

April- September 2020

SCHOOL OF LAW NEWSLETTER

Message from the Vice-Chancellor

Message from the Dean

Campus News

Know Your Faculty

Know Your Alumnus

Know Your Legal Luminary

Student Achievements

Faculty Achievements

MESSAGE FROM PROF. (DR.) PREETI BAJAJ VICE-CHANCELLOR, GALGOTIAS UNIVERSITY

Entire world due to unforeseen COVID 19 pandemic has undergone changes in social lifestyle, business, economy, education sector and so on. In India education sector has also experienced various changes and adapted with the virtual modes of teaching and learning process. Galgotias University has adopted with very fast space virtual modes of teaching learning process and is devoted to excellence in teaching, research and innovation, and to develop leaders who will make a difference to the world. The '**students-first**' philosophy is the dynamic force behind Galgotias University consistent ranking amongst top universities in India. Not

many are aware of this fact, but the logo of Galgotias University holds a symbolic meaning. The red colour in the logo symbolizes enthusiasm and vigour, signifying Galgotias University's quest for excellence and zeal to inspire the next generation of leaders. The Yellow colour stimulates mental process to innovate and encourages openness in communication signifying Galgotias University's endeavour to provide a learning environment facilitating open dialogue between faculty and students. The Blue colour signifies trust, dependability and commitment, the three virtues that act as the source of the credibility earned by Galgotias University over the years. School of Law (SOL), Galgotias University has been working in consonance with the University's objective of combining rigorous academic study and the holistic development to bring about a unique learning experience for the students.

School of Law offers world-class infrastructure including fully-fledged Library, with thousands of books, academic Journals inclusive of online legal databases. SOL has been organizing training sessions for the faculty members and the students to make them familiar with the use of e-databases like **Manupatra** and **SCC Online**. A spacious auditorium serves the need for various seminars, conferences and other events that is organized by SOL which witnesses participation from law colleges and universities all over India. The School has a Moot Court Hall to enable practical court-room lessons for the students. SOL's unique approach is to promote personal attention and mentoring opportunities amongst the students. SOL has strong industry connections, and hosts eminent lawyers, advocates, and Academicians interacting with young law students and helping them understand the intricacies of judicial matters and proceedings. SOL is continuously striving to provide a world-class legal education that is intellectually stimulating and professionally rewarding.

Imparting legal education requires a lot of rigour and training to teach human values and ethical standard to the students. I am delighted with the extent of hard work, dedication and enthusiasm, the faculty members and the students are putting in making SOL reach great

heights. I indeed foresee a great future for the School of Law, Galgotias University. I hope you will enjoy reading about the accomplishments of the School of Law in the current issue of Newsletter. Happy Reading!

MESSAGE FROM PROF. (DR.) AZIMKHAN B. PATHAN DEAN, SCHOOL OF LAW, GALGOTIAS UNIVERSITY

Law and legal education today has become an integral part of every sector of society. Every sector of society and economy required norms and regulations to regulate affairs effectively. In such background the demand of legal education in 21st century has grown and every walk of life is full of with legal compliances. School of Law (SOL) Galgotias University (GU) imparts legal education in the emerging areas such as Corporate Law, Criminal Law, Intellectual Property Law, International Trade Law and Commercial Law in Undergraduate and Post Graduate Programs. New disciplines like Artificial Intelligence, Cloud Computing, Cyberspace, Information and Communication Technology have tremendous influence on legal discipline in 21st century. University has its vision and mission for achieving the world class research and innovation in interdisciplinary domains. School of Law GU keeps enriching the advocacy skills and prepare the students for providing innovative solutions in the different sectors of society by its innovative and market demand-based curriculum and programs.

School of Law GU has placed and appointed the faculty members from advocacy and academia. Faculty members are specialists in the emerging domains of legal discipline such as Corporate Law, Commercial Law, Intellectual Property Law, Criminal Law, Cyber Law and Information Technology and so on. SOL provides the skill building credit-based courses in Moot Court Preparation, Client Counselling, Mediation and Conciliation, Drafting and Pleading, Debate Competition and so on. These all activities help the students to excel and sharpen their legal acumen. SOL has different committees for outreach and extension such as Legal Aid Committee, Debate Committee, Moot Court Association, Workshops and Seminar Committee, Internships and Placement Committee, Media Committee and so on. Faculty members hone the skills of law students through the organizations of different activities through these committees. SOL GU has flagship National Moot Court Competition every year. Famous and Well-known Justices and Academicians continuously provide the guidance and orientation to the students. In January 2020 Former Chief Justice of India, Justice Mr. Deepak Mishra addressed the Inaugural ceremony of National Moot Court Competition. Many Former and retired Justices and legal luminary keeps visiting the campus and provide orientation to the students.

I wish all success to all faculty members and students in the journey of legal education.

CAMPUS NEWS

Workshop on Practical & Procedural Aspects of Law [14th May 2020]

FDP Committee, SOL organized a One-day Online Workshop for the development of faculty and students of the School of Law, Galgotias University. Hon'ble Prof. (Dr.) Preeti Bajaj, Vice-Chancellor, Galgotias University graced the occasion and shared her words of wisdom with the participants.

The esteemed Resource Persons for this event were:

- > Prof. (Dr.) Tabrez Ahmad (Pro Vice Chancellor & Dean, School of Law, G.D. Goenka University)
- > Prof. (Dr.) B.T. Kaul (Ex-Chairperson, Delhi Judicial Academy)
- > Adv. Riju Raj Jamwal (Advocate on Record, Supreme Court of India)
- > Prof. (Dr.) Vijay Kumar Singh (Dean and Professor, School of Law, UPES Dehradun)

Interview Series: Know the Masters of Law [15th May 2020]

The series witnessed a candid chat with Mr. Toby Landau, Barrister & Arbitrator, Essex Court Chambers on his journey and experience. Tips on cross examination, oral advocacy in International arbitration and future of arbitration amidst Covid 19 was shared in the workshop. The workshop was organized on Zoom Platform.

Workshop & Panel Discussion on the theme "Impact of Covid-19 on Corporate Market" [17th May 2020]

School of Law, Galgotias University in collaboration with L&L Partners (Formerly Luthra & Luthra) Law Firm & Burnished Law Journal organized a Workshop & Panel Discussion on the theme "Impact of Covid-19 on Corporate Market" on 17th May 2020 on the online platform Zoom and live streaming on Youtube. Mr. Abir Lal Dey, Partner at L&L Partners (Formerly Luthra & Luthra) presided as the Resource Person for the workshop. Dr. Ajit Kaushal, Associate Professor; Mr. Victor Nayak and Mr. Nizam Khan, Assistant Professor, School of Law, Galgotias University were amongst the Panelist in the workshop. The workshop was organized under the esteemed guidance of Dr. Gazal Gupta and Dr. Azim B. Pathan, Associate Deans at SOL, Galgotias University. The workshop witnessed enthusiastic participation of the students and faculty members of School of Law.

