

Jagran Lakecity University

JLU School of Law

Annual Report 2017-18

Report by

Prof. (Dr.) Yogendra Kumar Srivastava

Professor & Director

JLU School of Law

Jagran Lakecity University

Content	Page No.
About JLU School of Law (Mission, Vision and Objectives)	3
Events/ Activities 2017-18 in nutshell	4
Summary of Faculty and Student Achievements	5
Faculty - JLU School of Law	7
1. Ranking, Award, Global Stride, Collaboration & Membership	7 - 10
1.1. Ranking	7
1.2. Award	8
1.3. Global Stride	9
1.4. Collaboration & Membership	10
2. Academic Activities	11 - 46
2.1. II JLU National Moot Court Competition	11 - 22
2.2. Two-Day National Seminar on India's Security Challenges in the Light of Changing Global Dynamics with Special Focus on Jammu and Kashmir	23 - 25
2.3. Orientation Address by Shri. Salman Khurshid	26 - 28
2.4. Collaboration with King's College London	29 - 39
2.5. Lecture by Mr. Tom Valenti	39 - 40
2.6. Lecture by Hon'ble Mr. Justice (Retd.) Ved Prakash Sharma	41
2.7. Lecture by Shri. Arun Kumar	42
2.8. Vidhi Vimarsh	43 - 45
2.9. Orientation Workshop on "Gender biased Sex Selection and Declining Sex Ratio in India	46
3. Guest Lectures	47 - 51
4. Orientation Programme	52 - 53
5. Legal Aid Clinic	54 - 57
6. Faculty Development Programmes	57 - 61
7. Industry Expert Lectures	61 - 64
8. Miscellaneous	65
9. Noteworthy internships	66 - 67
10. Student's Achievements	68 - 71
11. Faculty Achievements	72 - 73

JLU School of Law

The JLU School of Law is committed to providing a world-class legal education to a diverse and talented body of students. The students are given exposure to new ideas, international perspectives, and innovative teaching in an encouraging and open academic environment. With a high quality education bolstered by unique work experiences, our graduating students are well equipped with the skills they need to succeed in a diverse set of fields, in India and abroad.

Vision

To bring out the competent legal professionals ‘par excellence’ with requisite knowledge, skills and character with a commitment towards justice, human values and social welfare.

Mission

School of Law is committed to meet the requirements of legal education through exploring the talents, exposing them to the vistas of the legal knowledge and equipping them to successfully handle the contemporary challenges.

Objectives:

The School of Law is committed to:

- Be one among the top ranked Law Schools
- Develop a team of excellent teachers with knowledge, zeal and commitment
- Develop a full-fledged information centre
- Facilitate research and advanced learning
- Spread the eroding values and ethics to the young minds
- Develop a profession centric approach in the course

Courses offered:

- B.A.,LL.B. (Hons.)
- B.B.A., LLB (Hons.)
- B.Com., LLB (Hons.)
- LL.B. (Three Years)
- LL.M. (Corporate and IP Laws)
- LL.M. (International Trade Law)
- LL.M. (Criminal Law and Criminal Justice)
- LL.M. (Cyber Law and Cyber Security)
- M.Phil.
- Ph.D.

Events/ Activities 2017-18 in nutshell	
National Moot Court Competition	1
National Level Workshop	1
Certificate Courses	3
Industry Expert Sessions	6
Guest Lectures	10
Legal Aid Activities	4
Orientation Ceremonies (For New and Old Batch)	2
Hindi Pakhvada Event	1

Faculty Achievements Academic Year 2017-18	
Paper Publication/ Presentation	12

Student's Achievements Academic Year 2017-18	
Paper Publication/ Presentation	32
Article Published	5
Academic Competition (only award winners)	7
Participation in the Moot Court competitions	4
Sports	6

JLU School of Law

Faculty

Name	Designation	Qualification
Prof. (Dr.) Yogendra Kumar Srivastava	Professor and Director	B.Sc. (Gold Medalist), M.A., LL.M., UGC-NET, LL.D., P.G. Diploma in Human Rights
Dr. Shobha Bhardwaj	Associate Professor	B.A., M.A., LL.B., LL.M., Ph.D.
Dr. Soma Mazumdar	Assistant Professor	Ph.D., M.Com Financial Management, M.Phil.
Mr. Abhishek Kumar Jain	Assistant Professor	B.Com, M.B.A., UGC-NET in Management
Mr. Deevanshu Shrivastava	Assistant Professor	B.A.LL.B (Hons.), LL.M. (Intellectual Property Laws & Business Law), UGC-NET, Diploma in Cyber Law, Diploma in Medical Law, pursuing Ph.D.
Mr. Ankit Singh	Assistant Professor	B.A., LLB (Hons.), LL.M. (Intellectual Property Laws & Business Law), UGC-NET and UGC-JRF, pursuing Ph.D.
Ms. Apoorva Bajpai	Assistant Professor	B.A, LLB (Hons.), LL.M. (Human Rights), UGC-NET, pursuing Ph.D.
Ms. Ridhima Dikshit	Assistant Professor	B.Sc. (Biotechnology), LL.B., LL.M. (Criminal Law), MPSLET
Mr. Omkareshwar Pathak	Assistant Professor	LL.M., UGC JRF-NET
Mr. Navshesh Kshetri	Assistant Professor	LLM, MPSLET
Ms. Yash Tiwari	Assistant Professor	LLM, MPSLET, pursuing Ph.D.
Ms. Asmita Jataria	Assistant Professor	B.A. (Hons.), M.A. (Hons.) UGC NET, MPSLET
Ms. Nimisha Jha	Assistant Professor	LL.M., UGC NET
Ms. Shamika Acharya	Assistant Professor	B.A. (Hons.) – Sociology, M.A. – Sociology, UGC-NET, pursuing Ph.D.
Mr. Shivender Rahul	Lecturer	BA (Hons.) English, MA English, pursuing Ph.D.
Ms. Apoorva Dixit	Lecturer	BCom (Hons.), LL.M., pursuing Ph.D.
Ms. Pooja Kiyawat	Lecturer	B.A., LLB (Hons.) with specialization in Energy Laws, LL.M. in Cyber Law and Cyber Security, Diploma in Intellectual Property – Law and Management, pursuing Ph.D.
Mr. Rohit Mishra	Lecturer	B.Com., M.Com., C.M.A. Inter and pursuing Final
Ms. Saumya Shaji	Lecturer	B.A.,LL.B. (Hons.) LL.M.
Ms. Srishti Chaturvedi	Lecturer	B.A.,LL.B. (Hons.) LL.M.

1. Ranking, Award, Global Stride, Collaboration & Membership

JLU School of Law achieved tremendous recognition for imparting education par excellence. It has found a mention in the many prestigious magazines and surveys. Here is the glimpse of the glory of the JLU School of Law:

1.1. Ranking

Jagran Lakecity University, JLU School of Law is ranked **6th** among the most promising Law Schools in the Country in the Competition Success Review – Global Human Resource Development Centre Law School Survey 2018

Jagran Lakecity University, JLU School of Law is rated **AAA** by the famous magazine Careers360

Jagran Lakecity University, JLU School of Law is ranked among the **top 10 Law Schools of the nation** by the famous magazine the Knowledge Review

1.2. Award

1.2.1. JLU School of Law declared as 'Featured Law School'

Jagran Lakecity University, JLU School of Law is declared as 'Featured Law School' for promising excellence in academics as educator for legal fraternity in the recently held Legal Desire Summit & Awards, 2018, organized by Legal Desire Media & Publications at Gurugram. The event was supported by Ministry of Social Justice & Empowerment, Government of India to honor the contribution of various stakeholders of the legal profession. It is pertinent to note that JLU School of Law is the only institution from Central India region to receive this prestigious accolade. The living legend of legal fraternity Shri. Ram Jethmalani presented the award to Professor and Director, JLU School of Law, Prof. (Dr.) Yogendra Kumar Srivastava who accepted it on behalf of the University.

In pictures – (L) Shri. Ram Jethmalani presenting the award to Prof. (Dr.) Yogendra Kumar Srivastava, (R) The Award Certificate

1.3. Global Stride

1.3.1. Jagran Lakecity University at Tuning India Project

Jagran Lakecity University is proud to be part of European Union Tuning Academy Project in which representatives of 15 Indian and 5 European Universities came together from 8-10 May 2018 in Bengaluru for its first general meeting.

JLU Bhopal is the only university from Central India to be part of this prestigious project making it a truly global university.

In picture: (L) Prof. R. Nesamoorthy, Prof. (Dr.) Yogendra Srivastava & Dr. Yasmin Ghani Khan represented JLU at the Tuning Academy Project meet at Bengaluru, (R) Prof. (Dr.) Yogendra Srivastava with Ms. Julia Gonzalez and with Mr. Robert Wagenaar

1.4. Collaboration & Membership

1.4.1. Establishment of Shri Ram Jethmalani & JLU Chair on Criminal Law and Criminal Justice

Jagran Lakecity University, JLU School of Law took a riveting stride in the field of Legal Education on August 26, 2017 by establishing 'Advocate Ram Jethmalani – Jagran Lakecity University Chair on Criminal Law and Criminal Justice'.

The Chair was inaugurated by Honorable Chancellor JLU, Shri Hari Mohan Gupta in the august presence of Honorable Justice G. Rahuram (Retd.), Director, National Judicial Academy, Dr. Satvinder Singh Juss, King's College London, Prof. (Dr.) Akhilesh Kumar Pandey, Chairman, Madhya Pradesh Private Universities Regulatory Commission, Shri Sanjeev Shami, Chief, ATS Madhya Pradesh, Prof. (Dr.) Anoop Swarup, Vice Chancellor, JLU, Shri Abhishek Mohan Gupta, CEO, JLU and Prof. (Dr.) Yogendra Srivastava, Director, JLU School of Law.

In picture, from left to right – Prof. (Dr.) Yogendra Srivastava, Prof. (Dr.) Anoop Swarup, Prof. (Dr.) Akhilesh Kumar Pandey, Hon'ble Chancellor Shri Hari Mohan Gupta, Hon'ble Mr. Justice (Rtd.) G. Radhurar, Shri. Sanjeev Shami, Hon'ble Pro Chancellor Shri Abhishek Mohan Gupta & Dr. Satvinder Singh Juss

To dedicate the illustrious contributions made by Shri Ram Jethmalani, Senior Advocate, Supreme Court of India, Jagran Lakecity University, JLU School of Law has taken a visionary initiative of forming the Chair which will promote comprehensive academic discourse and research output in the area of Criminal Law and Criminal Justice.

The foundation stone of the chair was laid in February 2017 when Shri Ram Jethmalani, during his visit to the University to inaugurate the first JLU National Moot Court Competition, inked a MoU with the University to establish the Chair with above mentioned objectives.

In future the Chair shall undertake activities to be conducted at national level. Under the aegis of the Chair One-Year LL.M. Degree Programme in Criminal Law and Criminal Justice shall be offered.

1.4.2. JLU School of Law is now a member of the prestigious Indian Society of Criminology (ISC)

JLU School of Law proudly announces its recently acquired lifetime membership of the prestigious Indian Society of Criminology (ISC) headquartered at University of Madras, Chennai.

It is indeed an honor for us to be associated with an organization that is actively working to promote the study and application of criminology, criminological sciences and forensic sciences for the welfare of society and to facilitate cooperation among persons interested in the study of the criminal phenomenon.

It is also pertinent to note that our membership in ISC is in line of our goal of prolific intellectual collaborations.

2. Academic Events

2.1. JLU National Moot Court Competition

Inaugural Ceremony

Second edition of the JLU National Moot Court Competition commenced in a splendid Inaugural Ceremony on February 16, 2018. The occasion had a very impressive league of esteemed guests including the Chief Guest of the ceremony, Shri. Shivendra Upadhyay, Chairman, State Bar Council of Madhya Pradesh and Shri. C.S. Lodha, Senior Advocate and President, CESTAT Bar Association. Ceremony also observed the gracious presence of the Honorable Vice Chancellor, Prof. (Dr.) Anoop Swarup, Registrar, Prof. R. Nesamoorthy, Dean, Prof. (Dr.) C.A. Gurudath on the dais. The ceremony began with the welcome address delivered by Prof. (Dr.) Yogendra Srivastava, Director, JLU School of Law in which he acknowledged the presence of stalwarts of the legal profession from across the nation.

In picture – (from Left to Right) Prof. R. Nesamoorthy, Prof. (Dr.) C.A. Gurudath, Shri. Shivendra Upadhyay, Shri. C.S. Lodha, Prof. (Dr.) Anoop Swarup & Prof. (Dr.) Yogendra Srivastava on the dais during the Inaugural Ceremony

In pictures – L – Shri. Shivendra Upadhyay, Shri. C.S. Lodha & Prof. (Dr.) Anoop Swarup lighting the lamp, R – Prof. (Dr.) Anoop Swarup delivering the welcome address

Dean, Prof. (Dr.) C.A. Gurudath, in an articulated manner, elaborated the value of communication skills in the life of a lawyer and how one individual must appropriately choose the correct way of saying a thing which should not lead to any misinterpretation. Honorable Vice Chancellor, Prof. (Dr.) Anoop Swarup praised the choice of the moot problem which deals with reforms in the indirect tax regime of a country and its constitutional validity. He opined that, in order to achieve the motto of One Nation, One Tax, the system need to first integrate the country to create an ideal environment for any progressive step.

