TABLE OF CONTENTS Volume I

	Session 1 Overview and Architecture of the Indian Constitutional Arrangement			
1.	Jain, M.P. (2007), <i>Outlines of Indian Legal & Constitutional History: Salient</i> Features of Indian Constitution, Publisher's Editorial Board, Sixth Edition.			
2.	Austin, G. (2004), The Conscience of the Constitution, The Indian Constitution: Cornerstone of a Nation, Oxford University Press. 50-83			
3.	Singhvi, Abhishek (2009), India's Constitution and Individual Rights: Diverse Perspectives , 41 Geo. Wash. Int'l L. Rev. 327			
4.	Singh, M. P., <i>Interpreting and Shaping the Transformative Constitution of India</i> , The Constitution at 67, 73-108 (The Supreme Court of India; 2017)			
	Session 2 Indian Judiciary: Organizational Structure and Jurisdiction			
1.	Ecosystem of Justice: Court Hierarchies, Administration and the legal Profession, Chapter –X, Book Courts of India – Past to Present. Published by The Publications Division Government of India SC 2016.			
2.	Jain, SN; Vahini, V. (2006), <i>Judicial System and Legal Remedies</i> , ILI. N. M. Tripathi Pvt. Ltd, 140-153			
3.	Robinson, N. (2016), <i>Judicial Architecture and Capacity</i> , The Oxford Handbook of the Indian Constitution. Oxford University Press, 331348			
	Session 3 Goals, Role and Mission of Courts: Constitutional Vision of Justice			
1.	Justice M N Venkatachaliah, <i>Constitutional Ideals & Justice in Plural Societies</i> , NIAS Foundation Day Lecture, June 2016, published by National Institute of Advanced Studies.			
2.	Singh, M. P. (2015-2016), <i>Mapping the Constitutional Vision of Justice and its Realization</i> , Journal of National Law University, Delhi (3), 1-16			
3.	Rex E. Lee & Richard G. Wilkins, <i>On Greatness and Constitutional Vision: Justice Byron R. White</i> , 1994 BYU L. Rev.291 (1994)			
4.	Fali S. Nariman, Quest for Justice: Collection of Essays			
5.	Justice Ruma Pal, Judicial Oversight or Overreach: The Role of The Judiciary in Contemporary India, (2008) 7 SCC (J)			

El	Session 5 Elements of Judicial Behaviour - Ethics, Neutrality and Professionalism		
1.	The Bangalore Principles of Judicial Conduct, (The Bangalore Draft Code of Judicial Conduct 2001 adopted by the Judicial Group on Strengthening Judicial Integrity, as revised at the Round Table Meeting of Chief Justices held at the Peace Palace, The Hague, November 25-26, 2002.		
2.	Restatement of Values of Judicial Life, (as adopted by full bench of supreme court on 7 th May 1997.		
3.	Krishna Prasad Verma (D) THR. LRS. vs. State of Bihar, (Civil Appeal No. 8950 of 2011)		
4.	Judicial Observations on Judicial Ethics, Integrity, Misconduct, Discipline and Corruption: ✓ State vs. Chief Editor, Manabjamin and others, Supreme Court of Bangladesh, LEX/BDHC/0113/2002 ✓ C. Ravichandran Iyer vs. Justice A.M. Bhattacharjee and Ors., (1995)5SCC457 ✓ K.P. Singh vs. High Court of H.P. & ors. 2011(3)KLJ11 ✓ R.C. Chandel v. High Court of M.P., (2012) 8 SCC 58 ✓ M. Vijaya Bhaskara Reddy v. The Hon'ble High Court of A.P. rep. by its Registrar and Anr ✓ Rajesh Kohli vs. High Court of J. and K. and Anr. (2010)12SCC783		
5.	Justice G. S. Singhvi, <i>Judicial Ethics</i> , Journal of Delhi Judicial Academy, 7(2), 93 – 106 (2011).		
	Session 6 Judging Skills : Art, Craft and Science of drafting judgments		
1.	Justice R. V. Raveendran, <i>Rendering Judgments- Some Basics (Decision-Making & Judgment-Writing)</i> , (2009) 10 SCC J-1.		
2.	Justice G. Raghuram, Art of Judgment.		
3.	Judicial Writing Manual: A Pocket Guide for Judges, Second Edition Federal Judicial Center 2013, (Excerpt) IV: Writing the Opinion & V: Editing the Opinion, pp. 23-36		
4.	Judge Jeremy D. Fogel (2016), <i>Mindfulness and Judging</i> , Federal Judicial Center		
5.	Justice Michael Kirby CMG, The Australian Law Journal on the Writing of Judgments.		

