23th August, 2013
“Workshop on Mooting Skills”
In pursuance of making our presence felt in the mooting circle, The IIMT stops at nothing to create a niche for itself. The Workshop for Moot Court Training took place on a 23rd August, 2013. The session had Oral Skills and Courtroom Mannerisms as the agenda and was held by Mr Arun Gupta.
The session was a fully interactive one where Mr Arun Gupta, interacted with all the students, teaching about how to behave and speak in a courtroom scenario. He also let out several minute secrets to tackle and dodge past tricky situations of rebuttal passed by the opposition in the moot court competition.
All in all, it was a learning experience to hear from one of the most experienced personality himself who shared many of his experiences in his life in law school and moot court competitions. The entire session came out to be a great help to the students.

6th September, 2013
“Essay Competition, 2013”
The IIMT organized “Essay Competition” on 6th September, 2013. The event was organized by Law Department under the guidance of Prof. Dr. T.P.S. Rathore, Principal, School of Law. The essay was organized on the Topic- “Law relating to Sexal Assault against Women”.
25 teams participated from various law schools. The competition was a great success with the enthusiasm and participation of the students. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, Chairperson and Mr Vineet Aggarwal, Secretary-General.

22nd September, 2013
“Rakesh Aggarwal Memorial National Debate Competition,2013”
The IIMT organized “Legal Debate Competition” on 22nd September, 2013. The event was organized by Law Department under the guidance of Prof. Dr. T.P.S. Rathore, Principal, School of Law. The debate was organized on the Topic- “The certainty of conviction for rapist is only way out rather than more and more laws”.
It was a National Debate Competition and 20 students from various law schools participated in the event. This Law Debate is being organized with a purpose to spread the maximum legal awareness among the students and the exposure to the current issues in the country related to elections. This competition will surely enhance the research and
communication skills of the students on these issues. Each team shall be compromised of 2 speakers, one for the motion and another against it
 The competition was a great success with the enthusiasm and participation of the students. The occasion was graced by the auspicious presence of the Prof. Dr.Anil Prakash Sharma, Director, IIMT.

10th October, 2013
“ Dussehra Celebrations”
The day following Navratri known as Dussehra is the celebration of triumph of good over evil as it is the day when Lord Ram vanquished Ravana, the king of asuras.
Keeping this festive spirit alive, on 10th October, students of IIMT conducted Dussehra Celebrations in the auditorium. Scenes from Ramayana were enacted to develop the mythological feeling among the students. The students dramatized the roles of the different characters from the epic. They were beautifully dressed in costumes and confidently delivered their dialogues. Their presentation was quite remarkable and liked by the audience.
The Celebrations was graced by the management committee of the esteemed institute consisting of Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General. The event concluded with the enlightening words of Prof. Dr.Anil Prakash Sharma, Director, IIMT.
 .
25th October, 2013
“Legal Debate on the Constitutional Provisions of Gender Discrimination”
The IIMT organized “Legal Debate Competition” on 25th October, 2013. The event was organized by law department under the guidance of Prof. Dr. T.P.S. Rathore, Principal, School of Law. The debate was organized on the topic- “The constitutional provisions of Gender Discrimination”.
It was an Intra-college Competition and 15 teams participated in the event. The competition was a great success with the enthusiasm and participation of the students. The occasion was graced by the auspicious presence of the Prof. Dr.Anil Prakash Sharma, Director, IIMT.

29th October, 2013
“ Diwali Celebrations”
The IIMT celebrated an eco-friendly Diwali organized by Ideal Law Society in collaboration with Incredible Greenery (NGO) at the Main Auditorium.
The Celebrations began by planting samplings by the Dignitaries, Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General.
 Students with painted faces and masks held placards and chanted slogans that it is the high time that they should start taking initiatives for protecting the environment.
Thereafter, a street play portraying the same theme was presented by students. Many students expressed their views through speeches and poems.
 Later, they pinned batches on faculty and student conveying the message of saving environment and celebrating eco-friendly Diwali.
The Celebrations was graced by the management committee of the esteemed institute consisting of Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General.
The event concluded with the enlightening words of Prof. Dr.Anil Prakash Sharma, Director, IIMT and of Prof. Dr. T.P.S. Rathore, Principal, School of Law

