

**UNIVERSITY SCHOOL OF LAW AND LEGAL STUDIES
GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY
DWARKA SECTOR 16C DELHI**

DATED: 11.09.2019

NOTICE

This is to notify the 1st year BALLB and BBA LLB that the 3rd edition of the De Novo Intra Moot Court Competition, 2019 will be conducted on 18th October, 2019. It is mandatory for all the students of the above said batches to participate in the said competition.

For further queries please contact:

Jharna Singhal- 7838069689

Shivam Sachdeva- 9971358035

Aditi Singh- 9771956701

Sameeksha Singh- 9990291375

Upma
11/9/19

Dr. Upma Gautam

Faculty Moot Court Convenor, USLLS

Lab
11/9

Prof. Kanwal D.P. Singh

Dean, USLLS

Dean,
University School of Law and Legal Studies
Guru Gobind Singh Indraprastha University
Sector 16C, Dwarka, Delhi-110073

Copy To:

1. Head, UITS with the request to upload the Notice on University's website.
2. Notice Board
3. Guard File

3rd DE-NOVO INTRA MOOT COURT COMPETITION 2019

The Indraprastha Moot Court Society (hereinafter, IMCS) at the University School of Law & Legal Studies, GGSIPU with the object of developing the skills of written and oral advocacy in law students, striving to give students exposure to court room procedure and practice, and to ensure that the best teams hailing from the first years' batch representing the University School of Law & Legal Studies at the various National Moot Court Competitions, hereby adopts the following rules of procedure for selection of teams from first year to represent the college for the academic year 2019-2020, through 3rd De-novo Moot Court Competition 2019.

I. ORGANISATION OF THE COMPETITION

The competition is presented by the Moot Court Society of the University School of Law & Legal Studies. The competition is organized and administered by the IMCS.

II. SCHEDULE

All selections for the moot court competitions during the academic year 2019-2020 will be based on the 3rd De-novo Intra Moot Court Competition 2019 scheduled to be conducted tentatively on 18th October 2019.

III. QUALIFICATION FOR THE NATIONAL AND INTERNATIONAL MOOT COURT COMPETITION

- The Teams declared qualified in the De-novo Moot Court Competition shall be eligible to participate in two National Moot Court Competition in the academic year 2019-2020. The selection for the International Moot Court will be based on trials conducted by the IMCS.
- The team composition adopted in the De-Novo-Moot 2019 shall remain frozen for the entire year. No changes shall be permitted for any reason.
- Participation in the De-novo competition is mandatory for all the students studying in the 1st year under their Professional skills development activity (PSDA)

Upma
11/9/19

