PUNJABI UNIVERSITY, PATIALA

SYLLABUS

Bachelor of Laws

LL.B. Three Year Course

(Semester 5th and 6th Semester)

FOR 2016-2017, 2017-2018 & 2018-2019 SESSIONS
SCHEME OF STUDIES
FIFTH SEMESTER
Paper-I : Code of Civil Procedure and Limitation Act

Paper-II : Law of Evidence

Paper-III : Land Laws including Tenure & Tenancy System

Paper-IV : Option : Any one of the following :

(a) Gender Justice

(b) Law Relating to Information Technology and Right to Information

(c) Forensic Science and Law

Paper-V : Option : Any one of the following :

(a) Law of Registration, Specific Relief and Court Fee

(b) Criminology, Penology and Victimology

(c) Private International Law

SIXTH SEMESTER
Paper-I : Drafting, Pleading and Conveyancing

Paper-II : Alternate Dispute Resolution and Legal Aid
Paper-III : Professional Ethics and Professional Accounting System
Paper-IV : Moot-Court Exercise and Intership

Paper-V : Option : Any one of the following :

(a) Intellectual Property Law
(b) Interpretation of Statutes
GENERAL INSTRUCTIONS FOR THE PAPER

SETTER FOR ALL THE PAPERS
1. The maximum marks for each paper are 74 and the time allowed is 3 hours.
2. The minimum number of marks required to pass each paper shall be 45% in

 University Examination and 45% in University Examination and Internal

 Assessment taken together.

3. The question paper will consist of three units : I, II and III. Unit I and II will have
 four questions from the respective Units of the syllabus and will carry11 marks
 each. Unit III will consist of 10 short- answer type questions, which will cover the
 entire syllabus uniformly and will carry 30 marks in all.
4. Internal exams marks for each paper are 26 which includes 05 marks of Attendance,

 11 marks of Written Assignment/Project Work etc. and 10 marks for Two Mid-

 Semester Tests/Internal Examination.
 1
 LL.B. Part-III (Fifth Semester)
Paper I : Code of Civil Procedure and Limitation Act

Unit - I

Substantive and Procedural Law, Nature of Code of Civil Procedure and its scheme, Meaning of Suit and its essentials ; jurisdiction of Courts to try suit of a civil nature unless barred ; objections to jurisdiction.

General Conditions of Res Judicata, Matters directly and substantially in issue, Constructive Res Judicata, Res Judicata and Res Subjudice, Res Judicata and Estoppel, Res Judicata between co-defendants and co-plaintiffs.

Conclusiveness of Foreign Judgment, its enforcement and execution, Place of suing, Representative suit, Split of cause of action and Res Judicata.
Issue and service of Summons to defendants, summons to witnesses, dismissal of suit for default, Exparte proceedings, setting aside exparte decree, difference between Decree and Order.

Suit by or against Government or Public Officer, Interpleader Suit, Suit by an Indigent person, Special case, suit relating to public nuisance and public charities, abatement and its effect ; suit by or against minors and persons of unsound mind, compromise by next friend or guardian.

Nature of right of appeal, difference between appeal, reference and Review. Purpose of Limitation Act and its sailent features, Computation of period of limitation (Ss 12-24), Acquisition of ownership by possession (Ss 25-27).

Unit - II

Concept of Execution, Who may apply for execution and against whom execution may be sought ; Definition of court which passed a decree, transfer of decree for execution (Section 36-42 & Order XXI)

Precept (Section 46) ; Scope of Section 47 ; Execution, against transferees and legal representatives (Sections 49-50) ; Stay of execution (Order XXI, rules 26-29)

Modes of execution (Sections 51-54) ; Arrest and Detention (Sections 55-59, Order XXI, rules 37-40)
Attachment of Property in execution of a decree ; non-attachable property ; transfer of property and attachment (Sections 60-64) ; Objections to attachment (Order XXI, rules 58-59)

General procedure for sale of attached property (Order XXI rules 64-69) ; who cannot bid at sale (Order XXI rules 72, 72A, 73) ; Sale and resale of immovable property in execution (Order XXI, rules 82-87)

Setting aside and confirmation of execution sale (Order XXI 89-94) ; Rateable distribution of Assets (Section-73) ; Resistance to delivery of possession in execution and remedies (Section 74, order XXI, rules 97-106)
Suggested Readings