28th November, 2013
 “Guest Lecture on Environmental Awareness ”
The IIMT organized a “Guest Lecture on Environmental Awareness ” by Dr Arun Kumar Gupta, Advocate of Delhi High Cout on 28th November, 2013. The lecture was interactive in nature and all the students and staff present in the room enjoyed the presentation which continued for almost 90 minutes. The lecture comprised of various aspects related to environment. Important and pertinent issues concerning ‘Pollution’ and ‘Global Warming’ and their consequences were the central theme of the talk.He enumerated about the effects of pollution on health with some examples. He particularly mentioned the case of Delhi to explain the effects of pollution in the Capital and added that it is increasing at an alarming rate in other major cities of India as well! He showed some statistics of pollution in India and the steps taken by the government as wells as media in making people aware about it. He also shared some posters made against pollution and awareness toward it. The lecture was an enlightening experience for the students.
The event concluded with the enlightening words of Prof. Dr. T.P.S. Rathore, Principal, School of Law
29th January, 2014
“Blood Donation Camp ”
The IIMT organized a blood donation camp “GIVE BLOOD GIVE LIFE” on 29th January, 2014
A team of 10 doctors and nurses of GTB Hospital came for the collection of blood.
The activity of blood donation was participated by the faculty of IIMT & volunteers, and ther donors joined the event. There was an overwhelming response from students and other donors a total of 60 units were collected in the camp. A Certificate of Appreciation, Donation Card and Refreshment was given to each donor as a token of gratitude.
The occasion was graced by the auspicious presence of the Prof. Dr Anil Prakash Sharma, Director, IIMT and Prof. Dr. T.P.S. Rathore, Principal, School of Law.

4th February, 2014
“Basant Panchami Celebrations”
Basant Panchmi is an occasion which marks the advent of the ‘Spring Season’ and is also celebrated to worship Goddess Saraswati, the symbol of knowledge and wisdom. IIMT to mark the occasion by assembling the entire college together to pray and attain blessings from Goddess Saraswati to reach the epitome of knowledge.
The occasion was graced by the auspicious presence of Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General Prof and Dr Anil Prakash Sharma, Director, IIMT.
The Pooja started with a beautiful Saraswati Vandana and after that Prasad was distributed amongst the faculty and students.
The event concluded with the enlightening words of Prof. Dr. T.P.S. Rathore, Principal, School of Law

14th August, 2015
“Independence Day Celebrations’’
Independence Day was celebrated in the college on 14th Augst 2015 (a day before 15th August) in the Remembrance of the great Sacrifice of the soldiers for the freedom of our country. This day is celebrated with great enthusiasm and zeal by the student and the faculty of the college. The program started with flag hosting of flag by Dr Narenda Nath(ex MLA)
Prof Dr Anil Prakash Sharma, Director, IIMT and Prof. Dr. T.P.S. Rathore delivered the Independence speech and gave a message of patriotism, unity and humanity to the gathering it was followed by patriotic songs, dance, and speech by the student of various departments.
The event was graced with presence of Ms. Sudha Aggarwal, Chairperson and Mr. , Secretary-General.

3rd September, 2014
“Eye Check Up Camp ”
An Eye Checkup camp was held at IIMT on 3rd September, 2014. The camp was open for the needy persons free of cost. A team of Eye specialists from VISION Eye Centre, Delhi came to do eye checkup and the camp was advantageous for everyone as they got an opportunity to know more about various aspects of eye care. The doctors brought well-equipped eye examination tools to examine effectively. They also spoke to the public about how to increase awareness and improve access to eye healthcare services.
The objective of this event was to spread awareness on eye disorder, their early detection and detect refractive errors and eye ailments.
The event was graced by the auspicious presence of Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General and Prof Dr Anil Prakash Sharma, Director, IIMT.

9th September, 2014
“Visit to National Museum”
An educational excursion was organized for the students of IIMT on 9th September, 2014. The students learnt that the Museum has in its possession approximately 2, 00,000 works of exquisite art of diverse nature, both Indian and foreign and its holdings cover a time span of more than five thousand years of our cultural heritage.
22nd September, 2014
“Blood Donation Camp ”
The IIMT organized a blood donation camp “GIVE BLOOD GIVE LIFE” on 29th January, 2014
A team of 15 doctors and nurses of GTB Hospital came for the collection of blood.
The activity of blood donation was participated by the faculty of IIMT & volunteers, and other donors joined the event. There was an overwhelming response from students and other donors a total of 70 units were collected in the camp. A Certificate of Appreciation, Donation Card and Refreshment was given to each donor as a token of gratitude.
The occasion was graced and also participated by the auspicious presence of Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General Prof and Dr Anil Prakash Sharma, Director, IIMT.
The event concluded with the enlightening words of Dr Anil Prakash Sharma, Director, IIMT and Prof. Dr. T.P.S. Rathore, Principal, School of Law.	

25th September, 2014
 “Workshop on Personality Development”
The IIMT organized a One day workshop on "Introduction to Personality Mapping" was conducted by Dr Amarnath Chatterjee, Guest Faculty,IIM, Center Head, TCS at IIMT main auditorium on 25th September, 2014 for students. The objective was to inform & update the students about different skills, knowledge & behavior issue. The topics covered were core competency, team work, leadership, mastering, business ethics, interpersonal behaviors, personality development with real examples. The session was concluded with question /answer. The lecture of Speaker was very much appreciated by students. Vote of thanks was given by Dr Anil Prakash Sharma, Director, IIMT.
The occasion was graced and also participated by the auspicious presence of Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General.

