

CPJ
Group of Institutions
GATEWAY TO KNOWLEDGE

CHANDERPRABHU JAIN COLLEGE OF HIGHER STUDIES & SCHOOL OF LAW

An ISO 9001: 2015 Certified Quality Institute | Graded 'A+' Institute by SFRC, Govt. of NCT of Delhi
Category 'A' Awarded Institute by Joint Assessment Committee & Academic Audits of GGSIPU, Delhi
Recognized by Govt. of NCT of Delhi | Recognized by UGC under Section 2(f) | Affiliated to GGSIP University, Delhi
Approved by The Bar Council of India

CPJ NEWS BULLETIN

HIGHLIGHTS

About Us

Genesis: A CPJ Initiative

Intellectual Domain

- Seminars/ Guest Lectures/ Workshops
- Quiz Competition
- Essay Writing Competition
- Parent Teacher Meeting
- Debate Competition
- Academic Exposure
- 2nd National Conference of Management & Technology
- 5th Management, IT & Commerce Inter-College Fest MARKETECH 2018
- 3rd National Law Festival - Loi Fiesta-2018

Cultural Tit-Bits

- Basant Panchami Celebration
- Holi Celebration
- Farewell for Outgoing Batches

Corporate Affairs

- Placement Drives
- Internship Drives
- Industrial Visits
- Excursion Trips

Sports Tournaments

Talent Hunt

Academic Contribution by Faculties

- Publications & Presentations

Academic Accolades

Awards & Recognitions of CPJCHS

CPJCHS in Print Media

CPJCHS in Electronic Media

CPJCHS in Social Media

New Members in CPJCHS Fraternity

Remarks

- Guest Remarks
- Corporate Remarks

Student's Corner

- Student's Feedback
- Student's Articles

Our Publications

Annual Journal "CPJ GLOBAL REVIEW"

Bi Annual "CPJ NEWS BULLETIN"

Student Handbook

Annual "LAW JOURNAL"

Outgoing Batches

Visit us at: www.cpj.edu.in

Follow us on:

EDITOR'S MESSAGE

It gives me great pleasure to bring forward the new volume of the CPJ Bulletin CPJ-CHS Vol.13 No.1 Jan-June 2018. The Newsletter highlights the various activities and events that are organized by the college and also provides a glimpse of the participations and achievements made by our students and faculties. It provides an insight into the academic and cultural activities which help the students develop their skills and expertise. We also encourage articles, poems and messages and views by the students for publishing the same herein. Although the Newsletter format is limited in the amount of in-depth information it can provide, we will make every effort to describe, if only briefly, our latest achievements in academic and non-academic activities of the college during the period of Jan-June 2018.

On behalf of Editorial Team, I express my sincere gratitude to CPJ Dignitaries – Chairman, General Secretary & Director General for their guidance & encouraging attitude in publication of this issue of Newsletter. My special thanks to Chief Editor and Members of Editorial Team for their valuable efforts in preparation of this issue of CPJ NEWS BULLETIN.

I wish all readers meaningful and quality reading while going through the CPJ BULLETIN!

Ms. Anjali Sharma
Associate Professor

EDITORIAL BOARD

Editor-in-Chief

Sh. Yugank Chaturvedi

Editor

Ms. Anjali Sharma

Associate Editors

Ms. Yesha Sood

Ms. Garima Khatri

Student Editors

Shivam Gautam - B.A.LL.B(H) IV Sem

Sanit - BCA VI Sem

CHAIRMAN'S MESSAGE

Chanderprabhu Jain College of Higher Studies and School of Law is striving for excellence. Most successful men have achieved distinction by being presented with some new talent or opportunity. They rather developed and optimally utilized the opportunity that was at hand and this is the motto of our Institute - to prepare our students for grabbing available opportunities and creating new prospects. We, at CPJ College of Higher Studies & School of Law, inculcate amongst students a spirit to strive and achieve the desired goals. They have been provided a platform wherein they can flourish their caliber and potential to the maximum. This encouragement is provided to them by highly skilled and experienced faculty who play the role of a mentor to guide them to their way to success.

Sh. Subhash Chand Jain

Education consists of a series of enhancements, each raising the individual to a higher level of awareness, understanding and kinship with all living things. Education is very important amongst all of us and it is a fact which cannot be denied by anybody. With an ever-increasing competition in all the sectors, it has become inevitable for an individual to acquire knowledge beyond the bookish ones. Over the years, the demand for skilled labour capable of multitasking is rising every day. As a result, it is a necessity to adapt oneself with the need of the hour. It gives me immense happiness and pride to say that CPJ - CHS & School of Law is continuously striving for excellence. Our endeavor is not only class room teaching but also providing students with an environment that can groom and develop their skills for a professional career. CPJ - CHS & School of Law glances itself to be one of the best 10 Business & Law Schools in the years to come and to be an epitome of excellence and perfection.

GENERAL SECRETARY'S MESSAGE

Dr. Abhishek Jain

Right from its inception in 2007, CPJ College of Higher Studies & School of Law has exhibited academic excellence in all the disciplines of Management, IT, Commerce & Law. With our vision to excel in imparting high-quality higher education, it has been our endeavor to continually improve the infrastructural facilities in the college so that learning becomes a motivation for the students.

We, as the management of the college, are fully conscious of the hard-core competitive scenario in today's world and, as such, have established the special cell for training and placement wherein focused emphasis is laid on Personality Development and Communication Skills of our students. Since Faculties are the backbone of any educational institute, identification of competent faculties and their up-gradation through Faculty Development Programmes, Guest Lectures etc. continues to be our major concern.

We have been running CPJ College with a strong belief of being an epitome of teaching and this can only be achieved by the joint efforts of the management, senior functionaries, faculties, supporting staff and the students of our college and we are very much gearing ahead in that direction. As such, I invite the students to join CPJ College and excel in their academics and career.

DIRECTOR GENERAL & EDITOR-IN-CHIEF'S MESSAGE

I feel delighted to greet the CPJ Family and others through this column of News Bulletin. It being a Bi-Annual publication, this Newsletter gives glimpses of all the development activities at the CPJ Campus from January-2018 to June-2018. Since this period coincides with a lot of Academic, CETPAC (Corporate Exposure, Training and Placement Activities) and Co-Curricular activities, I am sure this issue shall give a good insight to all these said events. Our students have not been just excelling in academics but sports, cultural & all curricular activities at intra and inter-college and university competitions. I also feel pride to say that during this period, CPJ achieved 100% placements with multiple job offers for its outgoing students of BBA, BBA CAM, BCA, B.Com(H) through Campus Drives by top MNCs and Indian Corporate. Sky is the limit at CPJ and we shall endeavour to scale!!!

Sh. Yugank Chaturvedi

DIRECTOR'S MESSAGE

Prof (Dr.) D. C. Agrawal

The CPJ College of Higher Studies & School of Law strives for providing quality higher education to students of Delhi, especially catering to people in and around Narela, a sub-city of Delhi. The pedagogy is to establish intimate and personal touch of the 'Gurus with disciples' through regular debates, seminars and conferences on current national issues. The Institution organizes educational and industrial trips, court visits, Moot Court exercises and Mock Parliaments for the character building and overall development of its students. It has constituted a dedicated Placement Cell striving for placement of its students with various firms dealing with Management, IT and Law.

The faculty in the Institution is quite competent and is writing numerous research papers, attending National and International Conferences, seminars and preparing study material for the students. The Institution has research oriented separate libraries for Management, IT and Law. The merit-cum-need-based scholarships are being provided by the Institution.

The CPJ College of Higher Studies & School of Law prepares the students to lead a professionally competent and socially useful life. I welcome the parents to send their children to this Institution to build their careers and make them better citizens of our nation.

DIRECTOR - ACADEMICS' MESSAGE

In the era of a developing economy of India and financial sector opening to the global world, it has emerged as an utmost necessity that the youth of the Nation be skilfully qualified and equipped with the professional studies. The current decade has witnessed emergence of large number of educational colleges as self-financing institutions set up by segments of business fraternity.

As a sequel to the forgoing initiative taken by Chanderprabhu Jain College of Higher Studies and School of Law is a pious step by setting up a College at Narela for imparting higher education in BBA, BCA, B.Com. , BA.LL.B(H) & BBA LL.B(Hons) programmes for benefit of students particularly of the suburban and rural areas.

The institute has endeavoured to induct well qualified teaching faculties to equip education of required standards to the students. Besides better infrastructure required as essential ingredient for Management, IT and Law courses has been credited to facilitate students to have best of studies.

This will certainly go a long way in developing the youth to shape resounding academic career and build up their future.

Prof. J.P. Mohla

OUR FEW PREVIOUS NEWS BULLETIN AT A GLANCE

GLIMPSE OF EVENTS

S.NO.	TITLE	DATE	PAGE NO.
1.	ABOUT US		5
	ABOUT RISHI AUROBINDO EDUCATIONAL SOCIETY		5
	VISION & MISSION		5
2.	GENESIS: A CPJ INITIATIVE		5
3.	INTELLECTUAL DOMAIN		
A.	GUEST LECTURES/ SEMINARS/ WORKSHOPS		
	Seminar on "GST" by Mr. G. D. Singla	30 th Jan, 2018	6
	Seminar on "StockMIND Season 6 Semina" by ICICI Securities	5 th Feb, 2018	6
	Seminar on "Career Opportunities in Digital Marketing, Banking & Finance" by TIMES Pro	19 th Feb, 2018	7
	Workshop on "Career Opportunities in Banking & Finance"	16 th Feb, 2018	7
	Fifth National IT Workshop on PHP My SQL	21 st - 23 rd Feb, 2018	8
	Project Drill - Ten Day Project Training in IT by Wingfotech Pvt Ltd.	31 st Jan - 10 th Feb, 2018	9
	Para Legal Training by DLSA	16 th Feb, 2018	9
C.	ESSAY WRITING COMPETITION	24 th Jan, 2018	10
D.	QUIZ COMPETITION ON CURRENT AFFAIRS	24 th Jan, 2018	10
E.	MOVIE SCREENING	12 th Jan, 2018	11
F.	INTRA COLLEGE PPT COMPETITION - PPT GEEKS 2018	13 th Feb, 2018	11
G.	DEBATE COMPETITION		
	Debate Competition for BBA, BBA (CAM), BCA & B.Com(H) Students	28 th Feb, 2018	12
	Debate Competition for B.A. LL.B (H) & BBA LL.B(H) Students	28 th Feb, 2018	12
H.	PARENTS TEACHER MEETING	10 th Mar, 2018	12
I.	LEGAL SERVICE PROGRAM	13 th Feb, 2018	13
J.	LEGAL AID CAMP	24 th Feb, 2018	14
K.	ACADEMIC EXPOSURE		
	High Court Visit	19 th Jan, 2018	14
	Rohini Court Visit	14 th , 20 th , 21 st Mar 2018	14
L.	2nd NATIONAL CONFERENCE ON "INNOVATIVE REALMS IN MANAGEMENT & TECHNOLOGY"	19 th Jan, 2018	15
M.	5th MANAGEMENT, IT & COMMERCE INTER-COLLEGE FEST MARKETECH-2018	5 th - 6 th April, 2018	15-16
N.	"LOI FIESTA"-2018: 3rd NATIONAL LAW FESTIVAL OF CPJ SCHOOL OF LAW	16 th - 17 th Mar, 2018	16-17
4.	CULTURAL TIT-BITS		
	Basant Panchami Celebration	20 th Jan, 2018	20
	Holi Celebration	20 th Jan, 2018	20
	Farewell for Outgoing Batches	20 th -21 st Jan, 2018	20-21-22
5.	CORPORATE AFFAIRS		
A.	PERSONALITY DEVELOPMENT PROGRAMME		
	PDP/ Mock Interview Session on General Skills & Personal Traits	5 th Mar, 2018	23
B.	PLACEMENT DRIVES		
	Placement Drive by Godrej & Boyce Mfg. Co. Ltd.	15 th Jan, 2018	23