 Mulla : Code of Criminal Procedure

 A.N. Saha : Code of Civil Procedure

 Mitra : Law of Limitations

 Avtar Singh : Limitation Act

 Justice P.S. Narayana : Code of Civil Procedure (2nd Edn.)
2
Paper II : Law of Evidence

Unit - I
· - Definitions and Relevancy of Facts Ss 3-16

· - Admissions and Confessions Ss 17-31

· - Statements by Persons who cannot be called as witnesses Ss 32-33

· - Statements made under special Circumstances Ss 34-38

· - How much of a statement is to be proved S 39

· - Judgement of Courts of Justice when relevent Ss 40-44

- Opinions of Third Persons when relevant Ss 45-51

- Character when relevant Ss 52-55

- Facts which need not be proved Ss 55-58

- Oral Evidence Ss 59-60

- Documentary Evidence Ss 61-90
Unit - II

- Exclusion of Oral by Documentary Evidence Ss 91-100

- Burden of Proof Ss 101-114-A

- Estoppel Ss 115-117

- Witnesses Ss 118-134

- Examination of Witnesses Ss 135-166

- Improper Admission and Rejection of Evidence S 167

Suggested Readings
M. Munir : Law of Evidence

Rattan Lal and Dhiraj Lal : The Law of Evidence

S.R. Myneni : Law of Evidence

Batuklal : Law of Evidence

Avtar Singh : Law of Evidence

3
Paper III : Land Laws including Tenure & Tenancy System
Unit - I

Punjab Land Revenue Act, 1887

Definition of Key words

Revenue officers and their powers

Revenue Records

Assessment of land revenue

Collection of land revenue

Partition

Jurisdiction of civil courts under Land Revenue Law
Punjab Tenancy Act, 1887 & Punjab Security of Land Tenures Act, 1953

Definition of key words

Classes of tenants
Law of rent

Law of ejectment of tenant

Relief for wrongful dispossession of tenant

Improvements and compensation

Evaluation of Tenancy Laws
Unit - II

Punjab Land Reforms Act, 1972

Definition of key words

Permissible area

Determination of permissible and surplus area

Utilization of surplus area

Lands exempted from ceiling

Evaluation of Land Reform in Punjab
The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation and Resettlement Act, 2013

Definition of Key Words

Determination of Social Impact and Public Purpose

Notification and Acquisition

Rehabilitation, Resettlement Award, Procedure and Manner

 National Monitoring Committee and Establishment of Land

 Acquisition, Rehabilitation and Resettlement Authority

Apportionment of Compensation and Payment

Offences and Penalties
Suggested Readings

 Neety Kaul : Land Laws in Punjab and Haryana

 Khurana's : A treatise on Land Laws in Punjab

 G.S. Nagra : Punjab Land Record Manual
 O.P. Aggarwal : Punjab Land Revenue Act
4
 Jain & Jain : Punjab Land Revenue Act

 O.P. Aggarwal : Punjab Tenancy Act
 K.B. Jain : Punjab Security of Land Tenures Act

 P.C. Joshi : Land Reforms in India Trends and Perspectives

 P.S. Appu : Ceiling on Agricultural Holdings
 A.B. Puranik : Law of Land Acquisition and Compensation

 Punjab Land Reforms Act, 1972
 The Right to Fair Compensation and Transparency in Land Acquisition, Rehabilitation
 and Resettlement Act, 2013.
Paper - IV Option (a) : Gender Justice
Unit-I

The Concept of Gender - the Biological Distinction

· Constitutional Safeguards

· Convention on Elimination of All Forms of Discrimination Against Women

· Protection of Women from Violence
Gender Justice and Personal Laws

· Adoption and Guardianship Rights

· Property and Inheritance Rights

· Rights of Maintenance
· Uniform Civil Code towards Gender Justice

Unit-II

Gender Related Crimes

· Child Marriage

· Prostitution and Trafficking

· Female Foeticide

· Sexual Harassment of Women

Gender Justice Issues

· Women and Work

· Women and Health

· Women and Education

Suggested Readings
1. Aggarwal, Bina Patriarchy and the Modernizing State : An Introduction, in Agarwal Bina (ed.) Structures of Patriarchy, Kali for Women, New Delhi, 1988.

2. Julia Cleves Mosse, Half the World, Half A Chance : An Introduction to Gender Development, What is Gender? Oxford, UK, 1993

3. Myneni, S.R. Women and Law, Asia Law House, Hyderabad, 2005

4. Merry, Sally Engle, Human Rights and Gender Violence Translating International Law into Local Justice, Oxford University Press, New Delhi, 2009.