2nd October, 2014
 “Swachh Bharat Abhiyan”
The IIMT organized a Swachh Bharat Abhiyan : massive cleanliness drive on 2nd October, 2014 in the college premises. Faculty Members and Students voluntarily participated by cleaning the grounds, classrooms and corridors of the college. The students and staff members took voluntary oath to maintain cleanliness of the college campus and its surrounding areas on regular basis.
The occasion was graced and also participated by the auspicious presence of Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General and Dr Anil Prakash Sharma, Director, IIMT.

30th January, 2015
“Blood Donation Camp”
The IIMT organized a blood donation camp “GIVE BLOOD GIVE LIFE” on 30th January, 2015
A team of 12 doctors and nurses of Shanti Mukund Hospital came for the collection of blood.
The activity of blood donation was participated by the faculty of IIMT & volunteers, and other donors joined the event. There was an overwhelming response from students and other donors a total of 50 units were collected in the camp. A Certificate of Appreciation, Donation Card and Refreshment was given to each donor as a token of gratitude.
The occasion was graced and also participated by the auspicious presence of Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General, Prof Dr Anil Prakash Sharma, Director, IIMT and Prof. Dr. T.P.S. Rathore, Principal, School of Law.

20th February, 2015
“Annual Sport meet organized by IIMT”
“Sports teaches you character, it teaches you to play by the rules, it teaches you to know what it feels like to win and lose-it teaches you about life”:- Billie Jean King. Apart from commemorating victories, sports meets also aim at imparting lessons on sportsman spirit and camaraderie to IIMT students. Prof. Dr. T.P.S. Rathore, Principal, School of Law.
 The Annual Sports Meet hel on the 20th February, 2015 at the ground upholding this aspect of sporting events.
 The dignitaries present on the occasion were Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General, Prof Dr Anil Prakash Sharma, Director, IIMT and Prof. Dr. T.P.S. Rathore, Principal, School of Law.
The programme started with the welcome address by Prof Dr Anil Prakash Sharma, Director, IIMT. The College Chairperson declared the sports meet open by hoisting the flag and accepting the march past honors by our in-house five houses Lexicon, Legal Eagle, Liz-wizards, Juris, Amicus.

The day was filled with exciting victories and near misses for all the houses.

26th February, 2015
“A Faculty Development Programme”
A faculty development programme was organized on 26th February, 2015 at IIMT by Mr Pankaj Munjal (Personality Development Trainer) of Accurate Group on the Topic: “Corporate Ethics”. This was a one day Faculty Development Programme where various related subtopics were discussed in detail by the speaker and a very beneficial academic environment was experienced by the participants.
 The FDP was started on 26th February, 2015 with the Lamp Lightening ceremony followed by recitation of Saraswati Vandana. The dignitary was welcomed by the Prof Dr Anil Prakash Sharma, Director, IIMT with a good luck bamboo, Bhagwat Geetha and a Memento.
The session was on the topic Corporate Ethics and the speaker discussed the law and ethics are not one and the same. Although the law can guide ethical behavior through rules by laying out a framework, ethicists are quick to point out that the law should be thought of as the bare minimum of an ethical framework. Complying with the law and behaving ethically are not necessarily synonymous. To guide the behavior of the corporation, management must turn to the field of business ethics. The speaker explained the case of Volkswagen, the execution of the deceptive computer program at the EPA emissions test laboratory is where the law was broken, the act of which carries punitive fines and penalties based on the retributions of crime and punishment. The work that preceded that breach and the culture of deception that brought it to fruition constitutes a slew of ethical violations according to social standards.The lecture was very beneficial and provided an insight on the various challenges associated which a educator has to overcome. The technical session was followed by lunch.
The occasion was graced by the auspicious presence of Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General, Prof Dr Anil Prakash Sharma, Director, IIMT and Prof. Dr. T.P.S. Rathore, Principal, School of Law.

5th March, 2015
“Holi Celebrations”
Holi is a Hindu Festival that celebrates the coming of spring and triumph of good over evil. The festival invites participants from all walks of life, allowing them to break free from all walks of life , allowing them to break free from social norms, share colours and elish with life. Holi was celebrated in Ideal Institute of Management and Technology & School of Law with full enthusiasm among the staff and students of the college on 5th March, 2015.

18th March, 2015
“Parliament Visit-Session LOK SABHA’’
On 18th March, 2015 IIMT has organized a Parliament Visit for the students. In the meanwhile of visit the student also visited the parliamentary library and parliamentary museum. In the Parliament visit the students ha got the opportunity to learn about the Provisions of the Indian Constitution and Proceedings of both the houses.

