Seminar halls, Sports area, and Residential areas, Hostels and Auditorium. Government of Odisha has approved Campus plans and released funds for the construction of advanced infrastructure at the present campus as well as at Jobra. During the one year after its establishment, new buildings for library and administrative purposes have been added to the campus. The offices of the Vice-Chancellor, the Registrar, the Comptroller of Finances, and the Controller of Examinations have been shifted to the new building and have started their

function in full fledge. The new library is equipped with better facilities and a wide range of reading is available for ready access by the students, scholars, and faculties. Classrooms have been renovated for providing better and more advanced provisions. The University is steadily moving toward its required infrastructure.

THE VISION OF THE UNIVERSITY

The vision enshrines building and establishing a university for the development and advancement of justice-oriented legal education. The purpose is to impart specialized and systematic teaching, training and research in a system of law and for the matters connected therewith or incidental therewith. We aim to impart legal education which not only helps in the development of an individual but also subsequently helps in the growth of the nation. The University aims to provide the students and scholars with an environment and education which is beyond the classrooms and train them as professionals where they will be valued for their specialized skills, knowledge and for their ability to interconnect, provide and find solutions and explore new dimensions in their respective areas. We aim to motivate the students of the Madhusudan Law University, first as responsible citizens and then as well-known jurists, academicians, lawyers, Judges, leaders, thinkers and politicians, who are not only sensitive about their own well-being but also about society and community at large and like **Jim Rohn** said-

“The challenge of leadership is to,

Be strong, but not rude;

Be kind, but not weak

Be bold, but not bully

Be thoughtful, but not lazy;

Be humble, but not timid;

Be proud, but not arrogant;

Have humour, but without folly.”

and to mould our students into such compassionate individuals. We believe in our students, their ideas, their interests and the potential that each of our students have to achieve their dreams. To accomplish this, we aim to nurture the overall thinking and provide a conducive environment to our students so as to give them freedom of expression which will help them develop a thirst for knowledge. To achieve this, we aim at establishing extra-curricular activities which will include inter-university/ college, national/ international moot court competitions, seminars, workshops, symposiums, internship opportunities, etc. This inquisitive mind-set will be helpful for them to achieve success in their lives.

We would like to quote **Napoleon Hill** here *“The way of success is the way of continuous pursuit of knowledge.”* This should become a stepping stone in every student’s life. We believe in the overall development of individuals so that they can become great professionals tomorrow. We would like to encourage our students in the words of **Jim Rohn** *“Don’t wish it was easier wish you were better. Don’t wish for fewer problems wish for more skills. Don’t wish for less challenge wish for more wisdom.”*

OUR ACHIEVEMENTS

We had promised to make this institution a temple of learning for our students. With sincerity, honesty and focused efforts, we have achieved many things in this short span of time. The new buildings, changes in the administrative as well as in academics have added a feather to our cap. Madhusudan Law University, Cuttack is spreading its wings of achievement towards success in the global arena. Our students are our strength and our faculty members are the nation builders.

Prof. (Dr.) Kamal Jeet Singh
Vice-Chancellor
Madhusudan Law University, Cuttack

1. NAME OF THE COURSE

The name of the course is Three Year LL.B. This course has been designed in accordance to the standards and regulations prescribed by the UGC and Bar Council of India Rules of Legal Education, 2008 from time to time.

2. STUDENT STRENGTH

The student strength of the course shall be 120.

3. ELIGIBILITY FOR ADMISSION

The candidate shall possess at least 45% marks (40% marks in case of SC/ST candidates) in +3 examination or any other equivalent examinations.

4. APPLICATION FOR ADMISSION

Candidate seeking admission into 3 year LL.B Degree Course shall apply in the prescribed form by downloading the form from University website, *www.mlu.ac.in*. The application form duly filled in by the candidate shall reach the office of the Head of the Department, Madhusudan Law University, Cuttack along with the application fee of Rs. 600/- (*deposited online in the account of Comptroller of Finance, Madhusudan Law University, Cuttack, A/c no. 124701000001270, IFSC code-IOBA0001247, payable to Indian Overseas Bank, Jobra Branch, Cuttack*) on or before the last date mentioned in the advertisement/notification. The application form along with receipt of requisite fee can be submitted either by person or by post. However, the institution shall not be held liable for any postal delay.

The following documents are to be attached along with the Application Form:

1. Attested copy of HSC/SSC or equivalent Certificate and Mark sheet. If an applicant has not received the mark sheet from the previous university/college in-time, then the downloaded mark sheet from internet, duly endorsed by the authority of the previous university/college will be admissible.
2. Attested copy of CHSE/SSE Certificate & Mark sheet.
3. Attested copy of Schedule Tribe / Schedule Caste certificates from revenue officer not below rank of Tahsildar / Additional Tahsildar. For SC/ST applicant, her/his father's caste certificate may be taken into consideration. Land passbook authenticated by the Tahsildar / Additional Tahsildar may also be taken as a proof of caste in absence of

caste certificate. (Caste certificate by Revenue Officer below the rank of Tahsildar / Additional Tahsildar shall not be considered) if applicable.

4. PWD certificate from CDMO/SDMO/CMO of Government Hospital. Ex-Service Man certificate from Zilla Sainik Board, if applicable.
5. Service Defense Personnel-SDP (Army/Navy/Air Force) Certificate from the Commanding Officer of the unit, if applicable.
6. Children of Martyrs (CoM) certificate from the District Collector, if applicable.
7. Four Passport size (2.5 cm × 3.5 cm) photographs signed by candidate.
8. Original Money Receipt of the Application Form.

5. SELECTION OF CANDIDATE FOR ADMISSION

- i. Selection will be made strictly on marks secured in the entrance exam conducted by the University. Entrance exam shall be scheduled in the month of June, 2022.
- ii. Multiple Questions shall be asked in the entrance examination. Exam pattern is as follows:

Duration	90 Minutes
Mode of examination	Offline Mode/ Online Mode
Number of Questions	100
Type of Questions	Multiple Choice Questions
Areas of Knowledge	<ul style="list-style-type: none"> i General English- 30 marks ii General Knowledge/Current Affairs- 30 marks iii Constitutional and Legal Awareness- 20 marks iv Reasoning-20 marks
Exam Language	English Only
Total Marks	100 Marks
Marking Scheme	Each question carries one mark. No negative marking for wrong answers.

- iii. All admissions are provisional and the same cannot be claimed as a matter of right.
- iv. Suppression of facts or giving incorrect information by the applicant if detected shall render the selection invalid. All selected candidates will be provisionally admitted

subject to verification and cross checking of their mark sheets and testimonials from their respective Universities etc. from where they have passed their qualifying examinations or have obtained their testimonials at the time of admission/counselling.