Guest of Honor, Shri. Chandra Singh Lodha, in his eloquent speech, advised students to focus on skill building particularly to gain leverage in a fast changing professional environment. Shri. Lodha

In picture - Shri. C.S. Lodha delivering the Key Note Address

enlightened students about emerging technologies such as Artificial Intelligence making a huge impact in several dimensions of the practice of law and asked students to be alert on such significant changes. He emphasized that at young age, everyone must try to set benchmarks to accomplish specific goals in order to have clarity in their vision. Shri. Lodha termed a four point principle of combining information, knowledge, wisdom and sagacity to excel in the profession. He lauded the efforts of the

University in bringing 40 reputed national law universities and premier law schools under the same roof.

Chief Guest, Shri. Shivendra Upadhyay in his address observed the excitement among the participants as a wonderful sign for the profession of legal practice. He impressed upon the need of learning professional attitude and felt that Moot Court competitions have an instrumental role to play in instilling such skills among the budding lawyers. Shri. Upadhyay asked every law student to make most of the learning opportunities available at the University. He expressed his pleasure to see Jagran Lakecity University, JLU School of Law organizing an event of national reputation which has spread the glory of the institution across the nation.

In picture – Shri. Shivendra Upadhyay addressing the gathering

Earlier in the inaugural session, Moot Court Convener, Mr. Deevanshu Shrivastava briefed the gathering about the structure and events of the competition. Lastly, Dr. Shobha Bhardwaj, Associate Professor delivered the vote of thanks.

In pictures – Prof. (Dr.) C.A. Gurudath (Left) and Prof. (Dr.) Yogendra Srivastava (Right) addressing the gathering

In pictures – Participants from 40 prestigious National Universities, Government and Private Law Schools present at the Inaugural Ceremony

Day Two

Beginning of the day two of the II JLU National Moot Court Competition 2018 was a hectic one as the preliminary rounds took place in the morning session. 40 teams, on the basis of random allotment of draw, competed with each other in two rounds of prelims. The top eight teams qualified for the Quarter Final Stage which took place in the second half of the day. This was the moment when the intensity of the competition reached to another level. Legal experts from bar, academia, corporate and public sector adjudged the prelims and quarter finals. It is pertinent to note that, there was no participation from the Jagran Lakecity University, JLU School of Law in the competition and also none of the faculty member of the University is part of the panel of judges to keep the competition absolutely fair.

In pictures – glimpses of the preliminary round with participating teams and judges

Quarter Final Round

The last event of the second day was a colorful cultural evening presented by the students of JLU School of Law. The sensational performances by the students added a different color to the intense day of competition. Bhangda dance performance brought the energy in the auditorium and a melodies musical performance enchanted the gathering. Act of the day was the staging of the famous Shakespearean play 'The seven stages of life' which was lauded by everyone.

In picture – JLU-SOL students exhibiting their talent on stage and entertaining the audience with their colourful performances

Semi Final Round

This day began with Semi Final Round of the competition in which following teams competed:

- NALSAR, Hyderabad
- Christ University, Bangalore
- GLS Law College, Ahmedabad
- HNLU, Raipur

In the semis, advocates of Supreme Court of India and senior academicians judged the rounds and selected Christ University, Bangalore and GLS Law College, Ahmedabad to compete for the title in the finale.

The Final Round

The Grand Finale followed by the Valedictory Ceremony of the II JLU National Moot Court Competition which took place on February 18, 2018 embedded a lasting impression in the memories of everyone present on the occasion. Honorable Mr. Justice Sushil Palo, Judge, High Court of Madhya Pradesh, Shri. MP Kts Tulsi, Member of Parliament (Rajya Sabha) and renowned senior advocate of Supreme Court of India, Prof. (Dr.) P.S. Jaswal, Vice Chancellor, RGNLU Patiala, Honorable Shri. Awadhesh Pandey, Member, MP Commercial Tax Appellate Board and Shri. Ashish Lakhtakia, Company Secretary and Chief Legal and Compliance Officer, Edelweiss General Insurance Company were the Judges of the Final Round of the competition as well as graced the dais during the Valedictory Ceremony.

In picture – (from left to right) Shri. Awadhesh Pandey, Shri. KTS Tulsi, Honorable Mr. Justice Sushil Palo, Prof. (Dr.) P.S. Jaswal & Mr. Ashish Lakhtakia judging the final round

In pictures – (L) Mr. Ashish Lakhtakia reading the case related document, (R) Shri. Tulsi and Justice Palo having a discussion

In pictures –(L) Prof. (Dr.) P.S. Jaswal making a point, (R) Justice Palo keenly examining a document

In picture – One of the finalists appearing before the bench consisting of distinguish luminaries

In pictures – (L) the Bench analyzing the arguments of the teams, (R) a team member presenting an argument

In pictures – (L) a team member presenting his case, (R) stunning trophies waiting for their worthy winners

Shri. K.T.S. Tulsi in his valedictory address, asked every law student to exhaust themselves in the challenging and competitive domain of litigation at least for a decade to fulfill their dreams in future. Shri. Tulsi shared many interesting anecdotes from his own life to signify the role that hard work plays in the life of a professional. He said that, with the advent of path breaking technologies, one must not forget to stick to the basics of learning law; which comes through rigorous study of books and journals. According to him, a budding lawyer must focus on instilling wisdom and the wealth will come to her/him naturally.

In pictures – Shri. KTS Tulsi addressing the gathering

In picture- Hon'ble Justice Sushil Palo addressing the gathering

Honorable Mr. Justice Sushil Palo talked about the Alternative Dispute Resolution mechanism at length. Furthermore, he impressed upon the need for a budding lawyer to read quality literature. According to him, practice of reading a lot will enable a person to understand the power of words and how variations in language can be utilized to produce a comprehensive communication. He advised students to be acquainted with knowledge from other fields as well, to deal with all the cases

which always present a unique situation before the lawyer. Also, he asked every budding professional to have a hobby that adds value to one's personality.

In picture – Prof. (Dr.) P.S. Jaswal giving a speech before the audience

Prof. (Dr.) P.S. Jaswal called moot court competitions a perfect simulation exercise for aspiring lawyers. He gave a detailed talk on skills essential to win a challenging moot court competition. He commended the accomplishments of Jagran Lakecity University for creating a state of the art academic environment within such a short span of time for budding professionals.

Shri. Ashish Lakhtakia stressed on the need of putting energy in the right perspective to get desired output. He suggested all the students to learn the art of Time Management without which success cannot be ensured. He was highly impressed with the academic atmosphere created by the University management and faculty which is producing aspiring professionals who have the ability to decipher challenging assignments.

In picture – Shri. Ashish Lakhtakia sharing his words of wisdom with the budding lawyers

Honorable Chancellor, Shri. Hari Mohan Gupta told aspiring lawyers to learn what not to argue in the court. Commenting on the importance of confidence, he urged everyone not to be afraid of challenges and obstacles which will ultimately enhance the pleasure of accomplishment. Honorable Pro Chancellor, Shri. Abhishek Mohan Gupta, Honorable Vice Chancellor Prof. (Dr.) Anoop Swarup, Registrar, Prof. R. Nesamoorthy, Dean, Prof. (Dr.) C.A. Gurudath, Prof. (Dr.) Vivek Khare and Director, JLU-School of Law, Prof. (Dr.) Yogendra Srivastava graced the Valedictory Ceremony with their august presence.

In picture – Hon'ble Chancellor Shri. Hari Mohan Gupta motivating young students of law with his inspirational words

In pictures – (L) Prof. (Dr.) Yogendra Srivastava giving the welcome speech, (R) Moot Court Convener Mr. Deevanshu Shrivastava delivering Vote of Thanks

In picture – Runner-up – GLS Law College, Ahmedabad (was awarded with a Trophy and prize of Rs.1 Lac)

In picture – Best Team – Christ University, Bengaluru, (was awarded with a Trophy and prize of Rs.1 Lac)

In picture – (L) Hon'ble Chancellor Shri Hari Mohan Gupta felicitating Hon'ble Mr. Justice Sushil Palo, (R) Hon'ble Pro Chancellor Shri. Abhishek Mohan Gupta presenting a memento to Shri. KTS Tulsi

In picture – (L) Prof. (Dr.) Yogendra Srivastava felicitating Prof. (Dr.) P.S. Jaswal, (R) Mr. Deevanshi Shrivastava presenting a memento to Shri. Ashish Lakhtakia

In picture – All the winners with the dignitaries, showcasing their trophies

2.2. Two-Day National Seminar on India's Security Challenges in the Light of Changing Global Dynamics with Special Focus on Jammu and Kashmir

On March 31, 2018 the Two-Day National Seminar on India's Security Challenges in the Light of

Hon'ble Lt. Gen. (Retd.) Milan Naidu addressing the gathering

Changing Global Dynamics with Special Focus on Jammu and Kashmir was inaugurated by the former Vice Chief of Army Staff Honorable Lt. Gen. (Retd.) Milan Naidu, Chairman, MP Private University Regulatory Commission Prof. (Dr.) Akhilesh Kumar Pandey, Executive Director of South Asian Institute for Strategic Affairs (SAISA) and Director, India Foundation Captain Alok Bansal, Shri. Ashutosh Bhatnagar, Sr. Journalist and Secretary, Jammu Kashmir Study Centre and the Honorable Vice Chancellor, Jagran Lakecity University Prof. (Dr.) Anoop Swarup. The Seminar was organized by JLU School of Law, Jagran Lakecity University in collaboration with Jammu Kashmir Study Centre and Barkatullah University, Bhopal which consisted of plenary sessions addressed by experts of Geopolitical Matters and Jammu and Kashmir affairs on March 31 and April 1, 2018.

During the inaugural session, Prof. (Dr.) Anoop Swarup gave his opening remarks on the issue to set the theme of the workshop. In his talk, Prof. Swarup talked about hostilities faced by India from its neighbors and crucial aspects to be explored while designing the diplomatic approaches in future to tackle such adversities. He emphasized on challenges which India is facing on the economic front with the emergence of hostile neighbor alliances. Prof. Swarup invoked

In picture – Prof. (Dr.) Akhilesh Pandey addressing the audience

youngsters present in the audience to develop sensitivity on intricate details related to Jammu Kashmir issues.

The Guest of Honor, Captain Alok Bansal gave a detailed account of changing dimensions of geopolitical scenario as a result of assertion of ideologies. He talked about globalization because of which almost every region in the world is connected to another; that further creates a greater need to understand the talked about region from within. He also provided some valuable information about Jammu and Kashmir to develop a better exposure on the region and subsequently to understand the growing security challenges.

The Key Note Address was delivered by Honorable Lt. Gen. (Retd.) Milan Naidu, PVSM, AVSM & YSM, wherein he narrated the British strategy to

exhaust resources of its colonies to equip themselves with control over many regions which later created many adversities for the Indian Sub Continent region. He explained how economic supremacy has allowed China to take decisions that are creating limitations for many nations across the world. While providing the historical background of the Jammu and Kashmir issue, he categorically analyzed the strategies adopted by both India and Pakistan resulting in the current situation.

The Chairman Remarks and Vote of Thanks was delivered by Prof. (Dr.) [Akhilesh Kumar Pandey](#) in which he encouraged the young scholars to explore the issue with thought provoking research so as to ensure a productive dialogue on the challenges faced by India as a nation. He appreciated the support rendered by [Jagran Lakecity University](#) to organize such a meaningful workshop attended by many retired Military Officers, J&K Experts, Scholars, former Bureaucrats, Academicians, and Students.

In the plenary session, Rashtriya Prachar Pramukh, RSS and an expert on J&K related issues Shri.

Arun Kumar and Ms. Ayushi Ketkar, Researcher from New Delhi gave their presentations on the relevant topics and also took questions from the participants.

April 1, 2018 became a memorable day for the Jagran Lakecity University, JLU School of Law as Honorable Minister of State for External Affairs Shri. M.J. Akbar visited the University to deliver the Valedictory Address in the Two Day National Seminar on India's Security Challenges in the Light of Changing Global Dynamics with Special Focus on Jammu and Kashmir.