S.NO.	TITLE	DATE	PAGE NO.
	Placement Drive by UAS International	16 th Jan, 2018	23
	Placement Drive by Concentrix	9 th Feb, 2018	24
	Placement Drive by WIPRO TECHNOLOGIES	22 th Mar, 2018	24
	Placement Drive by TCS	15 th Mar, 2018	24
	Placement Drive by Genpact	28 th Jan, 2018	25
	Placement Drive by Amazon		26
C.	SUMMER INTERNSHIP DRIVES - ACADEMIC SESSION 2017-18		26
D.	INDUSTRIAL VISITS		
	Industrial Visit to Mother Dairy	19 th Mar, 2018	27
	Excursion Trip to Nanital		27
	Industrial Visit cum Excursion Trip to Dubai	3 rd Apr, 2018	27-28
6.	SPORTS TOURNAMENT		29
7.	TALENT HUNT		
	Participation in 6 th Indraprastha National Moot Court Competition	23 rd - 25 th Feb, 2018	30
	Participation in 12 th Shankar Rao Kanitkar National Moot Court Competition, Pune	13 th Jan, 2018	30
	Participation at Moot Court Competition in 6 th R. C. Chopra Memorial All India Inter University	23 rd - 24 th Feb, 2018	31
	Participation in International Client Counseling Competition organized by ICAI Law School, Hyderabad	19 th - 21 st Jan, 2018	31
	Participation in International Essay Writing Competition by National Law University, Odisha		31-32
	Participation in National Debate Competition in Sardar Patel Subharti Institute of Law	14 th Apr, 2018	32
8.	ACADEMIC CONTRIBUTION BY FACULTY		
	Publications & Presentations		32
9.	ACADEMIC ACCOLADES		
	Toppers of Management/ IT/ Commerce (End Term Examination - May, 2018)		33
	Toppers of B.A.LL.B(H) & BBA LL.B(H)(End Term Examination – May, 2018)		33
10.	AWARDS & ACHIEVEMENT		34
11.	CPJ COLLEGE IN MEDIA COVERAGE		35
12.	CPJ COLLEGE IN PRINT MEDIA		36
13.	CPJCHS & SoL SOCIAL MEDIA		37
14.	NEW MEMBERS IN CPJCHS FRATERNITY		38
15.	GUEST REMARKS, JULY - DEC 2017		38-39
16.	CORPORATE REMARKS, JAN - JUNE 2018		40
17.	STUDENT'S CORNER		
	STUDENT'S FEEDBACK		41-42
	STUDENT'S ARTICLES		42-43
18.	OUR PUBLICATIONS		44
19.	OUTGOING BATCHES		45
20.	UPCOMING EVENTS		46

ABOUT US

Chanderprabhu Jain College of Higher Studies & School of Law is being promoted by the Rishi Aurobindo Educational Society to run market focused professional programmes in the emerging areas of higher education in the disciplines which have high job potential. The Institute runs full time BBA(G) (3-year programme in two shifts), BBA(CAM) (3-year programme in two shifts), BCA (3-year programme in two shifts), B.Com(Hons) (3 year programme in two shifts) and B.A.LL.B(Hons) (5-year integrated Programme), BBA LL.B(Hons) (5-year integrated Programme) Courses affiliated to Guru Gobind Singh Indraprastha University, Delhi.

Vision

To consistently work for improving the institutional perseverance, persistence and patience for ensuring continually rich, value-based and globalized career and lifestyles for all students who enroll themselves in the academic programmes conducted at this college.

Mission

- To introduce market focused professional programmes in emerging areas of higher education in all such disciplines which have high job potential, namely management, computer applications, law etc.
- To maintain close liaison with the different growth sectors of the economy in order to discern the set of knowledge and skills that are included in the job profiles of different levels of human resource and keep a constant watch on the emerging changes in order to update the existing academic programmes or replace the same by new ones.
- To constantly emphasize values and ethics in all endeavors.
- To identify and undertake activities of local concern in general and those which may improve the well-being of underprivileged, physically challenged and economically weaker sections of the society.

GENESIS: A CPJ Initiative

Besides having a proven track record of academic excellence, CPJ college believes in the methodology of overall development of its students. GENESIS (Generating Student's Interest towards Improvement in Skills) is purely formed with the same objective and the different cells under GENESIS contribute to develop not only student's domain knowledge but also enhance their personality and boost up their confidence and belief in themselves. The students get tremendous experience through their diverse practical exposure at the respective cells of GENESIS.

4 CELLS OF GENESIS

CETPAC (Corporate Exposure, Training & Placement Activities Cell)

CETPAC is the Career Development Cell at CPJ that supports the students in shaping and managing their careers by building key ingredients required for a student to be a complete professional. The cell focuses on building employability skills through various training programs and an extensive industry connect program ensuring an all-round development. These skills improve the chances of placements for students and also help in developing professional attributes for succeeding in their careers.

CEPDEV (Cell for Personality Development)

The cut-throat competition in today's world necessitates that a student graduating out from the college has just not gained educational knowledge but has also groomed his/ her personality in order to give a stiff competition to others and emerge as a winner. CEPDEV aims at enhancing the oral, verbal and vocal skills of CPJ students and as such, the students undergo extensive training sessions, lectures and workshops in Personality Development Programs that not only strengthen skills like critical thinking, public speaking, group communication, negotiation, conflict resolution, note taking and technical writing but also boost their basic communication, comprehensive and analytical skills.

CEFT (Cell Monitoring Educational & Fun Trips)

The college duly understands the importance of excursions and educational/ Industrial trips that not only educate the students but also inculcate a feeling of oneness and belonging to the CPJ Family. CEFT plans and organizes Outbound Trips/Tours that are excursions cum educational trips not only to destinations within India but also to off-shore locations as well.

CECPRO (Cell for Certification Programs)

CPJ College believes in the philosophy of imparting not just education but also technical and professional expertise to its students. CECPRO aims to work in this direction wherein Certification programs are to be conducted in collaboration with leading Institutes from India and abroad.

INTELLECTUAL DOMAIN

Seminar on "GST" by Mr. G. D. Singla

The recently emerged concept of one tax one nation has assumed importance. So as to provide broad based knowledge & awareness on GST, a Seminar was arranged on this vital topic on 30-Jan-2018 attended by students of BBA, BBA (CAM), B.A. LL.B(H), BBA LL.B(H) & B.Com(H) streams.

Eminent Guest Speaker sharing his knowledge with the audience at Seminar on 30-Jan-2018

Sh. G.D. Singla, CFO, Servotech Power System, a prominent academician in this field was invited as guest lecturer. The event was organized by the Director General & attended by other senior functionaries of the college. The key speaker explained that GST is one indirect tax which will make India one unified common market, being a single tax on the supply of goods & services, right from the manufacturer to the consumer. Credits of input taxes paid at each stage will be available in the subsequent stage of value addition. The final consumer will thus bear only the GST charge by the last dealer in the supply chain, will set off benefits of all the previous stages. It was further aired that the concept was suggested by a committee Kelkar Task Force on indirect tax which enumerated it as comprehensive goods & services tax (GST) on VAT principles. Initially, it was mooted to introduce it at national level by April 1, 2010 in the budget speech for the financial year 2006-07. However, it has been introduced effectively from 1st July, 2017 by the Hon'ble President of India. The guest speaker delivered & dwelled the topic in the most expressive way or making the participative students, teacher & others to understand the above topic.

It was concluded with the vote of thanks by the Director General who recognized the guest speaker for a very expressive & informative session.

Seminar on "StockMIND Season 6" by ICICI Securities

A Seminar was organized on 5-Feb-2018 by CEPDEV a Cell of Genesis in collaboration with ICICI Securities on the topic of "StockMIND Season 6". Mr. Rakesh Sharma, Regional Marketing Manager & Mr. Rohit Nandan, Sr. Relationship Manager from ICICI Securities visited the college to conduct the seminar.

Trainer of ICICI Securities sharing practical exposure at the Seminar on 5-Feb-2018

The seminar was participated by the students from BBA(G) & B.Com(H) - 4th & 6th Semester with an objective for equipping knowledge enhancing their awareness about stock market terms like Equity, Mutual Funds, NSE & BSE. The above key speakers dwelled at length on the above terms thereby providing the students a live platform on online trading in terms of competition called Stock mind.

Mr. Rakesh Sharma was felicitated at the outset by the Director General whereupon the guest took up the session through a powerpoint presentation elaborating on stock, return, inflation, debt securities and mutual funds etc., all composites of stock trading.

They alerted the students that a national level competition will be held for the winners of college level students who will be given certificates & prizes. The seminar ended with a vote of thanks by Mr. Yugank Chaturvedi, Director General and mementoes being given to the guest speakers.

Seminar on “Career opportunities in Digital Marketing and Banking & Finance” by TIMES Pro

A Seminar was organized by the college cell of Genesis in collaboration with Times Pro on the topic of “**Career Opportunities in Digital Marketing and Banking & Finance**” on **19-Feb-2018**.

The key speakers were Mr. Kunal Jha, Head Training & Development from ICICI Securities & Sh. Rakesh Mathur, Sr. Faculty-Times Professional Learning.

Director General felicitating the Guest Speaker on 19-Feb-2018

The participants in the seminar were students from BBA(G) & B. Com(H) – 4th & 6th Semester. At the outset the guest speaker were felicitated by Director General followed by a session taken by Mr. Rakesh Mathur through a power point presentation explaining the importance of digital marketing - future in internet marketing, its uses in today's day to day working & the future perspectives. The growing opportunities in the field of banking & finance were elaborated by the guest speaker.

Workshop on “Career Opportunities in Banking & Finance”

The college organized a workshop on “**Career Opportunities in**

Banking & Finance” on 16-Feb-2018 for the students of BBA & B.Com(H) by inviting a prominent personnel Sh. Mohit Gupta of **Indian Institute of Banking & Finance (IIBF)**, who was the key speaker.

The event started with the lamp lighting ceremony by the above guests along with the senior functionaries of the college. Thereafter, the keynote speaker conducted the above seminar elaborately with a focus on developing professionally qualified & competent bankers and finance professionals primarily through a process of education, training, examination, consultancy/ counseling & continuing professional developing programmes.

Dignataries of CPJ College welcoming Guest of TKWs on 16-Feb-2018

To be a premier institute for developing & nurturing competent professional in the above fields, the institutes are required to focus on promoting & undertaking researches relating to operations, products, instruments, processes etc. in the field of banking & finance and to encourage innovation & creativity amongst finance professionals preparing them to face competition.

Our college is constantly holding programmes in enhancing the personality & the knowledge among the students does enabling them to withstand & face the corporate world with full zeal & confidence. The key speaker gave thorough knowledge and

awareness to the students for opting their career in the above areas.

The event ended with vote of thanks by the Director General & appreciating the initiative of the visiting speaker with a memento. Overall, the workshop was evaluating & enriched the students with innovative skills.

Fifth National IT Workshop on PHP My SQL

A national level workshop was organized from 21st to 23rd Feb, 2018 on IT theme of "PHP My SQL". It was in collaboration with the trainers from WingfoTech, in joint association with IIT-Kharagpur, under the title of "UTKRANTI 18".

PHP is widely used as source for scripting language, i.e., essentially suited for web development & can be amended into HTML. SQL is a structured query language for storing, manipulating & retrieving data in database.

The workshop was contented to provide students an insight about advanced programming coverage of HTML 5, CSS 3, Basic PHP, PHP advanced, PhpMySql, FTP client FileZilla & intro to web host. The best outtake of the workshop was to provide practical exposure.

The participants were given certificates from the NSSC (National Students Space Challenge - IIT Khadagpur) & free internship to the winners of grand finale.

Winners of National IT Workshop

A total of 84 students participated in the workshop including the participants from Dehradun, Vivekanand Institute of Professional Studies- GGSIPU, Hindu Girls College- Sonipat and University of Delhi.

The workshop commenced with the welcome address by Dr. D.C. Agrawal, Director-MCIT & Ms. Neha Mittal Bhaskar, Dean-MCIT who explained on PHP being a server scripting language & a powerful tool for making dynamic and interactive web pages.

Students are attending IT Workshop from February 21-23, 2018

The 3-day workshop concluded on 23-Feb-2018 by felicitating students with an address by Mr. Yugank Chaturvedi, Director General and distribution of certificates by Prof. (Dr.) Naveen Rajpal, GGSIPU who was also Key Note Speaker for the session.

He is an eminent person having published/presented more than 150 research papers in national & international journals.

Project Drill – Ten Day Project Training in IT by Wingfotech Pvt Ltd.

Apart from Class Lectures College organized ten days Project drill- IT (A Project training Session) from 31-Jan-2018 to 10-Feb-2018 in its College premises for its IT Students of BCA and BBA CAM on Java and .Net by Wingfotech Pvt Ltd.

Project Drill from 31st Jan – 10th Feb, 2018

The training was conducted in two different labs, one for BCA and the other for BBA CAM students. On the first day, the session was inaugurated by welcome of trainers from company. The training was started with the introduction for subject, then discussed with layouts of projects.

58 students of BCA and BBA CAM participated in this training and completed their project in JAVA, .Net & Android Application with the database. All sessions of this training were very interesting and knowledgeable. In this, the students also got the chance to work on live project.

Para Legal Training by DLSA

Apart from curriculum education, the growth and development of students involve various other methods of learning and opting in the real world. Accordingly, The Self Defence Training for Female Students and Faculties was organized in co-ordination with Delhi Police under the

guidance of Delhi State Legal Services Authority, New Delhi, on 15-Jan-2018. The training was imparted to the students and faculty members by expert trainers, Mr. Shiv Kumar Kohli, a renowned self defence trainer throughout India & a Limca Book Record holder, twice, for organizing self defence training session to a maximum number of women in India. He was also accompanied by his promising daughter Laxmi; and Ms. Kiran Sethi, Delhi Police Officer, who is also a Limca Book Record holder for showing excellence in self defence training.

Girl Students learning Self Defense at Para Legal Training by DLSA on 15-Jan-2018

The College Authorities organized the training session keeping in view the fact that apart from preparing females to deal with any untoward situation, the self-defence activities are also an excellent way for well being of their physical health and increasing the self-confidence.

The trainers also taught the students about the techniques on avoidable and non-avoidable situations. They stressed upon practical aspects of self defence and told the students that even your fist can be your weapon to defend yourself. The students learnt this technique practically from the trainer.