14th August, 2015
“Independence Day Celebrationss’’
Independence Day was celebrated in the college on 14th Augst 2015 (a day before 15th August) in the Remembrance of the great Sacrifice of the soldiers for the freedom of our country. This day is celebrated with great enthusiasm and zeal by the student and the faculty of the college. The program started with flag hosting of flag by Ms. Sudha Aggarwal, Chairperson and Mr. , Secretary-General.
Prof Dr Anil Prakash Sharma, Director, IIMT and Prof. Dr. T.P.S. Rathore delivered the Independence speech and gave a message of patriotism, unity and humanity to the gathering it was followed by patriotic songs, dance, and speech by the student of various departments.

21st August, 2015
“Workshop on ‘Personality Development and GD/PI’”
The core employability skills also emphasis more on the soft skills, communication and personality of the candidate. Hence, IIMT considering the need of the present industry scenario conducted a workshop on ‘Personality Development and GD/PI’ by Mr Abhiit Chaudary, Manager (Sales & Marketing), IMS Group. The workshop aimed to develop students’ insight into the recruitment process and interview and group discussions tactics to successfully enter in professional life in particular.
He had said, “Group Discussions are for rejections, not selections.” His further words consisted of personality development tips and things a student must do to be successful such as having good habits and being around good company.
The occasion was graced by the auspicious presence of Prof Dr Anil Prakash Sharma, Director, IIMT and Prof. Dr. T.P.S. Rathore, Principal, School of Law.

21st August, 2015
“A Visit to Tis Hazari Court”
IIMT provides the practical way of leaning Law to its students so that they can live with dignity and honour with their heads held high in the society. The students of B.A. L.LB(H) 1st year went to the Tis Hazari Court to become familiar with the judicial system. Also to develop in the students better understanding and interpretation of law and its social context, regular court visits are arranged for the students, as the lawyers are social engineers who owe a greater responsibility to serve the purpose for the students, as the lawyers are social engineers who owe a greater responsibility to serve the purpose for which it exists in the society. The students are not only guided by the faculty of the college but the expert guidance of the practicing advocates and the judges are also made available to them during their visits to the court.
4th September, 2015
Group Discussion on ‘Impact of RTI Act in Past 10 Years’
IIMT conducted an Intra-College Group Discussion on the Topic: ‘Impact of RTI Act in Past 10 Years’ for law students. 15 teams participated on the GD. The Group Discussion was to build the capacity of a team of select lawyers, civil society organizations and law students on the main provisions of the RTI Act.The event was Judged by Ms Prerna Gulati and Dr Vijeta Verma. The winners and participant teams were provided with certificates by the Chief Guest Prof. Dr T.P.S Rathore Sir. Principal, School of Law.

12th January, 2016
“Free Legal Aid Camp”
In “Marathon-A walk for Army”, the legal aid clinic of IIMT in association with West DLSA organized Free Legal Aid Camp at Janata Flats, Vivek Vihar, Delhi. Sh Naveen Gupta (DJS), Secretary, West Delhi was the Guest of Honor and Seniorr Advocates from the Bar gave advise to the inhabitants of the locality and also address their issues individually.

13th January, 2016
“LOHRI Celebrations”
All the festivals are celebrated in a festive spirit at IIMT in order to make the students connect with their roots. Lohri is the famous harvest festival of Punjab. It is celebrated to mark the end of the cold winters and is indicative of the prosperity and well being of the farmers.
Lohri was celebrated in the college in the same exuberant spirit and the holy fire was lit.The Faculty members and the students joined together to offer their prayers and then dance around the holy fire. In the end Prasada was distributed to all.

25th January, 2016
“Republic Day Celebrations”
In order to spread the feeeling of patriotism and love towards the country, 67th Republic Day Celebrations were held at IIMT (a day before 25th January, 2016). The aim was to inculcate the feeling of pride and make every child responsible towards their duty. As per their traditions, celebrations begin with flag hoisting done by Ms. Sudha Aggarwal, Chairperson and Mr. , Secretary-General.
The event was showcased with Patriotic Dance.

29th January, 2016
 “Blood Donation Camp Organized By GTB Hospital”
 A Blood Donation Camp was organized by The IIMT and school of law on 29th January,2016 at Main Auditorium of IIMT and School of Law. A team of 12 doctors and nurse of GTB Hospital came for collection of blood. The event started with a small play by students of IIMT professor dr. T.P.S. Rathore, Principal, School of Law. enlightened the activity of blood donation was started by faculty of IIMT & Volunteers of IIMT thereafter the other donors joined the event .there was an overwhelming response of student and other donors .some of the donors who could not donate this time were assured for donation in the next camp. A Certificate of appercation ,Donation card ,Refreshment was given to each donor as a token of gratitude.