In picture – Shri. M.J. Akbar during his illustrious address in the seminar

While addressing an impressive audience having retired army officers, bureaucrats, former diplomats, academicians, scholars, experts on J&K and students, Shri. M.J. Akbar gave a reference of colonial history which played its role in creating the environment of adversities. He talked about the changing definition of security matters as in the modern perspective it is not all about securing land but also to protect a wide spectrum of resources that can be targeted by enemies. He termed bilateral relationship between India and China as an example to be followed wherein despite having differences; both the countries have maintained maturity in their dialogue. He talked about the changes in Foreign Policy brought by the current government to develop unprecedented ties with nations which were not approached sincerely in past. According to him, the same policy is paying dividends to the stature of India on the global stage.

Honourable Chancellor Shri. Hari Mohan Gupta while commenting on unrest in the J&K region, talked about impact that quality education can have to improve the situation. He urged that the government and social bodies must take steps to establish centers of higher education in the valley to sow the seeds of wisdom which has the power to transform the psyche for the betterment of society and help mainstreaming the J&K youth.

In picture – Shri. M.J. Akbar expanding the horizons of the discussion in his speech

Senior Journalist Shri. Ashutosh Bhatnagar gave a brief introduction of Jammu Kashmir Study Centre and its activities of spreading awareness on J&K. Director of India Foundation Captain Alok Bansal presented the gist of the Seminar and shared some important learning

outcomes from the sessions held.

In pictures – (L) Dr. Raghvendra Sharma (R) Captain Alok Bansal addressing the gathering

Honorable Vice Chancellor Prof. (Dr.) Anoop Swarup delivered the opening address earlier in the Valedictory Ceremony in which he talked about relevance of having a constructive discourse on security issues to find key areas of improvement. At last, the Chairman of Madhya Pradesh State Commission for Protection of Child Rights Dr. Raghvendra Sharma delivered the vote of thanks.

Earlier in the day, during various plenary sessions, noted speakers like Lt. Gen. (Rtd.) Syed Ata Hasnain, Pramukh Pracharak of RSS Shri. Arun Kumar, former top bureaucrat Ms. Prabha Rao, Ms. Ayushi Ketkar and others expressed their opinion on various matters related to national security.

2.3. Orientation Address by Shri. Salman Khurshid

July 29, 2017 became a memorable day for the Jagran Lakecity University, JLU School of Law, its faculty and students as eminent jurist, politician, former Union Minister of Law & Justice and External Affairs, Mr. Salman Khurshid graced the Orientation Ceremony for the newly admitted students with his benign presence as the Chief Guest.

A living legend in the legal profession, Mr. Khurshid began his impeccable address by congratulating the students for choosing law and referring them as 'Young Lawyers'. He then informed about advocacy skills in which behavioral aspects play a vital role. Mr. Khurshid acknowledged 'wit' as a useful tool to keep intact the composure during adverse situations. He recollected the beginning of his career as a young lawyer when literature influenced his decision making abilities especially the book titled 'The Little Prince'.

In picture – Shri. Salman Khurshid delivering the Orientation Address

Proceeding with his erudite session, he shared some valuable experiences with the young gathering which also included new entrants to the legal education. Undoubtedly, nothing could be more precious to our young law students than having a seasoned lawyer talking about his own evolution from being a law student to a legal luminary who is renowned across the globe.

In Picture – the gathering patiently listening to each and every word of the renowned jurist Shri. Salman Khurshid

Mr. Salman Khurshid also recalled his long standing association with Jagran Social Welfare Society (the promoting body of JLU) and the Honorable Chancellor Shri Hari Mohan Gupta and

termed his visit to JLU a nostalgic experience. He appreciated the efforts of the University for creating ideal environment to instill in students a proactive approach towards learning of law.

In picture – Shri. Salman Khurshid and Hon'ble Chancellor Shri Hari Mohan Gupta on the dais

The Honorable Chief Guest shared his views on importance of humanity and responsibility of young lawyers as future torch bearers of the nation and invoked the conscience for taking initiatives to ensure “future happiness” – an essential characteristic of a human being. He insisted on the importance of preservation of the blend of our spiritual, cultural and philosophical teachings which is important for India in order to maintain its position as Soft Power in the globalized world.

Thereafter, the session was opened for interaction and students took this glorious opportunity with open arms and asked questions relevant to many contemporary legal issues such as, arrest in dowry cases, the status of triple talaq, etc.

In picture – (L) Hon'ble Chancellor Shri. Hari Mohan Gupta making the Presidential remarks , (R) Hon'ble Vice Chancellor Prof. (Dr.) Anoop Swarup sharing his words of wisdom.

Presidential Remarks were made by Honorable Chancellor, Mr. Hari Mohan Gupta, in which he fondly recalled his association with Mr. Khurshid and thanked him for honoring the University with his gracious presence.

Earlier, the Orientation Ceremony began with Prof. (Dr.) C.A. Gurudath delivering the welcome address and extending gratitude to Mr. Khurshid for accepting the invitation to be the Chief Guest of the Ceremony. Then, Honorable Vice Chancellor, Prof. (Dr.) Anoop Swarup, in his remark, termed the session as a golden opportunity for young students to begin their journey with Jagran LakeCity University – New Age Degrees, JLU School of Law on a perfect note.

In picture – Shri. Salman Khurshid felicitated by Hon'ble Chancellor Shri. Hari Mohan Gupta with Hon'ble Vice Chancellor Prof. (Dr.) Anoop Swarup, Dean Academics Prof. (Dr.) C.A. Gurudath and Director – JLUSOL Prof. (Dr.) Yogendra Sriastava

Director, JLU School of Law, Prof. (Dr.) Yogendra Srivastava delivered the vote of thanks and made a solemn assurance to Mr. Khurshid of imparting quality legal education and contributing finest professionals to the legal world through dedicated efforts.

In picture – Dignitaries with faculty members of the JLU School of Law

2.4. Collaboration with the Kings College London, UK

Dr. Satvinder Juss's visit was a part of Jagran Lakecity University's exclusive collaboration with the King's College London to impart Global Exposure in Legal Education. Dr. Juss was the resource person in below mentioned academic programmes:

August 22, 2017	Lecture and Interaction on 'Death Penalty in India'
August 23 & 24, 2017	Two- Day Certificate Course on 'International Humanitarian Law'
August 26, 2017	One-Day National Level Workshop on 'Human Rights, Terrorism and Emergency Situations'
August 27, 2017	One-Day State Level Faculty Development Programme
August 29 & 30, 2017	Two-Day Certificate Course on British vs. Indian Constitutional System

Brief Introduction of Dr. Satvinder Singh Juss

Dr Satvinder Singh Juss Ph.D (Cantab) FRSA, is a Professor of Law at King's College London UK, a Barrister-at-Law practising from 3 Hare Court, Temple, London, EC4Y 7DR, and a Deputy Judge of the Upper Tribunal (IAC) in London and Birmingham. He is a former Human Rights Fellow at Harvard Law School, Boston, USA, and began his working career as a Fellow of Emmanuel College Cambridge. He has been a Migration Commissioner at the Royal Society of Arts and contributed to the report in November 2005 on 'Migration: A Welcome Opportunity', and more recently worked

with the Centre for Social Justice in their work on Human Trafficking, which led to anti-trafficking legislation being passed in 2015. As he Barrister, he has acted for government of Belize, Bermuda and Trinidad (and was the first non-QC to have been admitted at the Trinidad Bar) undertaking commercial litigation. He has published widely on the subjects of human rights, constitutional law, and international refugee law. Professor Juss is fluent in Punjabi and Urdu and Swahili.

2.4.1. Lecture and Interaction on 'Death Penalty in India'

"An eye for an eye makes the whole world blind" starting with the very famous quote by Mahatma Gandhi, Prof. (Dr.) Satvinder Singh Juss, Professor of Law, King's College London began his talk on 'Death Penalty in India'.

Jagran Lakecity University, School of Law organized this very special session in collaboration with King's College London exclusively for the First Semester Students of B.A.,LL.B. (Hons.), BBA,LL.B. (Hons.), B.Com.,LL.B. (Hons.), LL.M. and LL.B.

During the introductory part, Dr. Juss took opinion of the gathering on viability of Death Penalty in the contemporary social scenario. He established the talk with analyzing international perspectives on capital punishment and the role played by various non-governmental organizations to bring out relevant statistics which he utilized to explain the gravity of the situation. Dr. Juss, in the

In picture – Dr. Juss during the session

most articulated manner, used examples of 26/11 Terrorist Attack in Mumbai, Mukhtaran Mai, Nirbhaya etc. To build his argument that whether Death Penalty should be abolished or not. He gave an example of the first South African Case after the end of Apartheid Movement in which it was declared that death penalty is unconstitutional in nature. He also placed reliance on O.J. Simpson Case to further establish his point that Death Penalty should be abolished.

According to him, protection of society is the focal point in formulating penal policies and death penalty does not fulfil the same purpose. He was quite averse to the idea of death penalty being a deterrent. He emphasized that state should not lower down its moral stature to that of criminal by prescribing the capital punishment. Dr. Juss talked about the 'Ubuntu' Principle in order to establish his point and persuade the audience that capital punishment is against the 'Principle of humanity' and is not viable in contemporary society.

In picture – student receiving valuable knowledge from the session.

2.4.2. Two- Day Certificate Course on ‘International Humanitarian Law’

Day One

Jagran Lakecity University, JLU School of Law successfully organized the first technical session of a two-day certificate course on ‘International Humanitarian Law’ in collaboration with King’s College London exclusively for for III & IV Year students of B.Com., LL.B. (Hons.) and B.B.A., LL.B. (Hons.).

The inaugural session began with the felicitation of key resource persons namely, Dr. Mona Purohit, Associate Professor, former HOD, Department of Law, Barkatullah University and Prof. (Dr.) Satvinder Singh Juss, Professor of Law, King’s College London.

The keynote address for the session was delivered by Dr. Mona Purohit, who started her address by specifying distinctions between “International Humanitarian Law” and “International Human Right Law”. Dr. Purohit talked about ‘memories of Solferino’ in addition to the proposals of Henry Dunant while discussing origin and evolution of International Humanitarian Law. Thereafter, students put forth their queries which were clarified by Dr. Purohit to their satisfaction.

Inaugural session was followed by the technical session which started with the introduction of Dr. Satvinder Singh Juss, who used ‘Open Source Learning Method’ to enrich the students. Students were shown a movie – ‘Nuremberg: Tyranny on Trial’ followed by discussion on two important principles of International Humanitarian Law i.e. “Jus ad bellum” and “Jus in bello”.

Afterwards, the session was opened for students to ask questions to the key resource person. Dr. Juss while answering questions to the satisfaction of students also emphasized that the whole purpose of education system is to make better human being, and that particularly, law students should join the legal profession and must adhere to professional ethics.

In picture – Dr. Mona Purohit and Dr. Satvinder Singh Juss on the dais

In pictures – (L) a student asking question to Dr. Juss, (R) Students attending the session

Day Two

Key resource person Prof. (Dr.) Satvinder Singh Juss, Professor of Law, King's College London on second day focused specifically on 'tortures committed on war prisoners'. Continuing with 'Open Source Learning Method' of delivering lecture, Dr. Juss showed an Academy Award Winning

documentary, "Taxi to the Dark Side". The documentary was based on the American military's use of torture and examines wider claims of torture that occurred at bases Abu Gharib and Guantanamo Bay during the Bush administration. Following this, Dr. Juss discussed principles to be adopted in investigating prisoners and emphasized on adopting humane treatment of prisoners during the process.

In picture – Dr. Juss interacting with the students

Afterwards, the session was opened for students to interact, in which they made most of the opportunity by asking thought provoking questions that resulted in an intriguing discussion on the topic.

To conclude the session, Dr. Juss motivated the students to follow the path which is morally correct and is in consonance with the inner conscience and should have faith in saying that "Right prevails over might". The day marked an end to one more phenomenal learning experience for Students of JLU School of Law.

In picture – one student asking question to Dr. Juss

In picture – Dr. Juss with all of the participants at end of the certificate course

2.4.3. One-Day National Level Workshop on 'Human Rights, Terrorism and Emergency Situations'

"Education is the progressive elimination of ignorance." – Honourable Justice G. Raghuram (Retd.)

Jagran Lakecity University, School of Law in collaboration with King's College London organized a One-Day National Level Workshop on 'Human Rights, Terrorism and Emergency Situations' on August 26, 2017.

Honourable Vice Chancellor JLU, Prof. (Dr.) Anoop Swarup set the theme of the workshop with his thought provoking address on the issue of Death Penalty and practice of Non-Killing.

Thereafter, the keynote address was delivered by the Chief Guest of the Workshop Honourable Mr. Justice G. Raghuram (Retd.), Director, National Judicial Academy in a scintillating manner decorated with witty examples. While talking on the issue of human rights he emphasized that human has a responsibility for his special cognitive ability and capacity of intelligence in order to preserve peace in the world.

In picture – Dr. Juss lighting the lamp with Hon'ble Justice Raghuram and ATS Chief Madhya Pradesh Shri. Sanjeev Shami

He opined that continuous idiosyncratic attributes of humans will result in more acts of terrorism and human right violations. In his bold address Justice Raghuram on number of occasions provided clarity on the evolution of human rights in which he categorized social hierarchy as a deterrent.