The trainers & their team members were given warm welcome & felicitated with mementoes by the Director General.

Essay Writing Competition

To enhance the writing and drafting skills in the students, college organized an intra college Essay Writing Competition on the important occasion of National Girl Child Day on 24-Jan-2018 which was based on the national mission set out by Honorable Prime Minister just to capitulate the mind and awareness of the young generation. Students from the Programmes of BBA LL.B, B.A.LL.B, BCA, BBA(G), BBA (CAM) & B.COM (H) participated in the competition. The theme of Essay Writing Competition was "Women Empowerment: Emerging Trends and challenges". The scope of this topic is broad based with multiple perspectives & the dimensions which can be included within the overall framework of the topic.

students on the value of women empowerment and motivated them to give the best of their presentation. **The first, second and third positions were secured by Ms. Simran Rathore (BBA LL.B 4th SEM.), Ms. Suhana (B.A. LL.B 6th SEM) & Ms. Pooja Gupta (BBA LL.B 8th SEM) respectively** who received cash prizes of INR 3100, 2100 & 1100 for securing 1st, 2nd and 3rd positions.

Quiz Competition on Current Affairs

An Intra College Quiz Competition was held on 24-Jan-2018 for the students of MCIT & Law verticals. The competition was attended by senior functionaries, Directors & Deans and presided over by Mr. Yugank Chaturvedi, Director General. It was also attended by faculties from all the streams of MCIT & Law.

Students participating at Essay Writing Competition on 24-Jan-2018 with a great Zeal

The title of the essay was allowed to be given by the participants as per their choice including Importance of education in women empowerment, Women empowerment hurdles and measures, Socio-economic conditions of Indian Women in Rural and Urban areas. There was, total participation from 75 students who presented their views on the above topic. Student also used pictures and sub heading to make understand their views.

Mr. Yugank Chaturvedi, Director General addressed all the

Winners of Quiz Competition on 24-Jan-2018

The prelims of the competition were held on 22-Jan-2018 which was participated by 98 students out of which 7 teams were selected for the final rounds of the quiz competition which was held on 24-Jan-2018.

The 1st round pertained to general knowledge followed by a round on current affairs & another to identify personality and techno maniac with last as rapid-fire round. There were on winner team & two runner up who were duly recognized with the participation certificates and trophies.

Movie Screening

As a part of academic course curriculum, an educational movie screening program was organized in the College Auditorium on 12-Jan-2018 for 1st year students of law courses B.A. LL.B (H) & BBA LL.B (H).

The movie "MOTHER INDIA" was shown to them. Mother India is not just a movie as it brings forth a number of social issues that concerns the country even today such as poverty, usury and illiteracy.

The film also gives out thought-provoking messages – hard work can surpass any adversity; putting justice and truth above oneself.

Such programs are one of the teaching pedagogies adopted by the institute that lend better educative method of understanding for the students & imbibe a technique of consensus building and the difficulties encountered in the process of prosecution.

Through *Mother India*, one gets a glimpse of the country's agrarian population as well.

Overall, it was an event professionally engaged and equally enjoyed by the students and faculties.

Intra College PPT Competition – PPT Geeks 2018

PowerPoint Presentation has assumed a vital pedagogy of teaching & presentation and it has become necessary to make the upcoming generation well versed about this. The college organized a competition titled as "**PPT Geeks 2018**" for the students of BBA, BBA (CAM), BCA & B. Com(H) on 13-Feb-2018 on the topic of **Digital Marketing**. The competition was aimed at enhancing the skill of the students in terms of communication, expression & presentation etc.

There were 5 teams of debaters from different streams of the courses conducted by the college. The jury team comprised of Ms. Shalu Chauhan, Ms. Madhu (Both faculties of Management) and organized under the supervision of Ms. Neha Mittal Bhaskar, Dean MCIT.

Winners of PPT Competition on 13-Feb-2018

The participants were addressed & inspired by Director General inviting their active participation who also elaborated on the theme of the competition & its impacting the businesses across the nation.

Thereafter the teams were called upon to give their presentation through PPT prepared by them. The event was full of enthusiasm. The winners namely, Mr. Nikhil & Ms. Tanya of BBA 4th Semester & the runner up Ms. Madhu & Ms. Kamakshi of B.Com (H) 4th Semester were duly recognized.

Debate Competition for BBA, BBA (CAM), BCA & B.Com (H) Students

The institute arranged a debate competition on the topic of **"Should English be National Language"** on 28-Feb-2018. Entries for participation by students were called well in advance & six teams volunteered their names to participate in the competition.

Dr. Sapna Dadwal (Dean-Student Welfare) & Ms. Neha Mittal Bhaskar (Dean-MCIT) were the judges.

The teams exhibited full energy for active participation with their preparation.

Students from different streams were also present in the competition hall so as to show them the process & inculcate a competitive spirit.

Students presenting their skills at the Debate Competition on 28-Feb-2018

The judges declared the results in which team comprising Mr. Mahesh & Ms. Muskan of BBA 2nd Semester were the winners and the other namely, Ms. Shalini & Ms. Simran of BBA(CAM) 2nd Semester, held the runner up position.

Overall, the students relished the competition & expressed zeal for such events for future.

Debate Competition for B.A. LL.B (H) & BBA LL.B (H) Students

Every professional degree course focuses not only on the academics but also pays attention towards the overall skills of the students. To explore the communicative skills among the students, a Debate Competition was held on 28-Feb-2018 in college premises. The topic of debate was **"Killing the Killers: Should Capital Punishment be reserved only for serial killers, Heinous Crime Offenders & International Terrorists"**.

Senior functionaries Mr. Yugank Chaturvedi, Director General, Dr. V.K. Singh, Director School of Law and Dr. Neeta Beri, Dean School of Law, graced the event with their presence. Ms. Stuti Narula and Mr. Abhishek Kumar acted as judges for the competition while Ms. Jyoti Kukreja and Ms. Jyoti Sharma hosted the event. The Students of Law participated in the competition and there were a total of 4 teams in which each team had two participants.

The participating students were enthusiastic in giving their views and displayed a deep understanding of the topic. Dhruv Sehgal (8th sem BA LLB) and Ashu Rani (4th sem BBA LLB) took away the best speaker trophy, while the second prizes went to Bhavya Mukhi (4th sem BBA LLB) and Simran Rathore (4th sem BBA LLB) respectively.

Parents Teacher Meeting

A Parents Teacher meeting helps the teachers communicate with parents about the areas their children are excelling in and to give them specific ideas on how to improve their performance. The same was conducted in college on 10-March-2018 from 10.00 a.m. – 3.30 p.m. The information regarding PTM was circulated through telephonic calls, sms, letters to parents and emails on Google groups of students. The issues discussed were attendance of student, academic performance in End Term Examination and other disciplinary issues.

29 parents came in the PTM and met class coordinators of respective classes. The parents suggested that disciplinary actions should be strictly taken, advance fee provision should be made, Wi-Fi should be provided to students and PTM should be conducted on a monthly basis.

and Dr. J.P. Arya along with other staff members Sh. Satbir Singh, Rohtas and Vibhor from Administration, took initiatives to make it a successful event.

There was participation of 40 Law students and attendance of fifty members of the area in the Legal Awareness Camp. The venue of the event was Village Bankner's Chaupal. The inaugural session was chaired by Prof. (Dr.) V.K. Singh, Director, CPJCHS School of Law. Dr. Lekhraj the prominent person of the area was the Guest of Honour. The gathering was welcomed & an inspiring message was given by Dr. Singh to all the participants prompting them for fruitful interactions.

Teachers Interacting with parents at PTM on 10-March-2018

One parent suggested that Bus route No. 5 should be extended to Shastri Nagar as nearly 10 students come from that point and that transport service be provided during End Term Examinations. Some parents praised the faculty being very cooperating, the quality of education given and Infrastructural facilities of the college.

Legal Service Program

As a part of Corporate Social Responsibility, it is imperative for the institute to organize legal awareness programme & contribute its services in extending legal support as a token of gratitude towards society.

A Free Legal Awareness Camp was organized by the college for the benefit of the residents of village Bankner, Narela Delhi on 13-February-2018. Sh. Naveen Jaspal, Convener of the Legal Aid/Awareness Committee and other members viz. Ms. Ayushi Sarkar, Ms. Neha Maggo, Sh. Saurabh Gola

CPJians contributing to upliftment of Society at Legal Service Program on 13th Feb 2018

The programme was also attended by Sh. Ram Manohar, Inspector (Investigation), Police Station, Narela, Delhi, who graced the occasion by his presence & deliberated at length on the traffic rules laid down in the Motor Vehicle Act, 1988, (Amendment Bill, 2017).

At the end, Dr. Lekhraj, Guest of Honour and the prominent members participating in the camp thanked the organizers & appreciated the initiative taken by the college towards extending legal awareness with sincerity and dedication that will go a long way in spreading the awareness of various laws in society, especially among the rural people.

Legal Aid Camp

A Legal Aid Camp was organized on 24-Feb-2018 at St. Xavier School, Rohini. The Chief Guest of the programme was Ms. Geeta Mittal (Chief Justice, Delhi High Court). Our College also participated in the programme and Assistant Professor Mr. Abhishek Kumar and Mr. Vinayak Vijay represented the college.

At times it happens that a larger population of our society lacks proper legal guidance and support for various issues of the social cause and to give exposure to the budding lawyers. The Chief Guest encouraged the weaker section of the society to come up with their problems.

**Students exploring at Legal Aid Camp
on 24-Feb-2018**

The object of the programme was to give aid to the weaker section of the society including the third gender. There were different sections which were helping the common people by making them aware about the rights given to them by Indian Legal System. Such programmes are really helpful for overall benefit of the people at large & for making the nation strong in all the aspects.

High Court Visit

For providing Law Students practical knowledge about the Working of Courts and Legal Mechanism in the Country, a

visit to High Court Delhi was arranged for students of BALL.B(H)-6th Semester on 19-Jan-2018.

The main premise of this visit was to provide students with more exposure to the Indian Court Systems. During their visit, the students were able to get a peek into family matters, cases of criminal nature and other important civil matters. It provided them an opportunity to understand the court procedures, the minute details of arguments, intricacies of court rooms working and the way the legal system works in India. The students were accompanied by two faculties namely Abhishek Srivastava and Jyoti Kukreja from School of Law who guided them throughout the visit. The students found this visit quite fruitful.

Rohini Court Visit

As a sequel to extending extensive practical knowledge of Working of Courts and Legal Mechanism in India, Students of BBA LL.B(H)-1st year were taken for High Court Visit on 14th, 20th & 21st March 2018 for providing more exposure towards the Indian Court System.

**Students getting academic exposure at
Rohini Court on 20-April-2018**

During their visit, the students were able to get an idea about the family matters, matters of criminal nature and other important civil matters. They visited Session Judge Court,

Mahila Court and Family court. Students were provided with refreshments by the Rohini Court Association. It helped them to understand the court procedure, the minute details of arguments, intricacies of court rooms and the way the legal system works in India.

The students found this visit quite fruitful. The two faculties from law department who accompanied Students and guided all this while were Ms. Jyoti Kukreja and Mr. Kapil Dev.

2nd National Conference on “Innovative Realms in Management and Technology”

The 2nd National Conference was organized by MCIT wing of the college on the theme “**Innovative Realms in Management and Technology**” in association with **Computer Society of India (CSI)** on 19th January, 2018.

The conference was inaugurated by Prof. Rajeev Malhotra (Advisor to the Former Finance Minister of India & Director at OP Jindal University) who was also the Chief Guest. The Guest of honour was Mr. Manoj Sethi (Chairman-CSI, Delhi & HoD-CSE, Delhi Technology University).

In the inaugural ceremony Dr. Abhishek Jain, General Secretary & Mr. Yugank Chaturvedi, Director General were present along with other functionaries. The event started with oration of national anthem followed by lamp lighting and felicitation of Chief Guest & Guest of Honour.

After the welcome address by the Director General, both the Chief Guest & Guest of Honour shared their thought process on the theme & other important developments sharing their knowledge & experience.

This was followed by technical session by Dr. Urvashi Sharma (Asso. Prof., Delhi School of Economics), Dr. Poonam Khurana (Asso. Prof. VIPS), Prof. (Dr.) D.C. Agrawal (Director- CPJCHS) and Dr. Sapna Dadwal (Dean SW & Asso. Prof., CPJCHS).

In the technical session, 4 papers were presented which were a good view sharing on the theme with the participants providing enabling guidance.

The Session was concluded by Dr. Poonam Khurana expressing her words of wisdom & guidance to the presenters. Mr. Raghav (Asstt. Prof., GIBS) was awarded the best paper of the first technical session.

2nd technical session commenced which was shared by Prof. (Dr.) Vinay Kumar (Hon'ble Secretary of CSI) & Dr. Anup Girdhar (CEO Sedulity Solutions & Technologies).

College Dignitaries with Eminent Guest at Conference on 19th Jan 2018

In this session, 5 paper were presented & the session was concluded by Dr. Anup Girdhar sharing his knowledge & guiding to the presenters and Mr. Sudhanshu Pathania (Research Scholar) & Ms. Lavanya Bhagra (Asstt. Prof., CPJCHS) were presented with best paper award.