- v. The decision of the Vice-Chancellor in matters of selection for admission shall be binding and final.

6. PROCEDURE FOR ADMISSION

- i. Intimation for admission would be sent to the selected applicants through email and the selection list will be notified on the Notice Board and website of the University.
- ii. Selected candidates are required to remain present with the following documents on the date mentioned in the Intimation letter for admission.
 - a) The Intimation Letter downloaded from email/website.
 - b) Mark sheets and Certificates of qualifying examinations (original and photocopy).
 - c) College Leaving and Conduct Certificate from the Institution last attended in original.
 - d) Matriculation or equivalent Certificate (original and photocopy).
 - e) Four passport size photographs duly signed by the candidate.
 - f) Migration Certificate.
 - g) Original Certificates claiming reservations etc.
 - h) Prescribed fees as mentioned in the Intimation Letter. Bank details for fees deposition shall be communicated at the time of admission.
 - i) No extension of time will be allowed to a selected candidate on any ground.

7. RESERVATION

Subject to eligibility and proof of belonging to the quota category, reservation of seats will be as follows:

Scheduled Caste [SC] & Scheduled Tribe [ST]	<ul style="list-style-type: none"> a) SC-16.25% of the sanctioned strength of each course shall be reserved for SC applicants. [G.O. 11710/HE, Dated.: 01/06/2015] b) ST-22.5% of the sanctioned strength of each course shall be reserved for ST applicants. [G.O. 11710/HE, Dated.: 01/06/2015] c) The reserved seats are not interchangeable between SC & ST. d) SC/ST applicants selected for admission on their merit shall not be counted against reserved seats. e) Seats under reserved category will be de-reserved after two rounds
--	--

	<p>only if no students of that category are available for admission/sliding up for that college.</p> <p>f) However, any modification made by the Government in the reservation policy will be followed during admission.</p>
Persons with Disabilities (PwD)	5% of sanctioned seats shall be reserved for PwD students with extent of disability not below 40% (Blind and Low Vision, Hard of Hearing, Locomotors Disability including Cerebral Palsy, Leprosy Cured, Dwarfism, Acid Attack Victims and Muscular Dystrophy, Autism, Intellectual Disability, Specific Learning Disability and Mental Illness). [G.O.10161/HE, Dated: 07/04/2018]
Ex-Serviceman [ESM], Serving Defence Personnel [SDP], Children of Martyrs [CoM]	1% of the sanctioned seats shall be reserved for Self/ Children/ Wife/ Husband/ of Ex-Serviceman, Serving Defence Personnel and Children of Martyrs. [G.O. 10161/HE, Dated.: 07/04/2018]

8. COURSE FEE

The Course fee for admission into the three year LL.B. course is 9100/- (approx.) per year.

9. COURSE STRUCTURE

- i The three year LL.B course has been designed in accordance to the standards and regulations prescribed by the UGC and BCI (Rules of Legal Education, 2008) from time to time.
- ii The three year LLB Degree Course shall comprise of 30 papers with 5 papers in each semester carrying 100 marks.
- iii Each paper consists of four credits. The total credit for the Course shall of 30 multiplied by 4 equal to 120 credits.
- iv The distribution of papers is given below:

LL.B First Semester Examination

Paper Code	Name of the Paper	Nature of Paper
101.	Constitutional Law-I	Compulsory
102.	Law of Contract-I (General Principles of Formation of Contract)	Compulsory
103.	Law of Crimes-I (Indian Penal Code)	Compulsory
104.	Environmental Law	Compulsory
105.	Law of Torts including Motor Vehicle Accident and Consumer Protection Laws	Compulsory

LL.B Second Semester Examination

Paper Code	Name of the Paper	Nature of Paper
201.	Constitutional Law-II	Compulsory
202.	Contract Law-II (Special Contract)	Compulsory
203.	Administrative Law	Compulsory
204.	Law of Crimes-II (Criminal Procedure Code, Juvenile Justice & Probation of Offenders Act)	Compulsory
205.	Law of Evidence	Compulsory

LL.B Third Semester Examination

Paper Code	Name of the Paper	Nature of Paper
301.	Family Law-1	Compulsory
302.	Public International Law	Compulsory
303.	Jurisprudence	Compulsory
304.	Company Law	Compulsory
305.	Practical Paper-Professional Ethics, Accountancy)	Practical

LL.B Fourth Semester Examination

Paper Code	Name of the Paper	Nature of Paper
401.	Family Law-II	Compulsory
402.	Law of Property	Compulsory
403.	Arbitration, Conciliation and Alternative Dispute	Practical

	Resolution Systems	
404.	Interpretation of Statutes/Humanitarian and Refugee Law/Child and Law	Elective
405.	Banking Law/Right to Information/Penology and Victimology	Elective

LL.B Fifth Semester Examination

Paper Code	Name of the Paper	Nature of Paper
501.	Civil Procedure Code	Compulsory
502.	Labour Law-I	Compulsory
503.	Drafting, Pleading & Conveyancing	Practical
504.	Intellectual Property Rights/Competition Law/Media Law	Elective
505.	Insurance Law/ Human Right Law and Practice/Women and Criminal Law	Elective

LL.B Sixth Semester Examination

Paper Code	Name of the Paper	Nature of Paper
601.	Labour Law-II	Compulsory
602.	Principles of Taxation Laws	Compulsory
603.	Mediation (With Conciliation)	Compulsory
604.	Moot Court	Practical
605.	Land Laws/Private International Law/International Trade Law	Elective

Sl. No	Paper	No of Papers	Credits for Each Paper	Credits
1.	Compulsory Paper	21	4	21*4= 84
2.	Clinical Paper	04	4	4*4= 16
3.	Elective Paper	05	4	5*4= 20
		Total Papers-30		Total Credits -120

10. DURATION

- i The duration of three year LL.B. course shall be of six semesters (three academic years).
- ii The course leading to three year LL.B course shall be conducted in semester system in not less than 18 weeks with not less than 30 lecture hours per week including tutorials, moot court exercises, seminars etc., provided there shall be at least 24 lecture hours per week.
- iii The 30 lecture hours shall be divided into five lecture hours and one tutorial for each paper per week.

