APPENDIX ‘A’

(OUTLINES OF TESTS)

LL.B Part-I Examination with effect from the Session 2003-2004

Paper-I
Islamic Jurisprudence

(100 Marks)

Paper-II
English Jurisprudence

(100 Marks)

Paper-III
Constitutional Law-I

(100 Marks)

(British Constitution)
(50 Marks)

(U.S. Constitution)

(50 Marks)

Paper-IV
Law of Contract

(100 Marks)

1)
Contract Act, 1872

(60 Marks)

2)
The Sale of Goods

(20 Marks)

Act, 1930

3)
Partnership Act, 1932
(20 Marks)

Paper-V
Law of Torts and Easement

(100 Marks)

1)
Law of Torts

(80 Marks)

2)
Easement Act of 1882
(20 Marks)

Paper-VI
Criminal Law

(100 Marks)

1)
General Principles

(20 Marks)

of Criminal Law

2)
The Pakistan Penal Code
(60 Marks)

3)
Hadood Laws

(20 Marks)

LL.B Part-II Examination with effect from the Session 2004-2005

Paper-I
Constitutional Law-II

(100 Marks)

1)
Constitutional History
(40 Marks)

2)
Constitution of Pakistan,
(60 Marks)

1973

Paper-II
Equity

(100 Marks)

1)
Principles of Equity

(40 Marks)

including Maxims of Equity

2)
Trust Act, 1882

(20 Marks)

3)
The Specific Relief

(40 Marks)

Act, 1877

Paper-III
Company Law

(100 Marks)

1)
Companies Ordinance,
(80 Marks)

1984

2)
The Negotiable Instruments (20 Marks)

Act, 1881 (All Provisions of

Sections1-60, 82-85-A and

122-131 of the Act)

Paper-IV
Law of Transfer of Property

(100 Marks)

1)
The Transfer of Property
(40 Marks)

Act, 1882

2)
The Registration Act, 1908
(20 Marks)

3)
The Succession Act, 1925
(20 Marks)

4)
Land Acquisition Act, 1894 (20 Marks)

Paper-V
Muslim Personal Law

(100 Marks)

Paper-VI
Public International Law

(100 Marks)

Paper-VII
Special and Local Laws

(100 Marks)

1)
Land Revenue Act

(60 Marks)

2)
Pre-emption Law

(20 Marks)

3)
Tenancy Laws

(20 Marks)

LL.B Part-III Examination with effect from the Session 2005-2006

Paper-I
Law of Civil Procedure

(100 Marks)

1)
The Civil Procedure Code, 1908
(80 Marks)

2)
The Limitation Act, 1908

(20 Marks)

Paper-II
Criminal Procedure Code and

(100 Marks)

Medical Jurisprudence

1)
The Criminal Procedure Code,
(80 Marks)

1898

2)
Medical Jurisprudence

(20 Marks)

Paper-III
Law of Evidence and Legal Ethics
(100 Marks)

1)
Qanoon-e-Shahdat Order, 1984
(80 Marks)

2)
Cannon Ethics including the
(20 Marks)

Pakistan Bar Council Rules, 1976

on the subject.

122-131 of the Act)

Paper-IV
Legal Drafting and Interpretation
(100 Marks)

1)
Conveyanciang

(40 Marks)

2)
Pleading

(40 Marks)

3)
Law of Interpretation

(20 Marks)

Paper-V
Administrative Law

(100 Marks)

Paper-VI-VII
Optional Papers

(100 Marks)

Candidates will be required to choose two out of the following Papers:-

1)
Intellectual Property Laws

2)
Environmental Laws

3) Banking Laws

4) Labour and Taxation Laws

5) Criminology

6) Minor Acts

Revised Syllabus for LL.B. Part-I, II & III

LL.B. –Part-I

PAPER-I:

ISLAMIC JURISPRUDENCE

(100 MARKS)

Course Contents

1. (a)
History of the growth of the Muslim legal system

(b)
Muslim Schools of Thought

2. Science of Law, Law and Classification of Laws

3. Sources of Law

a) The Qur’an and the Traditions

b) Ijma and Customs

4. Juristic Deduction

a) Qiy’as or Analogy

b) Istehsan or Juristic Equity

c) Istedlal

d) Ijtehad and Taqlid

5. Acts, Rights and Obligations

6. Legal Capacity

7. Ownership and Possession

8. Torts and Crimes

9. Punishments

10. Procedure and Evidence

11. Constitutional and Administrative Law

12. The Law regulating relations between Muslims and Non-Muslims

Recommended Books:

1. The early development of Islamic Jurisprudence by Ahmad Hassan

2. ‘A History of Islamic Law’ by N.J. Coulson

3. Islamic Jurisprudence by Imran Ahsan Niazi.

4. Reconstruction of Legal Thought in Islam by Syed Riaz ul Hassan Gillani.

5. Principles of Mohammaden Jurisprudence by Abdul Rahim.

6.
Philosophy of Islamic Sharia by Subhi Mahmasani.

7.
Islamic Legal & Judicial System by Imran Khassaf,

translation by Dr.Munir A. Mughal.

PAPER-II:

ENGLISH JURISPRUDENCE

(100 MARKS)

Course Contents

1. The Science of Jurisprudence as a subject:

a) Meanings

b) Definition

c) Kinds of Jurisprudence

d) Relation of Jurisprudence with other Social Sciences.

2. The Nature of Law.

3. The Administration of Justices and State

4. The Sources of Law

5. Legislation

6. Precedent

7. Custom

8. Legal Rights

9. Ownership

10. Possession

11. Persons

12. Titles

13. Liability, Intention and Negligence

14. The Law of Property

15. The Law of Obligation

16. The Law of Procedure

17. The Theory of Sovereignty, the territory of the State.

Recommended Books:

1. ‘Jurisprudence’ by John Salmond edited by Fitzgerald.

2. ‘Jurisprudence’ by Hibbert.

3. ‘Jurisprudence’ by Dennis Lloyds.

4.
‘Jurisprudence’ by C.W.Paton.
PAPER-III:

CONSTITUTIONAL LAW-I

(100 MARKS)

1)
The British Constitution

(50 Marks)

2)
The Constitution of the USA
(50 Marks)

Course Contents

Principles of British Constitution

1. Salient Features of the British Constitution

2. Nature and Sources of the British Constitution.

3. The Rule of Law

4. Parliamentary Supremacy

5. Constitutional Conventions

6. The Crown, Royal Prerogatives, Prime Minister and Cabinet System.

7. British Parliament; Composition, Functions and Procedure.

8. Privileges of the Parliament

9. Human Rights

10. Judiciary

11. Local Government

12. Political Parties

Constitution of United States

1. Brief History of Conventions leading to the Adoption of American Constitution

2. Important Characteristics/Salient Features

3. Civil Liberties:- Bill of Rights, Due Process of Law, Equal Protection of Laws.

4. Federal System

5. Congress-Composition, Powers and Legislative Procedure

6. Senate and its role.

7. Separation of Powers-Checks and Balances.

8. President –Election, Powers and Checks on his powers.

9. Judiciary; its role in

(i) The Development of Constitution.

(ii)
Champion of Civil Liberties

10. Judicial Review - Origin – Scope and Limitations.

11. Amendment of the Constitution.

Recommended Books:

1. The Constitutional and Administrative Law by Wade & Phillip

2. The Constitutional and Administrative Law by O’ Hood Phillip

3. Law of the Constitution by A.V. Dicey

4. The Government of USA by Munro

5. Understanding the Constitution by Corwin

6. The Constitution and What it Means Today by Corwin

7. The Supreme Court of United States by Warren

PAPER-IV:

LAW OF CONTRACT

(100 MARKS)

1) Contract Act, 1872

(60 Marks)

2) The Sales of Goods Act, 1930

(20 Marks)

3) The Partnership Act, 1932

(20 Marks)

Course Contents

Contract

1. Preliminary - General Principles of Contract

2. Formation of the Contract

3. Contracts, Voidable Contracts and Void Agreements

4. Communication, Acceptance and Revocation of Proposal

5. Free Consent

6. Consideration

7. Contingent Contracts

8. Performance of Contracts

9. Certain Relations Resembling those Created by Contracts

10. The Breach of Contract and the Consequences

11. Indemnity and Guarantee

12. Bailments

13. Agency

Sales of Goods

1. General Principles

2. Formation of the Contract of Sale

3. Subject Matter of the Contract

4. Conditions and Warranties

5. Sale by Sample and Description

6. Auction Sale

7. Transfer of Property

8. Delivery and Payment of Price

9. Title

10. Performance of the Contract

11. Rights of Unpaid Seller

12. Breach of the Contract

The Partnership Act, 1932

Course Contents

1. General Principles of Partnership

2. Nature and Scope

3. Difference between Partnerships and other Associations

4. Rights and Duties of Partners.

5. Relations of Partners to Third Parties

6. Incoming and Outgoing Partners

7. Dissolution of Firms

8. Registration of Firm and its Effects.

Recommended Books:

Contract Act:
1. Chitti on Contract

2. Law of Contract by Cheshire, Fifoot and Furmston

3. Principles of the English Law of Contract by Sir William R. Anson.

4. Introduction to the Law of Contract by Atiyah P.S.

5. Law of Contract by Treitel, G.H.

6. Casebook on the Law of Contract by Smith and Thomas:

7. Contract Act by Shaukat Mahmood, Sh.

8. Contract Act by Agarwala

Sales of Goods Act:
1. Sale of Goods by Chalmers

2. Sale of Goods Act by Manan, M.A.

3. Sale of Goods Act by Farrani M.

Partnership Act:

1. Partnership Law by Deardas Russell:

2. Partnership Act by Shaukat Mahmood Sh.

PAPER-V:

LAW OF TORTS AND EASEMENT

(100 MARKS)

1) Law of Torts

(80 Marks)

2) Easement Act of 1882
(20 Marks)

Course Contents

1. Definition of Tort

2. Difference between (i) Tort and Crime (ii) Tort and Breach of Contract

3. Essentials of Tort

4. Personal Disabilities

5. Discharge of Tort

6. Exceptions to Tort

7. Vicarious Liability

8. Remedies

9. Damages

10. Defamation – Essentials of Libel and Slander - Defences

11. Negligence and Contributory Negligence

12. Nuisance; Public Nuisance and Private Nuisance

13. Malicious Prosecution

14. Fraud and Misrepresentation

15. Assault, Battery, etc.

16. Wrongful Imprisonment

EASEMENT ACT (V OF 1882) as amended up todate

Recommended Books:

1. Windfield on ‘Torts’

2. Law of Torts by R.K.Kapoor

3. Law of Torts by A.M. Chaudhry

4. Law of Torts by Underhill

5. Easement Act of 1882 with commentary

PAPER-VI:

CRIMINAL LAW

(100 MARKS)

1)
General Principles of Criminal Law

(20 Marks)

2)
The Pakistan Penal Code, 1860

(60 Marks)

3)
Hadood Laws of Pakistan

(20 Marks)

General Principles of Criminal Law

Course Contents

Definition of Crime, Nature and History of Crime, Causes of Crime, Crime and Tort, Functions of Criminal Law, Criminal Liability, Actus Reus, Mens Rea, Intention, Knowledge, Motive, Principles of Participation, Negligence, Recklessness, Strict Liability; General Defences, Preliminary Offences, Sexual Offences, Assault, Battery, Hurt, Homicide, Offences against Property.

Recommended Books:

1. Smith and Haggen on English Criminal Law

2. Cross and Jones on English Criminal Law

Pakistan Penal Code

Course Content:
The Pakistan Penal Code, 1860 omitting the following chapters.

1. Chapter VII (Offences relating to the Army, Navy and Air Force)

2. Chapter IX-A (Offences relating to Elections)

3. Chapter XII (Offences relating to Coins and Governments Stamps)

4. Chapter-XIII (Offences relating to Weights and Measures)

5. Chapter-XIV (Offences affecting the Public Health, Safety, Convenience, Decency and Morals.

6. Chapter-XIII (Offences relating to Documents and to Trade or Property- marks).

Recommended Books:

1. Pakistan Penal Code by M.H. Nizami.

2. Pakistan Penal Code by Shoukat Mahmood.

3. Pakistan Penal Code by Sohail Anjum.

Hudood Laws

Course Contents

As laid down in Hudood Ordinances.

LL.B. PART-II

PAPER-I:

CONSTITUTIONAL LAW-II

(100 MARKS)

1) Constitutional History of Pakistan
(40 Marks)

2) Constitution of Pakistan, 1973

(60 Marks)

Course Contents

1. Constitutional History of Pakistan

Salient features of Government of India Act, 1935.