6th February,2016
“Annual Sport meet organized by IIMT and School of Law”
“The moment of victory is much too short to live for that and nothing else,” said Martina Navratilova, tennis player. Apart from commemorating victories, sports meets also aim at imparting lessons on sportsman spirit and camaraderie to IIMT students. professor dr. T.P.S. Rathore, Principal, School of Law. the Annual Sports Meet the 6th February,2016 at the ground upholding this aspect of sporting events.
 (professor dr Anil prakash sharma), Director of IIMT college. Chief Guest are Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General The chief guest hoisted the flag signaling the start of the Sports Meet. After the inspection of the five houses Lexicon, Legal Eagle, Liz-wizards, Juris, Amicus by the Chief Guest, the March past and Oath Taking Ceremony followed. The Chief Guest declared the meet open and then followed the arrival of the torch. A colorful Flower Drill by the IIMT students preceded the track and field events. The day was filled with exciting victories and near misses for all the houses.
After the students’ of IIMT and staff members also participated enthusiastically in the events scheduled for them. The trophy for the leading house was given.. The day ended with a cheerful note, heralding the year 2016, also filled with promises for all the young sports enthusiasts.

8th February 2016
“Workshop organized by IIMT and School of Law”

Aiming to provide an intense “How to get your dream job by Mr.Aditya Abhishek Marketin Head,Fusion Law School, one-day workshop on ‘’ How to get your dream” held during 8th February 2016 Institute of management& Technology. Department of law which there is a strong need of unlearning, relearning how to teach the new generation students in this highly technological world. Teachers in this liquid society must be ‘a meddler in the middle’ and the process of teaching is mutual learning for both teachers and students. We should move from the attitude of ‘I do, you do’ to an effective and inclusive approach of ‘we do’.” And how can achieve the gols of life. Prof. Dr. Anil Parkash Sharma convened the event. The workshop was organized jointly by Department of law and management.

19th February 2016
“Annual Day organized by IIMT and School of Law”
Annual function is the most important event in in college calendar. On 19th February 2016, the foundation day of the college, our college organized the annual function in the IIMt auditorium
.
Our Director professor dr Anil prakash sharma sir Sharma started the program by welcoming chief guest, the Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General . After this vice principal Dr.Arun gupta put his thoughts on education system. He emphasized the need for value based education. After this came the main part. Principal Sir discussed the theme north east. He congratulated toppers of all classes. He informed that our College also won awards in many extra curriculum activities. He invited the chief guest to distribute prizes among winners. Chief Guest also addressed the audience. He praised the performance of our college.
 Many students performed on the stage. Most of the programs were inspired by our culture, moral education, films, and nationalism. This added the all new height to the function.
 Prof. Dr. Anil Parkash Sharma. Finally ended the program with his thanks speech.

17 MARCH 2016
“FREE HEALTH CHECKUP CAMP BY IIMT AND SCHOOL OF LAW”
A free health check-up camp was organised at IIMT college, The camp was on 17 march 2016 organised in collaboration with Healthcare for the entire school staff. A team of 15 doctors and technicians which included Dr and Dietician conducted the tests, provided consultation for general ailments and prescribed medicines for the same.
The camp included ECG, Bone Density test, Eye Screening, Blood Pressure Check, Random Blood Sugar test, Neuropathy, PFT and Blood investigation like CBC, Thyroid Test, Lipid Profile, Uric Acid and Blood Sugar Fasting.Nearly all college student and staff members availed the services provided by the qualified experts who recommended appropriate precautions and interventions.
The camp was successfully organised under the guidance of Principal prof Dr. T.P.S. Rathore, Principal, School of Law.. . The college authorities and professors were impressed by the professionalism of the doctors. They appreciated and thanked them for their valuable services.

30th march 2016	
“workshop organized by IIMT and School of Law”

Aiming to provide an intense “Zumba-Bhangra&Bollowed songs” Law School, one-day workshop on ‘’ How to get your dream” held during 30th march 2016 Institute of management& Technology. Department of law which there is a strong need of A new Academy of Dance & Aerobics how to trained the new generation students in this highly technological world. Teachers in this liquid society must be ‘a meddler in the middle’ and the process of teaching is mutual learning for both teachers and students. We should move from the attitude of ‘I do, you do’ to an effective and inclusive approach of Bollywood and songs.
 Prof. Dr. Anil prakash sharma convened the event. The workshop was organized jointly by Department of law and management.

12th august 2016
“ INDEPENDENCE DAY CELEBRATION By IIMT and School of Law

Independence day was celebrated in the college on 12th august 2016 (a day before 15th August) in the Remembrance of the great Sacrifice of the soldiers for the freedom of our country. This day is celebrated with great enthusiasm and zeal by the student and the faculty of the college. The program started with flag hosting of flag by chair person ,smt Sudha Aggrwal and secretary Sh. Viineet Agggral .Honorable Director ,DR. Anil prakash Delivered the independence speech and gave a message of patriotism ,unity and humanity to the gathering it was followed by patriotic songs, dance, and speeche by the student of various Department.

