

1. Curriculum Aspects

➤ Programs Offered

The Department of Law offers the following programs at Under Graduate (UG) and Post Graduate (PG) levels, focusing on the employability, entrepreneurship and skill development as well as having relevance to the local, regional, national and global developmental needs, thereby, catering to the needs of the society.

UG

- **BA.LL.B. (Hons) (Five Year / 10 Semester Programme)**

This program is of 5 yrs duration consisting of 10 Semesters. The purpose of this program is to impart knowledge to the students in regard to important areas of law which are useful for their career development and the society as well. Here the commitment level of the students is high and the learning intention is very positive. The programme also aims to develop the skill of advocacy and expose them to the new challenges and perspectives of different walks of life. The programme also helps the students to have interaction between various subjects included in the curriculum. The programme opens new areas of profession, occupation, trade and business. The programme is designed to produce skilled advocates. In various fields of specialization i.e. Civil Law, Constitutional Law, Commercial Law, consumer law, family law, Insurance Law, Intellectual Property Law, Human Rights Law, and Tax Law etc. academicians, legal advisors to the government and other private companies as well as Labour Officers, Judges, etc.

- **LL.B. (Three Year / 6 Semester Programme)**

This program is of 3 years duration consisting of 06 Semesters. The purpose of this program is to impart knowledge to the students in regard

to important areas of law which are useful for their career development and the society as well. The commitment level of the students is high and the learning intention is very positive. The programme also aims to develop the skill of advocacy and expose them to the new challenges and perspectives of different walks of life. The programme also helps the students to have interaction between various subjects included in the curriculum. The programme opens new areas of profession, occupation, trade and business. The education in law encourages specialization in the professional disposition. The course is designed to produce skilled advocates. In various fields of specialization i.e. Civil Law, Constitutional Law, Commercial Law, consumer law, family law, Insurance Law, Intellectual Property Law, Human Rights Law, Tax Law etc. academicians, legal advisors to the government and other private companies as well as Labour Officers, Judges, etc.

PG

- **LL.M. (Two Year / 4 Semester Programme)**

This program is of 2 yrs duration consisting of 4 Semesters. The purpose of this program is to impart knowledge to the students in regard to important areas of law which are useful for their career development and the society as well. The LL.M. students should be exposed to the new challenges and perspectives of constitutional development. The course also helps the students to have interaction between law, society and mass media. The students are given an opportunity to delve upon the operation and changing phenomena of Administrative Law. This is an urgent need of the present era in the wake of Technological Revolution and its aftermath on the administration. A jurisprudential thrust has to be given to the students for the study of Comparative Criminal Procedure which helps them to develop and broaden their vision. Equally, the course opens new areas of profession, occupation, trade and business by studying the various fields of knowledge in law i.e. Commercial Law, Insurance Law, Intellectual Property Rights,

Human Rights, etc. This course is helpful in transforming the students into good academicians, researchers and able and disciplined citizens for the development of the society and the country.

- **Ph.D. (Recommencing from session 2021 – 22)**

The Course Programme Work of Ph.D. Programme comprises three Core Courses and one Elective Course having three options. The first course includes detailed instructions on research methodology, research ethics, computer and basic internet knowledge. The second course gives an overview of issues and challenges relating to Law and recent legal trends. The third course provides an opportunity to understand how to do review of literature. For elective course the students can choose any one Elective Course out of three options.

➤ Programs Details

Program		Available Seats/Intake	Credits	Eligibility
UG	BA.LL.B (Hons)	44	240	Candidates seeking admission to this programme must have passed 10+2 or equivalent examinations as a regular student from a recognized Board/Institution. Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks in aggregate or equivalent CGPA in the qualifying examination. A relaxation of 5% marks in the qualifying examination will be given to candidates belonging to SC and ST categories in this programme.
	LL.B.	44	144	Candidates seeking admission to this programme must have passed 10+2+3 or an equivalent examination as a regular student from a recognized University or Institution. Candidates belonging to Unreserved (UR), EWS & OBC Categories must have secured at least 45% Marks in aggregate or equivalent CGPA or equivalent grade in the qualifying examination. A relaxation of 5% marks in the qualifying examination will be given to candidates belonging to SC and ST categories in this programme.
PG	LL.M.	37	76	Candidate must have passed LL.B. 3 Years after graduation under 10+2+3 pattern of five years LL.B. under 10+2+5 pattern duly recognized by the Bar Council of India and have secured a