PBF Webinar Series 6 in Collaboration with SoL Galgotias University [17th June 2020]

Debate Society SOL Galgotias University, in collaboration with Pro Bono Foundation Delhi NCR, organized a Webinar on a subject which is considered as the most important for present day; inadequacy/aadequacy of Indian Parliament with reference to policy making on economic issues". Key note Speaker of the event was Prof. Abhishek Mishra, National Secretary of

Samajwadi Party and Former Minister of Vocational education and Skill Development Mission, Uttar Pradesh.

Interview Series: Know the Masters of Law [5th June 2020]

The Examiners for the session were Mr. Sonal Kumar Singh, Partner, AKS Partners and Mr. Manavendra Mishra, Principal Associate, Khaitan & Co., Mumbai. The session revolved around a candid chat with key speaker, Mr. Salim Moollan, QC, Barrister and Arbitrator, Essex Court Chambers on his journey and experiences, including useful tips on case management hearings and how to strategise an International Arbitration.

KNOW YOUR FACULTY: DR. SANDHYA KUMARI

Dr. Sandhya Kumari is an Associate Professor at the School of Law, Galgotias University. She is an avid learner with more than eight years of research and teaching experience. She has completed her Ph.D., LL.M. and LL.B. from the reputed, University of Delhi. Her research interests include human rights, especially, gender and child rights, human trafficking, labour laws, law and development, access to justice, administration of criminal justice system, and research methods. She is currently holding the position of Program Chair, B.A. LL.B. and Convener, Faculty Development Programme and Special Lecture Committee at SOL, Galgotias University.

You have recently published an article on, “Demystifying Higher Education in Law: A Student-Teacher Perspective”. Could you share an insight into the paper with the readers?

The paper actually was thought out of a conversation with my ex-student Ms. Samanvi Narang. She was discussing her experiences as a post graduate student. The dilemmas of post graduate student were very intriguing. Looking at higher education through a student’s as well as a teacher’s perspective we tried to effectuate the pedagogy. The debate of effectiveness versus purpose, specialization versus general, all-purpose versus research oriented, classical versus progressive pedagogy was produced to bring about a progressive higher legal education model. The paper is based on individual experiences of the authors along with a few responses gathered through questionnaires to analyze the current issues in higher education from both the perspectives.

Do victims of human trafficking self-identify as a victim of a crime? Does physical violence have to be involved in human trafficking cases?

There is so much of ignorance about human trafficking, not only among the common populace but also among the police officials, prosecution officials, social activists and in some cases among the judges and Child Welfare Committee members who deal with the issues of investigating the crime, prosecuting the accused person, rescue and care of the victims, their stay at care homes, their restoration and rehabilitation. All these aspects impact the prevention and prosecution of the crime and taking care of push and pull factors involved.

The victims think that they have been exploited while migrating to a new city or think that the employer or the placement agent is ill-mannered. They do not know what their rights are, as they are barely literate, are in need of money, and have dreams in their eyes, many a times they are allured except in a few cases where even force is used to bring them to the city through the organized crime of trafficking. In the case of Jharkhand, they are also victims of naxalism coming from villages or far-flung areas.

If we look at the definition under Section 370, IPC, 1860 we find that the key of the various acts involved in this organized crime is exploitation. For this purpose, the victims are moved through various means of allurements or force. The consent of the victims does not matter, whether they are minor or adults. The purpose could be any, including labour, sexual exploitation, organ trafficking, begging, etc.

What advice or suggestion do you have for the budding law students?

As I could observe through my own or my peers or students' experience, a student should do the following during or after their course completion:

- The students should maintain a balance between the curricular, extra and co-curricular activities.
- They should have a solid concept w.r.t. to law and should be interactive during the class and even beyond the classes among their groups on the contemporary issues and topics discussed in class.
- They should reason out why the subject is relevant even today, how the topics discussed make sense and how the contemporary issues relate to the law taught or being taught during the course.
- They should do internships and should be strong on legal research which could be done only by focusing on the bare acts and case-laws while studying.
- During the internships/after the completion of their course they should explore the fields of their interest and then should choose what they like. They should not be bogged down by peer pressure or parents' opinion but should decide as per their interest and intuition.

KNOW YOUR ALUMNUS: MR. AKARSH DAYAL

Mr. Akarsh Dayal is an Alumnus of School of Law, Galgotias University, currently working as an Arbitrator Associate at the office of Justice Dipak Misra, (Retd.) Former Chief Justice of India, at Delhi. He holds tremendous experience of interning at reputed Firms/ Chambers of Senior Counsels of Delhi High Court/ Supreme Court.

Please tell us something about yourself? What made you choose Law as a field of your study?

First of all, thank you for considering me for this interview. I graduated last year from Galgotias University, where I studied 3 yrs. LL. B. (Hons.) from School of Law. Growing up, I developed a keen interest in law as my father and my sister are well-established legal professionals, one in a government sector and other in a corporate, so, I also decided to explore my career in the legal field.

Could you please enlighten the readers about the expertise needed to be an arbitrator? If you had to pick one skill that is most important to have as an arbitrator, what would you say it is?

Legally, there are no pre-required skills for appointment of an arbitrator under the Arbitration and Conciliation Act, 1996 and the parties themselves or a court can appoint any retired judge, senior advocate/technical expert who have some experience in that subject matter, as an arbitrator. Fundamentally, someone who has work experience in litigation, civil, commercial and contractual matters and representing parties in arbitration matters, and who has an idea of both trial and appellate court work (with more focus on trial court work), is ideally suited to be appointed as an arbitrator. The arbitrator should also be well-versed in arbitration rules and practices to render satisfactory decisions. As an Arbitrator Associate working under Former CJI, J. Dipak Misra, I have learned and observed that having effective communication skills, exhibited by being patient, understanding, flexible and a good listener, is very essential in order to give all the parties a chance to be heard and to fully present their grievances and to observe the salient points the parties raise for determination.

Are the Indian laws inclusive of all the aspects of international arbitration? What according to you are the major challenge in enforceability of arbitral awards?