More than 100 participants from different universities, colleges & industries participated in the conference & 40 papers were presented by the presenters.

The workshop concluded with Vote of Thanks by Director General.

5th Management, IT & Commerce Inter-College Fest MARKETECH-2018

Marketch is the Annual Academic Fest being organized by Chanderprabhu Jain College of Higher Studies. The college organized its 5th Management & Technology Fest, on April 5-6, 2018.

Marketch is aimed at enhancing the innovative, creative and competitive skills of the students.

It is a platform where students from colleges all across Delhi NCR comes all together and show their creative and competitive skills.

Gaming Battle, Ad Mania, Play with Graphics- The Photoshop Wizard, IT Quizzard, 50 Ka Funda, Trailer- Documentary Ad Shoot, Bob The Builder- App Development Challenge, Web-A-Thon, Mirage: The Brand Endorsing show.

The Event was inaugurated in the eminent presence of Chief Guest- Professor (Dr.) Neena Sinha, Dean- USMS and Guest of Honor- Shri Suneet Chauhan, Chairman MCD, Narela zone along with the graceful presence of Shri Subhash Chand Jain, Chairman CPJ College, Shri Abhishek Jain, General Secretary, CPJ College and Shri Yugank Chaturvedi, Director General, CPJ College with the formal opening of Marketch 2018 Brochure on the dais.

**Students sharing their knowledge of
IT Quizzard in Marketch**

It is a great event for the budding marketers, technologists and entrepreneurs.

This two day mega event included 21 different events, such as, B- Quizster, Fiore- Rangoli Making, Counter Strike (Debate), IT Photo Montage (IT Collage Making Competition), Minesweeper (Treasure Hunt), Picturesque, Logo Tournament, Paint IT (Face Painting), Pic EDITX, Speak IT Out (IT Debate), CPJ Code Warriors – The Mind Coders, AD Clickz- Selfie Competition, LAN War – The

**CPJians showing their different skills at
Marketch**

Valedictory Session of 5th Management & IT Inter- college Fest “Marketch – 2018” was graced by the Presence of Ms. Savita Khatri, Counsellor, MCD Narela Zone and Mr. Naresh Khatri. All the guests shared their views about Marketch – 2018.

Winners of several events were awarded with Trophies, Cash prizes, Certificates, IT training Coupons and Gift Vouchers.

“LOI FIESTA”-2018: 3rd National Law Festival of CPJ School of Law

In its endeavor of taking forward the tradition of overall grooming of its law students, college celebrated its 3rd National Law Festival – “Loi Fiesta - 2018” in the college campus on March 16th & 17th 2018. The theme of Loi Fiesta 2018 was “International Humanitarian Law”.

Five major events were held during these two days’ law festival namely, National Conference (March 16-17, 2018) in which specific topics were addressed, such as recent trends in the classification of armed conflicts, sexual violence and detention related issues, implementation of International Humanitarian Law in courts and also in teaching and research methodology; National Moot Court Competition (March 16-17, 2018), National Quiz Competition (March 16, 2018), National Legal Drafting Competition (March 17, 2018) and National Client Counseling Competition (March 17, 2018).

The prominent personalities addressed the conference which was attended and participated by various teams from well-known Institutions/Law Schools/ Universities across the country.

The Inaugural Session was addressed by the Chief Guest Prof. (Dr) Ranbir Singh, Vice Chancellor, National Law University, Delhi and other Guests of Honor, Professor (Dr.) Afzal Wani, Guru Gobind Singh Indraprastha University, Delhi and Dr. Anuradha Saibaba, Head IHL (ICRC) also addressed the participants, faculty members and the students on this occasion.

On second day i.e. on 17/03/2018 the National Conference was chaired by Ms. K.C. Soumaya, Legal Officer, L&T Division (Ministry of External Affairs). In this session Dr. Upma Gautam (GGSIU, Delhi) Keynote speaker and Dr. Abdullah Nasir, Assistant Professor (RMLNLU) Lucknow Resource person were also present.

Simultaneously, on 16-17 March, 2018 the National Moot Court Competition was held in which following 14 teams participated, including Delhi Metropolitan Education, Noida, CHRIST School of Law, School of excellence, Chennai, Upes, Dehradun, NLU, Delhi, Chandigarh university and many more.

The National Quiz Competition was also held on 16/03/2018 in the Conference Hall. Total five teams participated in the competition.

The National Legal Drafting Competition was held on 17/03/2018 to provide the opportunity of learning and mastering this art. In this competition, a topic related to International Humanitarian Law was given to the participants for legal drafting and participants drafted the documents within the stipulated time in the presence of Judges.

The National Client Counseling Competition was also held on 17/3/2018. During the course of the competition all teams participated one by one in accordance with their team code.

All the problems placed for counseling were based on International Criminal Court, International Court of Justice, UN Charter, Rome Statute and ICJ Statute and Refugee Laws.

At the end of this mega event the valedictory session was held which was presided by Hon'ble Justice M. C. Garg in the distinguished presence of Prof. (Dr.) Narinder Singh, Shri Khaleel Ahmed, Dr. Upma Gautam, Advocate Raj Kamal and other dignitaries together with Shri Subhash Chand Jain, Chairman of the college, General Secretary Shri Abhishek Jain, Shri Yugank Chaturvedi, Director Corporate Affairs, Prof. (Dr.) V. K. Singh, Director, School of Law, Prof. (Dr) D.C. Agrawal, Director MCIT, Prof. J.P. Mohla Director (Academics), Shri S. K. Mohla. CAO, Dr. Neeta Beri, Dean (Law) and Ms. Neha Mittal, Dean (MCIT), CPJCHS & School of Law.

GLIMPSES OF NATIONAL LAW FESTIVAL "LOI FIESTA 2018" MARCH 16-17, 2018

GLIMPSES OF 5TH MANAGEMENT, IT, COMMERCE INTER COLLEGE FEST “MARKETECH 2018” : APRIL 5-6, 2018

CULTURAL TIT-BITS

Basant Panchami Celebration

On the auspicious occasion of Basant Panchami, Saraswati Pooja was done in the college on 22-Jan-2018 in the college auditorium. It is a famous festival that marks the end of winter season and ushers into spring time.

Saraswati is the Hindu Goddess of Basant Panchami festival, a Goddess of intellect and learning. The four hands of goddess symbolize ego, intellect, alertness in the mind. It is always called a goddess of knowledge, music and arts.

**Basant Panchmi- The Goddess Saraswati's Poojan Day
22-Jan-2018**

Members of CPJ fraternity celebrated the festival with great zeal to make it a memorable occasion invoking the blessings of the goddess for having a successful academic & career growth. After pooja, holy prasad was distributed to all.

Holi Celebration

Holi was celebrated with enthusiasm on 01-March-2018 in

the College campus. The celebration commenced with the welcome speech and words of wisdom delivered by Mr. Yugank Chaturvedi, Director General, followed by a light session of sharing jokes by all the faculties and dance performances by many staff members.

It was a fun and exciting Holi celebration where everyone had best time and enjoyed to the fullest. The Holi celebration in CPJ College was held on a colorful note.

Farewell for Outgoing Batches

The College organized the grand Farewell Party "Hasta-La-Vista" 2018 for the batch of B.A.LLB (H) 2013-2018 on 25th April at the auditorium as well as to the students of BBA(G), BBA(CAM), BCA & B.COM(H) 2015-18 Batch on 28-April-2018 in the College Auditorium.

**Unforgettable memories of CPJians at farewell
on 25-April-2018**

As per convention, the students of 4th year hosted the farewell for outgoing batch of BALLB. The event began with the lamp lighting ceremony and an inspirational and motivating speech by Mr. Yugank Chaturvedi, Director General.

A number of events were organized during the farewell

function which included games and presentation of titles to the students.

The farewell also included events like musical performance, dance performances as well as the Students were welcomed with a rose presented to them by the students of first year and later, they were named upon with a suitable title. It was in the form of a sachet with which a gift was also presented to them.

The lunch was served in the canteen area from 1:00 p.m. to 2:00 p.m. for the students of 10th semester, student volunteers and to all the faculty members.

Towards the end, a small documentary was shown to the outgoing batch which reminded them of their memories of the last five years at the College and brought tears to their eyes.

At the Farewell of the IT, Management and Commerce Stream on 24-April-2018, the programme commenced with the Lamp Lighting Ceremony followed by a welcome address by Mr. Yugank Chaturvedi, Director General.

The event was marked by musical and dance performances by second year students and an Antakshari game for the final year students. Students were presented with titles and gifts as a token of appreciation from the college.

**Mr. & Ms. CPJ on Farewell
on 28-April-2018**

In the end, a cake cutting ceremony took place with a group photograph with the 10th semester students, faculties and senior dignitaries.

Further, the event was enjoyed by the 10th semester students, as they also witnessed the dance and singing performances by the School of Law students.

Students rejoiced the last day at the college and showed their gratitude by facilitating their faculties. Ms. Nandani Chhabra and Mr. Mayank Gupta won the tag of Ms. and Mr. Farewell 2018 respectively.

**Title distribution at Farewell
on 28-Apr-2018**

Ms. Yashvi Khara of BBA(CAM) and Mr. Akshay from BBA(G) were crowned with the title of "Ms. & Mr. CPJ".

A small documentary was also shown at the end which recalled all the sweet memories of the passing out batch. Both the programmes ended with a Farewell speech by Mr. Yugank Chaturvedi, Director- General, followed by a JAM session.

GLIMPSES OF FAREWELL "HASTA-LA-VISTA" ON APRIL 25 & 28, 2018

CORPORATE AFFAIRS

PDP/Mock Interview Session on General Skills & Personal Traits

The college has setup Genesis cell for catering the necessity of imbuing skills & personality traits amongst the students. Continuing the efforts in this respect, a PDP session was held in the college on 05-March-2018 which was attended by students of 1st year of BBA(G), BBA (CAM), B.Com(H) & BCA. The session, held with a focus on the topic of Generic Skills & Personal Traits, was conducted by Mr. Yugank Chaturvedi, Director General.

The speaker shared his immense knowledge & experience with the students with few quotes of great achievers & icons like Sachin Tendulkar, Guru Dronacharya etc and dwelling as to how they reached at the top of the world. He emphasized on the importance of receptive approach in increasing the knowledge content & the essential skills & traits to get the desired goals & become successful. A few live examples orated during the session where the participants were invited for healthy interaction & participative approach. A few gifts were distributed to the students who raised useful queries and best replies just to encourage their involvement and boosting their confidence.

The above session was quite useful to students by providing a very good opportunity to gain & develop themselves.

Placement Drives

CETPAC- Corporate Exposure, Training & Placement Activities Cell of "Genesis" provides excellent placement opportunities to the passing out batches of the courses being conducted at CPJ College.

Placement Drive by Godrej & Boyce Mfg. Co. Ltd.

Godrej & Boyce Mfg. Co. Ltd. visited on 15-Jan-2018 in Indraprastha Engineering College, Sahibabad in a Pool

Campus Placement Drive organized by us for the final year students of BBA, BBA(CAM), BCA & B.Com (H). Mr. Kamal Sharma represented the company and conducted the placement activity. First round was Group Discussion 2nd round was Personal Interview round. Finally, 03 students were Selected. Average Salary offered by the Company is 3.50 lacs p.a.

Placement Drive by UAS International

College has been regularly taking initiative for placement opportunities for our passing out students for their career and settlement. Furthering the cause, UASI held Campus Placement Drive on 16-Jan-2018 in which final year students of BBA, BBA(CAM), BCA & B. Com (H) participated.

Mr. Ishan Taneja(CMD), Ashwin Mathur, Area Sales Manager, Pratiksha Maheshwari, HR, Akshay Pathania, Assistant HR Manager represented the company and conducted the placement activity. First round was Group Discussion & 2nd round was Personal Interview round. In this drive, 3 students were selected by UASI offering an average package of Rs. 3.00 lac p.a.

**CPJians in a winning Mode at
UASI Placement Drive on 16-Jan-2018**

It was a good opportunity for the students of the college for shaping up their career.

Placement Drive by Concentrix

Placement Drives have been accepted as a necessity for Professional courses which embodies them to venture into corporate arena for shaping their careers. An Organisation of eminence in the IT sector, Concentrix was invited for placement drive on 9-Feb-2018 for students of final year. Ms. Ankita, HR resource represented the company and conducted the placement activity.

First round was AMCAT Test and second round was telephonic round w.r.t. communication skills and how well they can handle a conversation. The last round was the personal interview round.

Recruiters & Selected Candidates are together on 9-Feb-2018

Finally, 69 students were selected and two were shortlisted for further rounds. Average Salary offered by the Company was 2.4 Lac Per Annum.

It was an excellent opportunity for the college students to have their career in such a good company.

At the close, the representatives of the Concentrix were delivered mementos and vote of thanks by Director General, Sh. Yugank Chaturvedi.

Placement Drive by WIPRO TECHNOLOGIES

WIPRO TECHNOLOGIES visited SGTBITM on 22-March-2018 for campus placement drive for the final year students of BBA, BBA(CAM), BCA & B.Com (H).