In pictures – (L) Dr. Juss addressing the gathering, (R) Hon'ble Justice Raghuram enlightening the gathering

Later the baton to ignite the minds of audience was passed on to Prof. (Dr.) Satvinder Singh Juss, Professor of Law, King's College London, who emphasized particularly on the acts which are

defined as 'Act of Terrorism'. Being a very well travelled person, Dr. Juss provided the comparative picture of culture of different nations playing a pivotal role in defining human rights.

To bring the Workshop closer to the ground realities, Mr. Sanjeev Shami (IPS) Chief of Anti Terrorist Squad, Madhya Pradesh shared his views on emergency situations and actions taken by responsible authorities and particularly by ATS. Mr. Shami cited examples of many recent terrorist activities to explain standard operating procedure of the ATS.

Honourable Chancellor JLU, Shri Hari Mohan Gupta, in his presidential remarks, elaborated the role played by education that has been an important pillar not only in the institution of the society but also to inculcate fair and equal treatment which is the ultimate motto of the Human Rights initiatives. Honourable Chancellor agreeing with previous speakers emphasized on inner responsibility of each human being to tackle much talked issues of discrimination, terrorism and emergency situations.

The inaugural session had gracious presence of Prof. (Dr.) Akhilesh Kumar Pandey, Chairman – Madhya Pradesh Private Universities Regulatory Commission.

In picture – JLU School of Law faculty with the distinguished guests

Second phase of the Workshop began with Technical Session addressed by Dr. Satvinder Singh Juss and Prof. (Dr.) Yogendra Srivastava, Director, JLU School of Law. Prof. Srivastava shared his views on resolution no. 1373 of United Nations that he referred as a paradigm shift in dealing with terrorist acts.

Finally, the interactive session began in which students insisted Dr. Juss to share his opinion on issues such as Israel-Palestine conflict, United Nation's role in preserving Human Rights and methods of Death Penalty in totalitarian societies.

To conclude the Workshop Dr. Juss awarded certificate of participation to the participants which also marked an end to a great day of learning.

2.4.4. One-Day State Level Faculty Development Programme

“The purpose of education is not to fill a vessel but to kindle a flame” – Albert North Whitehead

Jagran Lakecity University, JLU School of Law in collaboration with King's College London organized a One-Day State Level Faculty Development Programme for the faculty members and research scholars from Madhya Pradesh in the august presence of Chief Guest, Prof. S.P. Srivastava, Registrar (Academics), National Judicial Academy, Bhopal, Key Resource Person, Prof. (Dr.) Satvinder Singh Juss, Professor of Law, King's College London, Dr. Shashi Rai, Veteran Academician and former Member, UGC and Guest of Honor, Ms. Marie-Paule Sheard, Leeds Metropolitan University, U.K.

Workshop started with the lighting of lamp, following which Prof. (Dr.) Yogendra Srivastava, Director, JLU School of Law welcomed the eminent dignitaries and addressed the participants. Prof. Srivastava laid emphasis on academic conduct, academic discipline and academic integrity. He enumerated role of faculty to instil values in students to make them an ideal professional as well as citizen.

In pictures – (L) Dr. Satvinder Juss interacting with the participants, (R) Prof. S.P. Srivastava delivering the inaugural address

Thereafter, Prof. S.P. Srivastava delivered the inaugural address. In his presentation he cited various definitions of education, and said that basic purpose of education is to establish the new social order that was the goal of the freedom movement and is the vision of our constitution. He stressed upon developing the qualities of critical thinking or intensive thinking among students.

After the inaugural session, Key Resource Person, Dr. Satvinder Singh Juss while delivering the first Technical Session shared his experiences as an academician and enriched them with variety of contexts he has used in his vast career. Dr. Juss also spoke about various teaching pedagogy which can be used to deliver a course. The enthusiastic participants used this opportunity and Dr. Juss without any inhibitions replied to their satisfaction.

In the second Technical Session, Dr. Shashi Rai addressed participants on the topic ‘Changing Paradigm of Education and Research’. She was of the view that purpose of the education is to produce competent and enlightened human resource with knowledge, Information, Skills and Employability. Dr. Rai suggested that atmosphere which is conducive enough for research has to be created in an educational institute in order to compete and maintain high standards in globalized world.

(Left – Ms. Marie-Paule Sheard giving the Valedictory Address, Right –Dr. Shashi Rai enlightening the participants)

Thereafter, Ms. Marie-Paule Sheard appreciated the participants for being enthusiastic to learn changing methods of teaching and enriching themselves to deliver in the noble profession of academia.

Lastly, the One-Day State Level Faculty Development Programme ended with the valedictory session and distribution of certificates.

In pictures: participants paying attention to the session and also interacting with the resource persons

2.4.5. Two-Day Certificate Course on British vs. Indian Constitutional System

Day One

Doing justice to its motto, 'Igniting Minds, Changing Lives', Jagran Lakecity University, School of Law, in collaboration with King's College London, began a Two-Day Certificate Course on 'British vs. Indian Constitutional System' for the Second Year students of B.A.,LL.B. (Hons.), B.Com.,LL.B. (Hons.) & B.B.A., LL.B.(Hons.) in the presence of Chief Guest, Mr. Maithili Sharan Gupta (IPS), Special Director General of Police (Police Reforms), Madhya Pradesh and Key Resource Person, Dr. Satvinder Singh Juss, Professor of Law, King's College London.

In pictures – (L) Dr. Juss addressing the students, (R) Mr. Gupta encouraging the budding lawyers

In his inaugural address, Mr. Maithili Sharan Gupta, precisely and lucidly, explained the distinctions between Indian Constitutional System and British Constitutional System. Mr. Gupta, while interacting with the participants spoke on 'Right to Privacy'. He quoted freedom fighter Bal Gangadhar Tilak "Freedom is my birth right and I will have it" and motivated the students to become the torch bearers of the society they live in and mould it in a positive way as per the vision and mission of Constitution of India.

First technical session of the course was on 'Indian Supreme Court's Judgment on the Gay Rights' issue. Dr. Juss began with enlightening the participants on the issue of LGBTI rights, succinctly. He referred to the Hart-Devlin Debate in relation to moral offenses and same sex relations. Dr. Juss was of the view that discrimination on involuntary grounds should not be allowed and for him sexual orientation of a person falls within the ambit of involuntary grounds.

Citing various examples from U.K., U.S.A., Holland, etc. And discussing recent Indian Supreme Court Judgments, Dr. Juss emphasized that sexual orientation is an essential attribute of privacy.

Following this intellectual and enriching address by Dr. Juss, students were given opportunity to put forth their queries to the key resource person. The line of interaction between the students and Dr. Juss was impressive as the former posed some really pragmatic questions pertaining to the subject.

Day Two

On second day, the technical session was devoted to 'Right to Privacy'. Dr. Juss threw light on various aspects of right to privacy by taking up issues like right to die, Infertility treatment, prisoners' conjugal rights, right to abortion, intelligence information etc.

He was of the opinion that right to choose is an element of right to privacy and that notion of personal autonomy is underlining principle of privacy rights.

Later on, the session was open for students to put forth their queries, which were really interesting and thought provoking at the same time. Dr. Juss was elated to answer the queries posed to him and discussed in detail the issues brought up by the participants and was curious to know the views of students too. Certificate course ended with the valedictory session and distribution of certificates to students.

In pictures – Participants and the faculty coordinators with Dr. Juss at the end of the session

Bhopal Media had the opportunity to interact with Dr. Juss during his visit to JLU

Tug-of-war between legislature & judiciary is healthy for Indian social matrix. Constitution, too, needs to change with time

'Only judiciary can check those in power from behaving like nawabs'

Prof Satvinder Juss, prof of Law at King's College, London, is on a visit to JLU

DD Post Correspondent

Bhopal: Happy with recent decisions taken by the Indian apex court on issues such as triple talaq and individuals' privacy, Prof Satvinder Juss, a professor of law at King's College, London, while on a visit to Jagran Lakecity University for a workshop on law, told DD Post that Indian judiciary is doing a fantastic job and that it is capable of making those in power stop behaving like nawabs. Prof Juss, a former Human Rights Fellow at Harvard Law School, is an expert on Indian & British Constitution. Here are the excerpts:

ANS: India is going through a social churning whereby the majority Indians are very young having the potential of yielding something known as 'demographic dividend',

Q: It is an established fact that Indian Constitution is one among the finest in the world, yet if there were improvement areas, what would they be?

ON THE GLOBE: The world is transitioning from industrial age mentality to a development format that wants to take care of the natural

environment as climate change is one of the most important global challenges the world is facing.

INDIAN POLITY is slowly becoming conscious of the climate related issues as was evident in MP's CM taking out Narmada yatra and Modi stressing on renewable energy, yet the majority political class is still raising issues which may attract people's immediate attention but they may not be relevant to India's interests.

THERE ARE CERTAIN provisions present in the Constitution which safeguards the political class at the cost of the people.

AREAS OF IMPROVEMENTS IN CONSTITUTION OF INDIA

1 Powers, privileges and immunity provided to the members of parliament and the state assemblies provided under Article 105 and Article 194 are still not clear. The articles say that they will be such as defined by the parliament. It is high time that the parliament defines the same.

2 Anti-defection law needs to be rounded up. According to the 10th Schedule of the Constitution, a member can be disqualified if he/she "voluntarily gives up membership of a party". However, the parties are left untouched when they form alliances with their adversaries.

3 Collective responsibility as mandated by Article 75 (3) needs change as it says that the council of ministers shall be collectively responsible to the House which implies that an individual minister may get away with even those decisions he might have taken without consultation with the council.

4 Directive principles enshrined in the Constitution list aspirations of the people as objectives of the governance. However even after 70 years of independence, objectives like right to an adequate means of livelihood to all, ownership and control of material resources of the community to serve the common good,

availability of opportunities and facilities for the children to develop in healthy and dignified manner are yet far from being realised. The judiciary has indeed covered issues under Article 21, yet the political class needs to do its job more diligently as the judiciary cannot make laws on behalf of the legislature. Who will raise them?

2.5. Address by noted international arbitrator Mr. Tom Valenti

"India needs institutionalized reforms in ADR regime" – Thomas P. Valenti ([Tom Valenti](#))

Doing justice to the motto of the university i.e. Igniting Minds, changing lives, Jagran Lakecity

University, JLU School of Law proudly welcomed Thomas P. Valenti (Tom Valenti) an Attorney, a renowned Arbitrator, Mediator and Facilitator to have an interactive session with the students of School of Law, and enrich them with the skills required to tackle the practical intricacies which various stakeholders in Alternative Dispute Resolution arena faces.

In picture – Mr. Tom Valenti addressing students

Mr. Valenti being highly enthusiastic and energetic started interaction with the students by precisely introducing the key terms involved in the Alternative Dispute Redressal (ADR) field. Mr. Valenti expressed his concerns with the state of current ADR regime in India which is not as paced as it is in USA and Canada and he was of the firm opinion that there is a need to develop institutionalized system in India. Mr. Valenti suggested the inclusion of experienced corporate professionals in the arbitration panel and limiting the number of retired judges as an arbitrator to

In pictures – (L) Prof. (Dr.) Yogendra Srivastava, Mr. Tom Valenti and Pro. (Dr.) C.A. Gurudath sharing the dais, (R) a student interacting with Mr. Valenti

specific cases only so as to make it more transparent and paving way for creating more institutionalized system in India too.

Mr. Valenti opined that letting foreign law firms to enter India will eventually benefit Indian professionals by enhancing their standard of practice in ADR regime as they will be able to observe from closer proximity the institutionalized system which is currently being practiced in countries like USA and Canada.

In picture – Faculty and students of JLU School of Law with Mr. Tom Valenti

He was very keen to hear from the students and take their queries. He appreciated the kind of questions asked by students which included institutional arbitration, prospect of online arbitration etc. Mr. Valenti while specifically answering to one question relating to skills required in a good mediator said that patience is of an utmost importance which a mediator should have in addition to good communication skills which is needed in developing connection with the parties in disputes.

The session ended with the concluding remarks given by Prof. (Dr.) C.A. Gurudath and vote of thanks by Prof. (Dr.) Yogendra Srivastava. The session was compared by Ms. Apoorva Dixit.

2.6. Shri. Ram Jethmalani and JLU Chair on Criminal Law and Criminal Justice Lecture by Hon'ble Mr. Justice (Retd.) Ved Prakash Sharma

Shri. Ram Jethmalani and JLU Chair on Criminal Law and Criminal Justice of Jagran Lakecity University, JLU School of Law organized a Chair Lecture by Honorable Mr. Justice (Rtd.) Ved Prakash Sharma, High Court of Madhya Pradesh on the topic “Developing Trends in Victimology”.