India has a composite piece of legislation governing both domestic and international arbitration. Lately, there have been conscious efforts by the Indian Parliament and Indian courts to align the Indian arbitration jurisprudence more and more with international norms. The recent amendments introduced in the Arbitration and Conciliation Act, 1996 by way of Arbitration and Conciliation (Amendment) Act, 2015 and 2019 are few steps in this direction. Furthermore, with

respect to international arbitration, Indian courts are taking a pro arbitration stand at every stage of arbitration, focusing on party autonomy and limiting the role of national courts in the arbitral process. With regards to enforceability of arbitral awards, the major challenge is the lengthy process of getting an arbitral award executed. Getting an arbitral award in one's favour is only half a battle won as arbitral awards cannot be enforced as a Decree till the period of challenge of ninety days is over or the objections filed have been dismissed and till such time the party having the arbitral award in its favour remains in limbo.

Please share your learning experience and journey at the law school? How university education shaped your career?

Law school changed me in a number of remarkable ways. As a law student, I believe, legal studies and legal work require enormous amounts of effort and organization. Law school training provides a solid framework for interpreting the meaning of texts, a powerful tool that enables us to understand things at a very deep level. Furthermore, law school taught me to think like a lawyer with a problem-solving analysis aptitude. This approach of analyzing legal problems has, quite literally, helped me analyze even the non-legal problems in every aspect of my life. My law school experience at Galgotias University helped me become a more precise communicator with a clear and focused way. Moot Courts catered well to my interest of public speaking. The Freshers' Moot, ensured that I would be garnering the experience of participating in Moot Court competitions in my first year itself.

Most importantly, law school developed leadership skills, particularly confidence, boldness, and decisiveness in me. As a student in Galgotias University, besides maintaining my academics, I got enormous opportunities to enhance my extra-curricular skills through presiding and being part of different committees, paper presentations, participating in various National Moot Court competitions, structuring and organizing events like national level Moot Courts competitions, Colloquium, guest-lectures, etc., under the guidance of law faculty and University administration. Also, the law school training and good internships at reputed law firms like Karanjawala & Co., Mulla & Mulla & Craigie Blunt & Caroe etc., gave me an opportunity to explore and get insight of different domains of law like Arbitration, Maritime law, Corporate laws, Cyber law, etc.

Apart from this, as a law student I learned to stay calm and focused under tremendous stress. That enables me to think clearly in tough situations, manage my own reaction to stimuli, and reign in fear. The biggest realization though has been towards the degree of truthfulness of what my mother told me before pursuing law "What might not be best for everyone might be best for you".

KNOW YOUR LEGAL LUMINARY: MR. ABIR LAL DEY

Mr. Abir Lal Dey is a Partner at L&L Partners (Formerly Luthra & Luthra Law Offices) in its Banking and Finance Practice at Mumbai. Before joining L&L, he was associated with Cyril Amarchand Mangaldas (CAM), Link Legal India Law Services and Wockhardt Limited. He has rich experience in banking, projects & infrastructure, project financing, structured financing, insolvency and debt restructuring across various sectors including Solar, Wind, Road, Thermal, Oil & Gas, Transmission, Real Estate, Ports, Hydro, Warehousing, Aviation, Automobile. He has also provided advisory assistance to various infrastructure sectors, including energy, transportation and mining.

What according to you are the skills required for starting a legal career in the field of Banking & Finance?

Banking & Finance (B&F) is a very diverse field and involves analysis of various legislation relating to contract, property, insolvency, negotiable instruments and company laws. Though there is no specific curriculum for B&F in India, various colleges and student bodies have taken initiative to introduce the nuances of B&F to the students through the medium of short courses and lectures. The basic skills such as an eye for detail, clarity on research, drafting skills, understanding financial and commercial terms involved in banking transactions could contribute to a fruitful career in B&F practice.

What impact is the current pandemic, Covid-19 likely to have on Banking & Finance Practices in India?

The ongoing pandemic initially impacted the B&F Practice; however the effect will be short term. Banking activity is essential for any running any economy hence B&F work has started picking up gradually during lockdown and took pace post nationwide unlock process. Due to the pandemic the B&F practice will further evolve, and focus will be more on digital lending, fin-tech and restructuring.

How can the students ace a law firm interview for placement? What are the qualities recruiters at a law firm looking in them?

Studying law and practicing law, in my view, are completely different ball games and therefore requires different skill-set. That said I do acknowledge that skills learned in law school definitely compliments the practice and a strong fundamental helps a lot. Right out of law school a lot of recruiters do not expect candidates to be experts in law, most of the recruiters

are out there gauging (a) sincerity of the candidate, (b) strong fundamentals on things learned in law school, (c) strong inter personal skills including communications skills (both spoken and written in the language of practice), (d) honesty, (e) sound research skills, (f) drafting skills (for some recruiters as drafting is something one learns on the job) and (g) right attitude towards work and learning. In my view if a candidate is able to demonstrate the aforesaid skill-set the recruiters would be bound to consider for an offer. In addition to the aforementioned, for a career in corporate law a strong fundamental on contract, company and insolvency laws could be a bonus.

STUDENT ACHIEVEMENTS

Online "Certificate Course on Intellectual Property"

Ayushi Tyagi, a 5th Year Student of B.A. LL.B. (Hons.) has successfully completed the "Online Certificate Course on Intellectual Property" from Federation of Indian Chambers of Commerce and Industry (FICCI) on 20th May, 2020.

Quiz competition on Constitutional Law organized by All India Legal Forum

Ayushi Tyagi, a 5th Year Student of B.A. LL.B. (Hons.) has participated in a quiz competition on the Indian Constitutional Law organized by All India Legal Forum on 10th June, 2020.

Webinar on "Online Safety and Cyber Crimes", organized by Nagpur Institute of Technology, Nagpur

Ayushi Tyagi, a 5th Year Student of B.A. LL.B. (Hons.) has participated in a webinar on "Online Safety and Cyber Crimes", organized by Nagpur Institute of Technology, Nagpur (NIT, Nagpur) on 16th May, 2020.

3rd National Writing Competition: Child Abuse and Pornography

Ayush Upmanyu of 3rd year, B.B.A. LL.B.(Hons.) and Jahnvi Agnihotri of 2nd year, B.A. LL.B.(Hons.) published an article under 3rd National Article Writing Competition organized by 'Pen Acclaims on the topic "Child Abuse and Pornography" in May 2020 (Volume no. 2) bearing ISBN no.9798648198838.