11 th July 2016

“Faculty Development programme organized by IIMT and School of Law”
 “RESEARCH PARADIGM FOR PROFESSIONAL TEACHERS”11 th July 2016. IIMT Institute of Technology and Management has organized faculty development programme “spiritual Development Leading to personality development with U&I=WE” from 11 to 15th July, 2016. The FDP program received an overwhelming response with more than 100 participants from various institutes/colleges approved by AICTE and affiliated to various Universities across the arena of east Delhi. Date:11th July, 2016 Day 1st -Inauguration Session FDP was inaugurated on 11th July, 2016 by Dr. R.K. Chauhan, worthy Vice Chancellor, Lingyas University, Faridabad, described all the previous academic events being organized by the institute and achievement of the students from its inception. Dr. Sangeeta abhram has welcomed all the dignitaries and delegates. In her welcome speech, she highlighted the importance and objectives of organizing this faculty development programs. As conceptual understanding of the various research methods, tools and techniques is an essential prerequisite to conduct empirical research indifferent areas like management, science, technology and law etc. At the same time, we can see that to make industry oriented experts, academicians must work hard on industry oriented research. And law research Practical learning is as much important as the theoretical learning is. This is the sole responsibility of the teachers, who transmits their theoretical and practical knowledge to their academic circles and students. So, it is essential to develop an academician that is capable of early identifying the thrust areas of research. In his inaugural speech, insight regarding various research funding schemes available for researchers and teachers in the departments of Universities with UGC. He further added that UGC will provide special benefits to the faculties in various disciplines by funding the research projects to encourage quality research. He emphasized that quality among teachers can be build only through development programs. He gave his thanks and blessings to , Prof Dr Anil Prakash sharma for the achievement in such a short span of time and appreciated him for his contribution in promoting quality management, technical and architectural education in the surroundings. Principal prof Dr. T.P.S. Rathore, Principal, School of Law.

Technical Session: 1
12th july 2016

 Topic: “Creative & Play in Organization
The first technical session 12th july 2016 was started with formal welcome note by Dr. Arun Gupta vice principal school of law, Academic-Affairs, The resource person of this session, Prof. Shailja Khosla and Shweta Nanda started his discussion with detail description on how to conduct Creative and play in organization and the ways to pursue Ph. d. He further added that if faculty wants to develop themselves and their students, then attending such faculty development programs would enhance their skills of teaching the practical concepts. He briefed the discussion about the creative &play organization India . He ended the discussion with the quotation: “Think globally and act locally” The session was ended with the vote of thanks given.

Date: 13th July, 2016
Technical Session: 2
Topic: Prof. Know yourself, Dr.Arun upta has commenced the session by welcoming the resource person and the delegates. After that, the resource person of this session, prof Dr.Anil prakash sharm, equipped the participants with the objective, importance and various sources of literature collection by using the internet. He discussed about various sites and web-portals which are very useful for the researchers. He also discussed about the various methods of literature review. The session was ended by a formal vote of thanks by, Ms. Kanika arora, Assistant professor

Date: 14 and15th July, 2016
 Technical Session: 3
 Topic: Objectives “Empirical Research and paper Development” welcomes the resource person of the session on the 3 rd day. And then, technical session was continued shared his views on concepts like what is research, its objective, type, process, sample size decisions, data collection methods and hypothesis formulation and what is the use of Empirical research etc. Further, he emphasized on how to formulate a testify hypothesis which is the soul of the successful empirical research. At the end of the session, Ms. Prerna gulathi, Assistant Professor, IIMT presented vote of thanks.

Date: 26th July, 2016
 Technical Session: 4
Topic: consumer Awareness about Banking Operation By RBI in association with NGO Consumer Voice, Delhi. In the day 4th , technical session welcome note was presented by, Dr. Sangeeta Abhram, Director- IIMT after then Prof. Shailja, as a resource person of the session, highlighted the importance of research and emphasized on the quality aspect of research and said “Quality is not an act it is a habit”. He gave an idea about research process, Consumer Awareness about banking operation, detail description about, measurement scales and how to make use of secondary data, from where to get the secondary data and how to identify the authenticity of secondary data. He encouraged the researcher and said “Somewhere, something incredible is waiting to be known” So search, search and search till the end. DR, Vijeta Verma Professor, IIMT, ending of session with the vote of thanks to the resource person and the delegates.

“We are highly thankful to the IIMT for providing financial assistance to organize this FDP in our campus and hope we will find the support in future also for organizing such kind of activities.”
 Feedback from the Participants: The feedback of the participants was very positive and motivational for the organizers. All the participants appreciated the pick and drop facility, food, lodging and boarding arrangements of the institute. Moreover, all the resource persons were of repute in their respective fields and the knowledge imparted by them was very useful in their forthcoming academic endeavors.