Objectives Resolution

Report of the Basic Principles Committee

Salient Features of the 1956 Constitution

Salient Features of 1962 Constitution

The Interim Constitution of 1972

The P.C.O. of 1981

The R.C.O. of 1985

The Eighth Amendment

Legal Frame Work Order

Cases

1. Maulvi Tamizuddin Khan v. Federation of Pakistan, PLD 1955 Sindh 96.
2. Reference by the Governor General, PLD 1955 FC 435

3. State v. Dosso, PLD 1958 SC 533

4. Usif Patel v. Crown, PLD 1955 FC 387

5. Begum Nusrat Bhutto v. Chief of the Army Staff, PLD 1977 SC 657

6. Hakim Khan v. Government of Pakistan, PLD 1992 SC 585

7. Nawaz Sharif v. President of Pakistan, PLD 1993 SC 473

8. Benazir Bhutto v. The President of Pakistan, PLD 1992 SC 492

9. Federation of Pakistan v. Haji Saifullah Khan PLD 1989 SC 166

10. Benazir Bhutto v. President of Pakistan, PLD 1998 SC 388

11. Asma Jilani v. Government of the Punjab, PLD 1972 SC 139

Recommended Books:

1. Constitutional Development in Pakistan, G.W. Chaudhary.

2. Constitution Making in Pakistan 1047-85, Dr.Baz Muhammad.

3. Allen Gledhill, Pakistan: The Development of its laws and Constitution.

2.
Pakistan Constitution 1973
Constitution of Islamic Republic of Pakistan 1973 with up-todate Amendments.

Recommended Books:

1. Constitutional Law of Pakistan by S.Shabbar Raza Rizvi.

2. Constitution of Islamic Republic of Pakistan by M.Munir.

3. Constitution of Pakistan by Emmanuel Zaffar.

4. Constitution of Pakistan by Ahmar Fazeel.

5. Constitution, Law and Pakistan Legal System by Chief Justice ® Dr.Nasim Hassan Shah.

6. Studies in Constitution of Pakistan, 1973, Dr.Safdar Mehmood.

PAPER-II:

EQUITY

(100 MARKS)

1)
Principles of Equity including Maxims of Equity
(40 Marks)

2)
Trust Act, 1882

(20 Marks)

3)
The Specific Relief Act, 1877

(40 Marks)

Course Contents

History and Growth of Equity in England

Judicature Acts of 1873 and 1875

Maxims of Equity

Recommended Books:

1. Snell’s Principles of Equity

2. Equity Trust & Specific Relief by M.Gandhi.

3. Specific Relief by Shaukat Mehmood

4. Trust Act by Mohammad Mozammil.

PAPER-III:

COMPANY LAW

(100 MARKS)

1. Companies Ordinance, 1984.

(All provisions of the Companies Ordinance, 1984)
(80 Marks)

2. The Negotiable Instruments Act, 1881

(All provisions of Section 1-60, 82-85-A

and 122 - 131 of the Act)

(20 Marks)

Course Contents

Company Law

Historical Background, Kinds of Companies

Difference between a Company and other Associations

Formation of Company

Promoters, Pre-contracts

Articles and Memorandum of Association, Prospectus

Membership

Capital, Shares, Stock, Mortgages

Management, Directors

Meetings, Resolutions

Audit and Accounts

Winding Up, Types.

Consequences of Winding up and Dissolution

Negotiable Instruments:

(All provisions of the Section 1-60, 82-85-A and 122-131 of the Negotiable Instruments Act)

Recommended Books:

1. Company Law by Palmer

2. Principles of Modern Company Law by Gower

3. Company Law by Farrer H.

4. Principles of Company Law by Pennington R.R.

5. Cases and Material on Company Law by Sealy, L.S.

6. Negotiable Instruments Act, 1881

PAPER-IV:

LAW OF TRANSFER OF PROPERTY

(100 MARKS)

1)
The Transfer of Property Act, 1882

(40 Marks)

2)
The Registration Act, 1908

(20 Marks)

3)
The Succession Act, 1925

(20 Marks)

4)
Land Acquisition Act, 1894

(20 Marks)

Course Contents

The Detailed provisions of all the Acts as indicated above.