The company held group discussion in the first round, telephonic conversation in the 2nd round and personal interview in the last round. One student of our college was selected having been offered salary of Rs. 2.90 lacs p.a.

Placement Drive by TCS

Keeping in mind to give a career path to all our students, CPJ College organized an Off Campus Placement drive at TCS office, Noida for the final year students of BCA on 15-March-2018.

CPJians are facing challenges at TCS Campus Drive on 15-March-2018

First round was Group discussion round and second round was telephonic round w.r.t. communication skills and how well they can handle a conversation. The last round was a personal interview round.

Finally, Three (03) students were selected. Average Salary of fered by the Company is 2.40 Lacs p.a.

Placement Drive by GENPACT

Keeping in mind to provide placement opportunity to our students, the College organized a Campus Placement drive by Genpact for the final year students of BBA, BBA(CAM), BCom.(H) & BCA in the college premises on 28-Jan-2018.

Face to Face with HR Resource at
Genpact Placement Drive on 28-Jan-2018

Mr. Charanjeet & Ms. Ganika represented Genpact company and conducted the placement activity. First round was a Group Discussion and 2nd round was a Written Test. Finally, **Thirty Nine (39)** students were Selected . Average Salary offered by the Company is 1.80 Lacsp.a

Placement Drive by AMAZON

Amazon.com visited on 07-May-2018 in Indraprastha Engineering College, Sahibabad in a Pool Campus placement drive organized by us for the final year students of BBA, BBA(CAM), BCA & B.Com (H).

The company held group discussion in the first round, telephonic conversation in the 2nd round and personal interview in the last round. One student of our college was selected and offered a salary Rs. 3.11 lacs p.a.

Summer Internship Drive by NUCLEUS COMPUTERS

CPJ-CHS organized a Summer Internship drive by **Nucleus Computers** for the students of **BBA(CAM) 2nd/4th Semester & BCA 4th Sem.** in the college premises on **29th April 2019**.

Mr. Narendra Sangwan, CEO represented the company and conducted the Internship activity. First round was PI and 2nd round was Technical Test .

Finally, **Thirty Two (32)** students were Selected .

Nucleus Computers at CPJ College

Summer Internship Drive by RUPEE MAKERS

CPJ-CHS organized a Summer Internship drive by **Rupee Makers** for the students of **BBA 4th Semester, BBA(CAM) 2nd/4th Semester, BCom.(H) 4th Sem. & BCA 4th Sem.** in the college premises on **31st Jan 2019**.

Mr. Anuj & Mr. Rinku represented the company and conducted the Internship activity. First round was Group Discussion and 2nd round was PI .

Finally, **Thirty One (31)** students were Selected. Average Stipend offered by the Company is 6000/- Per Month.

Summer Internship Drives - Academic Session 2017-18

Internship being a part of the course curriculum of the programmes run by the college, the students were provided opportunity to undertake internship with the following organizations

S. No.	Company Name	Drive	Drive date
1	UAS international Pvt. Ltd.	Campus	16-01-2018
2	Infinity Advertising Services	Off Campus	29-03-2018
3	Bank of India	Off Campus	26.04.2018
4	Rupeemakers	Campus	06-05-2018
5	Nucleus Computers Pvt. Ltd.	Campus	05-06-2018
6	Wingfotech Pvt. Ltd.	Off Campus	02-06-2018
7	NIIT Ltd.	Off Campus	02-06-2018
8	Santosh Pargal & Co. Ltd	Off Campus	31-05-2018
9	Minda Industries Ltd.	Off Campus	05.06.18
10	Rastriya Academy of Computer Technology	Off Campus	7-06-18
11	Global Capital Market Ltd., New Delhi	Off Campus	21-06-18
12	Dabur India Ltd.	Off Campus	23-06-18
13	BHEL, Bhopal	Off Campus	21-06-18
14	Sahara Media India, Noida	Off Campus	21-06-18
15	IDBI Fedral Life Insurance Ltd., Delhi	Off Campus	01-06-18
16	Sathe Synthetics, Ghaziabad	Off Campus	07-06-18
17	Tata Power Delhi Distribution Ltd., Delhi	Off Campus	24-05-18
18	National Fertilizers Ltd., Noida	Off Campus	23-05-18
19	State Bank of India,Rajeev Chock	Off Campus	08-06-18
20	Cargo Moter Delhi Pvt. Ltd.	Off Campus	08-06-18
21	District Cooperative Bank Ltd., Barabanki	Off Campus	05-06-18
22	Bisleri, Delhi	Off Campus	01-06-18
23	Parle Biscuits, Balabhgarh	Off Campus	01-06-18
24	Grazino Transmission India Pvt. Ltd.	Off Campus	12-06-18
25	Honda Motor & Scooter Pvt. Ltd.	Off Campus	23-04-18
26	DCM Shriram Industries Ltd., Delhi	Off Campus	05-06-18

Industrial Visit to Mother Dairy

Being a part of Course curriculum, Internship Drives are regularly held for the students to give them a corporate experience. With the same favor in mind, the College organized an Industrial Trip to Mother Dairy Manufacturing Plant in Patparganj on 19th March 2018 for the students of BBA(G) 3rd Year. The students were accompanied by faculty members, Mr. Amit Bhardwaj, Ms. Hema, Ms. Parul & Mr. Sachin.

Mother Dairy markets approximately 3.2 million liters of milk daily in markets of Delhi, Mumbai and Hyderabad. The plant is located within the ambit of lush green environment and state of the art technology. Ms. Neha Rani (Consumer Division) gave a presentation related to the history of Mother Dairy Plant. He told students about the white revolution and primitive and newer modes of milk collection and distribution. He also told about the actual milk processing capacity of the plant with the significance of the steps in processing.

Further, a small documentary film of Mother Dairy Plant was shown which depicted the process of milk production. Students also interacted with the staff of the Mother Dairy Plant and were shown videos and presentation of the drink. The process in the making is totally automated and is internationally designed keeping in mind the hygiene standards. Students enjoyed their bus ride and asked numerous questions.

Overall, the activity was highly interactive and learning visit for the students on the concepts related to production and operations within a manufacturing plant.

Excursion Trip to Nainital

The college organized an excursion Trip for Law, IT, Commerce and Management Students to Jim Corbett and Nainital, Uttarakhand during January 3-7-2018. A group of approx. 60 Students were accompanied by faculty members – Mr. Amit Bhardwaj, Mr. Deepak Sharma, Mr. Vinayak Vijay, Mr. Saurabh Gola, Ms. Kanika Kaundal and Ms. Pooja Jain.

It was arranged through a Volvo Bus for a comfortable travel. Nainital & Jim Corbet are very popular hill stations situated in Uttarakhand. Students enjoyed at Jim Corbett National Park and other locations besides trekking at nearby locations.

The Students also enjoyed the DJ Night organized at the Resort with Musical Events and Dance performances. Overall, it was an enjoying and refreshing trip for the students.

All Excursionists at Nainital

Industrial Visit cum Excursion Trip to Dubai

A five-day Industrial Visit cum Excursion Trip was organized by the College in collaboration with UAS International Holidays to Dubai and Abu Dhabi. The Students were accompanied by Faculty Ms. Stuti Narula, Assistant Professor Law. The trip was organized from 3-April-2018 to 7-April-2018 for faculty and students of Law and MCIT.

The group landed at Dubai International Airport on 3-April-2018 and had a luxurious stay at Suba Hotel at Al Rigga street, Dubai. In the evening, they went to Dhow Cruise. The cruise was very beautiful and the group experienced a great dinner with cool breeze in the sailing cruise. There were dance shows also in a soothing ambience.

The next day, i.e., on 4-April-2018, the students were taken to Dubai Financial Market where they learnt about Stock

exchange and Real Estate Regulatory Authority. They were given a brief on how the Dubai Financial Market works and how the investors are related to it. It helped them enhance their market and employee skills. The students were very satisfied when they had an interactive session with the officials of Dubai Financial Market.

residential apartments are build and still growing in a very effective and beautiful design along with which a proper care has been taken to recycle the water and to save the coral reefs as well. Their vision is to build residents and apartments in world shape island on their coast.

Academic Exposure at Dubai

There after, they were taken for an amazing experience of Desert Safari. There, they drove desert bikes, played with local falcons and then enjoyed the famous Dubai Desert Safari. They had dinner over there watching belly dance and fire show. It was indeed much fun for all.

Then on 5-April-2018, the students went to a well-established construction company of Dubai, Nakheel that had constructed famous places like the Palm Island Villas as well as the World Island Villas. Our students got privilege to have one-to-one conversation with their employees. A brief was also given to the students about their industry, their work and vision.

They got to know that Nakheel is working with their 5000 efficient employees with a revenue of 5.6 billion AED with an object to build new malls or expand old ones which will make sense in Dubai. If there is a sizeable resident base growing around them and to grow that resident base, they are making Palm Islands, Palm Jumeirah, Palm Jebel Ali where

Enjoy and Fun at Dubai

This was a much affectionate session for every student which gave us an idea about their work and how their vision can inspire us towards the development. After that, the students were taken to Dubai Law firm for an interactive session with the advocates from Dubai. The students got to know about the various laws that are followed in the whole United Arab Emirates and also the local ones followed in Dubai. They were also very keen to join the firms for internship during the tenure of their course.

Later, on the same day, the students and faculty went to witness the world-famous Musical Fountain Show followed by a visit to Burj Khalifa. There, They enjoyed a lot having a view from 124th floor of Dubai city lit at night. They had an elated experience learning about how it was constructed in such a short period. Thereafter, they carried on with dinner followed by a Limousine ride. The students had a great time having this ride. It was certainly a wonderful day.

On 6-April-2018, the students were taken for a Dubai City Tour followed by city tour of Abu Dhabi. They saw Dubai

Knowledge Park, the famous Frame building, Dubai Global Village and other famous places. In Abu Dhabi, they saw oil refineries, king's palaces and many more places.

The tour was followed by visiting the famous Ferrari World in Abu Dhabi. In Ferrari world, they had fun to another level with all the unlimited rides and the most interesting part was that they were accommodated with the passes which included rides for everyone and also for a non-rider as for them there were 3-D rides and other. Students had much fun while seeing different models of Ferrari cars which are rare in India, also they were too excited to click photos with them. There they saw some limited-edition products of Ferrari in their stores and the food served there was delicious Indian food. They were taken care of the travelling as well, as Ferrari world is in Abu Dhabi and we stayed in Deira, Dubai. The rides were unlimited, food was delicious and travelling to our comfort was their first priority, it was like a topping on the cake.

On 7-April-2018, we checked out from the hotel and headed back for our respective destinations.

It was indeed an amazing experience. Ms. Stuti Narula was one of the faculties who got an opportunity to be part of CPJ's international trip. As per her, CPJ is one of those institutions that give its students a perfect path to explore their career with all the confidence and is capable of giving its students a learning internationally. Also, it has its roots spread in every stream student may demand.

SPORTS TOURNAMENT

CPJ Cricket team won GGSIPU Inter College Cricket trophy with Gold Medals consecutively three times in a row in 2015-16, 2016-17 & 2017-18. This is a milestone at GGSIPU which has been fixed by CPJ Cricket team. No team has won three consecutive titles of cricket but our team won three titles in a row. GGSIPU organized Inter College Cricket Tournament in the month of January 2018. There were a total of 68 teams and all the teams were divided into 4 groups. Our team was in Group A. Last year 4 semis teams got a chance to play quarter final match directly. Our team played directly quarter final

match against RDIAS. Our team scored 200 runs in 20 overs with stunning performance of openers Jatin Dua and Mohit who added 107 runs for first wicket partnership. Jatin scored tremendous half century with 57 runs and Mohit also scored stunning half century.

CPJ Cricket Team with GGSIPU Cricket Trophy

Our team bowled out opposition on 110 runs and won the match by 90 runs. Captain of team Chanakya Gupta took 4 wickets. We played our semis match with BVCOE and our team bowled out BVCOE on 93 runs. Again a tremendous bowling by captain of team Chanakya Gupta who took 4 wickets. In semis, Jatin Dua again scored 40 runs and our team won the match by 3 wickets. In final, CPJ Cricket team played against VIPS College. Our team won the toss and scored 135 runs in 20 overs with an amazing batting performances by Sarthak Mann who scored 44 runs and by Sumit Bajaj who scored 37 runs. Our team bowled out VIPS team on 124 runs and won the final match, with a tremendous bowling by Jatin Dua who took 4 wickets and caught 3 unbelievable catches. Our team won the inter college cricket trophy consecutively three times in 2015, 2016 and 2017. Captain of team Chanakya Gupta was awarded the Best Bowler of series and Jatin Dua was awarded Best Fielder of Tournament. There is no doubt that credit also goes to mentor/coach of the team, Mr. Sachin Jindal whose association with all sports activities for last six years has brought laurels to the college.

TALENT HUNT

Participation in 6th Indraprastha National Moot Court Competition

6th Indraprastha National Moot Court Competition was organized from February 23-25, 2018 at University School of Law and Legal studies, GGSIPU, New Delhi. The Moot Problem for the 6th Indraprastha National Moot Court Competition, 2018, was based on the combination of Code of Criminal Procedure and Constitution. The problem was only around the section -306 of CrPC, section 82 of CrPC and Article 21 and Article 14 of Indian Constitution.