17th September 2016
“Faculty Development programme organized by IIMT and School of Law”
 “RESEARCH PARADIGM FOR PROFESSIONAL TEACHERS”17th september 2016. IIMT Institute of Technology and Management has organized faculty development programme “Defence Mechanism” from 17th september, 2016. The FDP program received an overwhelming response with more than 120 participants from various institutes/colleges approved by AICTE and affiliated to various Universities across the arena of east Delhi. Date:, 17th september 2016 Day 1st -Inauguration Session FDP was inaugurated on , 2016 17th september by Prof Dr.Anil prakash sharma, director of IIMt college, Delhi, described all the previous academic events being organized by the institute and achievement of the students from its inception. Dr. Vieta Verma has welcomed all the dignitaries and delegates. In her welcome speech, she highlighted the importance and objectives of organizing this faculty development programs. As conceptual understanding of the various research methods, tools and techniques is an essential prerequisite to conduct empirical research indifferent areas like management, science, technology and law etc. At the same time, we can see that to make industry oriented experts, academicians must work hard on industry oriented research. And law research Practical learning is as much important as the theoretical learning is. This is the sole responsibility of the teachers, who transmits their theoretical and practical knowledge to their academic circles and students. So, it is essential to develop an academician that is capable of early identifying the thrust areas of research. In his inaugural speech, insight regarding various research funding schemes available for researchers and teachers in the departments of Universities with UGC. He further added that UGC will provide special benefits to the faculties in various disciplines by funding the research projects to encourage quality research. He emphasized that quality among teachers can be build only through development programs. He gave his thanks and blessings to , Prof Dr Anil Prakash sharma for the achievement in such a short span of time and appreciated him for his contribution in promoting quality management, technical and architectural education in the surroundings. Principal prof Dr. T.P.S. Rathore, Principal, School of Law.

20thAugust 2016

“Faculty Development programme organized by IIMT and School of Law”
 “RESEARCH PARADIGM FOR PROFESSIONAL TEACHERS”20thAugust 2016. IIMT Institute of Technology and Management has organized faculty development programme “Are you a target of Narcissistic” from , 20thAugust 2016. The FDP program received an overwhelming response with more than 80 participants from various institutes/colleges approved by AICTE and affiliated to various Universities across the arena of east Delhi. Date:, 20thAugust 2016 Day 1st -Inauguration Session FDP was inaugurated on , 20thAugust 2016 by Prof Dr.Anil prakash sharma, director of IIMt college, Delhi, described all the previous academic events being organized by the institute and achievement of the students from its inception. Dr. Shailja has welcomed all the dignitaries and delegates. In her welcome speech, she highlighted the importance and objectives of organizing this faculty development programs. As conceptual understanding of the various research methods, tools and techniques is an essential prerequisite to conduct empirical research indifferent areas like management, science, technology and law etc. At the same time, we can see that to make industry oriented experts, academicians must work hard on industry oriented research. And law research Practical learning is as much important as the theoretical learning is. This is the sole responsibility of the teachers, who transmits their theoretical and practical knowledge to their academic circles and students. So, it is essential to develop an academician that is capable of early identifying the thrust areas of research. In his inaugural speech, insight regarding various research funding schemes available for researchers and teachers in the departments of Universities with UGC. He further added that UGC will provide special benefits to the faculties in various disciplines by funding the research projects to encourage quality research. He emphasized that quality among teachers can be build only through development programs. He gave his thanks and blessings to , Prof Dr Anil Prakash sharma for the achievement in such a short span of time and appreciated him for his contribution in promoting quality management, technical and architectural education in the surroundings. Principal prof Dr. T.P.S. Rathore, Principal, School of Law.

5th august 2016
“Personality Development programme organized by IIMT and School of Law”

 To achieve overall success in life, one must possess a strong personality. While some people are born with it, others can shape up their personality if they work on themselves by attending personality development sessions.Keeping this in mind, a follow-up personality development session was organized for Future Smiles college-going beneficiaries. In the first session of the program held in 5th august 2016, students were told about goals and how to overcome anxieties related to them. In this follow-up session, students were told the importance of setting goals and overcoming obstacles to achieve them. The session was conducted by Ms. Anukriti who also gave examples of her personal life related to goal setting and achieving them.
The students were given hand-outs so that they could assess and write down their short-term as well as long-term goals. They were also asked to write down any obstacles that they might have to face while working towards those goals. Obstacles can either be internal like anxiety or external factors like parental or peer pressure. The speaker emphasized the importance of having clarity while setting goals. Also, one must be determined and prepared to make sacrifices in order to achieve the goals.
The writing down of the goals was followed by an exercise of visualization in which the students were asked to visualize the goals as well as the process involved to achieve them. Post the visualization exercise, the students were asked to give feedback regarding their experience. As expected, the students were happy and satisfied as they could visualize their goals being achieved.
The final segment was on procrastination. Procrastination can be a dream killer. The students were taught different ways to overcome procrastination.
Overall, it was an effective session. The feedback of the students was very positive and the students gained a lot of insights about how to set and achieve goals.