5. Tripathi, S.C., Law Relating to Women and Children, Central Law Publication, Allahabad, 2008.

6. Chakrabarti, N.K., Gender Justice, R. Cambray and Company, Kolkaa, 2007

5
7. Jain, M.P., Constitution of India, Wadhwa and Company, New Delhi, 2008
Towards Equality - Report of the Committee on the Status of Women (Govt. of India)

Chapter IV & Section IV : Gender Conclusions & Recommendations.

8. Nijjar M.S. and Manpreet Kaur : Law Relating to Property Rights of Hindu Women.

9. Mamta Rao : Law Relating to Women and Children

10. Monica Chawla : Gender Justice - Law Relating to Women in India.
Paper - IV Option (b) : Law Relating to Information Technology and Right to

 Information

Unit-I

· Need, Aims, Objectives and Application of Information Technology Act, 2000

· Definitions : Computer, Computer Network, Computer Resource, Computer System, e-record, Information, Asymmetric crypto system

· Legal Recognition of Electronic Documents
· Legal Recognition of Digital Signatures

· E-Governance

· Attribution, Acknowledgement and Dispatch of e-record

· Regulation of Certifying Authorities

· Duties of Subscriber

· Offences, Contraventions and Extra Territorial Jurisdiction

· Penalties and Adjudication

· Service Providers and their exemption from liability

· Investigation and procedure of search and seizure

· Grey areas of IT Act, 2000

Unit-II

· Historical Background of Right to Information : Colonial and Post Independent Secnario, British and American experiences

· Significance of Right to Information in Democracy

· Constitutional basis of RTI with special reference to Art. 19 and 21 of the Constitution of India

· Supreme Court on Right to Information

· Reasons, Aims, Objectives and Application of Right to Information Act, 2005

· Definitions, Right to Information and obligations of Public Authorities

· Central Information Commission, State Information Commission

· Powers and Functions of Information Commissions

· Appeals and Penalties

· Miscellaneous Provisions

Suggested Readings

1. Information Technology Act, 2000, Universal Publishing Co. Pvt. Ltd. (2009)

2. Dr. Farooq Ahmed, Cyber Law in India, New Era Law Publisher, 3rd Edition, (2008)

3. D.P. Mital, Law of Information Tech. (Cyber Law), Taxmann, 2000
4. J.H. Barowalia : Commentary on the Right to Information Act, Universal Law Publications

6

5. Nandan Kamath, A Guide to Cyber Laws and IT Act, 2000 with Rules and Notifications, Universal Law Publisher, 3rd Edition, (2007)

6. Parag Diwan & Shammi Kapoor, Cyber and E-commerce Law, 2nd Edition, Bharat Publisher, (2000)

7. Vakul Sharma, Information Technology : Law & Practice, Universal Law Publisher, 2nd Edition, (2007)

8. Yatinder Singh : Cyber Laws
Paper IV (c) : Forensic Science and Law

Unit-I

Definition, Objects and Scope of Forensic Science

Relationship between Law and Forensic Science

Role of Forensic Science in administration of justice

Forensic Science set up in India
· Central forensic science laboratories

· Forensic Science Laboratories

· National Institute of Criminology and Forensic Science

· Central Detective Training School

· Finger Print Bureau

· National Crime Records Bureau
Types of Evidence

· Physical Evidence

· Chemical Evidence

· Biological Evidence

Meaning of Expert Evidence

Presentation of Expert Evidence

Admissibility of Expert Evidence

Crime Seen and Lab Investigation
Unit-II

Concept, History, Advantages, Limitations and Legal admissibility of Techniques of Investigation

· Finger Printing

· Brain Mapping

· Lie detector/ Poly graph

· Voice Identification

· Narco analysis

· DNA Finger Printing Cyber Crimes

Computer Fraud and abuse
Software piracy, Hacking, Computer viruses, Computer security

 Internet, Use of Biometric methods for personal identification
Information Technology Act, 2000

Offences and Penalties

7
Suggested Readings
Modi's Medical Jurisprudence & Toxicology

Parekh's Medical Jurisprudence & Toxicology

Nanda, B.B. & Tewari R.K. : Forensic Science in India : A Vision for the Twenty first

 Century
Sharma, B.R. : Forensic Science in Criminal Investigation and Trials

Anil K. Jain : Biometrics Personal Identification in Neworked Society
Nickolas : Scientific Criminal Investigation