Students - Kartikay Bhaskar (Mooter- 1), along with Ashu Rani (Mooter-2), and Hriday Minocha (Researcher) participated at the competition on 23-February which was Day-1. Justice Konakuppakatil Gopinathan Balakrishnan, former chairperson of the National Human Right Commission of India and former Chief Justice of India, had inaugurated the 6th Indraprastha National Moot Court Competition.

In the competition, around 46 teams participated from all over India. At the initial level all the teams had to argue for both side (from petitioner and respondent). Our students did pretty well and gave their best to the competition and learnt a lot from other teams and judges present there. This competition was indeed different from others since it had a problem which was based on the Code of Criminal Procedure and the Constitution to work on together at once which tested their knowledge almost in both the subject of law and stimulated their drafting skills. Unfortunately, they couldn't make it to the top four teams, however in the end experience does matter and hard work never goes in vain.

As on the valedictory ceremony, the students were provided with the certificates and were obliged by the presence of great personality of the legal fraternity such as-Honorable Justice Mr. R.K. Agarwal, Supreme Court of India who *shared his views on the importance of the Moot Court in today's era.*

Justice Sanjeev Sachdeva, Justice R.K. Gauba, Justice Pratibha M. Singh, Justice C. Hari Shankar of Delhi High Court shared their views on the law, importance of laws, and new emerging trends for the law students in the field of law. Padma Shri. P.H. Parekh, Senior

Advocate, Supreme Court of India also shared his views on the importance of litigation as the profession in the field of law. It has surely helped them inculcate the lawyering skills, court craft, professional ethics and approaches to advocacy that the student - lawyer develops through the moot court exercises keep him/her in good stead when he/she enters the profession on his/her obtaining the law degree. This moot court competition included vast practical training like preparation of brief and actual argument in similar situations which constituted on important and essential learning experience.

Participation in 12th Shankar Rao Kanitkar National Moot Court Competition, Pune

The students Swapnil Sinha (BBA LL.B VIII Sem) & Pooja Gupta (BBA LL.B VIII Sem) of Chanderprabhu Jain College of Higher Studies and School of Law participated in the 12th Shankarrao Kanitkar National Moot Court which was held in Pune on 13-January-2018. This year, it was conducted at national level and as a result of which many teams from 15 different states participated this year in the said competition. Every year, this competition is organised by Modern Law College, affiliated to Savitri Bai Phule University, Pune.

The competition was supposed to be concluded in one day only, as such they had an early start by 9 a.m. and finally the whole event concluded in the end with valedictory session by 4.30 p.m. Due to this paucity of time, the competition had two rounds only.

The competition in total consisted of two rounds. Two teams out of total 48 teams were to be selected for final round. We also participated in the said competition representing our college but unfortunately, we were not able to qualify for the final rounds. The winner team was from NLU, Bhopal and runner up team was from Symbiosis, Pune.

Our college was very supporting in encouraging us to participate in the said event. As such, it was a very learning experience for the students, they had great exposure and experience by participating in the said event.

Participation at Moot Court Competition in 6th R.C. Chopra Memorial All India Inter University

St. Soldier Group of Institutions, Department of Law organized National Moot Court competition on February, 23-24, 2018 in Punjab, Jalandhar.

Our students - Jagriti Khanna (Mooter 1), Rithik Goel (Mooter 2) & Rukmani Sachdeva (Researcher) participated in the competition. **Hon'ble Justice S.D Anand** (Punjab & Haryana High Court) was the chief guest of the event.

In the Competition, the students prepared for the moot proposition which was based on civil law and argued in 6 different rounds of the competition before they were selected for the final round. The teams which were adjudged as winner and runners up were awarded with merit certificates and cash prizes upto Rs. 11000 (winner team) and Rs 5100 (runners up team) along with Best Advocate and Best Researcher Award for Rs. 2100 respectively.

There were 44 participant teams out of which four were selected for the semifinal round. Our team did pretty well and reached till the semifinal round successfully, that means they were among the top 4 teams competing for the prestigious trophy, however they lost to Symbiosis Law College, Pune in the semifinal round, which finally won the Competition.

This competition was indeed different from others since it had a wide number of statutes to be dealt with such as the Army Rules, Punjab Civil Service Rules, Pension Rules, Limitation Act, Code of Civil Procedure and Constitution of India. The team had to Research on all these statutes altogether which tested their knowledge almost in every field of law and stimulated their drafting skills. Unfortunately, they couldn't make it to the Finals. However, in the end, experience does matter and hard work never goes in vain.

It has surely helped our students inculcate the lawyering skills, court craft, professional ethics and approach to advocacy that the student - lawyer develops through the moot court exercises that keep him/her in good stead when he/she enters the profession on his/her obtaining the law degree.

This moot court competition included vast practical training like preparation of brief and actual argument in similar situations which constituted on important and essential learning experience.

In the Valedictory Session, they were given the prizes and token of appreciation by Honorable Justice S. D. Anand.

Participation in International Client Counseling Competition organized by ICFAI Law School, Hyderabad

CPJ College of Higher Studies sent a team for participation in International Client Counselling Competition organized by ICFAI Law School, Hyderabad from January, 19-21, 2018. After reaching there on 19th January, the students were being registered and were being introduced about rules and regulations of the competition. There were 32 teams which participated in the Competition. The Competition was divided in 4 rounds, i.e., Prelims Round I, Prelims Round II, Semi Finals and Finals. Every team was entitled to participate in the first 2 rounds but after that the selection was to be made from 32 teams out of which 8 teams, they were to be selected for Semi Finals and then 2 teams for Finals. On 20th morning, the draw of lots took place and teams were divided into two sessions for Prelims I. At the end, judges appreciated us for tackling the problem of client. Then there was Prelims II round which was also tackled by us very well and the problem was based on Law of Torts. But initially, the students were provided with the problem based on Law of Consumer Protection in Prelims I. In evening, results got declared for the teams who got selected for Semi Finals and our team also got selected for Semi Finals. For this round, team was given problem based on Law of Contract in Semi Finals. The team did its level best to win the Competition but failed to get selected for Finals. The environment of the College Campus was congenial and they were provided with the best quality hygienic food also. Lastly, in Valedictory Session, they were awarded with Certificates and team from V.M. Salgoacar College of Law, Goa won the Competition. A visit to the ICFAI Law School for participating in Client Counseling Competition was a wonderful experience. A big thanks to our college authorities who promoted its Law Students to participate in this Competition.

Participation in International Essay Writing Competition by National Law University, Odisha

With an attempt to explore and nourish the talents of Law students, CPJ School of Law participated in Surana and Surana International Essay Writing Competition by National Law University, Odisha. The topic for the Essay Writing Competition was "Securities and Competition Law." The students were asked to submit their essays within 2000 words.

Two students participated in the event. They were given participation certificate for the same.

The competition was conducted to enhance Writing & Drafting skills of the students.

Participation in National Debate Competition in Sardar Patel Subharti Institute of Law

Our Four Students participated in NATIONAL DEBATE COMPETITION organized by Sardar Patel Subharti Institute of Law on 14-April-2018.

Dheeraj Sharma (BBA LL.B 4th Year Section-B), Aditya Mishra (BBA LL.B 4th Year Section-B), Khushboo Sharma (BBA LL.B 4th Year Section-B) & Priyanka Agarwal (BBA LL. B 4th Year Section-B).

In 4th National Subharthi & Unmukt Bharat Debate Competition on 14-April-2018, two teams from our college participated in the said competition and the topic of the debate competition was ***Ban on Triple Talaq will uplift the status of Muslim women.***

About 35 Teams from different states participated in the competition. Each team consisted of two members (For & Against). A slot of 5 minutes (4 minutes + 1 minute) was allotted to each member.

There were three judges including one justice of Allahabad High Court in the said competition. The event started with the lamp lighting ceremony followed by Ganesh Vandana.

As Apex Court has already declared Triple Talaq as unconstitutional and held that it violates Article 14, 15 and 21 of the Indian Constitution, all participants of the competition with their logical arguments, argued on the point that whether ban on triple talaq will uplift the status of Muslim women or not.

It was very evident that the teams were well prepared and they used various skills like overstatement, definition, irony etc. to convince the audience.

The participants, armed with statistics and data, made their arguments more emphatic with their righteous facial expressions, body movement and gestures.

The students gained the experience and made logical points on the topic. Aligarh Muslim University finally became the champions. The Chief Judge delivered a brief speech and he was highly pleased with student's logical presentation.

In the end, the judges summarized the debate competition by saying that ban on triple talaq will uplift the status of Muslim women.

Our Students got a very good experience by participation in this event.

Publications & Presentations

Ms. Yesha Sood, Assistant Professor, School of Law, got her paper titled "A REVIEW ON ROLE OF WTO FOR TRADING IN 21ST CENTURY" published in PRAVISH RAJNAM JOURNAL OF STUDIES, VOL 9, January 2018, ISSN: 2348-3562

Ms. Jyoti, Assistant Professor, School of Law, got her paper titled "A REVIEW ON EMERGING TRENDS IN RECRUITMENT, SELECTION & HR TECHNOLOGY" published in PRAVISH RAJNAM JOURNAL OF STUDIES, VOL 9, January 2018, ISSN: 2348-3562

Dr. Neeta Beri, Principal, School of Law, got her paper titled "HISTORIC VERDICT: RIGHT TO PRIVACY- KEY TO LIFE & LIBERTY" published in JOURNAL OF LEGAL STUDIES & RESEARCH, VOLUME 4 ISSUE 1, February 2018, ISSN: 2455-2437

Dr. Neeta Beri, Principal, School of Law, got her paper titled "RIGHT TO PRIVACY & DATA PROTECTION IN INDIA" published in SOUTH ASIAN LAW REVIEW JOURNAL, VOL. 4, February 2018, ISSN: 2456-7351

Dr. Neeta Beri, Principal, School of Law, got her paper titled "TRIPLE TALAQ WAS IT JUSTIFIED OR A CONVENIENCE FOR MALES " published in INTERNATIONAL JOURNAL OF LEGAL DEVELOPMENTS AND ALLIED ISSUES, VOLUME 4 ISSUE 2 (ONLINE JOURNAL), March 2018, ISSN: 2454-1273.

Dr. Neeta Beri, Principal, School of Law, got her paper titled "HISTORIC REBELLION BY SUPREME COURT JUDGES: DEMOCRACY IN DANGER" published in LAW MANTRA ONLINE JOURNAL, VOLUME 5 ISSUE 6 (ONLINE MONTHLY JOURNAL), March 2018, ISSN: 2321-6417

"Failure is the opportunity to begin again more intelligently."

– Henry Ford

"Our greatest weakness lies in giving up. The most certain way to succeed is always to try just one more time."

– Thomas A. Edison

ACADEMIC ACCOLADES

CONGRATULATIONS

Toppers of Management/ IT/ Commerce (End Term Examination - May, 2018)

Mahesh Kumar Singh
BBA(G) II, 83.5%

Shweta Jha
BBA(G) IV, 87%

Prerna Sharma
BBA(G) VI, 86.16%

Ishika Bansal
B.Com(H) II, 87.50%

Sheetal Rani
B.Com(H) IV, 89.67%

Gaurav Khapra
B.Com(H) VI, 82.50%

Simran Sharma
BBA (CAM) II, 82.60%

Gunjan Singh
BBA (CAM) IV 83%

Richita Gupta
BBA (CAM) VI 79.4%

Pooja Gautam
BCA II, 80.25%

Shivani Payal
BCA IV, 85.50%

Nikhil Bhambri
BCA VI, 83%

Toppers of B.A.LL.B(H) & BBA LL.B(H) (End Term Examination - May, 2018)

Gitika Agarwal
B.A.LL.B 2nd Sem
Marks: 85%

(3rd Position in University)

Shivani
B.A.LL.B 4th Sem
Marks: 81.6%

Cherry Jain
B.A.LL.B 6th Sem
Marks: 79.16%

Shikha Sharma
B.A.LL.B 8th Sem
Marks: 78.66%

Ishan K. Dubey
B.A.LL.B 10th Sem
Marks: 75%

Tushar Sharma
BBA LL.B 2nd Sem
Marks: 83%

Rishabh Kumar
BBA LL.B 4th Sem
Marks: 80.6%

Jagriti Khanna
BBA LL.B 6th Sem
Marks: 81%

Anjali Behl
BBA LL.B 8th Sem
Marks: 82.33%

AWARDS & ACHIEVEMENTS

CPJCHS & SoL was awarded "Rashtriya Gaurav Award" & Certificate of Excellence" by India International Friendship Society at New Delhi on 20-Dec-2017

CPJCHS & SoL was awarded "National Achievers Award for Educational Excellence" by National Achievers Recognition Forum on 18-Dec-2017

CPJCHS & SoL was awarded in the category of "Best Management & Law College in Delhi -NCR" during International Education Service Excellence Award 2017 ceremony on July 23, 2017 by the Society for Securing Justice on 28-Jan-2017 at New Delhi