Quarter-Finalists in GD Goenka International Virtual Moot Court Competition 2020

A team comprising Ashish Kumar, 5th year, B.B.A. LL.B. (Hons.), Shivam Shukla, 5th year, B.B.A. LL.B. (Hons.) and Alokik Sharma, 5th year, B.B.A. LL.B. (Hons.) had qualified for the Quarter-finalists in GD Goenka International Virtual Moot Court Competition Organised by GD Goenka University. The competition was held on August 8-9, 2020.

Paper Publication on Sedition: A Colonial Toll to Muzzle Dissent in World's Largest Democracy

Jatin Lalit Singh, 4th year, B.A. LL.B. & Shivani Bardia of 2nd year, B.A. L.L.B. (Hons.) has published a paper titled, Sedition: A Colonial Tool to Muzzle Dissent in World's Largest Democracy in Lex Humanitariae: Journal for a Change (ISSN: 2582-5216), Vol I, Issue II in April 2020.

Online Quiz Competition on Criminal Law and Contract Law

Ayush Upmanyu, 3rd year, B.B.A.LL.B.(Hons.) participated in various quiz competitions, few of which are:

- 2nd Lex Jura National Online Quiz on Criminal Law held on April 18th 2020.
- Online Quiz Competition on contract law organized by Legal Utility held on 28th April 2020.
- 1st Quiz competition held by Lex Repository on 30th May 2020.

Paper Publication: "Nirbhaya: A Historic chain of Rephrasing Legislations"

Shivi Dwivedi and Shashwat Saxena, students of 3rd Year B.A. LL.B. (Hons.) published a paper titled "Nirbhaya: A Historic chain of Rephrasing Legislations" in Volume 1, Issue 3 of Legal Foxes Law Journal (ISSN: 2582-6034).

Online Quiz Competition on Indian Constitutional Law

Ayushi Tyagi, a 5th Year Student of B.A. LL.B. (Hons.) participated in a quiz competition on the topic Indian Constitutional Law organized by All India Legal Forum on 10th June, 2020.

Publication of Blogs on Cross Border Mergers and Acquisitions and Criminal Justice and Human Rights

Anas Yawar, a student of 3rd Year LL.B. (Hons.) published two blogs, first being titled "Cross-Border Merger & Acquisitions" on the platform E- Blog of on filing E-Learning Centre on 15th May, 2020, Certificate No. 7052020 and another titled "Criminal Justice & Human Rights" in the Newsletter of Droit Penale - Newsletter on 1st May, 2020 with Certificate No. 86.

Paper Publication: "Covid 19- A Blessing in Disguise"

Prerna Prajapati of 2nd year B.B.A. LL.B. (Hons.) and Ayush Upamanyu of 3rd year, B.B.A. LL.B.(Hons.) published a research paper under "Covid-19- a Blessing in Disguise" held under 'CB Eduvents Jus Carta' on 24th June 2020.

Monoadvocacy Event: 2nd Lex Macula Moot Court Competition

Ayush Upamanyu of 3rd year, B.B.A. LL.B.(Hons.) participated in 2nd Lex Macula moot court competition held on 15th-16th June 2020.

Participation in 1st National Online Moot Court competition, 2020

A team comprising of Sulekha 3rd year, B.A. LL.B. (Hons.), Sahil Khan, 3rd year, B.A. LL.B. (Hons.), and Nancy Kesarwani, 3rd year, B.A. LL.B. (Hons.) participated in the 1st National Online Moot Court Competition 2020 jointly organized by The Law Learners and Ansal University, Gurugram in May, 2020.

Paper Publication on Impact of Covid-19 on Human Rights

Nancy Kesarwani, a 3rd Year student of B.A. L.L.B. (Hons.) published paper titled - Impact of covid-19 on Human Rights in 1st National Essay Writing competition 2020 at Vakeel Sabha pro.

Semi-Finalists in Online Mediation Competition

A team comprising Pankaj Shukla, 1st Year B.B.A. L.L.B. (Hons.), Shreeaa Singh, 1st Year B.A. L.L.B. (Hons.) and Upda Tripathi, 1st Year, B.B.A. L.L.B. (Hons.) participated and reached the semifinals in a Mediation Competition organized by MPG Legal and Innovis Law Partners held in April 2020.

Paper Publication on Juvenile Justice and Juvenile Courts

Ayush Upmanyu, 3rd Year, B.B.A. LL.B.(Hons.) and Jahnvi Agnihotri of 2nd year B.A. LL.B. (Hons.) published an article under "Juvenile Justice and Juvenile Courts" in (volume no. 11) bearing ISSN no.2581-5504 in June 2020.

Paper Publication on "Reservation is not a Fundamental Right".

Apoorva Singh, a 2nd year student of B.A. L.L.B. (HONS.) published a paper titled " Reservation is not a fundamental right" on ejusticeindia.com.

Paper Publication on "Case study on 'Unnao Rape Case, 2017' on iPleaders

Priyamvada Singh, L.L.B.(Hons.), 5th Semester, published a case study of the 2017 Unnao Rape Case - on iPleaders, India's largest legal blog.

Webinars and Internship- Enthusiastic 1st year participation

Shubhangi Pal, B.A. LL.B. (Hons.), 1st year student participated in various webinars with different legal themes. She also interned at an NGO "Together We Can. We Win!!" starting from 15th May to 15th June 2020.

International Moot Court Competition, 2020

A team comprising Ayushi Agrawal, Oaishika Mukherjee and Arti Chauhan, 2nd year students of B.A. LL.B. (Hons.) participated in the 2nd Smt. Nirmala Devi Bam Memorial International Moot Court Competition, 2020 organized by Indore Institute of Law, held from 15th to 17th May, 2020.

Paper Publication on Wavering Democracy: Archaic Against Reformatory Laws

Abhoday Kumar Gupta, a 1st Year law student of 2nd Semester pursuing B.A. LL.B.(Hons.) published an Article on the topic "Wavering Democracy: Archaic Against Reformatory Laws" on the website Vakeel Sahab Pro.

Paper Presentation, Article Publication, Article Writing Competition: Many feathers in one Cap!

Kirti Sharma, a Final Year student of L.L.B. (Hons.)

- Presented a paper titled Challenges in the field of Arbitration in International conference organized by Royal College of Law
- Participated in the 2nd National Article Writing Competition organized by the center for constitutional research and development
- Participated in the 1st Online Article Competition, organized by Kovise Foundation and Conflict Resolution International.

Bright Network Internship, United Kingdom

Siddharth Alok, a Final Year student of B.B.A LL.B. (Hons.) has completed a Commercial Law Internship at Bright Network, United Kingdom with among 10,000+ International students bearing Credential ID: L9MAGD6QEPNC1G.