				minimum of 50% Marks or equivalent CGPA in the LL.B. Degree. Relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories for the admission in this programme.
	Ph.D.	10 (Session 2021-22)	18 (course Work)	<p>Candidates seeking admission to the Ph.D. Programme must have a Masters degree in the concerned/relevant/allied subject with at least 55% marks in aggregate or its equivalent CGPA or equivalent Grade.</p> <p>Note:- A relaxation of 5% marks, from 55% to 50%, or an equivalent relaxation of grade, may be allowed for those belonging to OBC-NCL/SC/ST/PWD.</p>

➤ Scheme of the Programs

B.A. LL.B.(Hons.)Programme

I SEMESTER					
Course Code	Course Title	CREDIT			
LAW -CC- 1115	General English –I	L	T	P	C
		4	0	0	4
LAW- CC -1125	Political Science – I	L	T	P	C
		4	0	0	4
LAW- EC -1135	Sociology – I	L	T	P	C
		4	0	0	4
LAW –EC-1145	History – I	L	T	P	C
		4	0	0	4
LAW -CC -1155	Law of Contract (General Principles of Contract and Specific Relief)	L	T	P	C
		4	0	0	4

LAW -CC -1165	Law of Tort (Including M.V. Accident and Consumer Protection Laws)	L	T	P	C
		4	0	0	4

II SEMESTER					
Course Code	Course Title	CREDIT			
LAW-CC-2115	General English – II	L	T	P	C
		4	0	0	4
LAW-CC-2125	Political Science – II	L	T	P	C
		4	0	0	4
LAW-EC-2135	Sociology – II	L	T	P	C
		4	0	0	4
LAW-EC-2145	History – II	L	T	P	C
		4	0	0	4
LAW-CC-2155	Special Contract (Indian Contract Act, Indian Partnership Act, Sale of Goods Act and Other Specific Contracts)	L	T	P	C
		4	0	0	4
LAW-CC-2165	Constitutional Law – I	L	T	P	C
		4	0	0	4
III SEMESTER					
Course Code	Course Title	CREDIT			
LAW-CC-3115	General English – III	L	T	P	C
		4	0	0	4
LAW-CC-3125	Political Science – III	L	T	P	C
		4	0	0	4

LAW-EC-3135	Sociology – III	L	T	P	C
		4	0	0	4
LAW-EC-3145	History – III	L	T	P	C
		4	0	0	4
LAW-CC-3155	Constitutional Law – II	L	T	P	C
		4	0	0	4
LAW-CC-3165	Public International Law	L	T	P	C
		4	0	0	4

IV SEMESTER					
Course Code	Course Title	CREDIT			
LAW-CC- 4115	Political Science – IV	L	T	P	C
		4	0	0	4
LAW-CC- 4125	Human Rights Law and Practice	L	T	P	C
		4	0	0	4
LAW-CC- 4135	Environmental Law	L	T	P	C
		4	0	0	4
LAW-CC- 4145	Company Law	L	T	P	C
		4	0	0	4
LAW-CC- 4155	Family Law – I (Muslim Law)	L	T	P	C
		4	0	0	4
LAW-CC- 4165	Humanitarian and Refugee Law	L	T	P	C

		4	0	0	4
--	--	---	---	---	---

V SEMESTER					
Course Code	Course Title	CREDIT			
LAW-EC-5115	Hindi Language & Grammer-I	L	T	P	C
		4	0	0	4
LAW-CC-5125	Political Science – V	L	T	P	C
		4	0	0	4
LAW-CC-5135	Family Law – II (Hindu Law)	L	T	P	C
		4	0	0	4
LAW-CC-5145	Law of Crimes – I (Indian Penal Code)	L	T	P	C
		4	0	0	4
LAW-CC-5155	Jurisprudence	L	T	P	C
		4	0	0	4
LAW-CC-5165	Media and Law	L	T	P	C
		4	0	0	4