CPJCHS & SoL was awarded "Best Management and Law College in Delhi & NCR" in the National Education Excellence Awards, 2017 on 23-Apr-2017 at New Delhi

CPJCHS & SoL was awarded the "Best Institute for Management, IT & Law in Delhi" during 7th Asia Education Summit & Awards-2017 ceremony on 9-Mar-2017 at New Delhi

CPJCHS & SoL was awarded the "Most Promising Law College in Delhi" during Global Education Excellence Awards-2017 ceremony on 5-Mar-2017 at Mumbai

CPJCHS & SoL was awarded the "Best Law & Management College in North India" at the National Education Acme Award 2018 on 27-May-2018 at New Delhi

CPJCHS & SoL has been honoured with "Azad Hind Award-2016" in the field of education by the Society for Securing Justice on 28-Jan-2017 at New Delhi

"4th among the Top Law Schools of Excellence in India" & "2nd in the Top Law Schools in State of Delhi" by CSR-GHRDC Law Schools Survey 2017 & 2018

CPJ COLLEGE IN ELECTRONIC MEDIA

CPJ COLLEGE IN PRINT MEDIA

रेड हेन्डेड

नई दिल्ली, बुधवार 23 मार्च 2018

सीपीजे स्कूल ऑफ लॉ में तीसरा राष्ट्रीय विधि महोत्सव संपन्न, कई प्रतियोगिताएं हुईं

नई दिल्ली, 23 मार्च (आईएनएस) तीसरे राष्ट्रीय विधि महोत्सव का आयोजन सीपीजे स्कूल ऑफ लॉ में 2018 में किया गया। इस कार्यक्रम में देश भर के विद्यार्थियों और अध्यापकों का भाग लेना था। कार्यक्रम में विभिन्न प्रतियोगिताएं आयोजित की गईं, जिनमें से कुछ का उल्लेख यहां किया जा रहा है।

इस अवसर पर सीपीजे स्कूल ऑफ लॉ के अध्यक्ष डॉ. राजेश कुमार शर्मा ने अपने संबोधन में कहा कि विधि केवल एक पेशा नहीं है, बल्कि एक जीवनशैली है। उन्होंने कहा कि विद्यार्थियों को न केवल विधि के सिद्धांतों का अध्ययन करना चाहिए, बल्कि उन्हें वास्तविक जीवन में लागू करने की क्षमता भी विकसित करनी चाहिए।

कार्यक्रम में विभिन्न प्रतियोगिताएं आयोजित की गईं, जिनमें से कुछ का उल्लेख यहां किया जा रहा है।

श्रीजी एक्सप्रेस (हिन्दी संस्करण)

नई दिल्ली

सीपीजे कॉलेज ऑफ लॉ एंड स्टडीज में मार्केटेक-2018 के 5 वें समारोह का धमाकेदार हुआ आयोजन

नई दिल्ली, 23 मार्च (आईएनएस) सीपीजे कॉलेज ऑफ लॉ एंड स्टडीज में मार्केटेक-2018 के 5 वें समारोह का धमाकेदार हुआ आयोजन। इस कार्यक्रम में देश भर के विद्यार्थियों और अध्यापकों का भाग लेना था। कार्यक्रम में विभिन्न प्रतियोगिताएं आयोजित की गईं, जिनमें से कुछ का उल्लेख यहां किया जा रहा है।

इस अवसर पर सीपीजे कॉलेज ऑफ लॉ के अध्यक्ष डॉ. राजेश कुमार शर्मा ने अपने संबोधन में कहा कि विधि केवल एक पेशा नहीं है, बल्कि एक जीवनशैली है। उन्होंने कहा कि विद्यार्थियों को न केवल विधि के सिद्धांतों का अध्ययन करना चाहिए, बल्कि उन्हें वास्तविक जीवन में लागू करने की क्षमता भी विकसित करनी चाहिए।

कार्यक्रम में विभिन्न प्रतियोगिताएं आयोजित की गईं, जिनमें से कुछ का उल्लेख यहां किया जा रहा है।

सीपीजे स्कूल ऑफ लॉ द्वारा तीसरा राष्ट्रीय लॉ फैस्टिवल कार्यक्रम आयोजित

नई दिल्ली, 23 मार्च (आईएनएस) तीसरे राष्ट्रीय विधि महोत्सव का आयोजन सीपीजे स्कूल ऑफ लॉ में 2018 में किया गया। इस कार्यक्रम में देश भर के विद्यार्थियों और अध्यापकों का भाग लेना था। कार्यक्रम में विभिन्न प्रतियोगिताएं आयोजित की गईं, जिनमें से कुछ का उल्लेख यहां किया जा रहा है।

इस अवसर पर सीपीजे स्कूल ऑफ लॉ के अध्यक्ष डॉ. राजेश कुमार शर्मा ने अपने संबोधन में कहा कि विधि केवल एक पेशा नहीं है, बल्कि एक जीवनशैली है। उन्होंने कहा कि विद्यार्थियों को न केवल विधि के सिद्धांतों का अध्ययन करना चाहिए, बल्कि उन्हें वास्तविक जीवन में लागू करने की क्षमता भी विकसित करनी चाहिए।

कार्यक्रम में विभिन्न प्रतियोगिताएं आयोजित की गईं, जिनमें से कुछ का उल्लेख यहां किया जा रहा है।

अजीत समाचार

जगत समाचार का सम्पूर्ण अंश
<http://www.ajitsamachar.co>

NOTICE BOARD

LAN FEST (CPJAIN COLLEGE)

To be continuing endeavor to deliver the best possible education, CPJain College of Law has been organizing various academic activities. The first of these is the LAN FEST (CPJAIN COLLEGE) which is a platform for students to showcase their skills and talents. The festival is held annually and is a great opportunity for students to interact with each other and learn from their peers.

The festival is held annually and is a great opportunity for students to interact with each other and learn from their peers.

शाह टाइम्स

नई दिल्ली, मंगलवार, 13 मार्च 2018

विधि महोत्सव का होगा आयोजन

नई दिल्ली। इंटरनेशनल ह्यूमनटैरियन लॉ विषय के अंतर्गत चंद्र प्रभु जैन विश्वविद्यालय आगामी 16 और 17 मार्च को विश्वविद्यालय परिसर में विधि महोत्सव का रूप में एक भव्य कार्यक्रम का आयोजन करने जा रहा है। LOI Fiesta का दूसरा में आयोजित होने वाला ये महोत्सव विश्वविद्यालय का अब तक का तीसरा बड़ा आयोजन है। इस आयोजन में कुल पांच राष्ट्रीय ज्ञान वर्धक खेलों का भी आयोजन किया जायेगा। जिनमें नेशनल कॉन्फ्रेंस नेशनल मूट कोर्ट कॉम्पिटिशन, नेशनलविज्व कॉम्पिटिशन, नेशनल लीगल ड्राफ्ट कॉम्पिटिशन और नेशनल क्लाइट काउन्सिलिंग कॉम्पिटिशन जैसे ज्ञानवर्धक खेल प्रतियोगिताओं का भी आयोजन होना सुनिश्चित है।

नरेला में राष्ट्रीय विधि महोत्सव का हुआ आयोजन

नरेला, 17 मार्च 2018

सीपीजे कॉलेज में सम्मेलन आयोजित

MARKETECH-2018

MARKETECH-2018 ends on high

MARKETECH-2018 ends on high

CHANDRAPRABHU JAIN College of Higher Studies and School of Law, Narela (Affiliated to Guru Gobind Singh Indraprastha University, Delhi) successfully accomplished its 5th Management & IT Inter-College Fest "MARKETECH-2018", which was organized in APRIL 5-6, 2018. A very large number of students, faculty members and academicians had attended the event from Management & IT Colleges, Institutes and Universities across India. MARKETECH-2018 had witnessed 21 Events, i.e., B-Quizster, Fire-Rangoli Making, Counter Strike(Debate), IT Photo Montage(IT College), Minesweeper(Treasure Hunt), etc.

On the last day, MARKETECH-2018 was inaugurated by Chief Guest Prof. Dr. Nagesh Kumar, Dean, GGS Indraprastha University, Delhi. A large number of students, faculty members and academicians from management and IT colleges, institutes and universities across India, attended the event.

The two-day inter-college fest witnessed some exciting events, including a quiz competition, a debate competition, a photo montage competition, a treasure hunt, a rangoli making competition, a fire performance, a counter strike debate, an IT photo montage, a minesweeper treasure hunt, etc.

The event was a great success and was well-received by all who attended it. It was a great opportunity for students to interact with each other and learn from their peers.

CPJCHS & SoL SOCIAL MEDIA

At CPJ College of Higher Studies & School of Law, we have a hybrid form of Social Networking which provides strengths to educators generate curiosity and love for learning by opening its doors to collaboration and participation.

A social networking service or social media is a stage to build social networks or social relations amongst populace who share alike interests, activities, backgrounds or real-life connections.

A social network service consists of a depiction of each user (often a profile), his or her social links and a variety of additional services such as career services.

The college has its own website "cpj.edu.in" and also have account on different Networking Sites like: Facebook, Youtube, Twitter, LinkedIn, Instagram, Slide Share etc.

College Website
www.cpj.edu.in

Facebook
www.facebook.com/CPJCHS.SOL

Twitter
www.twitter.com/cpjcollege

LinkedIn
www.linkedin.com/in/cpjchs/

Slideshare
www.slideshare.net/cpjcollege

Youtube
www.youtube.com/c/ChanderprabhuJainCollegeofHigherStudiesSchoolofLaw

Instagram
www.instagram.com/cpjchs.sol/

NEW MEMBERS IN CPJCHS & SoL FRATERNITY

Ms. Sonali Tyagi
Assistant Professor
SoL

Ms. Annapurna Chakraborty
Assistant Professor
SoL

Ms. Kalpana Bhora
Assistant Professor
IT

Ms. Neetu Arora
Assistant Professor
Management

GUEST REMARKS, JULY - DEC 2017

Dr. Anup Girdhar
CEO
Sedulity Solutions
Technologies

It is providing a good platform to the students to become successful in their career. The Faculty members & staff members are really very brilliant in providing their skills, knowledge, providing different types of case studies, classroom activity etc. It was honor to me to be a part of National Conference.

Prof. Rajeev Malhotra
Executive Director
OP Jindal University

It is one of the best college, well qualified faculties, digital library, excellent placement records etc. The environment of the college is very friendly and healthy. Through different events, students develop their personality.

Mr. Suneet Chauhan
Chairman
MCD Narela Zone

CPJ College is an incredible institute with a very assiduous staff. This is the key feature from which the students shall benefit the most in their future.

Dr. Navin Rajpal
Professor
USCIT, GGSIPU

It was an honor to be part of Loi Fiesta and it was amazing to see how much efforts CPJ College makes to give an outstanding amount of exposure, opportunity and experience to its students.

Prof. (Dr.) Khaleel Ahmed
Deputy Registrar(Law)
NHRC, Delhi

Its laudable how academically active CPJ College is making learning fun along with incorporating sensitive topics. It was not only knowledgeable for the students but also for me.

Dr. Anuradha Saibaba

Head

International Humanitarian Law
Commission

CPJ College has provided all necessary facilities to its students starting from fully Wi-Fi enabled campus to well learned and meticulous faculty.

Prof. (Dr.) Ranbir Singh
Vice Chancellor

National Law University, Delhi

It's one of the best Law college providing best possible exposure and opportunity to its students to excel.

Mr. Venkatesh Rao

Senior Advocate

Supreme Court of India

CPJ College aims at providing best education, exposure and opportunity to its students. The staff is also updated and very hard-working. It was great to be a part of the college's events and I would like to thank them for the same.

Mr Ishan Taneja

CEO

USAI

It's remarkable to see that how an institute not only aims at delivering academic knowledge but also practical knowledge to its students. Keep up the good work!!!

Prof. (Dr.) Afzal Wani

Professor

USLLS, GGSIPU

It was great to be a part of the college events. I was amazed to see the enthusiasm, hard work and perseverance in not only the staff members and management but also in the students to make the event a great success. CPJ College provides all necessary platforms to it student to excel in future.

Dr. A.P. Singh

Professor

USLLS, GGSIPU

Being a part of the Law Festival organized by CPJ College was a great honor. The amount of student participation in this event was outstanding.

Dr. Srinivas Burra

Assistant Professor
South Asian University

CPJ College is one of the best college where commendable educational exposure is provided to its students. It was a great experience to be part of their law festival.

Justice M. C. Garg

Retd. Justice
Delhi High Court

This institute purely runs on the merit of academics!! The quality of education provided to its students is impeccable. Needless to say the infrastructure and facilities provided to students are class apart. The institution only strives to achieve nothing short of excellence.

Dr. Upma Gautam

Assistant Professor,
USLLS

CPJ College is a great institute with a very hard-working faculty whose main aim is to benefit the students in every possible way.

Prof. (Dr.) Narinder Singh
Chairman
International Law Commission

CPJ College from infrastructure to learned faculties is all commendable. Students are benefiting in every way possible.

Dr. Neenu Kumar,
Associate Professor
Delhi University

It was great being a part of the CPJ Law Festival Loi Fiesta and i was impressed to see the participation not only by the students but also by the faculties.