Justice Sharma in his impressive talk on the subject provided a holistic understanding of Victimology by examining the dimensions of justice system prevailing in India.

In pictures – (L) Justice Sharma inspiring budding lawyers, (R) Dr. Sbhobha Bhardwaj, In-charge of the Chair lighting the lamp in the august presence of Justice Sharma, Prof. (Dr.) Anoop Swarup and Prof. (Dr.) C.A. Gurudath

He explained that in the prevailing system accused remains in the focal point whereas the victim finds it difficult to have his say. By giving reference of recommendations made by the Justice Malimath Committee, Justice Sharma opined the justice system and especially the element of filing an FIR need to take victim's plight into account.

Justice Sharma thoroughly explained the historical aspect of the evolution of the term 'Victimology' by citing work of Benjamin Mendelsohn who coined the term for the first time. He also referred to the importance of conferences held at Jerusalem and Boston that highlighted the issue for further deliberation. While commenting on the role played by justice system, he said that often the victim of a crime becomes the victim of the system itself during the process.

In pictures – the audience relishing the opportunity to hear from the erudite speaker

He stressed upon the issue of access to justice system for victims of the country and emphasized that approximately 50% victims are deprived of it. In a detailed manner, Justice Sharma listed out the reasons behind such anomaly comprising of lack of fair treatment, inadequate representation in the prosecution, lack of legal assistance, lack of protection of victim and also lack of restitution of the victims status before the occurrence of crime. During his talk, Justice Sharma cited many cases and incidents from his professional service which made way for further talk on Victimology. Students finally got the opportunity to ask questions to the distinguished former member of the judicial service and they capitalized on the opportunity by asking questions relevant to contemporary issues such as installing CCTV camera in the court room and use of technology to create a transparent justice system.

2.7. Lecture by Shri. Arun Kumar

Shri Arun Kumar, National Convener, Jammu & Kashmir Study Center, New Delhi who is an expert on Constitutional Framework (Article 370) pertaining to Jammu & Kashmir issue visited the University on June 27, 2017 and met Faculty of School of Law to discuss historical perspective, present situation and future possibilities of the J&K issue.

In picture – Shri. Arun Kumar interacting with the faculty of JLU School of Law

He narrated day to day challenges encountered by the people of J&K with lack of basic rights which has also deprived the region from growth and prosperity.

He later interacted with the Faculty on various dimensions of the constitution relevant to J&K issue which led to an intriguing discussion on academic understanding through the lens of Legal Education. Faculty utilized the opportunity and enhanced their understanding on the issue.

2.8. Vidhi Vimarsh – The Hindi Pakhwada event

On the last day of Hindi Pakhwada, students of [Jagran Lakecity University, JLU School of Law](#) witnessed a startling session titled ‘Vidhi-Vimarsh – Aastha Banaam Andhviswaas’. Honorable Vice Chancellor of Atal Bihari Hindi University, Bhopal, (Dr.) Ramdev Bhardwaj was the Chief Guest with Shri Ramesh Sharma, Sr. Journalist & Vice – President, Rashtriya Ekta Parishad ,Bhopal as Guest of Honor. The inaugural session began with the lighting of lamps and thereafter felicitation of guests.

In pictures – (L) Dignitaries lighting the lamp to inaugurate Vidhi Vimarsh, (R) Prof. (Dr.) Ramdev Bhardwaj delivering the Key Note Address

Prof. (Dr) Yogendra Kumar Shrivastava, Director, SOL, JLU delivered the welcome address and set the theme for further discussion. He expressed his opinion on unfortunate killing of many women across India in the name of Witch-hunting and pointed out a definite need to formulate legislation through which such superstitions can be put to an end.

Prof. (Dr.) Ramdev Bharadwaj while addressing the gathering stressed on the fact that superstition is an evil practice which is born due to unawareness in the society. He described remedy to such practices can only be in the form of change which is to be brought in society by the people themselves as human psychology plays an important role in it.

The baton to ignite the minds of young law students was passed on to Shri Ramesh Sharma who in his vigorous and indefatigable address laid emphasis on preserving our culture and mother language ‘Hindi’ giving strong reasons behind the same and motivating students to become the Arjuna of Gita with fire burning inside them for acquiring more knowledge and defying superstition. Inaugural session ended with a vote of thanks delivered by Mr. Abhishek Kumar Jain, Assistant Professor, JLU School of Law.

In picture – Shri. Ramesh Sharma addressing the gathering

Mr. Shivender Rahul, Coordinator, Vidhi Vimarsh moderated the panel discussion. The esteemed panelist in the core session were Shri Surendra Bihari Goswami, Director, Hindi Granth Academy,

Shri Sharad Dwivedi, Editor in Chief, Bansal News, Smt Shibani Ghosh , Social Activist, Shri Lokendra Parashar , Media In-charge , BJP, Shri Pankaj Chaturvedi – Spokesperson – Indian National Congress, Dr. Vishwas Chauhan , Professor of Law , State Law PG College , Bhopal, Shri Janak Bhatt , Author & Director , Pristine Ideas , Bhopal.

In picture – the distinguished panelists all set to begin discourse on Aastha banam Andhvishwas

Shri Surendra Goswami eloquently spoke on spirituality and distinguished it from religion. He was of the view that life can be enjoyed in fullest by having positive combination of spirituality and faith. Talking of superstition and conviction, he said that there is a minute difference between these two and having positive combination of spirituality and faith keeps a person on right side.

In picture – Shri. Surendra Goswami adding a touch of spirituality in his arguments

Eminent media personality, Shri. Sharad Dwivedi put forth his views succinctly and said that lack of self-confidence in person makes him follow the path of superstition. He motivated the students to be rational in their choices in order to be in right track and according to him, questioning is of utmost importance, in order to cure the superstitions.

In picture – Shri. Sharad Dwivedi talking about rationality in his address

Smt. Shibani Ghosh was next in order to put forth her views and being precise she rightly pointed out that work is all that matters and superstitions are born out of lack of knowledge which she illustrated through sharing her experience as a seasoned social worker.

In picture – Smt. Shibani Ghosh sharing incidents from her experiences in social work

Thereafter, Shri Lokendra Parashar in his address said that following anyone blindly is the reason behind the birth of superstition. Shri Parashar in his address cited various anecdotes from life of Philosopher Swami Vivekanand and the relationship with his mentor, His Holiness Ramkrishna Paramhans.

In picture– Shri. Lokendra Parashar addressing the audience

Next to him Shri Pankaj Chaturvedi agreeing on most of the points presented by previous speakers persuaded the budding lawyers that as we lay more importance to evidence and since superstition has no force of evidence to support its existence therefore, it shouldn't be followed.

In picture – Shri. Pankaj Chaturvedi sharing his opinion

Dr. Vishwas Chauhan was next to address the students and by citing various provisions of constitution of India and interpreting them in a specific way established that superstition is a negative element existing in the society where even freedom of religion is subjected to public order, morality and health.

In picture– Dr. Chauhan addressing the audience

Shri Janak Bhatt cited various anecdotes from his life and explained the reasons for existence of superstition. Shri Bhatt asserted that, poor understanding of 'conviction', weakness of human and numerous tough situations, which person faces, results into superstition.

In picture – Shri. Janak Bhatt sharing his opinion on the issue

In the last part of core session, questions were posed to panelists by moderator and students in order to know their views on various issues. Panelists responded to those questions in the positive manner and answered them without any inhibitions. Core session ended with a vote of thanks delivered by Mr. Deevanshu Shrivastava, Assistant Professor, School of Law followed by the national anthem.

It was indeed an unforgettable session having representatives from Politics, Media, Academia, and Social Work to produce a riveting analysis of such a delicate issue.

2.9. Orientation Workshop on “Gender biased Sex Selection and Declining Sex Ratio in India”

In picture – Ms. Shilpi Agnani making her presentation

25th January, 2018 marked a very special and remarkable day for JLU School of Law as our Legal Aid Clinic organized a one day orientation workshop on “Gender biased Sex Selection and Declining Sex Ratio in India” in collaboration with Samarthan and Girls Count, renowned organizations working in the field of rights of women. This initiative is supported by UN Women and National Foundation for India.

In pictures – Dr. Birpal Singh, Professor NLIU Bhopal interacting with the students

The event was organized to address the rampant gender-based discrimination in our country. Major issues like misuse of sex determination technology (ultrasound), girls being denied access to nutrition, domestic abuse of girl child, etc. were deliberated extensively during the workshop.

In the expert panel, we had the privilege of having Dr. Mona Purohit, Senior Professor, Department of Legal Studies and Research, Barkatullah University, Bhopal, Dr. Bir Pal Singh, Senior Professor, National Law Institute University, Bhopal, Ms. Shilpi Agnani from the United Nations Population Fund (UNFPA) and Mr. Ameya from the Centre for Social Justice, Bhopal.

Panelists shared their expertise with the students in various pertinent areas such as the framework of the Pre-Conception and Pre-Natal Diagnostic Techniques (PCPNDT) Act, 1994 and the role of paralegals in its implementation, socio-legal aspects of gender-biased sex selection and social implications of gender bias.

The students actively participated in the workshop and asked many contemporary and relevant questions from the panelists.

3. Guest Lectures

3.1. Lecture by Dr. Garima Tiwari

Legal Research is an avenue through which bright professionals have been unleashing their potential while giving substantial inputs to reveal crucial facts that can change the way of practice in future. Having a strong belief in the above mentioned fact, Jagran Lakecity

In pictures – (L) Dr. Garima Tiwari explaining nuances of legal research, (R) students listening to every single detail

University, JLU School of Law invited Dr. Garima Tiwari, an alumna of the University of Camerino, Italy to enlighten students on the importance of Legal Research.

Dr. Garima Tiwari began her lecture by sharing her experience as a research scholar at School of Law, University of Camerino, Italy. She emphasized on the importance of research internships and field study which could be conducted during the internships. By giving example of Juvenile Justice Act she advocated the need of legal researchers in the present scenario and need of thorough empirical analysis while drafting any legislation. In addition, she motivated students to consider legal research as a career option and informed about the vastness of its scope and benefits.

Dr. Tiwari had a very productive interaction with the students in which she cleared their queries regarding the process of initiating a research, selection of tools for research, international institutions offering scholarships, etc.

3.2. Lecture by Mr. Harsh Vardhan Chandola

“Critical thinking, empathy and problem solving.”

Students of B.B.A., LL.B. and [B.Com.](#), LL.B. (Seventh and Fifth Semesters) had the opportunity to hear one of the brilliant young minds in the field of economics, intellectual property rights and allied areas, Mr. Harsh Vardhan Chandola, who has been working in the aforementioned fields since 2004.

In picture –Mr. Harsh Vardhan Chandola interacting with the students

Mr. Chandola is an alumnus of NLIU, Bhopal. He was awarded with the prestigious Fulbright Scholarship to pursue Masters in Law in Intellectual Property from Case Western Reserve University, Cleveland, USA. In 2012, he pursued European Masters in Law and Economics from

University of Hamburg and Erasmus University Rotterdam through the Erasmus Mundus Scholarship. He has recently started his own venture and is an extremely talented IPR scholar.

After being welcomed and introduced by Mr. Deevanshu Shrivastava, Assistant Professor, Mr. Chandola began his session by sharing his experience of foreign education and his life as a curious

scholar and then shared his remarkable research work in the field of IPR and related issues. Instead of focusing on the core law part he discussed the basic needs of a system to promote creation of intellectual property. He drew an impressive comparison of India with other developed countries and shared his views pertaining to the steps that India should take in order to be a pro-IP nation.

In picture –Students giving a patient hearing to the guest

Mr. Chandola concluded his session by motivating the students to do smart research in the field of IPR and come up with their own inputs to improve the existing scenario.

In the interactive session, students raised queries such as the process of applying for foreign scholarships, the future of IPR in India, etc. Overall, it was an enriching session for the students.

3.3. Lecture by Honourable Mr. Justice (Retd.) Alok Sharma

On January 22, 2018, Jagran Lakecity University, JLU School of Law had the privilege of having Honorable Justice (Retd.) Shri. Alok Verma, High Court of Madhya Pradesh in the campus to deliver the Igniting Minds Lecture on the topic ‘Temporary Injunction’.

Justice Verma discussed the concept of injunction at length in which he covered various pertinent legal provisions from the Specific Relief Act and the Code of Civil Procedure.

He dealt with many facets of injunction which included grounds required for granting of injunction, procedure to be followed before sending a person to civil prison in case of breach of injunction order, difference between temporary and permanent injunction, precautions to be taken before granting ex-parte injunction and mechanism of appeal against an injunction order.

In picture – On the dais Prof. (Dr.) Yogendra Srivastava, Justice Alok Sharma and Dr. Shobha Bhardwaj

The session was really fruitful for our third and fourth year students as it provided a keen understanding of the civil procedure pertaining to injunctions.

JLU School of Law extends its heartfelt gratitude to Hon'ble Justice Verma for interacting with the future leaders of the profession.