Online "Certificate Course on Intellectual Property"

Bhanu Lamba, a Penultimate Year Student of B.B.A. LL.B. (Hons.) has successfully completed the Online "Certificate Course on Intellectual Property" from E-justice India from August 02, 2020, to August 30, 2020.

Two Virtual National Moot Court Competitions

Shivam Shukla and Alokik Sharma of 9th Semester B.B.A. LL.B. (Hons.) participated National Moot Court Competitions at GD GOENKA University, Gurugram and Asian Law College, Noida from 8th to 9th August 2020 and 11th to 12th September 2020 respectively.

Paper Publication on Citizenship Amendment Act

Krati Vats, 3rd Semester, LL.B. (Hons.) published a paper titled 'Citizenship Amendment Act - A blessing to the society' in Burnished Law Journal, Volume 1 issue 2 with ISSN-2582- 5534.

Moot Court and Paper Publication: Many Feathers in the Hat!

Ayush Upamanyu of 3rd Year, B.B.A. LL.B.(Hons.) published articles on "Child Abuse and Pornography" (ISSN 2581-5504) and Covid-19: A Blessing in Disguise bearing (ISBN no. 978-81-943164-6-6). He also participated in Virtual Moot Court Competition organized by Law Tales on Section 377 on 25-26th July 2020.

Special Mention in Client Counseling Competition

Ujjwal Lohat of 5th Semester B.B.A. LL.B. won the special mention counsel award in a Client Counselling Competition organized by a law firm Ad Meliora.

Master Class: Cyber Law

Victoriya Gupta 4th Semester, B.B.A. LL.B.(Hons.) completed a course on Cyber Law on 'MasterClass'.

Diplomat Programme

Meghavi Kriti of 9th Semester B.B.A. LL.B. (Hons.) completed a diplomat programme conducted by LawTraction India honing her skills of Negotiation, Public Speaking, Legal Journalism and Research skills.

Paper Publication on Covid-19

Prabhjot Singh a student of B.B.A. LL.B. (Hons.), 5th semester presented paper in 2nd International Conference on Covid-19 studies and published the same with title 'environment: the basic need, importance and strive to save for human being' and ISBN-978-625-7139-34-2.

Workshop on Intellectual Property Rights

Rupa Kumari of B.A. LL.B. (Hons.) participated in the workshop on Intellectual Property Rights held from 24th September to 27th September 2020 by the IP Expo.

Second Position for the Paper at a National E-Conference

Akanksha Jain and Mudit Saxena of B.A. LL.B. (Hons.) 5th Semester secured Second Position for her paper on "Swachh Bharat Mission: The Unsung Covid-19 Warrior" in "National E-Conference on Public Health Law in India: Need of the Hour" organized by Parul Institute of Law, Faculty of Law, Parul University in collaboration with Centre of Research for Development on September 27, 2020 at Parul University, Vadodara, Gujarat.

Paper Presentation and Publication

Mudit Saxena and Prerna Prajapati of B.A. LL.B. (Hons.) 5th Semester presented and published a paper with ISBN: 987-81-945680-1-8 and title "Liberty - The Evolved Concept" in the International Webinar on "Liberty: New Facets and Changing Dimensions" organized and published by Centre for Parliamentary Studies and Law Reforms, the National University of Advanced Legal Studies, Kochi.

Paper Presentation

Kiriti Sharma of LL.B. (Hons.) presented a paper titled "Challenges in the field of Arbitration" at an International Conference on 'Contemporary Legal Challenges during Covid-19' organized by Rayal College of Law, Railmajra (Punjab) on 20th to 21st July, 2020 and she also published a paper on "Cyber Crime and Cyber Security" (ISSN: 2582-306X) at Journal For Law Students and Researchers.

Online "Certificate Course on Intellectual Property"

Mohammad Danish Khan, a Penultimate Year Student of B.B.A. LL.B. (Hons.) has successfully completed the Online "Certificate Course on Intellectual Property" from E-justice India" from August 02, 2020, to August 30, 2020.

FACULTY ACHIEVEMENTS

Dr. Azim Khan B. Pathan

- Delivered talk as a resource person in the webinar organized by Edu centric on the area of "Challenges in Implementing Environmental Law at the Grass root Level", on Environment Day, 5th June, 2020
- Resource Person for Virtual Talk organized by Lex Acharya Virtual Summit 2020. Delivered talk on the theme "Role of Indian Judiciary in COVID 19 period: The Way Forward".
- Resource Person for Webinar organized by Aaweg Charitable Trust for the awareness of Public, Delivered a session on the area of "Public Interest Litigation during COVID 19 period", on 18th May, 2020

- Published a paper titled “Cyber Victim Shaming Vis-à-Vis Positive Victimology: An Introspection from Indian Perspective”, Vol-19-Issue-13-May-2020, (Tathapi UGC Care Journal: 2320-069).
- Submitted Research Project Proposal in the background of COVID 19 “Economic Analysis of Legislative Process of Parliament in The Light of Pandemic of Covid-19 And India: Revisiting Existing Physical Infrastructure from the Prism of Evolving Information and Communication Technology (ICT)” submitted for screening stage to the Indian Council for Social Science Research in the month of May, 2020.
- Participated and received certificate in One Day workshop organized by Galgotias University on Internet based Education on 20th June, 2020
- Participated in one day workshop in IPR in Academic organized by School of Engineering Galgotias University on 28th June 2020.
- Resource Person in Faculty Development Program organized by ICFAI Law School, Tripura on the area “Interdisciplinary Approach in Legal Education” on 29th June, 2020 to 4th July, 2020.
- Presented research paper entitled "Human Right to Clean Environment: Can the Disaster Management Act 2005 be re-operationalized to tackle our slowly poisoning cities Post-COVID-19?" in the prominent webinar on "Human Rights: Issues & Challenges amid COVID-19" by Department of Laws, Panjab University, Chandigarh, on 11th May, 2020.
- Research paper presented in the International Conference on Rebuilding Bharat with Artificial Intelligence Interventions After COVID-19 Pandemic: Opportunity and Challenges held on May 02-03, 2020 organized by Department of Computer Science and Engineering, Gautam Buddha University, Greater Noida, Uttar Pradesh.
- Completed the Certificate Course in Introduction to English Common Law, University of London May, 2020.
- Research Paper presented in the 1st Online International Conference organized by the GBU Greater Noida on the theme "Ingenious Actuality of the Internet Age for Access to Justice in Post COVID-19 Period: Revisiting Existing Process of Justice Administration with Reference to Video Conferencing and Virtual Hearings" on 3rd May, 2020.