11. ATTENDANCE

- i No candidate shall be allowed to appear in the end semester examination in a subject if she/he has not attended at least 75% of classes in all the subjects taken together for each semester, including the moot court exercises, tutorials and practical training.**
- ii In case of shortage of attendance, a candidate may prefer an application before the Vice-Chancellor citing a reasonable ground for failure to attend 75% of the classes.
- iii The Vice-Chancellor may grant not more than **9 per cent** of class room attendance to a candidate in such case i.e., every student must attend at least minimum 66 percent of the classes in aggregate.
- iv A candidate who represents the Institution in any State National/ International level academic activities, i.e., seminar, moot court etc and sports activities with the prior permission of Vice-Chancellor, their absence in the class may be considered as present for the period attended or participated.

12. SYSTEM OF EXAMINATION

Each course paper shall be of 100 marks. For evaluation, the overall structure of the distribution of marks in end semester examination shall be such that 30 marks shall be allotted to Internal Assessments during the semester, while 70 marks shall be allotted for the End Semester Examinations. For Theory and Practical, the examination system shall be different and is as per details given below:

A. Internal Assessment

- i The distribution of the marks for the Internal Assessment is given below:

Internal Assessment	30 Marks
Mid-Semester test	15 marks
Written Assignment/Moot court exercise	10 marks (5 marks for Written Assignment & 5 marks for oral presentation)
Attendance	5 marks

- ii The mid-semester examination shall consist of two questions from first two Units and the candidate is required to answer one question carrying 15 marks. The date for mid-semester examination shall be notified by the Controller of Examination, Madhusudan Law University, Cuttack.

- iii The distribution of marks for the attendance is given below:

Attendance	Marks allotted
76%-80%	2 Marks
81%-85%	3 Marks
86%-90%	4 Marks
91% above	5 Marks

- iv Where a candidate fails to take examinations in any one of more subjects or has failed to secure the minimum pass marks in one or more papers or in aggregate, her/his internal assessment marks shall be carried forward to the subsequent examinations.
- v In case, any candidate fails to secure 50 percent marks in the internal assessment, she/he shall appear in the next respective semester (i.e., first, third, fifth semester and second, fourth and sixth semester).

B. End Semester Examination and Evaluation for 70 Marks.

- i The Controller of Examinations, Madhusudan Law University shall notify the examination schedule on completion of courses.
- ii The question paper will have five questions. Question 1 is compulsory and shall have four short questions from all the four Units and each question carries 3.5 marks. The paper setter is required to set eight questions with two questions from each Unit i.e. Unit I to Unit IV. The candidate shall have to attempt four questions, selecting one question from each Unit. Each question carries 14 Marks.

C. Practical Courses

- i For the practical courses, i.e., Alternative Dispute Resolution; Professional Ethics; Drafting, Pleading and Conveyancing the distribution of marks for the examination shall be as follows:

End semester	48 marks
Mid-semester	7 marks
Attendance	5 marks
Practical	40 mark (20 marks for written assignment and 20 marks for Viva-Voce).

- ii Both the assignment and Viva-Voce shall be evaluated by the committee constituted by the Vice-Chancellor.
- iii Moot Court Exercise and Internship: This paper shall have three components of 30 marks each and a viva for 10 marks.
 - a) Moot Court (30 Marks). Every Candidate shall be required to do at least three moot courts exercises in the semester with 10 marks for each. The moot court work will be on assigned problem and it will be evaluated for 5 marks for written submissions and 5 marks for oral advocacy.
 - b) Observance of Trial in two cases one Civil and one Criminal (30 marks): Candidates shall be required to attend two trials during ninth semester of the course. They shall maintain a proper record and enter the various steps observed during their attendance on different days in the court in a practical file. This scheme will carry 30 marks.

- c) Interviewing techniques and Pre-trial preparations and Internship diary (30 marks): Each student shall observe two interviewing sessions of clients at the Lawyer's Office/Chamber and record the proceedings in a diary and relevant forms, which will carry 15 marks. Each student will further observe the preparation of documents and court papers by the Advocate and the procedure for the filing of the suit/petition. This will be recorded in the diary, which will carry 15 marks.
- d) The proof to the effect that the candidate has attended the chamber/office of the advocate/counsel shall submit the form issued by the respective advocate/counsel
- e) The fourth component of this paper will be Viva Voce examination on all the above three aspects. This will carry 10 marks.
- f) This paper shall be evaluated by a committee constituted by the Vice-Chancellor.

13. CREDIT SYSTEM

- i The Course has five papers in each semester and each paper is having 4 credits, then the total credit for the paper of the semester shall be calculated as 4 credits per paper. (For example Credit per paper x Number of papers = 20 credits per semester).
- ii The Grade value shall mean the value assigned to the marks obtained by a candidate in a paper. Grade value is based on ten point scale.
- iii The table given below shows the marks range, grade value and corresponding letter grade.

S.No.	Marks ranged (out of 100)	Grade Value (10 point scale)	Letter Grade
1.	90 and above	10	O (Outstanding)
2.	80 and above but below 90	9	A+ (Excellent)
3.	70 and above but below 80	8	A (Very Good)
4.	60 and above but below 70	7	B+ (Good)
5.	50 and above but below 60	6	B (Satisfactory)
6.	Below 50	0	F (Fail)
7.	Absent	0	ABS

- iv The Grade Point shall be calculated by multiplying the grade value obtained by the candidate and the credits of that paper.

For example, if the candidate secures the Grade value 07 and the credit of the paper is 04 then grade point of the candidate in that paper shall be $7 \times 4 = 28$.

- v The Semester Grade Point Average (SGPA) of the candidate shall be calculated as the sum total of the Grade Point secured by the candidate in all the papers of semester divided by total credits of all the papers in that semester.

For example, if there are 5 papers in a semester and each paper is having 4 credits, total credit of the semester shall be calculated as $5 \times 4 = 20$

Therefore, $SGPA = GP 1 + GP 2 + GP 3 + GP 4 + GP 5$ (Grade point in all the five papers in a semester) divided by the total credits

- vi The Cumulative Grade Point Average (CGPA) of the candidate shall be calculated as the sum total of the grade points secured in till date divided by total credit of the course till date.

For example, $CGPA = \text{Total Grade points in a course} \div \text{Total credits of the course}$.

14. PROMOTION RULES

- i A candidate who appears in the examination and fails to obtain pass marks in any course in the first semester, shall be permitted to proceed to the second semester but shall not be permitted to proceed from the second to the third semester without appearing in the examination and having qualified 50% of the total number of courses prescribed for first and second semester taken together. However, the candidate is eligible for provisional admission to third semester subject to the outcome of the result.
- ii A candidate who appears in the examination and fails to obtain pass marks in any course in the third semester, shall be permitted to proceed to the fourth semester but shall not be permitted to proceed from the fourth to the fifth semester without appearing in the examination and having qualified 50% of

the total number of courses prescribed for first to fourth semesters taken together. However, the candidate is eligible for provisional admission to fifth semester subject to the outcome of the result.