James, S.H. ad Norby JJ : Forensic Science : An Introduction to Scientific and

 Investigative Techniques

 Indian Evidence Act, 1872

 Information Technology Act, 2000.
Paper - V Option (a) : Law of Registration, Specific Relief and Court fees

Unit-I

The Registration Establishment
Registrable Documents

Time of Presentation

Place of Registration

Presenting Documents for Registration

Enforcing, Appearance of Executants and Witnesses

Presenting, Deposit of Wills and Authorities to Adopt

Effects of Registration and Non-Registration

Duties and Powers of Registering Officers
Unit-II

Recovering Posession of Property

Specific Performance of Contracts

Rectification of Instruments

Rescission of Contracts

Cancellation of Instruments

Declaratory Decrees
Fees in the High Courts and in the Courts of small causes at the presidency towns

Fees in other Courts and in public offices

Probates, Letters of administration and certificates of administration

Process fees

Mode of levying fees
Suggested Readings

 J.P. Sirohi : Indian Registration Act

Aquil Ahmad : Specific Relief Act
R.K. Bangia : Law of Registration

R.K. Bangia : Specific Relief

8
Indian Registration Act, 1908 (Bare Act)

Specific Relief Act, 1963 (Bare Act)

The Court fees Act, 1870 (Bare Act)
Paper V (b) : Criminology, Penology & Victimology

Unit-I

Meaning, Nature, Scope and Objectives of Criminology, its relationship with criminal law

 and other social sciences.

Causation of Crime - Physiological, Psychological, Sociological, Economic and Multiple

 Factors.

Theories of Punishment

Capital Punishment - constitutionality of capital punishment, judicial approach towards

 death penalty.

Institutional Treatment of offenders- Classification of Prisoners, vocational education

An appraisal of reformative techniques.

Unit-II

Non-Institutional Treatment of offenders- Probation, Parole

Open Prisons
After Care

Rights of Prisoners

Meaning & Scope of Victimology

Types of Victims of Crime

Rights of the Victims of Crime

Compensation to the Victims of Crime under Indian Laws

Suggested Readings

1. Sutherland E. & Cressy : Principles of Criminology

2. Siddique, A. : Criminology : Problems & Perspectives

3. Paranjape, N.V. : Criminology and Penology

4. Sirohi, J.P.S. : Criminology & Penology

Paper - V Option (c) : Private International Law

Unit-I

Definition, Nature and Scope of Private International Law, Difference between Public International Law and Private International Law.

Evolution of Indian Private International Law, Theories of Private International Law.

Characterization

Renvoi

9

Application and Exclusion of Foreign Law

Domicile : Meaning, Domicile of Origin and Domicile of Choice, Domicile of Dependents, Married Women, Minor Children, Commercial Domicile.

Jurusdiction of Courts.
Unit-II

Recognition of Foreign Judgements, Enforcement of Foreign Arbitral Awards

Law of Contract : Proper Law of Contract, Formation of Contract, Capacity to Contract, Formal and Material Validity, Discharge of Contract, Jurisdiction and Choice of Law in E-contracts

Marriage - Concept of Marriage, Validity of Marriage

Matrimonial Causes : Jurisdiction of Courts, Choice of Law, Recognition of Foreign Divorces, Recognition of Foreign Nullity Decrees, Recognition of Foreign Decrees of Judicial Separation.

Ancillary Reliefs : Jurisdiction of Courts, Choice of Law, Enforcement of Foreign Maintenance Orders

Legitimacy and Legitimation

Adoption

Guardianship and Custody of Minor Children - Jurisdiction, Choice of Law.

Recognition and Enforcement of Foreign Guardianship and Custody Orders.

Suggested Readings

 P.M. North : Cheshire and North Private International Law

 Paras Diwan : Private International Law

 Indian and English
10
LL.B. Part-III (6th Semester)

Paper -I : Drafting, Pleading and Conveyancing

Unit-I

· Meaning, Scope and Object of Pleadings

· Plaint and written statement
· Fundamental rules of Pleadings

· Place of Suing

· Frame of suits and its essentials

· Parties to suit

· Plaint in suit for injunction

· Plaint in suit for specific performance

· Plaint in suit for breach of contract

· Plaint in suit for accounts by the Principal against the agent

· Suit for partition and possession

· Suit for damages for malicious prosecution

· Application for eviction of tenant under the East Punjab Rent Restriction Act, 1949