3.4. Special Lecture in collaboration with Enhelion

Today, on 6th February, 2018, JLU School of Law organized a one day guest lecture series on various legal topics in collaboration with Enhelion.

The panel constituted of three experts viz. Mr. Rodney Ryder, Partner, Scriboard, Advocates and Legal Consultants, Mr. Ashwin Madhavan, CEO and Co Founder, Enhelion and Mr. Nishant Mandawara, Founding Partner, NMA Legal – Advocates and Legal Consultants.

In pictures – (L) Mr. Rodney Ryder, Mr. Ashwin Madhavan & Mr. Nishant Mandawara on the dais, (R) Mr. Ashwin Madhavan addressing the students

The lecture series was opened by Mr. Madhavan. He discussed the relevance of the certificate courses offered by his organization Enhelion. He threw focus on the point that in a country like India where thousands of law graduates are competing to excel in the profession, having an

individual identity through knowledge and awareness about the legal field is very important.

In pictures- Mr. Rodney Ryder interacting with the students

The first session was taken by Mr. Ryder on drafting of contracts wherein he explained to the students various dimensions of legal drafting. He shed light on various pertinent tools of drafting like style of framing sentences, language skills, etc. He emphasized the vital role internships play in polishing the drafting skills of a law student.

Second session focused on the new GST regime which was taken by Mr. Mandawara. He touched various issues pertaining to the implementation and functioning of the new tax system. In addition, he also threw light on the Real Estate (Regulation & Development) Act, 2016 and explained its basic aspects to the students.

At the end of each session, students put their doubts and questions in front of the panelists which expanded the horizon of the discussions.

3.5. Lecture by noted author of IPR books Prof. (Dr.) M.K. Bhandari

On February 20, 2018, Jagran Lakecity University JLU School of Law organized a special lecture by senior academician and a noted author of Intellectual Property Rights (IPR) textbooks, Prof. (Dr.) M.K. Bhandari. He had an interactive session with the third and fourth year of the undergraduate students to enlighten them with the basics of Intellectual Property Rights, its legal, commercial

and social perspective.

In pictures – Prof. (Dr.) M.K. Bhandari during an interactive session with the students

Initially, Prof. Bhandari focused on the definition of frequently used terminologies in the IPR regime and then he thoroughly explained the important legislations which protect IPR in India.

He explained classification of IPR and relevant legal measures to protect the rights. He used variety of examples to describe the quantum of investment that modern business organizations are using to procure such rights. He then critically examined the intent of corporate sector to exercise monopoly by obtaining IPR which may have negative social impact.

Prof. Bhandari mentioned about the remedy provided by law to eliminate any misuse of such rights in case of unreasonable commercial gains. He also imparted a detailed understanding on debatable issues within IPR which are Traditional Knowledge, Geographic Identification, and Trade Secrets.

In the final stage of the session, he took questions from students which revolved around issues such as the differences between discovery and innovation, preventive measures taken by the Government of India to protect Traditional Knowledge from undue commercial exploitation etc.

3.6. Lecture by Mr. Pranaya Goyal

On March 30, 2018, JLU School of Law and the Placement Cell of Jagran Lakecity University organized an 'Igniting Minds Lecture' by Mr. Pranaya Goyal, Partner, Wadia Ghandy & Company, New Delhi for the students of JLU School of Law.

Mr. Goyal delivered a very productive session on the 'General Aspects to Litigation' in which he enlightened budding lawyers about steps to be taken to develop a sound career in the world of litigation. He divided his talk in two parts – first part dealt with fundamental preparation to create a case while the second part encompassed key elements to placement and internship in litigation.

In pictures – (L) Mr. Pranaya Goyal delivering his talk, (R) a student asking question related to various career options in law

Mr. Goyal gradually built his talk with identifying key stages in a suit where he mentioned the cardinal rule of treating the 'Plaint' as the Bible. He impressed upon the need of learning drafting skills for young law students so as to learn how to establish an argument before the court. He advised them to be prudent with marshalling of facts, a skill they can inculcate through productive reading of quality literature.

He opined that dedication towards learning opportunities during the internship can bring a law student closer to the domain which they can opt as career in future. He cited many examples to identify the common mistakes made by the lawyers that may create adverse situations for them and asked students to learn to read the atmosphere to implement more conducive approach. Keeping the interactive nature of the session intact, Mr. Goyal provided answers to many questions asked by the students of JLU School of Law regarding expectations of law firms from the Legal Interns and approached to pursuit ideal career opportunities in litigation.

Finally, the session ended with felicitation of Mr. Pranaya Goyal by Mr. Manish Kumar, Manager, Marketing & Industrial Relations, Jagran Lakecity University with a memento. The session had the august presence of Prof. (Dr.) Yogendra Srivastava, Professor & Director, JLU School of Law and the faculty members of the School.

4. Orientation Programme of the old batches

Jagran Lakecity University, School of Law organized an Orientation Ceremony for the existing batches on July 5, 2017. The programme was inaugurated with the lighting of the lamp by Honorable Justice V.K. Agrawal, (Retd.) Chairman – Committee for Rehabilitation of Bhopal Gas

Tragedy Victims, Mr. Bharat P. Maheshwari, Law Officer to the Honorable Governor of M.P., Mr. Vineet Kapoor, IPS, OSD to DGP Madhya Pradesh, State Coordinator – Police Research, Training & Policy Cell, MP Police HQ, and Superintendent MP Police Academy and Prof. (Dr.) Yogendra Srivastava, Director, School of Law.

In picture – Distinguished guests on the

Thereafter esteemed dignitaries were felicitated following which Prof. (Dr.) Yogendra Srivastava, delivered the welcome address where he congratulated students for getting promoted to the next semester and he also expressed his gratitude to all the dignitaries for sparing time to guide young budding lawyers of SOL, JLU.

The Chief Guest of the Ceremony, Honorable Justice V.K. Agrawal shared his experiences of professional journey of over 55 years in the field of law, motivating students and emphasizing the cardinal principle of professionalism which includes integrity, responsibility, sincerity and commitment which has to be followed in order to achieve success.

Justice Agrawal was followed by Guest of Honour, Mr. Bharat P. Maheshwari who shared

In picture – Justice Agrawal delivering the orientation address

his experiences and advised students to follow a method of study which helps in improving their communication skills, analytical skills and emphasized on expanding knowledge brackets during graduating days at JLU. He quoted Hon'ble Justice Sapre (Supreme Court of India) saying “shoe has to be polished regularly in order to maintain its shine rather than using all polish at once”.

Another Guest of Honour, Mr. Vineet Kapoor while addressing students reiterated what Justice

Agrawal said about the cardinal principle of professionalism which has to be followed. He insisted upon perseverance and said that sincerity is of utmost importance in continuously growing and competitive legal profession, the scope of which is expanding in all directions.

Later, the session was opened for interaction of students with the dignitaries present at the moment and they utilized this opportunity in such a way that Mr. Kapoor appreciated the courage SOL students to ask honest questions relevant to the Law and Order system of the Country.

In picture – Mr. Vineet Kapoor addressing the students

In pictures – Students and faculty attending the orientation programme

5. Legal Aid Clinic

5.1. Visting to National Lok Adalat

Under the banner of Legal Aid Clinic, Jagran Lakecity University, School of Law organized a visit to the National Lok Adalat held on July 8, 2017 at the District Court, Bhopal for the Third Semester students of B.A.,LL.B. (Hons.), BBA,LL.B. (Hons.) and B.Com.,LL.B. (Hons.).

Students had the utmost privilege of being a part of the inaugural ceremony presided by the Honorable District Judge Shri Shailendra Shukla with lighting of lamp and garlanding the bust of Mahatma Gandhi.

Thereafter the students were briefed about the Lok Adalat by Hon'ble Madam Giri Bala Singh, Additional District and Sessions Judge as she informed students about the aim and functioning of Lok adalat. It was an interactive session with students in which she invited their suggestions and answered their queries.

In pictures –(Clockwise)Students with Mr. Vinod Bhardwaj, Judge, District Court Bhopal in the District Court premise, Madam Giri Bala Singh and Dr. Shobha Bhardwaj with other judges during the briefing, students observed court proceedings in the presence of Mr. Vinod Bhardwaj, Dr. Sbhobha Bhadrwaj and court officials, students interacting with advocates during the National Lok Adalat

The session was extremely fruitful for students as they also interacted with newly appointed judges and took their guidance on how to prepare for a career in judiciary.

In the next phase of the visit students were assorted in groups and they observed court proceedings which addressed various matters such as Domestic Violence, Negotiable Instruments, Bank Settlement and Family issues. Some of the students took initiative and participated in the counseling of the parties to extend their help.

The visit added a great value to the exposure of students in understanding real time scenario of the Court. Through their interaction with many judges, lawyers and parties, they could relate theory with practical aspects of the profession.

5.2. Visit to Blind Relief Association Hostel Bhopal – A Liturgy Initiative

The Legal Aid Clinic, JLU School of Law under the banner of Liturgy, took its First semester students of undergraduate and post-graduate programme for a visit to Blind Relief Association Hostel, Bhopal on November 16, 2017. The purpose of the visit was to bring social sensitivity among the budding lawyers who'll have a pivotal role to play in the betterment of society in future.

In pictures – Students conducting activities to entertain residents of the hostel under the supervision of faculty

The Legal Aid Team worked sincerely towards performing the activities to engage children with special abilities. Evidently, the children liked the performances, participated with enthusiasm and savored the sweets & snacks distributed by students.

The visit was organized by First Semester students of B.A.,LL.B. (Hons.), B.B.A.,LL.B. (Hons.) and B.Com.,LL.B.(Hons.), and LL.M. under the guidance of Dr. Shobha Bharadwaj, Faculty In-charge, Legal Aid Clinic, Ms. Yash Tiwari (Assistant professor), Ms. Ridhima Dikshit (Assistant professor) & Ms. Saumya Shaji (Lecturer).

Legal Aid Clinic of the JLU School of Law organized a Court visit for students of LL.B. II Semester on February 10, 2018 to observe National Lok Adalat proceedings at District Court, Bhopal under the supervision of Dr. Shobha Bhardwaj, Faculty In-charge Legal Aid Clinic and Mr. Omkareshwar Pathak, Assistant Professor.

The faculty and students became part of the inauguration ceremony of the National Lok Adalat along with honorable judges. Mr. R.K. Soni, Special Judge, District Court of Bhopal addressed the students to introduce them with basic concepts of Lok Adalat proceedings. He mentioned that Lok Adalat is a mechanism for expediting justice delivery without being entangled into the technicalities of the court system so that relief is provided to litigants.

Faculty members, as per the instructions of the Legal Aid officials divided the students into groups to attend Lok Adalat proceedings on various matters related to public utilities, electricity, Insurance, revenue and family disputes etc.

5.3. Winners of the Nukkad Natak competition 'Jaago Grahak Jaago'

It is a proud moment for JLU School of Law as under the banner of Legal Aid Clinic's initiative 'Liturgy', students participated and secured second rank in a Nukkad Natak competition 'Jaago Grahak Jaago' organized by Madhya Pradesh Consumer Protection Society. The students won a cash prize of INR 9000 and a certificate.

In picture – the winning team of JLU School of Law with Prof. (Dr.) Yogendra Srivastava, Dr. Shobha Bhardwaj, Ms. Yash Tiwari, Mr. Ridhima Dikshit and Ms. Saumya Shaji

The team was presented with the award by Shri. Vishvas Sarang State Minister, Co-operation, Bhopal Gas Tragedy Relief and Rehabilitation (Independent Charges), Panchayat and Rural Development, Madhya Pradesh Government.

Team of six students from III year Ms. Jyoti Parmar, Ms. Anumeha Singhai, Mr. Samyak Jain, Mr. Sandhya Nema, Mr. Suyash Jain and Mr. Neeraj Hinduja performed their skit on the theme of 'Caveat Emptor'.

5.4. Participation in the Mega Legal Awareness Camp

On March 29, 2018 Legal Clinic of JLU School of Law participated in the Mega Legal Awareness Camp (empowerment through awareness) at Shyampur, Dist. Sehore, organized by National Legal Services Authority, New Delhi, Madhya Pradesh State Legal Services Authority, Jabalpur, and in collaboration with District Legal Services Authority, Sehore. The students of JLU School of Law contributed in the event by creating awareness through two street plays highlighting the issues on Consumer Protection and on the issues relating to Child Marriage, Dowry Prohibition, and Female Foeticide. Efforts of students were highly appreciated by the dignitaries and the audience.

Students performed the plays in front of an assembly of more than 2500 people. The plays were able to connect with the audience and they remained captivated till the end.

In pictures – Students showing their talent on the big stage, performing in front an audience of more than 2500 people

The event was chaired by Portfolio Judge Hon'ble Mr. Justice Rajeev Dubey , as Chief Guest, Shri. Rishabh Kumar Singhai , District and Session Judge, Sehore as President of the event, Shri. Tarun Kumar Pithore, Collector, Dist. Sehore and Shri. Siddharth Bahuguna, Superintendent of Police, Sehore as Special Guest.