VI SEMESTER					
Course Code	Course Title	CREDIT			
LAW-EC-6115	Hindi Language & Grammer – II	L	T	P	C
		4	0	0	4

LAW-CC-6125	Political Science – VI	L	T	P	C
		4	0	0	4
LAW-CC-6135	Law of Crimes – II (Criminal Procedure Code)	L	T	P	C
		4	0	0	4
LAW-CC-6145	Interpretation of Statutes and Principles of Legislation	L	T	P	C
		4	0	0	4
LAW-CC-6155	Land Law (Including Tenure and Tenancy System)	L	T	P	C
		4	0	0	4
LAW-CC-6165	Labour and Industrial Law – I	L	T	P	C
		4	0	0	4

VII SEMESTER					
Course Code	Course Title	CREDIT			
LAW-EC-7115	Hindi Language & Grammar – III	L	T	P	C
		4	0	0	4
LAW-CC-7125	Labour and Industrial Law – II	L	T	P	C
		4	0	0	4
LAW-CC-7135	Property Law	L	T	P	C
		4	0	0	4
LAWCC-7145	Local Self Government Including Panchayat Administration	L	T	P	C
		4	0	0	4
LAW-CC-7155	Insurance Law	L	T	P	C
		4	0	0	4

LAW-CC-7165	Woman and Criminal Law	L	T	P	C
		4	0	0	4

VIII SEMESTER					
Course Code	Course Title	CREDIT			
		L	T	P	C
LAW - CC- 8115	Offences Against Child & Juvenile Offence	L	T	P	C
		4	0	0	4
LAW - CC- 8125	Right to Information	L	T	P	C
		4	0	0	4
LAW - CC- 8135	Administrative Law	L	T	P	C
		4	0	0	4
LAW - CC- 8145	Equity and Trusts	L	T	P	C
		4	0	0	4
LAW -CC- 8155	Forensic Science	L	T	P	C
		4	0	0	4
LAW - CC-8165	Intellectual Property-I (Patent Right creation and Registration)	L	T	P	C
		4	0	0	4

IX SEMESTER					
Course Code	Course Title	CREDIT			
		L	T	P	C
LAW-CC-9115	Evidence	L	T	P	C
		4	0	0	4
LAW-CC-9125	Civil Procedure Code & Limitation Act	L	T	P	C

		4	0	0	4
LAW-CC-9135	Intellectual Property – II (Copy Right)	L	T	P	C
		4	0	0	4
LAW-CC-9145	Direct Taxation	L	T	P	C
		4	0	0	4
LAW-CC-9155	Professional Ethics & Professional Accountancy System	L	T	P	C
		4	0	0	4
LAW-CC-9165	Computer Education – I	L	T	P	C
		4	0	0	4

X SEMESTER					
Course Code	Course Title	CREDIT			
LAW-CC-X115	Indirect Taxation	L	T	P	C
		4	0	0	4
LAW-CC-X125	Drafting, Pleading and Conveyancing	L	T	P	C
		4	0	0	4
LAW-CC-X135	Moot Court Exercise and Internship	L	T	P	C
		4	0	0	4
LAW-CC-X145	Intellectual Property – III (Trade Mark and Design)	L	T	P	C
		4	0	0	4
LAW-CC-X155	Alternate Dispute Resolution System	L	T	P	C
		4	0	0	4
LAW-CC-X165	Computer Education – II	L	T	P	C

		4	0	0	4
--	--	---	---	---	---

LL.B. Programme

I SEMESTER					
Course Code	Course Title	CREDIT			
LAW-CC-111	General English –I	L	T	P	C
		4	0	0	4
LAW-CC-112	Law of Contract (General Principles of Contract and Specific Relief)	L	T	P	C
		4	0	0	4
LAW-CC-113	Constitutional Law – I	L	T	P	C
		4	0	0	4
LAW-CC-114	Law of Torts (Including M.V. Accident and Consumer Protection Laws)	L	T	P	C
		4	0	0	4
LAW-CC-115	Law of Crimes – I (Indian Penal Code)	L	T	P	C
		4	0	0	4
LAW-CC-116	Public International Law	L	T	P	C
		4	0	0	4