Recommended Books:

1. Transfer of Property Act, by Shaukat Mahmood

2. Transfer of Property Act, by I.A.Kazi

3. Other Commentaries on Relevant Acts.

PAPER-V:

MUSLIM PERSONAL LAW

(100 MARKS)

Course Contents

1. Muslim Personal Law and Law of Inheritance, in light of the Qur’anic Verses and relevant enactments such as,

i. The Dissolution of Muslim marriages Act, 1939

ii. The Muslim Family Laws Ordinance, 1961

iii. West Pakistan Muslim Personal Law (Shariat)

Application Act, 1962

Detailed Topics:

1. Dower

2. Marriage - Essentials

3. Divorce

4. Iddat

5. Maintenance

6. Parentage-Legitimacy & Acknowledgement

7. Guardianship of Person and Property

8. Gift

9. Wakf

10. Will

11. Inheritance-General Rules

12. Hanfi Law of Inheritance

13. Shia Law of Inheritance

(80 Marks)

2.
The Guardian and Wards Act, 1890

(20 Marks)

(Section 1 to 51)

Recommended Books:

1. Outlines of Mohammadan Law by A.A.Fyzee

2. Islamic Law Theory and Pracice by Aziz Ahmad

3. Islamic Law by D.F. Mulla. Edited by Dr.M.A.Mannan

4. Studies in Muslim Law, by N.U.A. Siddiqui

5. Islamic Law by Syed Amir Ali

6. Islamic Law by Hamid Ullah

PAPER-VI:
PUBLIC INTERNATIONAL LAW

(100 MARKS)

Course Contents

1. Nature, Origin and Basis of International Law

2. Material Sources of International Law

3. Relation between International Law and State Law

4. State in General

5. Recognition

6. State Territorial Sovereignty

7. State Jurisdiction

8. State Responsibility

9. Succession to Rights and Obligations

10. The State and the Individual

11. The State and the Economic Interest

12. Diplomatic Envoys, Counsels and other Representatives

13. The Law and Practice as to Treaties

14. The International Disputes

15. War, Armed Conflicts and other Hostilities

16. Neutrality

17. International Humanitarian Law

18. International Institutions

Recommended Books:

1. Principles of Public International Law by Ian Brownlie.

2. International Law by Oppenheiun, Edited by H.Lauter Pacht.

3. Introduction to International Law by J.G.Starke

4. Law of Nations by Brierly, J.L.

5. International Law by Schwazanbinger

6. Private International Law by Chaudhry A.M.

7. The Conflict of Law by R.H. Graveson

8. Private International Law by Cheshire and North

9. Conflict of Laws, by Dicey & Morris

10. Conflict of Laws by Moros, J.H.G.

11. ‘International Humanitarian law – a compilation of selected text’ by ICRC Pakistan.

PAPER-VII:

SPECIAL AND LOCAL LAWS

(100 MARKS)

1)
Land Revenue Act

(60 Marks)

2)
Pre-Emption Law

(20 Marks)

3)
Tenancy Laws

(20 Marks)

Course Contents

All Provisions given in the relevant Acts.

LL.B. PART-III

PAPER-I:

LAW OF CIVIL PROCEDURE

(100 MARKS)

1)
The Civil Procedure Code-1908

(80 Marks)

2)
The Limitation Act 1908

(20 Marks)

Course Contents.

All provisions of the civil Procedure Code & Limitation Act

Recommended Books:

1. Civil Procedure Code; Commentary by Aamer Raza A. Khan

2. Civil Procedure Code; Commentary by Nizami

3. Civil Procedure Code; Commentary by Shaukat Mahood

4. Limitation Act 1908; Commentary by A.M.Chaudhry

PAPER-II:

CRIMINAL PROCEDURE CODE AND

MEDICAL JURISPRUDENCE

(100 MARKS)

1)
The Criminal Procedure Code-1898

(80 Marks)

2)
Medical Jurisprudence

(20 Marks)

Course Contents

1. All provisions of Criminal Procedure Code 1908 as amended uptodate

2. Medical Jurisprudence with reference to Autopsy and Physical Injuries.

Recommended Books:

1. Criminal Procedure Code; Commentary by M.H.Nizami

2. Criminal Procedure Code; Commentary by Shaukat Mahmood

3. Medical Jurisprudence by Jhala & Raja.

4. Medical Jurisprudence for India by Lyon, I.B.

5. Textbook of Medical Jurisprudence & Toxicology by Modi, N.J.

6. Textbook of Medical Jurisprudence & Taxilogy; Parikh

7. Medical Jurisprudence by Taylor, A.S.

PAPER-III:
LAW OF EVIDENCE AND LEGAL ETHICS

(100 MARKS)