CORPORATE REMARKS, JAN - JUNE 2018

Amazon

The students have demonstrated great skills and ideas. They were extremely energetic, talented and enthusiastic. We wish them good luck and success in their career.

IBM
Mr. Amit Jadli &
Ms. Komal

Undoubtedly, the students are really skilled and have new ideas and clear prospects. There is a leadership and winning streak in almost every student in the College.

British Telecom
Mr. Puneet Vohra &
Mr. Acharya (HR)

We feel immense pleasure to say that the students of the college have impressed us beyond our expectations. It feels great to see such young talented minds. Wishing them all a successful career ahead.

Genpact
Mr. Charanjeet (HR)

Excellent students with a zeal to pursue further and excel in their career. The faculties were also very supportive and helpful and really managed and organized the placement drive well. Keep it up students.

UASI
Ms. Charu &
Mr. Ishan Taneja

College Management actually worked hard and was very cooperative and engaged to boost their student's confidence and career. It feels great to see such dedication towards imparting value education and inculcating the managerial skills in the students.

Nucleus Computers
Mr. Narendra Sangwan
CEO

The students of the college are much knowledgeable and trained so as to suit today's time. The extra ordinary showcase of knowledge has left us amazed. I hope they all do well in their future.

TCS

A pioneer institute, affiliated to GGSIPU, providing state of the art infrastructure with modern facilities to students. Focuses on enhancing learning skills. College premises beautifully caters to all the basic requirements for overall development of the students.

Concentrix

Best wishes for the overall growth of students, staff and College

Rupees Maker Trading

It was a really nice experience to interact with the fresh and talented students who are entering the professional world. All the students are really enthusiastic and geared up to enter the professional field. Hoping they all do great in their careers.

Mother Dairy

It was great to see the positive attitude of the students striving to perform their best. We congratulate the college for having educated the new generations with excellence.

FedEx

It was an amazing experience to interact with the talented students who are entering the professional world. All the students are really enthusiastic and geared up to enter the professional field. Hoping they all do great in their careers.

STUDENT'S CORNER

STUDENT'S FEEDBACK

	<p>Name: Shalini Chauhan Class: BBA CAM II Remarks: The CPJ College of Higher Studies has a great environment where students blossom intellectually. Though the college is situated away from the hustle and bustle of the city, the campus provides a pleasant ambience. Management's conscious endeavors are always there to enhance the modern infrastructure facilities and imparting best quality higher education. In spite of intensive involvement in academic work, we also get the opportunity to engage in other enriching activities.</p>
	<p>Name : Vinay Class: B.A.LL.B VI C Remarks: CPJ is one of the best institutes in I.P. University. It provides a much better platform to the students to develop their proficiency. Good infrastructure, equipped with sophisticated technology and learned teachers, are some of the special attributes of this institution. The college also helps us in developing a practical and real-world understanding.</p>
	<p>Name: Gunish Aggarwal Class: B.A.LL.B VIII B Remarks: I joined CPJCHS in the year 2014 and since then, the Institute has transformed me and increased my self-confidence by inculcating the values and skills required in a professional course. I have gained a lot from this prestigious institution in the areas especially, academics and extracurricular activities as well. The institute has really hard-working faculty who are always there to guide and help us so as to produce the best results. The college has provided me a great platform and opportunity for making a better future.</p>
	<p>Name : Simran Sharma Class: BBA CAM IV Remarks: The college has provided us with good facilities for our all-encompassing growth and development. The college also helps us in developing a practical and real world understanding of law and legal procedures by organizing Court Visits, Parliament Visits, Moot Court and Debate Competitions, etc. We also have a good library and great teaching faculty who are always very supportive, helpful and continually guide us towards learning and being more efficient.</p>
	<p>Name: Bhavya Parashar Class: BBA VI Remarks: CPJCHS & SOL has provided us a great platform and opportunity for making a better future. The college has provided us with all the facilities and environment for our overall grooming and development. In the college, focus is always given upon practical exposure as well as co-curricular involvement. It conducts regular PSDA Programs and seminars as well as workshops which helps us in enhancing our personality.</p>
	<p>Name: Mohit Garg Class: BBA (G) VI A Remarks: The College is a great place to be in so as to learn and explore more areas of knowledge. It is an immaculate centre having all facilities at one point. Also, the infrastructure of the college is very impressive and spacious. The faculties are always available to help us in all situations. There are numerous seminars, workshops, guest lectures, industrial visits, etc. which make us efficient students. The college also has an efficient placement cell that helps us in grabbing great opportunities after completing the basic required qualification.</p>
	<p>Name: Vikas Jha Class: B.COM (H) VI Remarks: The college provides satisfying facilities and infrastructure and also undertakes all activities for overall personality development and enhancement of communication skills. I am thankful to the college as it played a vital role in boosting my morale, confidence and spirit to work. This institution made me a keen learner and helped me out from being an introvert to an extrovert. This college has given me many opportunities which made me very hard working and efficient in my work.</p>

	<p>Name : Perna Sharma</p> <p>Class: BBA (G) VI</p> <p>Remarks: CPJ is a good college having good campus facilities. It offers well qualified faculty and also great facilities to the students. The campus is fully air conditioned and also has a very spacious canteen. It also provides great placement facilities in well renowned companies. I feel blessed to be a part of CPJ.</p>
	<p>Name: Naman Sethi</p> <p>Course: BBA (CAM) IV</p> <p>Remarks: Faculties and facilities provided at this College are all great. The College is a world class institution and stands apart from other colleges in a number of ways. I am a regular student of CPJCHS and I feel proud of being a part of this prestigious and renowned college. CPJ provides us with almost every facility. There are also a few areas wherein we can participate like cultural, sports, conference, workshops, etc. to develop and build our skills.</p>
	<p>Name : Megha Arora</p> <p>Course : B.COM (H) VI</p> <p>Remarks: Our college faculties and our management is amazing, experienced and supportive. Our college campus has attractive and comfortable fully AC classrooms, AC canteen, AC libraries and laboratories. The college is also having a CCD outlet for the students. My college infrastructure is best compared to other colleges.</p>
	<p>Name: Sagar Khetwani</p> <p>Course: BCA VI</p> <p>Remarks: I am very thankful to CPJ College as they nurtured me with utmost confidence and helping me learn things with perfection. I have become a very hard-working person who has developed an edge in this field. All the credit goes to the faculty members and the functionaries of the college for motivating and bringing out the best in me. I am very thankful to the college for their support and continuous guidance and direction.</p>

STUDENT'S ARTICLES

India Criminalizes Instant 'Talaq' Divorces for Muslim Men

India has criminalized a centuries-old practice in which Muslim men could instantly divorce their wives, a step that has polarized political parties over how deeply the government should become involved in marital and religious issues.

The practice, called triple talaq, allows Muslim men to divorce their wives by using the word "talaq," meaning divorce in Arabic, three times in person, over the phone or even in writing or text message. The option is not available to Muslim women, who can seek a divorce only after getting permission from their husbands, a cleric or other religious authorities.

The Supreme Court last year struck down a legal provision that had permitted the practice. A new ordinance approved on Wednesday by an executive body led by Prime Minister Narendra Modi goes a step further, making it a criminal offense and setting a fine and a jail sentence of up to three

years for men convicted of using the practice. But the ordinance is law for only up to six months. During that period, India's Parliament must pass the ordinance or it will become void.

The measure applies to all of India except the state of Jammu and Kashmir, which has a largely Muslim population. Many predominantly Muslim countries have already banned triple talaq, which is widely frowned upon around the world.

Reaction to the ordinance was split along political lines. India's governing Bharatiya Janata Party, which is rooted in Hindu nationalism, welcomed the ordinance.

Earlier this year, the upper house of India's Parliament failed to pass a bill that would have enacted many of the same provisions in the ordinance approved on Wednesday.

That bill, called the Muslim Women Protection of Rights on Marriage Bill, passed the lower house of Parliament in December.

In India, the government can pass temporary ordinances with the full force of laws through the Union Council of Ministers and India's President, if Parliament is sitting on a bill.

While India's Constitution guarantees equal rights to all citizens regardless of religion, issues involving marriage, divorce, alimony and inheritance are handled differently among religious populations. India – which is overwhelmingly Hindu but has a sizable number of Muslims, Sikhs and Christians – does not have a uniform set of laws that applies to all citizens on matters of marriage and divorce.

Ravi Shankar Prasad, the law minister and a member of the Bharatiya Janata Party, has heavily criticized the leading opposition party, Indian National Congress, for stalling the marriage bill. On Wednesday, he described passing of the executive ordinance to criminalize talaq as a matter of “overwhelming urgency.”

“I have said this before: The issue of triple talaq has nothing to do with faith, mode of worship or religion,” he said. “It is a pure issue of gender justice, gender dignity and gender equality.”

“The Modi government is treating the issue more as a political football than a matter of justice to Muslim women,” Mr. Surjewala was quoted as saying to Indian media.

For years, Muslim women groups have been central to the effort to end the practice, supporting previous efforts with the Supreme Court and in Parliament.

The new ordinance states that only the wife or one of her blood relatives can file a criminal complaint against the husband, and that custody of a couple's children will be given to the wife.

The Muslim Women (Protection of Rights on Marriage) Bill 2017 has been passed in the Lok Sabha but has been stalled in the Rajya Sabha – where the government does not have a majority – as three big changes were introduced on the last day of the monsoon session. The ordinance has to be cleared in parliament within six months.

After the President's sign-off on the ordinance, “Triple Talaq” – the practice of Muslim men uttering “Talaq” thrice to get a divorce – will be punishable with a jail term of up to three years and a fine. The woman will be entitled to maintenance.

Prashant
B.A.LL.B(H) 3rd B

There is no Substitute to Hard work

“Hard work beats talent when talent does not work hard”

The above saying is replete with fact. It also offers an advice not to underestimate the importance of hard work regardless of whether one is talented or not. It is said to be the stepping stone to success. Hard work does not go waste, but pays off in the end.

When you work hard and do your best, you pave the ways for self-development. It makes you self-disciplined and self-motivated. It embellishes your personality, polishes your talents and unlock your potentials so that you can achieve what you want to achieve in life.

“Chance favors the prepared mind” and one is prepared well through hard work. History is full of such examples where the person had nothing more than a vision but went on to change the world. Hard work is the critical input that separates the great from ordinary.

Take the example of Jamaican champion sprinter Usain Bolt who is supremely gifted. But that doesn't stop him from training six days a week. Talent is a bonus, but scaling the peak of success is impossible without hard work.

So, if you want to become a successful person in life, you must work hard against enormous odds to achieve the success you desire.

Shalini Chauhan
BBA(CAM)
2ND SEMESTER

***“If you are not willing to learn,
No one can help you!”***

***If you are determined to learn,
No one can stop you!”***

OUR PUBLICATIONS

Annual Journal "CPJ Global Review"

The MCIT department of CPJ College of Higher Studies annually publishes the scholarly work done by various academicians, in the form of research articles, book reviews and case studies to contribute to the growing needs of budding research scholars. The Journal is a platform to showcase the intellectual contribution to the education fraternity. The next issue will be released in the month of July, 2018.

Bi-Annual "CPJCHS - News Bulletin"

The CPJ Newsletter is a bi-annual publication which includes various Events, Fests, Faculty Development Programs, Industrial visits, Seminars, Conferences and participation in intra-college as well as inter-college activities by the students and for the students. The purpose of the college newsletter is to highlight the achievements and accomplishments by the faculty members and students undertaken in the college. The next issue of CPJ Newsletter will be released in the month of July, 2018.

Student Information Brochure

The information brochure provides valuable information about various courses run by the college to the students seeking admission. It contains the details of admission procedures of various courses, i.e., BBA, BBA(CAM), B.COM(H), BCA, B.A.LL.B(H) and BBA LL.B(H) of GGS Indraprastha University and gives an overview of CPJ-CHS and School of Law.

Annual "Law Journal"

CPJ School of Law publishes an annual Law Journal to throw light on various legal aspects and issues discussed by research scholars, practitioners and academicians in the discipline of law. This Law Journal is very useful and helpful for the students of Law and it can be supportive for their exposure to the legal concerns. The next issue will be published in July, 2018.

OUT GOING BATCHES

BBA 2015-18

B. Com (H) 2015-18

BCA 2015-18

B.A. LL.B (H) 2013-18

UPCOMING EVENTS

Eco Club Activity

One Week National IT Workshop

Guest Lecture

Guest Lecture

Legal Services Camp

Say No To Crackers

Diwali Carnival

3rd National Conference

CHANDERPRABHU JAIN COLLEGE OF HIGHER STUDIES & SCHOOL OF LAW

Affiliated to Guru Gobind Singh Indraprastha University, Delhi
An ISO 9001:2015 Certified Quality Institute Approved by Govt. of NCT of Delhi

Plot No. OCF, Sector A-8, Narela, Delhi-110040
Tel: +91-11-27284333, 27284334 Fax: +91-11-27284335
Toll Free No.: 1800117677 Website: www.cpj.edu.in
For suggestions, mail at: cpj.editorial@gmail.com