The students performed the activity under the supervision of Legal Aid Faculty In-Charge, Dr. Shobha Bhardwaj and Faculty members Ms. Yash Tiwari, Assistant Professor and Ms. Saumya Shaji.

6. Faculty Development Programme

6.1. FDP by Prof. (Dr.) G.S. Bajpai

Jagran Lakecity University, JLU School of Law organized a Faculty Development Programme facilitated by renowned academican Prof. (Dr.) G.S. Bajpai, Registrar, National Law University, Delhi. The session began with Prof. (Dr.) Yogendra Srivastava welcoming Prof. Bajpai and speaking about his illustrious career as an academican.

In picture – Prof. (Dr.) G.S. Bajpai interacting with the JLU School of Law faculty

Prof. Bajpai started the session with examining the role of Faculty as the most important element in the success of a law school. With the help of illustrations he explained the importance of inculcating knowledge of basic principles of law on which students can establish a thorough understanding of legal profession. Prof. Bajpai shared methods such as writing problem statements as an important tool in training students for lateral thinking.

He advocated the worth of quality research output which equips a Faculty to deliver value additions in the class room sessions. He then addressed the need of self-analysis that keeps a teacher updated and flexible to deal with the dynamics of the subject.

Later, the faculty had a very productive interaction wherein Prof. Bajpai provided technical inputs which lead to an intriguing discussion among the participants.

6.2. FDP by Mr. Tom Valenti

A well informed and trained faculty is quintessential for the overall development of the University. Keeping this fact in mind, Jagran Lakecity University, JLU School of Law extended a warm welcome to internationally known arbitrator and mediator, Mr. Thomas P. Valenti (Tom Valenti) for an interaction with the Faculty of JLU School of Law.

In pictures – Mr. Tom Valenti interacting with the faculty members of JLU School of Law

The session aimed at providing an opportunity to the teaching fraternity for updating their knowledge about the changing laws and regulations in the Alternative Dispute Redressal system across the globe and, to help academicians take a look at major academic implications of various amendments in laws related to Alternative Dispute Redressal system. Mr. Valenti touched upon various aspects of International ADR regime and shared his experience with the faculty members. Mr. Valenti was pleased to know that the School has already established an ADR Cell which would work to fulfill the agenda of inculcating academic and practice based awareness on ADR related aspects.

In pictures – faculty members having a productive interaction with Mr. Valenti

Mr. Valenti, while interacting with the faculty members, expressed that he has no inhibitions in imparting training to the students and to get associated with the University in the events which are beneficial for the students and which aims at developing their arbitration and mediation skills.

Prof. (Dr.) Yogendra Srivastava gave the concluding remarks and presented memento to the distinguished Mr. Valenti. JLU School of Law expresses its gratitude to Mr. Valenti for taking time out of his busy schedule and enriching our faculty members.

6.3. FDP by Lt. Cmdr. Dr. C.K. Buttan

On January 24, 2018, JLU School of Law organized a Faculty Development Programme with a theme ‘Need of Research in Modern Teaching Methodology’ for the faculty members of JLU School of Law.

Lt. Cmdr. Dr. C.K. Buttan, who has 38 years of experience in academics and research and is also a regular visiting faculty at IIM Indore and IIM Ahmedabad, was the key resource person to enlighten the faculty members.

In pictures – Lt. Cmdr. Dr. C.K. Buttan interacting with faculty members of JLU School of Law

While talking on the issue of initiation of research, Lt. Cmdr. Buttan, elaborated on the need of identifying a relevant research objective. He laid emphasis on learning to enjoy the research work to ascertain productive output. To provide clarity on the primary step of literature review, he insisted to perform foreground review on priority to be acquainted with the contemporary development.

Faculty members used the opportunity to ask pertinent questions to make a research output useful for impactful decision making.

Dr. Shobha Bhardwaj, Associate Professor and Dr. Soma Mazumdar, Assistant Professor coordinated for the session.

6.4. FDP by Prof. (Dr.) P.S. Jaswal

On April 23, 2018 Jagran Lakecity University, JLU School of Law, as part of its endeavor to improve teaching, learning and research in Law, gave an enriching platform to its faculty members to interact with renowned academician Prof. (Dr.) Paramjit Singh Jaswal, Honorable Vice Chancellor RGNUL, Punjab who was the Key Resource Person of a faculty development programme on “Teaching in Law Schools”.

In pictures – (L) Prof. (Dr.) P.S. Jaswal with the faculty of JLU School of Law, (R) Prof. (Dr.) Jaswal interacting with the faculty members

Prof. Jaswal began with taking inputs regarding innovative teaching techniques from all the

faculty members present. He then proceeded to emphasize that passion is of supreme importance for a person to become a successful teacher. According to him, being dedicated to the profession and being updated with the recent developments in law and legal education are very necessary elements for a law teacher.

In picture – the FDP in action with Prof. (Dr.) Jaswal having a productive interaction with the faculty

He emphasized the need of efficient and comprehensive reading of judgments for understanding the nuances of law and further suggested general readings of classic books authored by luminaries like Lord Denning, Justice Cardozo, Senior Advocate Nani Palkhivala, etc.

7. Industry Expert Lectures

7.1. Lecture by Shri. B.B. Sharma, Additional Director General of Police

Jagran Lakecity University, JLU School of Law organized a two-day session on Indian Penal Code in which Shri B.B. Sharma (IPS), Additional Director General of Police – Training & Research, Madhya Pradesh was the key resource person. The session took place on September 21 & 22, 2017 in which students from First and Second year took part.

During the session, Shri Sharma provided hands-on exposure to the JLU School of Law students to make them acquainted with intricacies of criminal law. Shri Sharma incorporated role play learning method to cover the technicalities of the subject matter. He discussed the provisions relating to general exceptions given in Indian Penal Code, citing various case laws. While interacting with students, he told them about techniques of comprehending law instead only reading it.

In picture – Shri. B.B. Sharma having an interactive session with the students

7.2. Lecture by Dr. Atul Kumar Pandey

On January 19, 2018, JLU School of Law flagged off the Industry-Expert Lecture Series for the even semester session of the year by inviting Dr. Atul Kumar Pandey who is the In-Charge of Rajiv Gandhi National Cyber Law Centre established by the Ministry of HRD Govt. of India at National Law Institute University, Bhopal. Dr. Pandey specializes in teaching Cyber Law, Data Privacy, Intellectual Property Issues in Digital Environment, Computer Forensics and Electronic Evidence. He began a two-day session on the topic 'Understanding Cyber Laws' for the Third Year undergraduate students of JLU School of Law.

In pictures – Dr. Pandey presenting the topic while students attentively listening to him

On the first day, he interacted with the students to explain basics of Cyber Law regime in India. He began on the Information Technology Act and its implications. Dr. Pandey used the awareness among the students on trending topics of IT interfaces to illustrate the regulatory perspectives.

7.3. Lecture by Mr. Priyankush Jain

As part of the Industry Expert Lecture Series, JLU School of Law organized a session delivered by Mr. Priyankush Jain, Advocate, High Court of Madhya Pradesh, Jabalpur for the second year students of B.A.LL.B.(Hons), B.B.A.,LL.B.(Hons), B.Com.,LL.B.(Hons).

etc. In the latter part of the session the students raised various queries related to the topic which

In picture – Mr. Jain explaining topics related to Law of Contract

7.4. Lecture by Mr. Shantanu Saxena

On February 1, 2018, JLU School of Law organized an Industry-Expert Lecture on Code of Criminal Procedure facilitated by Mr. Shantanu Saxena, Advocate, Madhya Pradesh High Court and an alumnus of NLIU, Bhopal.

In picture – Mr. Shantanu Saxena using the role play method to give a glimpse of practical application

In his interaction with students, Mr. Saxena explained the functioning of Trial Court in India. He used the method of Role Play to define the hierarchy of judges in the Trial Court. Students made most of the hypothetical situation created within the classroom and participated with great enthusiasm.

7.5. Lecture by Prof. S.P. Shrivastava

As a part of the Industry Expert programme, Prof. S.P. Shrivastava, Professor, National Judicial Academy, Bhopal, interacted with the students of B.B.A.,LL.B. (Hons.) and B.Com.,LL.B. (Hons.) Fourth Semester.

He deliberated on “Framing of charges and Sessions Trial”. During his session, he shed light on contemporary issues pertaining to criminal trials in India. Prof. Shrivastava will continue his discussions for the next two days on other relevant topics related to criminal procedure.

7.6. Lecture by Mr. Vidhan Maheshwari

Mr. Vidhan Maheshwari, Assistant Director, State Judicial Academy (M.P.), interacted with the fourth semester students of B.A.,LL.B. (Hons.), B.B.A.,LL.B. (Hons.) and B.Com.,LL.B. (Hons.) on the topic “Procedural Aspects of Police Investigation”.

In pictures – Mr. Vidhan Maheshwari interacting with the students

During his session, Mr. Maheshwari shed light on the practical facets of investigation process under the Criminal Procedure Code of India. He discussed about the procedural dimensions from the filing of FIR to framing of charge-sheet. He also shared his expertise on law profession and future prospects in practice of criminal law.

In pictures – Students making most of the session of Mr. Maheshwari

It was indeed an enriching interaction wherein the students posed various pertinent questions related to court procedure and police investigation which were impressively explained by Mr. Maheshwari.

8. Miscellaneous

8.1. Training on LexisNexis Interface

In order to equip the budding lawyers with state of the art professional tools for clinical legal research, Jagran Lakecity University, JLU School of Law organized a two day exposure training session on the world renowned legal database LexisNexis on September 7 & 8, 2017. Ms. Mrinal Sawarkar, Manager, Client Training facilitated the session with an interactive lab demonstration of the functions and features of the database. Students used this opportunity to learn methods of creating an effective search matrix within the database to find the most relevant content. Ms. Apoorva Bajpai, Assistant Professor along with Ms. Pooja Kiyawat, Lecturer, JLU School of Law coordinated the session.

In pictures – Students using the in-house computer lab facility at JLU School of Law to learn effective search matrix on LexisNexis

9. Noteworthy internships

As part of its unique initiative, Madhya Pradesh Police Department has offered an internship opportunity to Jagran LakeCity University – New Age Degrees, JLU School of Law students to

provide exposure on Police Procedure, management of Police Stations and field operations conducted by the police personnel.

Jagran LakeCity University – New Age Degrees, JLU School of Law is the first institution to be chosen from Madhya Pradesh for one of its kind drive by MP Police in which the Department will conduct rigorous

skill enhancement sessions, provide exposure to the World's best organizational practices, carry

out exercises to explain team work, and also involve students in live case studies. MP Police allowed students to interact with all the departments of Madhya Pradesh Police to have hands on experience to learn Police Procedure.

Three batches of students of Jagran LakeCity University – New Age Degrees, JLU School of Law have

been inducted by the MP Police in first round of Internship in which they received initial briefing at the Madhya Pradesh Police Head Quarters from Mr. Vineet Kapoor, IPS, OSD to DGP Madhya Pradesh, State Coordinator – Police Research, Training & Policy Cell, MP Police HQ, and Superintendent MP Police Academy. Further, students visited various Police Stations in Bhopal and interacted with the officers to understand functioning of the Police. The batches consist of students from B.A.,LL.B. (Hons.), BBA,LL.B. (Hons.) and B.Com.,LL.B. (Hons.) Programmes.

Mr. Nimish Arjaria did internship under noted Senior Advocate Shri. Salman Khurshid

Ms. Aadya Jaroliya did internship under Hon'ble Mr. Chief Justice Hemant Gupta, High Court of M.P.