6.	Gupta, Rajesh (2009), <i>Art of Writing Judgements</i> , (excerpt Ch. I & Ch. III), Delhi Law House.				
Juo	Session 7 Judge the Master of the Court : Court Management & Case Management				
1.	Martin, Wayne AC., <i>Court Administrators and the Judiciary — Partners in the Delivery of Justice</i> , (excerpts) International Journal for Court Administration. 6(2), pp.3–18. (2014) DOI: http://doi.org/10. 18352/ijca.158				
2.	Justice Madan B. Lokur, Case Management and Court Administration.				
3.	Justice Roshan Dalvi, <i>The "Business" of Court Management</i> , (2007) 7 Law Rev. GLC, Pg. 25				
4.	Guiding Principles for effective Case Management (2005), Justice Efficiencies and Access to the Justice System, Department of Justice Canada, Ret. from: https://www.justice.gc.ca/eng/rp-pr/csj-sjc/esc-cde/pdf/eff.pdf				
5.	Justice M. Jagannadha Rao, Case Management and Its Advantages.				
	Session 8 Principles of Evidence: Appreciation in Civil and Criminal Cases				
1.	Appreciation of Evidence in Sessions Cases, Compilation of cases by Justice D. Murugesan (2012).				
2.	Dr. Justice B S Chauhan, <i>Appreciation of Evidence</i> , (Seminar for Foreign Judges, National Judicial Academy-Bhopal, Nov. 2019)				
	VOLUME II				
	Session 9 Evidentiary Presumptions: Onus and Burden of Proof				
1.	U.L. Bhat (2016), <i>Presumptions (Section 79 to 90A, 113A, 114</i>), Lectures on the Indian Evidence Act, Universal Law Publishing, Lexis Nexis				
2.	U.L. Bhat (2016), <i>Burden of Proof (Sections 101 to 113, 114A & 114B)</i> , Lectures on the Indian Evidence Act, Universal Law Publishing, Lexis Nexis				
3.	Dr. Justice B. S. Chauhan, <i>Burden of Proof and Evidentiary Presumptions</i> (Seminar for Foreign Judges, National Judicial Academy-Bhopal, Nov. 2019)				
	Session 10 Electronic Evidence: New Horizons, Collection, Preservation and Appreciation				
Electr	one Evidence. New Horizons, Concedion, 1 reservation and Appreci				

2.	Karia, T.; Anand, A. and Dhawan, B (2015). <i>The Supreme Court of India Re-Defines Admissibility of Electronic Evidence in India</i> . Digital Evidence and Electronic Signature Law Review, 12, 33-37.				
3.	Compilation of Judgements on Electronic Evidence, Presented by Dr. Justice S. Murlidhar on 18.08.2018 at NJA during the Workshop of Additional District Judges				
	Session 11 Forensic Evidence in Civil and Criminal Trials; DNA profiling				
1.	Conclusions and Recommendation, 271st Law Commission of India Report on Human DNA Profiling – A Draft Bill for the Use and Regulation of DNA Based Technology 40-44 Law Commission of India (2017).				
2.	Goswami, G.K. (2015)., <i>Forensic Law</i> , 51 Annual Survey of Indian Law, 597630				
3.	Ligertwood, Andrew. (2011)., <i>Can DNA Evidence Alone Convict an Accused</i> , 33 Sydney L. Rev. 487				
	Session 12 Criminal Justice Administration and Human Rights				
1.	Jain, S.N. <i>Human Rights and Administration of Criminal Justice</i> , ILI. N. M. Tripathi Pvt. Ltd, 97-112.				
2.	Bhagwati, P.N. (1985). <i>Human Rights in the Criminal Justice System</i> , Journal of the Indian Law Institute, <i>27</i> (1), 1-22.				
3.	Sinha, S.B., J. <i>Human Rights vis-a-vis the Criminal Justice System</i> , Retrieved from- http://jkmtrust.tripod.com/id5.html				
	Session 13 Human Rights: Fair and Impartial Investigation				
1.	General Principles of a Fair Trial Applicable in all Stages (Ch. 1 Excerpt), Fair Trial Manual A Handbook For Judges and Magistrates, Prepared by The Commonwealth Human Rights Initiative and The International Human Rights Clinic, Cornell Law School.				
2.	What is Fair Trial? A basic Guide to Legal Standards and Practice. (March 2000). Lawyers Committee for Human Rights. Lawyers Committee for Human Rights, 1-27				
3.	Tillers, Peter, <i>The Fabrication of Facts in Investigation and Adjudication</i> . 9 J. Comp. L. 281, 310 (2014).				