15. DEGREE REQUIREMENTS

A candidate will be eligible for award of LL.B degree if she/he has satisfied the following:

1. Has Secured CGPA 6.0 or more.
2. Has cleared the credit requirements with pass grade or more in each subject.
3. Has at least a satisfactory conduct and has attended at least 75% of the total lectures delivered.
4. Has cleared all the theory, activity based and elective courses of all semesters.
5. Credit requirements for the Degree shall be 120.

16. LIST OF OFFICERS OF THE UNIVERSITY

- 1) Prof. (Dr.) Kamal Jeet Singh (Vice-Chancellor)
- 2) Mrs. Nirupama Swain (Registrar)
- 3) Dr. Chitta Ranjan Nayak (Comptroller of Finance)
- 4) Dr. S.K. Chatterjee (Controller of Examination)

17. LIST OF TEACHING STAFF

- 1) Prof. (Dr.) S.K. Nanda (HoD)
- 2) Dr. S.N. Mallick (Assistant Professor)
- 3) Dr. S.K. Chatterjee ((Assistant Professor)
- 4) Mrs. Hiranmayee Mishra (Assistant Professor) (on ML)
- 5) Mr. Prabhash Dalei (Assistant Professor)
- 6) Dr. Nidhi Chauhan (Assistant Professor)

18. LIST OF GUEST FACULTY (alphabetical order)

- 1) Dr. Abhimanyu Sethi (Law)
- 2) Ms. Adhyasha Sahoo (Law)
- 3) Mr. Animesh Jena (Law)
- 4) Dr. Arunima Mishra (Law)
- 5) Mr. Dipak Mishra (Law)
- 6) Mr. Dillip Pattnayak (Law)
- 7) Mr. H.N.Mahapatra (Law)
- 8) Ms. Madhuchhanda Acharya (Law)
- 9) Mr. Manoj Das (Law)
- 10) Ms. Monalisa Chandra (Law)
- 11) Mr. Om Prasad Tripathy (Law)
- 12) Dr. P.K. Rana (Law)
- 13) Ms. Pinky Moharana (Political Science)
- 14) Mr. Pradosh Kumar Das (Law)
- 15) Mr. Rohan Srivastava (Law)
- 16) Dr. S.P.Swain (Law)
- 17) Mr. Sambit Das (Law)
- 18) Ms. Shyamantak Mishra (Law)
- 19) Ms. Smarita Mohanty (Law)
- 20) Ms. Smruti Mohanty (Law) (against ML)
- 21) Mr. Subham Kumar Sahoo (Law)
- 22) Ms. Suchitra Sahoo (Economics)
- 23) Ms. Sujata Routray (History)
- 24) Mr. Sunil J. Mathew (Law)
- 25) Ms. Suprava Rout (Law)
- 26) Ms. Suryasmita Parida (Law)
- 27) Ms. Swayamshree Mishra (Sociology)
- 28) Mr. Tapas Kumar (English)
- 29) Mr. Tapan Kumar Mandal (Law)
- 30) Ms. Triptimayee Barik (Law)
- 31) Ms. Trisandhya Mishra (Law)
- 32) Mr. Uditewar Das (Law)

19. LIST OF NON-TEACHING STAFF

- | | |
|-------------------------------|-----------------|
| 1) Mr. Pradeepta Kumar Brahma | - Jr. Asst. |
| 2) Ms. Kumudini Acharya | - Jr.Asst. |
| 3) Mr. Rizwan Khan | - Jr.Asst. |
| 4) Ms. Smita Burh | - Jr.Asst. |
| 5) Mr. Umesh Chandra Naik | - Jr.Asst. |
| 6) Mr. Sanjib Kumar Munda | - Jr.Asst. |
| 7) Mr. Rupak Gourav Kalo | - Jr.Asst. |
| 8) Mr. Sujit Kumar Moharana | - Jr. Typist |
| 9) Ms. Annapurna Khandei | - Jr.Asst. |
| 10) Mr. Malaya Kumar Biswal | - DEO |
| | Sr. Tech. Asst. |
| 11) Mr. Ram Kumar Hansdah | - (Library) |
| 12) Mr. Purna Chandra Padhi | - Library |
| 13) Mr. Fakir Mohan Swain | - Dairist |
| 14) Mr. Muralidhar Bangari | - Dairist |

List. of Retd. Personnel engaged

- | | |
|---------------------------|----------------|
| 1) Mr. Jugal Charan nayak | - OSD |
| 2) Mr. Dayanidhi Sahoo | - Asst. CoE |
| 3) Mr. Raghunath Mohanty | - Office Asst. |
| 4) Mr. Hemant Kumar samal | - Office Asst. |
| 5) Mr. Duryodhan Patra | - Librarian |

List of Class IV

- | | |
|---------------------------|------------------|
| 1) Mr. Payodhar Parida | - Peon (Library) |
| 2) Mr. Dillip Kumar Naik | - Sweeper |
| 3) Mr. Roopshree Behera | Peon |
| 4) Mr. Nabin Kumar Sahoo | Peon |
| 5) Mr. Sunakar Mohanty | Peon |
| 6) Mr. Gurucharan Mallick | Peon |
| 7) Mr. Rabi Narayan Patra | - Peon |
| 8) Mr. Ashok Kumar Mandal | - Gardner/ Mali |

9) Mr. Udhaba Naik

- Sweeper

Security Guard and Cleaning Staff

- 1) Mr. Rakesh Kumar Khatua- Security Guard
- 2) Mr. Sunil Kumar Khatua- Security Guard
- 3) Mr. Subash Chandra Das- Security Guard
- 4) Mr. Bikash Kumar Nayak- Security Guard
- 5) Mr. Satyanarayan Parmanik- Security Guard
- 6) Mr. Asit Kumar Rout- Security Guard
- 7) Mr. Mihir Kumar Khatei- Security Guard
- 8) Mr. Tutul Barik- Security Guard
- 9) Mr. Ajay Kumar- Security Guard
- 10) Mr. Bapi Hati- Cleaning Staff
- 11) Mr. Anil- Cleaning Staff
- 12) Mr. Litu- Cleaning Staff
- 13) Mrs. Mamali Naik- Cleaning Staff

20. SYLLABUS OF 1st & 2nd SEMESTER B.A.LL.B

SEMESTER FIRST

List of Papers

Paper 1- Constitutional Law-I

Paper 2-Law of Contract-I

Paper 3- Law of Crimes-I

Paper 4- Environmental Law

Paper 5- Law of Torts including Motor Vehicle Accident and Consumer Protection Laws