· Application to set aside exparte decree

· Application for appointment of guardian of a minor

· Written Statements
Unit-II
- Petition for Dissolution of Marriage under Section 13 of the Hindu Marriage Act,
 1955

- Petition for Restitution of Conjugal Rights under Section 9 of the Hindu Marriage
 Act, 1955
· Petition for Decree of Nullity of Marriage under Section 11 & 12 of the Hindu
 Marriage Act, 1955

- Petition for Judicial Separation under Section 10 of the Hindu Marriage Act, 1955

- Complaint for Maintenance of Peace and Order under Section 107 of the Code of

 Criminal Procedure, 1973

- Complaint for Public Nuisance

- Complaint for defamation
- Application for Maintenance under Section 125 of the Code of Criminal Procedure, 1973
- Application for Bail

- Application for Anticipatory Bail
· Meaning, Object and Functions of Conveyancing

· Components of deeds

· Agreement to sell property

· Sale Deed

· Gift Deed

· Mortgage Deed

· Lease Deed

· Deed of Exchange

· Will

· Power of Attorney

· Notice

11
Suggested Readings

 P.C.Mogha : Pleadings & Conveyancing
A.N. Chaturvedi : Pleadings & Conveyancing

Bindra N.S. : Pleading & Practice
Paper - II : Alternative Disputes Resolution & Legal Aid

Unit-I

The Arbitration and Conciliation Act, 1996
· Definitions

· Form of Arbitration Agreement

· Constituents of Arbitration Agreement

· Composition of Arbitral Tribunal

· Removal of arbitrator

· Termination of Mandate and substitution of Arbitration

· Setting aside of arbitral award

· Enforcement of award
The Arbitration and Conciliation Act, 1996
· Scope of Conciliation

· Appointment of Conciliators

· Role of Concilator

· Settlement agreement

· Status and effect of settlement agreement

· Confidentiality

· Termination of Conciliation proceedings

· Resort to arbitral or Judicial proceedings

· Difference between Conciliation and Mediation

· Distinction between Meditation and Arbitration
Unit-II

Alternative Means of Settlement of Disputes
· Merits of ADR

· Demerits of ADR
· Negotiation

· Essential Ingredients of Negotiation

· Sources of Negotiation

· Kinds of approaches to negotiation

· Obstructions to Negotiation
Lok- Adalats & Legal Aid
· Concept of Lok-Adalat

· Establishment of Lok-Adalats

· Jurisdiction of Lok-Adalats
12
· Powers of the Lok-Adalats

· Award of the Lok-Adalats

· Legal Aid under Constitution of India, 1950

· Free Legal Services under the Legal Services Authorities Act, 1987

Books Recommended :

Dr. Avtar Singh, Law of Arbitration & Conciliation
S.C. Tripathi, Arbitration and Conciliation Act, 1996

Dr. N.V. Paranjape, Arbitration & Alternative Dispute Resolution

Dr. S.S. Mishra, Law of Arbitration & Conciliation in India

N.V. Paranjape, Public Interest Litigation, Legal Aid & Services, Lok Adalats & Para-Legal Services

S.S. Mishra, Legal Services, Public Interest Litigation and Para-Legal Services

 - The Arbitration & Conciliation Act, 1996 (Bare Act)

 - The Legal Services Authorities Act, 1987 (Bare Act)
Dr. Anupam Kulwal, An Introduction to ADR - A text book for Indian Law Students, Centre Law Publication (2011).
Paper - III : Professional Ethics and Professional Accounting System

Unit-I

Historical Introduction to Legal Profesion in India : Development of Legal Profession in India

Privileges and Rights of Legal Profession, Importance, Distinction from other Professions and Business

Admission and Enrolment of Advocates, Classes of Advocate, Privileges and Rights to practice of Advocate
Composition of State Bar Council and its Powers and Functions. Constitution of Disciplinary Committee, Powers, Receipt of Complaint, Disposal and Punishment
Bar Council of India : Composition, Functions and Powers of Bar Council of India

Conducts of Advocates : Meaning and Scope of Professional and Other Misconducts

Constitution and powers of Disciplinary Committee
Punishment of Advocate for misconduct