Dr. Namita Singh Malik

- Book chapter titled ‘Exploring Intertwined Connections between Use and Misuse of Automated Facial Recognition in Combating Crime’ accepted for publication in a book titled Exploration of Technology Globally and its Legal Dimensions in an upcoming book by Thomson Reuters Publication. (Expected Release Aug 2020)
- Research Paper titled ‘Addressing the exigency of reconstructing Arbitration Laws of India’ published in Aegaeum Journal (Volume 8, Issue 5, May 2020), a UGC- CARE Approved (Group II), Multi-Disciplinary, Peer Reviewed/ Referred, Open access Journal (ISSN NO: 0776-3808); DOI:16.10089. AG.2020.V8I5.285311.344
- Participated in a One Week Online Leadership Program on Access to Justice, organized by National law School of India University Bangalore, India from 8th - 13th June 2020
- Completed MOOC certification on ‘Gender X: Doing Gender & Why it Matters’ from University of Hong Kong on 17th May 2020.

- Completed MOOC certification on 'Feminism and Social Justice' from University of California, Santa Cruz, USA on 28th June 2020.
- Participated in National Workshop (FDP) on "Managing Virtual Class Room and Open Education Resources" at Panjab University from June 24th - 29th, 2020 organized by Centre for Academic Leadership & Education Management (CALEM), Department of Education in collaboration with Swayam Cell, IETVE, & UBS, University, Chandigarh.
- Appointed as a Scientific Member of the 6th World Conference on Women Studies (WCWS 2020) under the theme "Overcoming Women's subordination: Socialization, Law, and Structural Inequalities" to be held from 27th - 28th July 2020 in Colombo. Srilanka.
- Session chair and Panelist in Virtual International Conference organized by Legge Rhythms from 22nd - 23rd August 2020.
- Certificate of Participation in E-Workshop on "Reporting and Integrating literature findings with Systematic Review and Meta-analysis technique of Research" from 27th July 2020 to 31st July 2020 organized by Lal Bahadur Shastri Institute of Management (LBSIM), New Delhi.
- Working as review member for the editorial board of the IJCRT (International Journal of Creative Research Thoughts), International Peer Reviewed and Referred open access monthly journal, indexed in ISSN, Google Scholar, DOI (ISSN NO: 2320-2882), (Impact factor: 7.97) (Appointed on 7th July 2020).
- Session chair and Panelist in Virtual International Conference organized by Legge Rhythms from 22nd - 23rd August 2020.
- Research Paper presented in International Unequal World Conference, New York, USA on the topic 'Is new law for the protection of 'Visible Invisible' transgender community in India really promising' on 28th - 29th September 2020. (Virtual Conference).
- Participated in National Workshop (FDP) on "Managing Virtual Class Room and Open Education Resources" at Panjab University from June 24th - 29th, 2020 organized by Centre for Academic Leadership & Education Management (CALEM), Department of Education in collaboration with Swayam Cell, IETVE, & UBS, University, Chandigarh.
- Appointed as a Scientific Member of the 6th World Conference on Women Studies (WCWS 2020) under the theme "Overcoming Women's subordination: Socialization, Law, and Structural Inequalities" to be held from 27th - 28th July 2020 in Colombo Srilanka.
- Appointed as Advisory editor on the editorial board of International Journal of Social Science and Management (ISSN No:2091-2986) on May 1st, 2020 for a period of one year.
- Appointed as LEGAL COUNCIL for the LEGAL AWARENESS STATE SECTOR, for the Women's Indian Chamber of Commerce and Industry (WICCI) in September 2020
- Certificate of Participation in E-Workshop on "Reporting and Integrating literature findings with Systematic Review and Meta-analysis technique of Research" from 27th July 2020 to 31st July 2020 organized by Lal Bahadur Shastri Institute of Management (LBSIM), New Delhi.

- Became Member of Global Alliance for Justice Education in May 2020

Dr. Mandeep Kumar

- Article on “Data Protection & Right to Privacy: Legislative Framework In India” in the Journal of Critical Reviews, ISSN: 2394-5125, Vol 7, Issue 11, 2020 available at <http://www.jcreview.com/fulltext/197-1595669532.pdf?1595846736>
- Attended 1st Virtual National Faculty Development Programme on Teaching Pedagogy and Research Skills Post COVID 19 organized by JIMS Engineering Management Technical Campus, Greater Noida from June 22nd - 28th , 2020.
- Completed an Online Course on Climate Change & Health, designed by Oxford University & CUHK for Disaster & Medical Humanitarian Response in May 2020.

Dr. Sandhya Kumari

- Adjudged the Semi-Final Rounds of 1st Babu Pritam Singh Online National Level Moot Court Competition at Glocal Law School, Saranpur on 9th August, 2020.
- Organised One-day Online Workshop on Practical and Procedural Aspects of Law on May 14th, 2020 at Galgotias University.
- Organised Online Talk Interview Series: Know the Masters of Law on International Arbitration Law in collaboration AKS Partners and Indian International and Domestic Arbitration Centre on Jun 5th, 2020.
- Attended Online Leadership Program organized by Human Rights Lawyering Project, NLSIU, Bangalore from 08th June to 13th June, 2020.
- Invited as a resource person to judge the SAARC round of 5th Prof. N. R. Madhava Menon SAARCLAW Mooting Competition 2019-20’ India Round on 22nd February, 2020 organized by the Lloyd Law College in collaboration with Menon Institute of Legal Advocacy and Training (MILAT) and Society of Indian Law Firms (SILF).
- Invited as a resource person to chair a session on Sub-theme of Victimology during 4th South Asian Society of Criminology and Victimology, 2020 on 31st January, 2020.
- Invited as a resource person to deliver a lecture on Human Trafficking related Laws and Court Rulings at LNJJN NICFS (MHA, GOI) Rohini, Delhi for Workshops on Forensic Evidence in Human Trafficking for officers from Police, Prosecution, Forensic Science Labs from all over the country on 13th March, 2020 & 16th September, 2020
- Presented a paper on “Understanding of Migration and Trafficking Among Various Stakeholders: An Indian Perspective.” at International Conference on Social Work, Law and Human Rights organized by Gujarat National Law University, Gandhinagar in collaboration with TISS, Mumbai on 1st - 2nd February, 2020.