SEMESTER 1
PAPER-01 (Code- LL.B 101)
CONSTITUTIONAL LAW-I

Unit 1- Introduction

- 1.1 Salient Features of the Indian Constitution
- 1.2 Nature of the Indian Constitution- Principles of Federalism, Unitary, Quasi-federal
- 1.3 Essential Features of Constitution
- 1.4 Preamble- significance, objectives and amendment of Preamble

Unit 2- The Union and the State Executives

- 2.1 The President and Vice President– Qualifications, Election, Term of Office, Powers, Impeachment
- 2.2 Governor– Appointment, Term of Office, Removal and Powers
- 2.3 Nature, Scope and Extent of Executive Powers of the Union and States
- 2.4 Union Council of Ministers – Powers and Position of the President
- 2.5 State Council of Ministers
- 2.6 Relationship of the President/Governor with the Council of Ministers
- 2.7 Scope and Extent of Judicial Review of Executive Actions

Unit 3 Distribution of Legislative Powers and Emergency Provision

- 3.1 Distribution of Legislative Powers between Union and the States, Territorial and Topical Distribution of Powers, Power of Parliament to Legislate on State Matters
- 3.2 Doctrine of Territorial Nexus, Doctrine of Pith and Substance, Doctrine of Colourable Legislation
- 3.3 Emergency Provisions with Special References to Proclamation of Emergency and President's Rule, Financial Emergency

Unit 4- Parliament and State Legislature

- 4.1 Composition of Parliament and State legislatures
- 4.2 Qualification/Disqualification of Members
- 4.3 Legislative Procedure, Legislative Privilege

Suggested Readings:

1. D.D. Basu, Shorter Constitution of India (15th ed., 2018), LexisNexis
2. H.M. Seervai, Constitutional Law of India (4th ed., Vol 1 (1991), Vol. 2 (1993), Vol. 3 (2019 Rep.), Universal Law Publishing
3. M.P. Jain, Indian Constitutional Law (8th ed., 2018), LexisNexis
4. M. P. Singh, V. N. Shukla's Constitution of India (13th ed., 2019), EBC Publications
5. S. Choudhary, M Khosla and P.B Mehta, The Oxford Handbook of the Indian Constitution (1st ed., 2016), Oxford University Press
6. Udai Raj Rai, Fundamental Rights and their Enforcement (2011), Prentice Hall India Learning Private Limited

SEMESTER 1**PAPER-02 (CODE LL.B 102)****LAW OF CONTRACT-I****Unit 1- Formation of Contract**

- 1.1 Meaning and Nature of Contract
- 1.2 Essential elements and kinds of contract agreement
- 1.3 Offer/Proposal- Definition, Communication, Revocation, Kinds, Invitation to treat
- 1.4 Acceptance- Definition, Communication, Revocation
- 1.5 Consideration-meaning, essential elements of consideration, Doctrine of Privity of Contract, Exceptions of consideration
- 1.6 Standard form of contract, E contracts

Unit 2- Capacity to Contract and Free Consent

- 2.1 Capacity to contract-Minor's Agreement, Persons of unsound mind
- 2.2 Free consent--Coercion, Undue Influence, Misrepresentation, Fraud, Mistake; Lawful Object, Effect on contracts influenced by any factor vitiating free consent
- 2.3 Void Agreements- Agreement in Restraint of Marriage, Agreement in Restraint of Trade, Agreement in Restraint of Legal Proceedings, Ambiguous and uncertain agreements, Agreement by way of wager

Unit 3- Discharge of Contract

3.1 Contingent Contracts

3.2 Performance of contract- Offer of performance, Performance of joint promises,

3.3 Time for performance and Anticipatory breach of Contract, Impossibility of performance- Doctrine of Frustration, Grounds of frustration and its effect, Appropriation of payments

3.4 Contract which need not be performed– Novation, Rescission and Alteration of Contract, Remission of Performance

Unit 4 Quasi-contract, Breach of Contract and Remedies

4.1 Quasi-Contracts- Supply of necessaries, Payment by interested person, Liability to pay for non-gratuitous acts, Finder of goods, Mistake or coercion

4.2 Breach of Contract-Anticipatory breach and Consequences of Breach, Remedies of Breach

4.3 Damages- Remoteness of damage, Measure of damages, Mitigation of damages, Liquidated damages and Penalty

Suggested Readings:

1. Pollock & Mulla, Indian Contract & Specific Relief Act (edited by R Yashod Vardhan and Chitra Narayan) 15th Ed. 2017, LexisNexis
2. J. Beatson, Anson's Law of Contract (29th ed., 2010), Oxford Publications
3. Avtar Singh, Law of Contract and Specific Relief, EBC Publications
4. Sachin Rastogi, Insights into E-Contracts in India, 2017, LexisNexis
5. R. K Singh, Law Relating to Electronic Contracts, 2015, LexisNexis
6. Cheshire, Fifoot and Furmston's, Law of Contract (17th ed., 2017), Oxford University Press

SEMESTER 1
PAPER- 03 (Code LL.B 103)
LAW OF CRIMES-1

Unit 1

1.1 Definition and nature of crime, General conditions creating criminal liability; Strict Liability

1.2 General Exceptions: Mistake (Sections 76 and 79), Accident (S.80), Necessity (Section 81), Infancy (Sections 82-83), Unsoundness of Mind (Section 84), Intoxication (Sections 85-86), Right of Private Defence (Sections 96-106)

1.3 Joint and Constructive Liability (Section 34 and 149)

Unit 2

2.1 Abetment: Meaning, Essential elements, Criminal Conspiracy

2.2 Offences against Human Body: Culpable Homicide, Murder, Hurt, Grievous Hurt, Kidnapping and Abduction, Rape, Unnatural offences, Assault or Criminal force, Voyeurism, Stalking, Criminal Intimidation, Outraging the modesty of a woman

Unit 3

3.1 Offences against Property: Theft, Extortion, Robbery and Dacoity, Criminal Misappropriation and Criminal breach of trust

3.2 Cheating, Mischief, Criminal Trespass, House breaking, House trespass

3.2 Offences against Marriage: Bigamy, Adultery, Cruelty

Unit 4

4.1 Offences against State: Waging War, Sedition

4.2 Offences against Public Tranquility: Unlawful Assembly, Rioting, Affray

4.3 Attempt: Intention to commit an offence, Preparation and Attempt, Proximity rule, Impossibility Test.

Suggested Readings:

1. K.T. Thomas, M.A. Rashid (Rev.), Ratan Lal & Dhiraj Lal's The Indian Penal Code, (35th ed., 2017), LexisNexis
2. K.D. Gaur, Criminal Law : Cases and Materials, (8th ed., 2015), LexisNexis

3. R.C. Nigam, Law of Crimes in India (Vol. I) (1965), New York, Asia Pub. House
4. V.B. Raju, Commentary on Indian Penal Code, 1860, Dwivedi & Company, 2019
5. K.N.C. Pillai & Shabistan Aquil (Rev.), Essays on the Indian Penal Code, The Indian Law Institute, 2005
6. K. I. Vibhute (Rev.), P.S.A. Pillai's Criminal Law (13th ed., 2017), LexisNexis
7. Syed Shamsul Huda, The Principles of the Law of Crimes in British India, 1st Edition Reprint, 2019, EBC Publications
8. K.N. Chandrasekharan Pillai, General Principles of Criminal Law (2nd edition 2011, Reprint) EBC Publications

SEMESTER I

PAPER-04 (Code LL.B 104)

ENVIRONMENTAL LAW

Unit-1: Introduction

- 1.1. Meaning and Concept-Environment, Environmental Pollution, Need for Environment Protection
- 1.2. General legal remedies- Public Nuisance, Absolute liability, Criminal law remedies- IPC, Cr.P.C, Other Statutory remedies
- 1.3. Constitutional Provisions: Right to clean and healthy environment, Directive Principles of State Policy, Fundamental Duties
- 1.4. International Momentum- Stockholm Conference, Rio Conference, Kyoto Protocol, Paris Convention

Unit-2: Environmental Protection Legislations

- 2.1. The Water (Prevention and Control of Pollution) Act, 1974- Composition and Functions of Central Pollution Control Board and State Pollution Control Board, Prevention and Control of Water Pollution
- 2.2. Air (Prevention and Control of Pollution) Act, 1981- Definitions, Sources and Effects of Air Pollution, Central Pollution Control Board and State Pollution Control Board, Prevention and Control of Air Pollution
- 2.3. Environment Protection Act, 1986: Powers and Functions of Central Government, Judicial decisions, Environmental Impact Assessment

2.4. Noise Pollution (Control and Regulation) Rules 2000, National Green Tribunal Act 2010-Establishment and Composition, Powers and Jurisdiction

Unit 3: Protection and Conservation of Forest and Wild Life

3.1. Indian Forest Act 1927- Protected Forests, Reserve Forest, Village Forest

3.2. Forest (Conservation) Act, 1980-Aims and Objectives, Prior approval and non-forest purpose, Judicial Decisions

3.3. Forest Rights Act, 2006 - Recognition and Vesting of forest rights, Authorities and Procedure

3.4. Wild life Protection Act, 1972- Sanctuaries and National parks, Tiger Conservation; Animal Welfare

Unit 4- Emerging Principles and Issues

4.1. Sustainable Development, Polluter Pays Principle, Precautionary Principle, Public Trust Doctrine.

4.2. Climate Change- Concept, International efforts, UNFCCC

4.3. Biodiversity Conservation- Concept and Meaning; Biodiversity Conservation Act 2002- definitions, Authorities under the Act, Judicial decisions

Suggested Readings:

1. Shyam Divan, Armin Rosencranz, Environmental Law and Policy in India, Oxford University Press
2. P.Leelakrishnan, Environmental Law in India, LexisNexis
3. P.S Jaswal, Nishta Jaswal. Environmental Law, Allahabad Law Agency
4. Philip Sands and Jacqueline Peel, Principles of International Environmental Law, Cambridge University Press
5. Patricia Birnie; Alan Boyle; Catherine Redgwell, International Law and the Environment, Oxford University Press

SEMESTER 1
PAPER- 05 (Code LL.B 105)
LAW OF TORTS INCLUDING MV ACCIDENT AND CONSUMER PROTECTION
LAWS

Unit 1

- 1.1 Origin and Development of law of Tort
- 1.2 Meaning, Nature and Scope of Law of Tort, Pigeon Hole Theory
- 1.3 Elements of Tort, Damnum sine Injuria, Injuria sine Damnum
- 1.4 Distinction between Tort and Crime, Tort and Contract
- 1.5 Tort of Negligence, Contributory Negligence, Res Ipsa Loquitur.
- 1.6 General defences: Volenti non Fit Injuria, Act of God, Inevitable Accident, Statutory Authority
- 1.7 Vicarious Liability: Master's Vicarious Liability, Sovereign Immunity.

Unit 2

- 2.1 Remoteness of damages: Intended Consequences and Unintended Consequences, rules to determine remoteness, Novus Actus Interveniens
- 2.2 Strict Liability: Ryland v. Fletcher Rule, Defences and Applicability in India, Absolute Liability: M.C. Mehta v. Union of India Rule.
- 2.3 Tort against Person: Assault, Battery, False Imprisonment.
- 2.4 Tort against Property: Nuisance.
- 2.5 Tort against Reputation- Malicious prosecution, Defamation

Unit 3

- 3.1 Motor Vehicle Accident: Motor Vehicle, Driving licence, Vehicle Registration
- 3.2 Regulation of Safety measures in construction and maintenance of vehicles, road safety and Traffic management
- 3.3 Provisions regarding the "no fault liability"
- 3.4 Insurance against third party risk, Claims Tribunal, Award of Compensation

Unit 4

4.1 Consumer Protection Act, 2019, Definition of Consumer, Rights of Consumer

4.2 Consumer Protection Authorities

4.3 Product Liability

4.4 Unfair Trade Practices- Misleading and false advertising, Unsafe and hazardous products

4.5 Deficiency in Services

Suggested Readings:

1. W.V.H. Rogers, Winfield & Jolowicz on Tort (Sweet & Maxwell, 19th edn., 2016).
2. R.F.V.Heuston and R.A. Buckley, Salmond & Heuston on The Law of Torts (Sweet & Maxwell, 21st edn., 1996).
3. G.P.Singh and Akshay Sapre , Ratanlal & Dhirajlal The Law of Torts (Lexis Nexis, 28th edn., 2019).
4. Avtar Singh (Rev.), P.S. Atchuthen Pillai Law of Torts (Eastern Book Company, 9th edn., 2008).
5. Tony Weir, A Casebook on Tort (Sweet & Maxwell, 10th edn., 2004).
6. G. B Reddy and Baglekar Akash Kumar, Consumer Protection Act: A Commentary (EBC Publication, First Edition, 2021).
7. K Kannan, Commentary on Motor Vehicles Act (Oakbridge Publication, 2021)