	Session 14 ICT and E-Judiciary: Indian Perspective	
1.	Dr. Justice G.C. Bharuka, <i>Technology and Timely Justice: Intelligent Use of ICT can revamp the Indian Justice Delivery System</i> , Common Cause (2016) Vol. XXXV No. 1 January –March, 2016.	
2.	Kaushik, Atul, (2016)., <i>Bringing the 'E' to Judicial Efficiency: Implementing the e-Courts System in India</i> , [excerpts] State of the Indian Judiciary: A report by DAKSH.	
3.	Prakash, BN. (2014) <i>E-Judiciary: A Step towards Modernization in Indian Legal System</i> , Journal of Education and Social Policy, 1(1), 111-124	
4.	Swapnil Tripathi and Others v. Supreme Court of India and Another (2018) 10 SCC 639	
	Session 15	
	Identification of Ratio in a Precedent	
1.	Justice R.V Raveendran, "Precedents – Boon or Bane? (2015) 8 SCC J-1	
2.	Stone, Julius, <i>The Ratio of the Ratio Decidendi</i> , The Modern Law Review, Vol. 22, No. 6 (Nov., 1959), pp. 597-620	
3.	Wambaugh, E. (1892). Chapter II: How to find the doctrine of a case, study of cases: Course of instruction in reading and stating reported cases, composing head-notes and briefs, criticizing and comparing authorities, and compiling digests. Boston, little, brown.	
4.	Heward, Edmund (2003), <i>Precedent</i> , Lord Denning: A biography, 2 nd edition Universal Law Publishing.	_
	Session 16 & 17 Landmark Judgments in India	
1.	Gandhi, B., <i>Landmark Decisions</i> , V.D Kulshreshta Landmarks in Indian Legal and Constitutional History 494-523 Wadhwa & Company (2011).	
2.	Mody, Zia (2013), <i>Killing Me Softly: The Euthanasia Debate in India, Aruna Ramachandra Shanbaug v. Union of India</i> , 10 Judgments that changed India, Penguin Random House India Pvt. Ltd.	
3.	Jain. MP. (2005). Indian Constitutional Law. <i>Amendability of the Indian Constitution</i> , Wadhwa and Company, 1620-1644.	
4.	Indian Young Lawyers Association & Ors. v The State of Kerala Writ Petition (Civil) No. 373 of 2006 [Sabarimala Case]	
5.	Joseph Shine v. Union of India (2018) 2 SCC 189 [Adultery Judgment]	
6.	Navtej Singh Johar & Ors. v. Union of India (2018) 10 SCC 1 [Section 377 Judgment]	

7.	Common Cause (A Regd. Society) v/s. Union of India and another, (2018) 5 SCC 1; (2018 Indlaw SC 178) [Passive Euthanasia]	
8.	Justice K. S. Puttaswamy (Retd.) & Another v. Union of India & Ors [Right to Privacy Judgement]	
9.	Shayara Bano v. Union of India & Ors (2017) 9 SCC 1 [Triple Talaq Judgment]	
10.	Subramanian Swamy v. Union of India (UOI), Ministry of Law and Ors (2016) 7 SCC 221 [Freedom of Speech and Defamation Judgment]	
11.	Nabam Rebia and Ors. v. Deputy Speaker and Ors (2016) 8 SCC 1	
12.	Supreme Court Advocates on Record Association v. Union of India (2016) 5 SCC 1 [NJAC Judgment]	
13.	National Legal Services Authority v/s. Union of India and others, (AIR 2014 SC 1863) [Third Gender Recognition Judgment]	

*Additional Reading (Summary of selected Landmark Judgments of Supreme Court of India on Constitutional Law provided in CD)

- ✓ Rajbala v. State of Haryana; (2016) 2 SCC 445
- ✓ Supreme Court Advocates on Record Association v. Union of India; 2015 AIR SCW 5457
- ✓ Shreya Singhal v. Union of India 2015; Indlaw SC 211
- ✓ Charu Khurana v. Union of India (UOI); (2015)1SC C 192
- ✓ Pramati Educational and Cultural Trust and Ors. v. Union of India (UOI) and Ors; (2014)8SC C 1
- ✓ State of Maharashtra v. Indian Hotel and Restaurants Association; (2013) 8 SCC 519
- ✓ Lily Thomas v. Union of India & Ors; (2013) 7 SCC 653
- ✓ People's Union of Civil Liberties v. Union of India; (2013) 10 SCC 1
- ✓ Abhay Singh v. State of Uttar Pradesh and Ors; (2013) 15 SCC 435
- ✓ Union of India v. R. Gandhi, President, Madras Bar Association; (2010) 11 SCC 1201
- ✓ M. Nagaraj and Others v. Union of India & Others; AIR 2007 SC 71
- ✓ I.R. Coelho (Dead) By Lrs v. State of Tamil Nadu & Ors; (2007) 2 SCC 1
- ✓ P.A. Inamdar and Others v. State of Maharashtra; (2005) 6 SCC 537
- ✓ L. Chandra Kumar v. Union of India; AIR 1997 SC 1125
- ✓ People's Union of Civil Liberties v. Union of India; AIR 1997 SC 568
- ✓ S.R. Bommai v. Union of India; AIR 1994 SC 1918
- ✓ Bijoe Emmanuel & Ors v. State of Kerala; AIR 1987 SC 748
- ✓ Minerva Mills Ltd. & Ors. v. Union of India & Ors; AIR 1980 SC 1789
- ✓ Maneka Gandhi v. Union of India; AIR 1978 SC 597
- ✓ Indira Nehru Gandhi v. Raj Narain & Another; AIR 1975 SC 1590
- ✓ Kesavananda Bharati v. State of Kerala; AIR 1973 SC 1461
- ✓ E. M. Sankaran Namboodiripad v. T. Narayanan Nambiar; AIR 1970 SC 2015

NOTE: The Cases in the Reference Material have been edited in order to highlight some issues for discussion in the Programme. Please read the full judgment provided in the CD for conclusive opinion.