1)
Qanoon-e-Shahdat Order, 1984

(80 Marks)

2)
Cannon of Ethics including the Pakistan Bar Council Rules,

1976 on the subject

(20 Marks)

Course Contents

1. All the Provisions of Qanoon-e-Shahdat Order 1984 as amended uptodate.

2. General Principles of Legal Ethics including the relevant provisions of Pakistan Bar Council Rules.

Recommended Books:

1. Law of Evidence; Munir

2. Law of Evidence; Best

3. Law of Evidence; Phipson

4. Law of Evidence; M.Mahmood

5. Qanoon-e-Shahdat; Dr.Siadat Afi

6. Qanoon-e-Shahdat; Dr.Hamidullah

7. Professional Ethics of the Bar; Anand, C.L.

8. Road to Justice; Lord Denning

9. A Study of Legal Ethics; by Jessup, H.W.

10. The Legal Imagination, by White J.B.

PAPER-IV.
LEGAL DRAFTING AND INTERPRETATION
OF STATUTES

(100 MARKS)

1)
Conveyancing

(40 Marks)

2)
Pleading

(40 Marks)

3)
Law of Interpretation

(20 Marks)

Course Contents

1. Drafting by I.C. Desouza (Omitting Chapter I & II, Part-II) (Major petition to Courts).

2. Pleadings in India with Precedents by Sir C. Walsh and J.C. Weir

3. Dastaweznavisi by Penna Lal in Urdu, (Latest Edition) only the following forms are prescribed:

1. Receipts No.1

2. Bonds No.1-2-6-9

3. Agreement 1-5-6-10

4. Mukhtarnama 1-2-3

5. Bainama 1-4-20-23

6. Rahn Nama 1-2-3-5-6-7-9-13

7. Exchange 1-2-3

8. Hiba Name 1-2-3

9. Talak Nama 1-2-3-4

10. Wills 1-2-4-5

11. Partnership Deed 1-3

12. Dedication 1-2-8

13. Settlement 1-2

14. Bonds 3

15. Adoption 1-4

16. Marriage 1-2-3

17. Arbitration 1-2-3

18. Notice 1-3-5-8-12-13

19. Musawada 1-2-3-4

20. Promissory Note 1-2-3-4

21. Patta 1-6(b)

Law of Interpretation of Statutes

Section 6, 16, 21 and 26 of General Clauses Act and Course as contained in Law of Interpretation; by Maxwell andCraze.

Recommended Books:

1. Law of Pleading; Inayatullah

2. Conveyancing; Inayatullah, M.

3. Pleadings in India with Precedents; Sir Walsh & J.C.Weir

4. Dastawezavisi by Penna Lal in Urdu (Latest Edition)

5. Drafting by I.C.Desouza (Omitting Chapters I & II Part-II (Major petitions to Courts)

6. Law of Interpretation; Maxwell and Craze

7. Interpretation of Statutes; Chowdhry

8. Interpretation of Pakistan Statutes; Kazi Muhammad Ashraf.

9. Interpretation of Statutes; Mazharuddin Ahmad.

10. Interpretation of Statutes; S.M.Zafar

Note: Besides the above forms, students shall be expected to be familiar with drafting of Plaints, Written Statements and Applications for Execution in Urdu Language.

PAPER-V:

ADMINISTRATIVE LAW

(100 MARKS)

Course Contents

1. Definition, Growth and Content of Administrative Law.

2. Judicial Review of Administrative Action - Grounds.

3. Judicial Review of Administrative Action – Remedies.

4. Law of Tribunals, Delegated Legislation and Ombudsman.

Recommended Books:

1. Administrative Law; H.W.R Wade.

2. Principles of Administrative Law; Griffith, J.A.G.

3. Principles of Administrative Law; Hamid Khan.

4. Principles of Administrative Law, Yardley, D.C.M.

5. Administrative Law; Foulkes David

6. Civil Services Law and Practice; Masud ul Hassan

7. Manual of Civil Services; Janjua, Z.I.

8. Civil Services Laws, Nisar Ahmad.

PAPERS VI - VII:

OPTIONAL PAPERS

Candidates will be required to choose two out of the following six papers.

1. Intellectual Property Laws

2. Environmental Laws

3. Banking Laws

4. Labour and Taxation Laws

5. Criminology

6. Minor Acts

Note:
 The detailed outline and recommended books will be notified separately in due course of time.