Disciplinary powers of Bar Council of India
Disposal of disciplinary proceedings

Powers of Review, Revision and Appeal to the Supreme Court

Unit-II

Professional Ethics of Lawyers

Duties of Advocates, Duty to Public and State

Duties towards Courts

Duties towards Clients

Duties to render Legal Aid
13

Duties towards Opponent, Colleagues and other Residual Duties
 Conflicts between interest and duty
Bench-Bar Relationship and Lawyers' Strike
The Contempt of Courts Act, 1971 : Meaning of Contempt, Categories of Contempt, Constitutional Validity of the Contempt of Courts Act, 1971
Constitutional Provisions Regarding Powers of the Supreme Court and the High Courts of Parliament of State Legislatures to Punishing for their Contempt

Constitutional status to the Legal Profession

Nature, Scope and Salient features of the Legal Service Authorities Act, 1987
Suggested Readings

A.N. Chaturvedi : Pleading and Conveyancing with Advocacy and Professional Ethics

Bare Act of Advocates Act, 1961 & Bar Council of India Rules

14th Report of Law Commission of India

Dr. Ravi Karan Singh : Dispensation of Justice - Role and Accountability of Judges and

 Advocates, Deep & Deep, 2004.

Paper-IV : Moot-Court Exercise and Intership

 LL.B. VI Semester consists entirely of Practical Work in which each student is to participate in two Moot Courts apart from home assignments and Court visits. For this paper, the students would be evaluated by Internal teachers.
 However, on these students would be given assignments / attending Lok Adalats organised by the District Courts as well as would be encouraged to undertake various Legal Aid Campus.
Distribution of Marks is as under :

1. Moot Courts (Every student will give presentation) at two moot 60 Marks

 courts with 30 marks each)

2. Home Assignments 20 Marks

3. Court Visits 20 Marks

 Total 100 Marks
 (The students will maintain a record and enter the various steps observed during their attendance on different days in the Court assignment).
14
Paper - V Option (a) : Intellectual Property Law

Unit-I

Concept and Nature of Intellectual Property :-

Meaning, main forms of Intellectual Property

System of Intellectual Property Rights, Competing rationale of the legal regimes for the protection of rights in Intellectual Property

Forms of Industrial property, Protection for Investigations ; Patents, Inventor's certificates, utility models ; criteria for patenting, rational behind grant of patents.
Leading International Instruments concerning intellectual property rights

The Paris Convention for the Protection of Industrial Property : Its establishment, concept of Paris Union, minimum standards of Patent Protection under the Convention ; Initiatives towards revision of the Paris Convention

The World Intellectual Property Organisation (WIPO)
Agreement on Trade Related Aspects of Intellectual Property Rights (TRIPS) : Its aim, provisions on patents and their incompatability with the Indian Patents Act, 1970
Unit-II

Select Aspects of the Law of Patents in India :-

Concept of Patent, object of patent grant system, International character of patents, historical overview of the patents law in India.

Salient features of the Patents Act

Patentable and non-patentable Inventions

Duration of the Patent Grant
Law of Patents in India :-

Process of obtaining a patent, powers of controller of patents
Grounds of opposition to grant of patent
Rights and obligations of a patentee

Compulsory licences, licences of right and Revocation of Patents Infringement of Patents and Reliefs.

Salient features of Copy right Law in India

Salient features of Trade marks Law in India.

Suggested Readings

1. Anderfelt, UIF : International Patent Legislation & Developing Countries

2. Carnish W.R. : Intellectual Property

3. Sangal, P.S. & Kishore : Indian Patent System and Paris Convention : Legal

 Perspectives

4. Naranyanan, P. : Intellectual Property Law

5. Narayanan, P. : Patent Law

6. Georgious I Zekos : Intellectual Property Rights & Cyber Space

15

Paper V Option (b) : Interpretation of Statutes

Unit-I

Meaning of Statute

Commencement of Statute

Operation of Statute

Repeal of Statute and its effect

Revival of Statute

Consolidating, Codifying and Amending Statutes

Primary or literal rule of interpretation

Mischief rule of interpretation

Golden rule of interpretation

Restrictive rule of interpretation
Beneficial rule of interpretation

Harmonious rule of interpretation

Unit-II

Internal aids of construction

External aids of construction

Contemporanea expositio

Expressio unius exclusio alterious

Ejusdem generis rule

Pari Materia

Mens rea

Bonam Partem

Stare decisis
Suggested Readings
1. Maxwell : Interpretation of Statutes

2. V.P. Sarathi : Interpretation of Statutes

3. G.P. Singh : Principles of Statutory Interpretation

4. Jagdish Swarup : Legislation and Interpretation.
16