SEMESTER SECOND

List of Papers

Paper 1- Constitutional Law-II

Paper 2- Law of Contract-II (Special Contract)

Paper 3- Administrative Law

Paper 4- Law of Crimes-II (Cr.P.C)

Paper 5- Law of Evidence

SEMESTER II
PAPER- 01 (Code LL.B 201)
CONSTITUTIONAL LAW-II

Unit 1- Fundamental Rights and State Action

- 1.1.Nature and Significance of Fundamental Rights
- 1.2.State- Definition of State, Local Authority, Scope of Other Authorities, Changing Concept of State
- 1.3.State Action-Judicial Review, Pre and Post Constitution Laws, Doctrine of Eclipse, Doctrine of Severability, Waiver of Fundamental Rights
- 1.4.Right to Equality-Equality before Law and Equal Protection of Laws, Test of Reasonable Classification, The doctrine of non-arbitrariness
- 1.5. Concept of Protective Discrimination/Affirmative Action
- 1.6. Special Provisions for Women and Children
- 1.7.Reservation in admission in educational institutions, Reservation in State Services

Unit 2- Right to Freedom

- 2.1 Fundamental Freedoms- Importance, Availability Nature of Rights
- 2.2 Freedom of Speech and Expression, Freedom of press, Right to information, Reasonable restriction
- 2.3 Freedom to Assemble and Form Association, Freedom of Movement and Residence, Freedom to carry on Trade and Commerce
- 2.4 Protection in respect of Conviction for Offences, Double jeopardy, Protection against Self-incrimination
- 2.5 Protection of Life and Personal Liberty-Meaning, Procedure established by Law and Due Process of Law,
- 2.6 Judicial Interpretation of Article 21 and various derivative rights
- 2.7 Safeguard against arbitrary arrest and detention

Unit 3- Freedom of Religion and Minorities Rights

3.1 Right to Religion-Meaning of Secularism, Individuals' right of religion, Right of religious denominations

3.2. Right against exploitation

3.3 Right of minorities- Meaning of minority, Right of minorities to establish and administer educational institution; administrative autonomy of minority institutions

3.4 Right to Constitutional Remedies-Doctrine of locus standi, Public Interest Litigation, Writ Jurisdiction and various kinds of writs.

Unit 4- Directive Principles of State Policy and Fundamental Duties

4.1 The Constitutional Scheme of Directive Principles, Non-enforceability of Directive Principles.

4.2 Interrelationship between Directive Principles and Fundamental rights, judicial enforceability of Directive Principles of State Policy.

4.3 Fundamental Duties-Significance and enforceability

Suggested Readings:

1. Austin Granville- The Indian constitution: Cornerstone of a Nation, Oxford India
2. Seervai H.M. - Constitution of India, Universal Law Publishing Co. Pvt. Ltd.
3. Jain M.P. – Indian Constitutional Law, LexisNexis
4. Shukla V N- Constitution of India (ed. By M.P. Singh), EBC Publications
5. Basu D.D. – Shorter Constitution of India, LexisNexis

SEMESTER II

PAPER- 02 (CODE LL.B 202)

CONTRACT LAW-II (SPECIAL CONTRACT)

Unit 1: Indemnity and Guarantee/Bailment and Pledge

1.1 Meaning of Indemnity and Guarantee

1.2 Distinction between Indemnity and Guarantee

1.3 Right and Duties of Indemnifier, Indemnified and Surety

1.4 Discharge of Surety, Kinds of Guarantee

1.5 Bailment and Pledge: Meaning and Distinction

1.6 Rights and Duties of Bailor and Bailee

1.7 Rights and Duties of Pawnor and Pawnee

1.8 Lien, Termination of Bailment

Unit 2: Agency

2.1 Definitions of Agent and Principal

2.2 Appointment of an Agent, Authority of an Agent

2.3 Creation of agency: by agreement, Ratification and law

2.4 Relation of principal and agent, subagent and substituted agent

2.5 Ratification of Agents Authority, Revocation of Agency Authority

2.6 Effects of Agency on Contracts with third person

2.7 Personal Liability of agents, Termination of agency

Unit 3: Sale of Goods Act 1930

3.1 Contract of Sale: Nature and definition,

3.2 Conditions and Warranties, Transfer of Property and Title

3.3 Performance of the contracts

3.4 Rights of unpaid seller

3.5 Suit for breach of contract

Unit 4: The Indian Partnership Act, 1932

4.1 Nature of partnership firm

4.2 Relations of partners to one another and outsiders

4.3 Rights and Duties of partners inter se

4.4 Partnership Property: Relations of Partners to third parties

4.5 Liability for holding out, Minor as a partner

4.6 Incoming and outgoing partners

4.7 Dissolution of Partnership Firm, Modes of Dissolution, Consequences of dissolution

4.8 Registration of firms and effects of non-registration.

Suggested Readings:

1. Anson, Law of Contract, 31st Edition, 2020, Oxford University Press.
2. Pollock and Mulla, Indian Contract Act, LexisNexis

3. Avtar Singh, Indian Contracts Act, EBC Publications
4. Mulla, D. F., Indian Partnership Act, LexisNexis
5. Desai, S.T, Law of Contracts Partnership in India, LexisNexis
6. R.K. Bangia, Sales of Goods Act, Allahabad Law Agency
7. Avtar Singh, Sales of Good Act, EBC Publications
8. Avtar Singh, Indian Partnership Act, EBC Publications
9. K. Sukumaran, Pollock & Mulls - The Indian Partnership Act, LexisNexis

SEMESTER II
PAPER- 03 (Code LL.B 203)
ADMINISTRATIVE LAW

Unit 1- Introduction to Administrative Law

- 1.1.Key Concepts-Welfare State, Rule of Law, Doctrine of Separation of Power, Parliamentary Sovereignty
- 1.2. Definition, Nature, Scope and Significance of Administrative law, Reasons for growth of administrative law, Difference between Constitutional Law and Administrative law
- 1.3. Evolution and Development of Administrative Law – India, UK, USA and France (*Droit Administratif*), Global Administrative Law
- 1.4. Administrative Action-Meaning, Classification, Need to Control of Administrative Action

Unit 2- Administrative Rule-Making

- 2.1.Administrative Rule Making/Delegated Legislation-Meaning, Need for administrative Rule-making, Classification of Delegated Legislation, Constitutionality of Delegated Legislation
- 2.2. Delegated legislation and Conditional Legislation, Sub-Delegation, delegation of Taxing Power, Retrospective Operation of Delegated Legislation
- 2.3. Control of Delegated Legislation in India-Parliamentary Control, Procedural Control, Judicial Control and Doctrine of *Ultra vires*, Effect of an *Ultra vires* administrative legislation

Unit 3- Judicial Control of Administrative Action

3.1. Judicial Review- Meaning, Position in U.K, U.S and India, Grounds of Judicial Review of administrative action-Illegality, Irrationality (Wednesbury Test), Procedural Impropriety, Proportionality

3.2. Writ Jurisdiction-Meaning of Writs, Kinds of Writs, Jurisdiction of Supreme Court and High Courts, Authorities amenable to Writ Jurisdiction, *Locus standi* in Writ Jurisdiction.