Ms. Anushree Saxena did internship under Mr. Vipin Jain, Founder & Managing Partner, TLC Legal

Mr. Pratyaksh Mishra did internship at Tata International, Mumbai

Mr. Antrikch Tiwari did internship at Amazon India under the Sr. Counsel Mr. Rahul Sundaram

Ms. Suji Pillai & Mr. Akshay Khanna did internship at Reliance Nippon General Insurance

Mr. Nimish Arjaria did internship under noted Sr. Advocate Shri. KTS Tulsi

Ms. Deeksha Singh interned at Singhania & Singhania, Bengaluru

Mr. Neeraj Hinduja did internship under noted Sr. Advocate Shri. R. Venkataramain

10. Student's Achievements

10.1. Moot Court

1. Varuni Sehgal, Harleen Kaur & Shikha Mishra participated in the National Moot Court Competition, Stetson Moot Court Competition, Shastra University, Thanjavur (November 26 to 28, 2017)
2. Shrikrishna Sharma, Pankaj Keshari & Harshvardhan Singh Chandrawat participated in the National Moot Court Competition, Faculty of Law, Delhi University (March 22 to 25, 2018)
3. Sakshi Meena, Prateek Goswami & Ruchi Parashar participated in the National Moot Court Competition, Sharda University Greater Noida (April 5 to 7, 2018)
4. Pratyusha Sen, Priyanka Rawat & Aditi Rathore participated in the National Moot Court Competition, SGT University, Gurugram (April 5 to 7, 2018)
5. Ayush Bhardwaj & Ayush Bhardwaj participated in the National Moot Court Competition, Delhi Metropolitan Education, Nodia (April 6 - 8, 2018)
6. Neeraj Hinduja, Suyash Jain & Sanidhya Nema participated in the National Moot Court Competition, North Cap University, Gurugram (April 13 to 17, 2018)

10.2. Papers and Articles

1. Radhika Singh Kelva presented a paper "Draft Labour Codes: A Critical Analysis" in the National Seminar on Labour Laws In Emerging India organized by the Centre for Transparency and accountability in Governance (CTAG), National University Delhi in collaboration with National Labour Law Association, New Delhi and Friedrich Ebert Foundation on 11-12th November 2017.
2. Lipika Lakhani presented a paper titled "Changing Paradigms Towards Victims and the Criminal Justice System In India: An Analytical Study" during the 40th ISC All India Criminology Conference, held at GNLU Gandhinagar from 19th Jan to 21st Jan, 2018
3. Shrikrishna Sharma presented a paper titled 'Conjoint Vehemence: A challenge to the society' in the 40th All India Criminology Conference organized by the Gujarat National Law University, Gandhinagar, held on 19th -21st January 2018.
4. Akshay Khanna published a paper titled "Patent Pooling : Indian Scenario", Volume-4, Issue-2, International Journal of Law, ISSN: 2455-2194, (01 March, 2018)
5. Akshay Khanna published a paper titled "Theories of Corporate Personalities", Legal Service India (March 01, 2018)
6. Akshay Khanna, published a paper titled "The State (Cyber Cell) v. Yogesh Pandurang Prabhu" Legal Service India (Feb. 28, 2018)
7. Akshay Khanna presented a paper on the topic "Information Technology Act, 2000: International Perspective" in National Conference on "Cyber Law and IT Protection" conducted by Lovely Professional University, Punjab in collaboration with National Law School of India University.
8. Vaaridhi Pathak presented a paper titled 'Sexually Unequal' at 40th All India Criminology Conference, organized by GNLU Gandhinagar, held from 19th Jan-21st Jan 2018.
9. Umang Mehta presented a paper titled "Insurance against terrorism" National Symposium on Crime and Criminology – DROIT Penale- IJLCC ISSN- 2456-7280 at Allahabad, UP

10. Umang Mehta presented a paper titled “Extradition: consensus ad idem during the National Seminar On Criminal Law, City Academy Law College, Lucknow, IJLCC
11. Abhavya Rabra presented a paper titled “Invasion of Privacy in Cyber Crime and Sexual Harassment” in a conference at North Cap University, Gurugram, 14th October 2017
12. Abhavya Rabra presented a paper titled “A step forward to uplift deprived through free legal aid” in International conference on Law & Justice; held at Amity law school, Noida from 02nd- 03rd February 2018
13. Abhavya Rabra presented a paper titled “Uniform Civil Code: Whether a boon or bane” in the National Seminar on ‘Role of law in Republic India’ at Prestige Institute of Management, Gwalior
14. Abhavya Rabra published a paper Non Traditional Security Threats in recent decades, Volume 1 issue 1, JLMR, Jan 2018, 1-13
15. Abhavya Rabra published a paper “Adoption as Right to Privacy” The IRJSSH., Vol. 6 (11) Nov (2017), 22-37
16. Abhavya Rabra published a paper “Section 377 IPC and LGBT Rights” JCIL, volume 4 issue 2, (February 2018)
17. Aarti Meena & Rohini Sinha, presented a paper titled “Lok Adalat: Critical Analysis” in the RMLNLU International conference on the challenges and prospects of arbitration & other forms of ADR in India.
18. Aarti Meena presented a paper titled “Protection of Human Rights of Women with global outlook” in the International conference on Law & Justice-2018 held at Amity law school, Noida.
19. Aarti Meena presented a paper titled “Uniform Civil Court: Critical Analysis” in the National seminar on “Role of law in Republic India” held at Prestige Institute of Management, Gwalior
20. Aarti Meena published an article titled, “Why our constitution is partly rigid and partly flexible” in Absolute India, Bhopal edition on 10th August 2017
21. Aarti Meena published an article titled “Role of women in the present-day society” in the book “Ameya”. ISBN : 978-93-5273-955-4
22. Pragya Maheshwari presented paper on the topic “LGBT Community: A Neglected Part Of India” in the National Seminar on ‘Role of Law in Republic India’ organised by Prestige Institute, Gwalior (2018)
23. Pragya Maheshwari presented paper on the topic “Privacy and Information: The Two Sides of a Coin” at the National Seminar on ‘Right to Information: A Tool for Transparency and Accountability’ organised by RGNUL, Patiala in collaboration with State Information Commission, Punjab (2018)
24. Pragya Maheshwari presented paper on the topic “White Collar : A Façade” at the National Seminar on ‘Criminal Law & Administration of Criminal Justice System’ organised by City Academy Law College, Lucknow in collaboration with Droit Penale : Indian Law Journal on Crime & Criminology (2018)
25. Pragya Maheshwari presented paper on the topic “Juvenile Delinquency: The Future At Stake” at the National Seminar on ‘Juvenile Justice in India: Status & Challenges’ organised by Suraj Sansthan, Jaipur (2017)

26. Shreya Maheshwari presented a paper titled “A step forward to uplift deprived through free legal aid” in the International conference on Law & Justice at Amity law school, Noida, held from 02nd- 03rd February 2018.
27. Shreya Maheshwari & Rohini Sinha, presented a paper titled “Uniform Civil Code: Whether a boon or bane” in the National seminar on ‘Role of law in Republic India’ at Prestige Institute of Management, Gwalior.
28. Aditi Rathore & Ojaswini Nanwani presented a paper on “Juvenile Justice – Care and protection of children” in the International conference on contemporary legal issues - 2018 held at School of law, Galgotia University, Gautam Budh Nagar (UP) 2015 Act on 24th March, 2018
29. Rohini Sinha, presented paper titled “Sexual Harassment At Workplace” in the Conference on “Women and Law” in Collaboration with International Council of Jurists, London held at Indian Law Institute Delhi
30. Anirudh Das presented a paper “The Decapitation of Humanity: Israel-Palestine Conflict” in the National Seminar on Challenges to Human Security in 21st Century held at Army Institute of Law, Mohali on 16/09/17.
31. Anirudh Das presented a paper “Extradition: Consensus Ad idem” in the National Seminar on Criminal Law & Administration of Criminal Justice System hosted by City Academy Law College, Lucknow on 10/02/18
32. Sonali Agrawal Presented a paper on “Changing paradigms towards victim and the criminal justice system in India” in 40th All India Criminology Conference on “Dimensions of Crime and Criminal Justice System: Contemporary Issues and Challenges” organized by Gujrat National Law University between 19th-21st 70anuary 2018

10.3. Articles

1. Sonali Agrawal published an article titled “Don’t denature nature its a gift from god to us” in The Hitvada newspaper on 19th June 2017
2. Sonali Agrwala published an article titled “Law a story of thousand words by thousand players” in Absolute India on 20th June 2017
3. Rohini Sinha, published an article titled “Judicial Activism Meeting Hands with Indian Judiciary” in the legal magazine “Prime Focus”
4. Lipika Lakhani published an article titled “Small Arms Begging for Alms” in Absolute India Newspaper (Bhopal Edition), August 22, 2017

10.4. Academic Competitions

1. Anirudh Das Won the award of ‘Best Reporter’ at FICE Youth Conclave Model United Nation hosted by St. Joseph Convent Senior Secondary School, Bhopal held on 28-29th October, 2017
2. Anirudh Das won a ‘Special Mention’ at the 10th Edition of Model United Nation hosted by St. Stephens College, University of Delhi, Delhi, held from 2-4th February, 2018.

3. Umang Mehta participated and WON SPECIAL MENTION at St Stephens college, DELHI UNIVERSITY, MODEL UNITED NATIONS, 8TH EDITION – United Nations Chief Executive Board
4. Parthivi Prasad participated as CM of Andhra Pradesh in the Model United Nations held at St. Stephen's College, Delhi University from 2nd February 2018 – 4th February 2018
5. Rohini Sinha Secured 2nd position in “Pop quiz and Group Discussion” organized by AIESEC Bhopal
6. Lipika Lakhani participated as a delegate of Antigua and Barbuda, UN Women Committee in the Model United Nations (MUN), 2018 organized by St. Stephens College, Delhi, from 2nd to 4th February, 2018
7. Akshay Khanna won the award for 6th Best Client/Council in the ADRC-INADR International Law School Mediation Tournament, on 17-19 Nov. 2017 at National Law Institute University, Bhopal.

10.5. Sports and Other Achievements

1. Shrikishna Sharma won silver medal in the Snooker competition, in the NLIU's Sports Fest – Virudhka in the snooker competition held on 13-10-17
2. Vinmra Kothari was Runner up in NLIU's Sports Fest – Virudhka in the snooker competition held on 13-10-17
3. Aarti Meena represented the University Badminton Team in West Zone held at North Maharashtra University, Jalgaon in 2017
4. Parthivi Prasad, a member of the University Basketball Team in the Women's National West Zone Basketball Tournament held at ITM Gwalior from 23rd October 2017 – 25th October 2017
5. Parthivi Prasad participated in the Women's National West Zone Chess Tournament held at JLU Bhopal from 4th November 2017 – 8th November 2017
6. Karan Tiwari a member of the Jagran Lakecity University Football league which was held in April 2018 and was awarded the Gold Medal for the following tournament

11. Faculty Achievement

Prof. (Dr.) Yogendra Kumar Srivastava

- ‘Academic Excellence Award’, at the Legal Desire Summit & Awards, 2018, organized by Legal Desire Media & Publications and supported by Ministry of Social Justice & Empowerment, Government of India

Mr. Ankit Singh

- Research paper titled “Changing Scenario of Benami Transactions in India: A Critical Analysis” published in Bharati Law Review [Vol. VI, Issue I; ISSN: 2278-6996].
- Participated in one-day National Workshop on Human Rights, Terrorism and Emergency Situations organized by School of Law, Jagran Lakecity University on 26th August, 2017.
- Participated in one-day State Level Faculty Development Programme organized by School of Law, Jagran Lakecity University on 25th August 2017.
- Participated in two-day Faculty Development Programme on “Training of Trainers and Research in Making” organized by Internal Quality Assurance Cell, JLU

Ms. Apoorva Bajpai

- Apoorva Bajpai, “Property Rights of Hindu Women in India”, Law and Society: A New Challenge, 2017

Ms. Yash Tiwari

- Yash Tiwari, “IPR and Innovations: A Lifeline to Protect Innovations”, International Journal of Intellectual Property Law and Economic Growth ISSN-(2504-7175), 2017
- Yash Tiwari, “Female Feticide: The Worst Criminal Intent”, Lexkhoj International Journal Of Criminal Law ISSN No. 2463-6401, 2017 co-authored with Srishti Chaturvedi
- Yash Tiwari, “Public Trust Doctrine in India: Where Is Trust of Public”, International Journal of Enviro Legal Research, ISSN No. 2463-6401, 2017, co-authored with Srishti Chaturvedi
- Yash Tiwari, “Disrupt Principles behind the Judgment of Striking Down of Section 66A”, Innovative Research Dossier, 2017

Ms. Pooja Kiyawat

- Pooja Kiyawat, “Compulsory Licensing Of Pharmaceuticals under Trips and Its Impact on Developing Countries”, Law and Society: A New Challenge (International Journal of Law And Social Science) (Vol. VII/ Year 3) 2017

Srishti Chaturvedi

- Srishti Chaturvedi, “Victim Compensation in Criminal Justice System”, South Asian Law Review Journal, Vol 3.1, 2017
- Srishti Chaturvedi, “IPR and Innovations: A Lifeline to Protect Innovations”, International Journal Of Intellectual Property Law and Economic Growth ISSNNo (2504-7175), 2017
- Srishti Chaturvedi, “Female Feticide: The Worst Criminal Intent”, Lexkhoj International Journal Of Criminal Law ISSN No. 2463-6401, 2017, co-authored with Yash Tiwari
- Srishti Chaturvedi, “Public Trust Doctrine in India: Where Is Trust of Public”, International Journal of Enviro Legal Research, ISSN No. 2463-6401, 2017, co-authored with Yash Tiwari
- Srishti Chaturvedi, “Doctrine of Colourable Legislation and Legislative Accountability” International Journal of Law Ethics and Public Policy, Vol. I, Issue 1, ISSN No. 2463-7165, 2017

--X--