- Presented a paper on “Best Interest of Institutionalized Children in Need of Care and Protection: Role of Children Homes” at 4th South Asian Society of Criminology and Victimology, 2020 on 31st January, 2020.
- Presented a paper on “Demystifying Higher Education in Law: A Student -Teacher Perspective” at XXI Annual International Conference “Achieving Excellence in Higher Education” in collaboration with University of Delhi on January 4th - 5th, 2020 also published in XXI Annual International Conference Proceedings; January 2020 ISBN No. 978-81-936606-2-1 and uploaded on SSRN <http://ssrn.com/abstract=3536836>.

Dr. Shweta Thakur

- Participated in Colloquium on "Sustainable Development: An Environmental Perspective" organized by School of Civil Engineering, Galgotias University
- Published a research paper titled "Cyber Victim Shaming Vis-a-Vis Positive Victimology: An Introspection from Indian Perspective" in Tathapi an indexed, peer reviewed and UGC Care listed Journal.

Dr. Manu Datta

- Dr. Manu Datta, “The Concept of Social Security and Plight of Unorganised labour in India: A Critical Analysis” (Global Journal of Research Analysis, Volume 9, Issue 9, September 2020) DOI: <http://www.doi.org/10.36106/gjra>
- "Interrelationship between Right to Food and Environment" Presented at National Seminar (Online) on Food Security in India: Issues and Challenges organized by University Institute of Legal Studies, Panjab University, Chandigarh on 20th June 2020.

Dr. Niteesh Kumar Upadhyay

- Appointed as Research Advisor Pro Bono at SOUTH URAL STATE UNIVERSITY CHELYABINSK, RUSSIA
- Presented a paper on "Clinical Legal Education and contemporary Challenges" held on June 3rd -5th 2020 at Süleyman Demirel University, Kazakhstan.
- Presented paper on the Topic “Designing a road-map for Artificial Intelligence use in Criminal Justice System after Covid 19” in 1st Online International Conference on Rebuilding BHARAT with Artificial Intelligence Interventions after COVID-19 Pandemic: Opportunity and Challenges on May 03, 2020, organized by Department of Computer Science and Engineering, University School of Information and Communication Technology, Gautam Buddha University, Greater Noida UP India.
- Presented Paper on the topic "Clinical Legal Education During Covid 19" at CUHK Hongkong in June 2020.

- Successfully Completed "Refugee Law" Course from International Institute of Humanitarian Law, Sanremo Paris July 2020
- Successfully completed Certificate Course on Climate Change and Health from Harvard University in year 2020.
- "New Methods of Teaching Law Problems & Perspectives". Proceedings of International Young Scholars Workshop, [S.I.], v. 9, June 2020. Available at: <<https://journals.sdu.edu.kz/index.php/iysw/article/view/193>>. Published by SD University Kazakhstan ISBN 978-601-7537-98-2.
- Presented a Paper on the Topic "Bride Price Tradition around the Globe and its Impact on Trafficking for the Purpose of Marriage" at 8th International Social Sciences Conference at Almaty, Kazakhstan Organized by Institute of Economic Development & Social Researches Kazakhstan
- Presented a Paper on "Role of NGOS in Human Rights Advocacy" presented on 4th -5th July 2020 at the 2nd International European Conference organized by Institute of Economic Development & Social Researches Ankara, Turkey.
- Delivered Guest Lecture at Symbiosis Nagpur on the topic "Advance Online Research" on 7th July 2020.
- Delivered Lecture on "Women and Legal Literacy" at Shyama Prasad Mukherji College for Women, Delhi University, 7th August 2020.
- Acceptance of Paper received for NIU International Journal of Human Rights - A UGC CARE listed Journal, ISSN 2394 - 0298 for article titled STUDY OF BRIDE TRAFFICKING IN INDIA WITH SPECIAL REFERENCE TO STATE OF HARYANA for publication for Vol 7, 2020.
- "Artificial Intelligence, Peace and Security: Challenges for International Humanitarian Law" accepted for publication in Thomson Reuters in 2020.
- "Malevolent Use of Biological Weapons: A Legal Ethical and Humanitarian Concern" accepted for publication Thomson Reuters in 2020.
- Presented a Paper on " Global Cyber Security Threats During Covid -19 Designing a roadmap for future " presented on 21st - 23rd June 2020 held at the Institute of Economic Development & Social Researches Ankara, Turkey.
- Delivered Lecture on "Women and Legal Literacy" at Shyama Prasad Mukherji College for Women, Delhi University, 7th August 2020.
- Successfully completed International Summer School on " Current Legal Issues in Post -Conflict and Transitional Societies" organized by Cyprus University in August 2020.
- Presented a Paper on the Topic " Challenges to Clinical Legal Education during pandemic: Designing Roadmap for future" at International Conference organized by Pedagogical University of Poland held on 5th - 6th September 2020.

Ms. Abhilasha Sisodia

- Paper Presented and Published on the topic “COVID-19 Outbreak & Implications on the Virtual Learning Environment: Prospects and Issues” in International Conference on COVID -19 Studies held in ANKARA, TURKEY held in June 21st -23rd 2020.
- Paper published in Call for Chapters in Edited Book India after COVID-19: Potential Threats, Challenges and Remedies on the topic “An Optimistic and Pessimistic Consequence and Outcome of COVID-19 Pandemic on Environmental Issues and Approaches: An Assessment.”
- Participated and received certificate in One Day workshop organized by Galgotias University on Internet based Education on 20th June, 2020.
- Presented a paper in International Conference on Contemporary legal Challenges during COVID -19 on the topic “COVID-19 influence on Virtual Learning Sector: An Optimistic and Pessimistic Approach”.
- Presented a paper in International Conference on Clinical Legal Education and Legal Aid, 2020 on the topic “Clinical Legal Education: A Reformative Approach in Context of English Language”.

Mr. Kamaljeet Singh

- Participated in the 1st Virtual National Faculty Development Programme on 'Teaching Pedagogy and Research Skills Post COVID 19' held from 22nd - 28th June, 2020.

Ms. Priyam Singh

- Presented a Paper on “Impact of Capitalism in Evolution of Language in Asia” in the International Conference on “Languaging and Translating: Within and Beyond” hosted by the Department of Humanities and Social Sciences, IIT Patna in association with CIIL Mysuru and Yonphula Centenary College, Royal University of Bhutan, from February 21st - 23rd, 2020.
- Included in the NPTEL Motivated Learner category. <https://nptel.ac.in/nptelStars/motivatedLearners.html>, a project funded by MHRD,GOI in a list of only 189 people from all over India.