II SEMESTER					
Course Code	Course Title	CREDIT			
LAW-CC-211	General English – II	L	T	P	C
		4	0	0	4

LAW-CC-212	Special Contract (Indian Contract Act, Indian Partnership Act, Sales of Goods Act & Other Specific Contracts)	L	T	P	C
		4	0	0	4
LAW-CC-213	Constitutional Law – II	L	T	P	C
		4	0	0	4
LAW-CC-214	Family Law – I (Muslim Law)	L	T	P	C
		4	0	0	4
LAW-CC-215	Environmental Law	L	T	P	C
		4	0	0	4
LAW-CC-216	Company Law	L	T	P	C
		4	0	0	4
III SEMESTER					
Course Code	Course Title	CREDIT			
LAW-CC-311	General English – III	L	T	P	C
		4	0	0	4
LAW-CC-312	Family Law-II (Hindu Law)	L	T	P	C
		4	0	0	4
LAW-CC-313	Administrative Law	L	T	P	C
		4	0	0	4
LAW-CC-314	Human Rights Law and Practice	L	T	P	C
		4	0	0	4
LAW-CC-315	Jurisprudence	L	T	P	C
		4	0	0	4
LAW-CC-316	Land Law (including tenure and tenancy system)	L	T	P	C

		4	0	0	4
--	--	---	---	---	---

IV SEMESTER					
Course Code	Course Title	CREDIT			
LAW-CC-411	Labour and Industrial Law – I	L	T	P	C
		4	0	0	4
LAW-CC-412	Law of Crime – II (Criminal Procedure Code)	L	T	P	C
		4	0	0	4
LAW-CC-413	Intellectual Property – I (Patent Right Creation and Registration)	L	T	P	C
		4	0	0	4
LAW-CC-414	Property Law	L	T	P	C
		4	0	0	4
LAW-CC-415	Interpretation of Statutes and Principles of Legislation	L	T	P	C
		4	0	0	4
LAW-CC-416	Alternate Dispute Resolution	L	T	P	C
		4	0	0	4

V SEMESTER					
Course Code	Course Title	CREDIT			
Law – CC – 511	Labour and Industrial Law – II	L	T	P	C
		4	0	0	4
Law – CC – 512	Evidence	L	T	P	C
		4	0	0	4

Law – C C– 513	Civil Procedure Code and Limitation Act	L	T	P	C
		4	0	0	4
Law – CC – 514	Direct Taxation	L	T	P	C
		4	0	0	4
Law – CC – 515	Intellectual Property Right – II (Copy Right)	L	T	P	C
		4	0	0	4
Law – CC – 516	Computer Education – I	L	T	P	C
		4	0	0	4

VI SEMESTER					
Course Code	Course Title	CREDIT			
LAW-CC-611	Indirect Taxation	L	T	P	C
		4	0	0	4
LAW-C-612	Drafting, Pleading and Conveyancing	L	T	P	C
		4	0	0	4
LAW-C-613	Moot Court Exercise and Internship	L	T	P	C
		4	0	0	4
LAW-C-614	Intellectual Property – III (Trade Mark and Design)	L	T	P	C
		4	0	0	4
LAW-C-615	Professional Ethics and Professional Accounting System	L	T	P	C
		4	0	0	4
LAW-CC-616	Computer Education- II	L	T	P	C
		4	0	0	4

LL.M. (Two Year Degree Programme)

From Session 2021-22

I SEMESTER					
Course Code	Course Title	CREDIT			
		L	T	P	C
LAW - CC - 121	Law and Social Transformation in India	5	0	0	5
LAW - CC - 122	Concept and Development of Human Rights	5	0	0	5
LAW - CC- 123	Administrative Process : Nature and Scope	5	0	0	5
LAW - EC - 124	Comparative Criminal Procedure	4	0	0	4

For 2021-22

II SEMESTER					
Course Code	Course Title	CREDIT			
		L	T	P	C
LAW - CC - 221	Indian Constitutional Law : The New Challenges	5	0	0	5