3.3. Judicial Doctrines- Doctrine of Legitimate expectation, Doctrine of Proportionality, Doctrine of Public Accountability

3.4. Private Law Review and Other Remedies -Private Law Review, Meaning, Injunction, Declaration, Suit for Damages, Lokpal, Lokayukta, Ombudsman

Unit 4- Principles of Natural Justice, State Liability and Administrative Adjudication

4.1. Meaning, Constitutional Framework, Principles of Natural Justice, Rule against Bias, Audi Alteram Partem, Meaning, Incidents of *audi alteram partem* rule, Exceptions to the Principles of Natural Justice

4.3. Liability of State-Doctrine of Sovereign Immunity, Liability of administration in Contract, Liability of administration in Tort, State Liability and Compensatory Jurisprudence

4.4 Administration Adjudication-Meaning, Reasons for growth of administrative Adjudication, Distinction between Judicial, Quasi-Judicial Function and Administrative action

4.5 Administrative Tribunals, Advantages and Disadvantages of Tribunal Justice System, Administrative Tribunal Act 1985- Procedure and powers of Administrative Tribunal, Constitutional validity of administrative tribunals

Suggested Readings:

1. William Wade and Christopher Forsyth. 2014. Administrative Law. 11th ed. Oxford University Press: UK
2. I.P Massey. 2020. Administrative Law 9th ed. Eastern Book Co: Lucknow
3. MP Jain & S N Jain.2017. Principles of administrative Law, LexisNexis: Nagpur
4. C.K Thakker. 2012. Administrative Law 2nd ed. Eastern Book Co:Lucknow

5. C.K Takwani, 2020 Lectures on administrative Law 6th ed. Eastern Book Co.:Lucknow
6. UPD Kesari, 2018. Lectures on Administrative Law 22nd ed. Central Law Publications: Allahabad

SEMESTER II
PAPER-04 (CODE LL.B 204)
CRIMINAL PROCEDURE CODE

Unit 1- Definition and Constitution of Criminal Courts

- 1.1 Definition under Section 2.
- 1.2 Constitution and Powers of Criminal Courts and Offices
- 1.3 Arrest, Escape and Re-Taking

Unit 2- Procedure for Appearance and Production of Things

- 2.1 Process to Compel Appearance and Production of Thing and Discovery of Person Wrongfully Confined
- 2.2 Security for Keeping Peace and Good Behaviour

Unit 3- Investigation and Commencement of Trial

- 3.1 Maintenance of Public Order and Tranquillity
- 3.2 Information to the Police and Their Powers to Investigate
- 3.3 Complaint to Magistrates and Commencement of Proceedings before Magistrate

Unit 4- Criminal Trial

- 4.1 Charge, Procedure for Framing Charge and Compilation of Charges
- 4.2 Trial of Cases by Magistrate Summon and Warrant Case and Summary Trials
- 4.3 Provisions as to Bail and Bonds.

Suggested Readings:

1. Kelkar, Criminal Procedure Code, EBC Publications
2. Ratan Lal, Dhiraj Lal, The Code of Criminal Procedure, LexisNexis
3. D. D. Basu, Criminal Procedure Code, LexisNexis
4. Woddroffe, Commentaries on Code of Criminal Procedure, EBC Publications

5. K.N Pillai, Chandrashekharan (ed.) Kelkar's Lectures on Criminal Procedure, EBC Publications
6. S.C. Sarkar, The Law of Criminal Procedure, LexisNexis

SEMESTER II
PAPER- 05 (CODE LL.B 205)
LAW OF EVIDENCE

Unit 1- Introduction

- 1.1 Extent, commencement and application of Indian Evidence Act (Section 1)
- 1.2 Interpretation clause (Section 3)
- 1.3 Presumptions- may presume, shall presume and conclusive proof (section 4)
- 1.4 Concepts of 'Facts', 'Facts in issue', 'Relevant facts', 'Evidence-Oral and Documentary', 'Proved', 'Disproved' and 'not proved'
- 1.5 Relationship between law of evidence and substantive laws

Unit 2- Relevancy and Admissibility of Facts

- 2.1 Relevancy of Facts (sections 5-16)
- 2.2 Admissions (Sections 17-23 and 31)
- 2.3 Confessions (Sections 24-30)
- 2.4 Statements by persons who cannot be called as witnesses (Sections 32-33)
- 2.5 Statements made under special circumstances (Sections 34-39)
- 2.6 Judgements of Courts of Justice when relevant (Sections 40-44)
- 2.7 Opinion of Third Person When Relevant (Sections 45-51)

Unit 3- Evidence, Burden of Proof and Presumptions

- 3.1 Oral Evidence (Sections 59-60)
- 3.2 Documentary Evidence (Sections 61-78)
- 3.3 Burden of Proof (Sections 101-110)
- 3.4 Presumption as to Certain Offences (Sections 111-114 A)

Unit 4- Law of Estoppels and Witnesses

- 4.1 Estoppels (Sections 115-117)

4.2 Witnesses, Privileged Communications (Sections 118-132)

4.3 Accomplice (Sections 133)

4.4 Examination of Witnesses- Child witness (Section 118), Dumb witness (Section 119), hostile witness (Section 154)

4.5 Number of Witnesses (Sections 134)

4.6 Examination-in-Chief, Cross-Examination, Re-examination

4.7 Leading Questions

Suggested Readings:

1. Ratan Lal and Dheeraj Lal, The Law of Evidence, LexisNexis
2. Batuk Lal, Law of Evidence, Central Law Agency
3. C.D. Field, Law of Evidence, Delhi Law House
4. M. Monir, Law of Evidence, Universal Law Publications
5. Avtar Singh, Evidence, EBC Publications

*For more details contact-

Prospectus Committee

Name	Contact Details
Prof. (Dr.) S.K. Nanda (Chairman)	9437377377
Dr. S.N. Mallick (Member)	9437051199
Dr. S.K. Chatterjee (Member)	9437511175
Mr. Prabhash Dalei (Member)	7077234014
Dr. Nidhi Chauhan (Member)	8280117695