Ms. Puja Kumari

- Article on “Data Protection & Right to Privacy: Legislative Framework In India” in the Journal of Critical Reviews, ISSN: 2394-5125, Vol 7, Issue 11, 2020 available at <http://www.jcreview.com/fulltext/197-1595669532.pdf?1595846736>
- Attended IIC Online Sessions conducted by Institution’s Innovation Council of MHRD Innovation Cell, New Delhi to promote Innovation, IPR, Entrepreneurship, and Start-ups among HEIs from 22nd April to 22nd May 2020 during COVID-19 nationwide lockdown.
- Attended 1st Virtual National Faculty Development Programme on Teaching Pedagogy and Research Skills Post COVID 19 organized by JIMS Engineering Management Technical Campus, Greater Noida from June 22nd -28th, 2020.

- Completed an Online Course on Climate Change & Health, designed by Oxford University & CUHK for Disaster & Medical Humanitarian Response in May 2020.

Dr. Faisal Ali Khan

- Paper Captioned: The Constitutional Protection to the Tribal & Marginalized Women: Issues & Challenges; Presented at National E-Seminar/Webinar on Women Empowerment & Gender Justice: Issues & Challenges and Organized by Aligarh Muslim University, Dr. Ambedkar Chair of Legal Studies & Research in Collaboration with Dr. Ambedkar Foundation, Ministry of Social Justice & Empowerment, Govt. of India on 18th July, 2020
- National 7 Days 2nd Amity National Faculty Development Programme 2020 on Contemporary Changing Dimension of Law in India with special reference to Covid19 (Online): Participated therein; Organized by Amity Law School, Amity University Uttar Pradesh Lucknow Campus on 15th June, 2020 - 21th June, 2020
- National 7 Days Virtual Faculty Development Programme on Contemporary Issues in Law: Participated therein; Organized by School of Legal Studies CUSAT, Cochin University of Science and Technology, Cochin on 17th June, 2020 - 24th June, 2020
- Online Training on Psycho-Social Support for the Functionaries Implementing UJJAWALA Scheme: Participated therein; Organized by National Institute of Public Cooperation and Child Development (NIPCCD), New Delhi on 16th - 17th July, 2020
- National 2 days' Online Workshop on Role of Forensic Science in Criminal Investigation: Participated therein; Organized by Law Joint in association with Bar Council of Delhi on 25th - 26th July, 2020
- Online Penal Discussions on the topic: A Scuffle of Law and Jurisdictions: Participated therein; Organized by Sapphire and Sage Law Office, New Delhi on 2nd August, 2020.
- National 5 days' Online Workshop on Research Methodology and Techniques: Participated therein; Organized by IFCAI Law School, IFCAI University, Dehra Dun on 2nd - 6th August, 2020
- One Week Virtual Workshop on Learning Practical Research Skill and Techniques: Participated therein; Organized by ICT Academy and University Centre of Research and Development (UCRD) Galgotias University, Greater Noida on 10th August - 14th August, 2020
- Appointed as a Reviewer of the American Journal of Environmental Protection, New York, (USA).
- Appointed as a Member-Editorial-Board of the International Journal of Law and Society (IJLS), New York, (USA).
- Appointed as a Deputy Editor-in-Chief of the British Journal of Arts and Humanities (BJAH), California (USA)
- Got Membership: Institute of Advanced Legal Studies Library, University of London (U.K.)
- Got Membership: Society for Advanced Legal Studies, Institute of Advanced Legal Studies, University of London, (U.K.)
- Got "Bharat Ratna Indira Gandhi Gold Medal Award" from Global Economic Progress & Research Association, Tiruvannmalai (Tamil Naidu)
- Got subscribed to receive updates from the House of Commons Library, UK Parliament, Houses of Parliament, Richmond House, 79 Whitehall, London, London SW1H 2NS, United Kingdom

- Bar Council of India's Journal: Indian Bar Review has invited me to write a research paper three times for Special Issue. Recently, I have sent research paper captioned: The Protection of the Human Rights: Vis-à-vis to the Fair Trial & Speedy Disposal of the Cases is likely to be published in Dec. 2020 Special Issue of Indian Bar Review
- Paper Captioned: The Protection of Environment for Human Being and its Enforcement Law Agency: A Constitutional Safeguard; Presented at International Conference (Online) on Geopolitics in Post COVID-19 Era: Emerging Dimensions and Dynamics and Organized by the UGC-HRDC, Osmania University, Hyderabad, in collaboration with Hyderabad Institute of Social Sciences (HISS), Hyderabad, Telangana on 11th - 12th September, 2020.
- Ten Days Online Workshop on Advanced Legal Research Methodology; Participated therein; sponsored under the scheme of Rastriya Uchatan Shiksha Abhiyan (RUSA 2.0), Organized by University College of Law, Osmania University, Hyderabad on 4th - 14th August, 2020
- Ten Days Online Workshop for Faculty Development, Research and Teaching with Inter-Disciplinary Approach in Law and Social Sciences: Emerging Trends; Participated therein; Sponsored by The Department of Law, RUSA 2.0, Organized by PG College of Law, Osmania University, Hyderabad on 7th - 17th September, 2020
- Appointed as a Fellowship on the Topic: Indian Democracy and Technology: A Comparative Study with Developing Country's Perspective, under Supervision by Professor Gregory Traveston, Global Techno Politics Forum, 8100 Owens mouth #8, Canoga Park, CA91304, California, (USA)
- MEMBER: Institute of Advanced Legal Studies Library, University of London (U.K.)
- MEMBER: **Society for Advanced Legal Studies, Institute of Advanced Legal Studies, University of London (U.K.)**
- MEMBER: Society of Asian Lawyers, C/o Liberty Law Solicitors, Station House, Midland Road, Luton LU20HS (U.K.)
- MEMBER: The Experts of Academic Excellence Research Centre, The Hashemite Kingdom of Jordan
- SUBSCRIBER: House of Commons Library, UK Parliament, Houses of Parliament, Richmond House, 79 Whitehall, LondonSW1H2NB (U.K.)

EDITORIAL BOARD

|CHAIRMAN|

PROF. DR. AZIMKHAN B. PATHAN
DEAN, SCHOOL OF LAW, GALGOTIAS UNIVERSITY

|FACULTY CO-ORDINATORS|

MRS. PUJA KUMARI, ASSISTANT PROFESSOR
MS. ASHMIKA AGRAWAL, ASSISTANT PROFESSOR

|STUDENT CO-ORDINATOR|

MS. VANI GARG, B.A. LL.B., BATCH 2016 - 2021