LAW -CC - 222	Human Rights of Disadvantaged groups : Problems and Issues in the Protection and Enforcement	L	T	P	C
		5	0	0	5
LAW -CC - 223	Public Authorities : Liabilities	L	T	P	C
		5	0	0	5
LAW - EC- 224	Business Organisation	L	T	P	C
		4	0	0	4

III SEMESTER					
Course Code	Course Title	CREDIT			
		L	T	P	C
LAW -CC - 321	Judicial Process:	5	0	0	5
LAW -CC - 322	Comparative Criminal Procedure	L	T	P	C
		5	0	0	5
LAW -CC - 323	Dissertation and Viva-Voce	L	T	P	C
		5	0	0	5
LAW - EC- 324	Public Authorities : Liabilities	L	T	P	C
		5	0	0	5

IV SEMESTER					
Course Code	Course Title	CREDIT			
		L	T	P	C

LAW - CC - 421	Insurance Law	5	0	0	5
LAW -CC - 422	Legal Education	L	T	P	C
		5	0	0	5
LAW -CC - 323	Law of Industrial and Intellectual Property	L	T	P	C
		5	0	0	5
LAW - EC- 424	Science, Technology and Human Right	L	T	P	C
		5	0	0	5

Ph.D. Programme (Course Work)

I SEMESTER					
Course Code	Course Title	CREDIT			
		L	T	P	C
Law-CC-141	Research Methodology and Computer	4	0	0	4
Law-CC-142	Research and Publication Ethics (RPE)	2	0	0	2
Law-CC-143	Recent Legal Trends	4	0	0	4
Law-CC-144	Review of Literature	4	0	0	4
Law-EC-145 Or	Human Rights: Contemporary and Emerging Issues	4	0	0	4
Law-EC-146 Or	Criminal Justice Administration	4	0	0	4
Law -EC-147	Gender Jurisprudence : Law and Justice	4	0	0	4

➤ Syllabus

A. Current UG, PG & Ph.D. Courses [Annexures\Syllabus 21-22](#)

B. Previous UG & PG [Annexures\Syllabus 20-21](#)

➤ Syllabus Revision

Session	Program	Courses introduced	Percentage of Syllabus	Link
2016 – 17	LL.M. I	Mass Media Law	50	Annexures\Syllabus 2016 - 17\llm 2016-17 I & II Sem.doc
		Concept & Development of Human Rights		
	LL.M. II	Legal Education	75	
		Business Organization		
		Human Rights of Disadvantaged Groups		
	LL.M.III	Judicial Process	50	
Local self Government				
	LL.M.III	Open Elective Course in General Law Introduced	10	Annexures\Syllabus 2017 - 18\LLM 2017-18.docx

2017 – 18	All UG & PG Courses	Mid II Scheme restructured	100	Annexures\Syllabus 2017 - 18\B.A.LL.B. 2- 17-18.doc
		Syllabus restructured in five units		
2018 – 19	LL.M.III	Comparative Criminal Procedure	25	Annexures\Syllabus 2018 - 19\LL.M. 18-19 III-IV.docx
	LL.M.IV	Insurance Law	75	
		Legal Research Methodology		
		Law of Industrial & Intellectual Property		
	B.A.LL.B. IX	Direct Taxation	16	Annexures\Syllabus 2018 - 19\B.A.LL.B. Syllabus.docx
	LL.B. V	Direct Taxation	16	
	B.A.LL.B. X	Indirect Taxation	16	
LL.B.VI	Indirect Taxation	16	Annexures\Syllabus 2018 - 19\LL.B..docx	
2021 – 22	LL.M. I	Administrative Process : Nature and Scope	50	Annexures\Syllabus 21-22\LLM -I,II.docx
		Comparative Criminal Procedure		
	LL.M. II	Public Authorities : Liabilities	25	Annexures\Syllabus 21-22\LLM -I,II.docx

➤ **Focus on employability / entrepreneurship / skill development**

All the courses offered by the department, whether under graduate courses i.e. B.A.LL.B. & LL.B. and post graduate courses i.e. LL.M. are professional courses and are focusing on the employability.

Students passing the courses from the department are employed as the members of Bench as well as practice advocates, as or employed as teaching faculties etc.

➤ **Structured Feedback**

The process of feedback is undertaken by the Internal Quality Assessment Cell of the University.