8th august 2016

“Personality Development programme organized by IIMT and School of Law”

 To achieve overall success in life, one must possess a strong personality. While some people are born with it, others can shape up their personality if they work on themselves by attending personality development sessions. Keeping this in mind, a follow-up personality development session was organized for Future Smiles college-going beneficiaries. In the first session of the program held in 8thaugust 2016, students were told about goals and how to overcome anxieties related to them. In this follow-up session, students were told the importance of setting goals and overcoming obstacles to achieve them. The session was conducted by Ms. Chnadrika who also gave examples of her personal life related to goal setting and achieving them.
The students were given hand-outs so that they could assess and write down their short-term as well as long-term goals. They were also asked to write down any obstacles that they might have to face while working towards those goals. Obstacles can either be internal like anxiety or external factors like parental or peer pressure. The speaker emphasized the importance of having clarity while setting goals. Also, one must be determined and prepared to make sacrifices in order to achieve the goals.
The writing down of the goals was followed by an exercise of visualization in which the students were asked to visualize the goals as well as the process involved to achieve them. Post the visualization exercise, the students were asked to give feedback regarding their experience. As expected, the students were happy and satisfied as they could visualize their goals being achieved.
The final segment was on procrastination. Procrastination can be a dream killer. The students were taught different ways to overcome procrastination.
Overall, it was an effective session. The feedback of the students was very positive and the students gained a lot of insights about how to set and achieve goals.

11th august 2016

“Personality Development programme organized by IIMT and School of Law”

 To achieve overall success in life, one must possess a strong personality. While some people are born with it, others can shape up their personality if they work on themselves by attending personality development sessions “Transactional Analysis”. Keeping this in mind, a follow-up personality development session was organized for Future Smiles college-going beneficiaries. In the first session of the program held in 11thaugust 2016, students were told about goals and how to overcome anxieties related to them. In this follow-up session, students were told the importance of setting goals and overcoming obstacles to achieve them. The session was conducted by Ms. Preena gulati who also gave examples of her personal life related to goal setting and achieving them.
The students were given hand-outs so that they could assess and write down their short-term as well as long-term goals. They were also asked to write down any obstacles that they might have to face while working towards those goals. Obstacles can either be internal like anxiety or external factors like parental or peer pressure. The speaker emphasized the importance of having clarity while setting goals. Also, one must be determined and prepared to make sacrifices in order to achieve the goals.

The writing down of the goals was followed by an exercise of visualization in which the students were asked to visualize the goals as well as the process involved to achieve them. Post the visualization exercise, the students were asked to give feedback regarding their experience. As expected, the students were happy and satisfied as they could visualize their goals being achieved.
The final segment was on procrastination. Procrastination can be a dream killer. The students were taught different ways to overcome procrastination.
Overall, it was an effective session. The feedback of the students was very positive and the students gained a lot of insights about how to set and achieve goals.

31th august 2016

“Personality Development programme organized by IIMT and School of Law”

 To achieve overall success in life, one must possess a strong personality. While some people are born with it, others can shape up their personality if they work on themselves by attending personality development sessions “KNOWLEDE AND WISHDOM”. Keeping this in mind, a follow-up personality development session was organized for Future Smiles college-going beneficiaries. In the first session of the program held in 31thaugust 2016, students were told about goals and how to overcome anxieties related to them. In this follow-up session, students were told the importance of setting goals and overcoming obstacles to achieve them. The session was conducted by Ms. Preena gulati who also gave examples of her personal life related to goal setting and achieving them.
The students were given hand-outs so that they could assess and write down their short-term as well as long-term goals. They were also asked to write down any obstacles that they might have to face while working towards those goals. Obstacles can either be internal like anxiety or external factors like parental or peer pressure. The speaker emphasized the importance of having clarity while setting goals. Also, one must be determined and prepared to make sacrifices in order to achieve the goals.
The writing down of the goals was followed by an exercise of visualization in which the students were asked to visualize the goals as well as the process involved to achieve them. Post the visualization exercise, the students were asked to give feedback regarding their experience. As expected, the students were happy and satisfied as they could visualize their goals being achieved.
The final segment was on procrastination. Procrastination can be a dream killer. The students were taught different ways to overcome procrastination.
Overall, it was an effective session. The feedback of the students was very positive and the students gained a lot of insights about how to set and achieve goals..

22nd September, 2016

 “Rakesh Aggarwal Memorial National Law Debate Competition, 2016”

The IIMT and School of Law organized “Rakesh Aggarwal Memorial National Law Debate Competition” on 22nd September, 2016. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. The debate was organized on the topic- “The Protection of Human Rights of Sex Workers: Myth & Reality”.
45 teams participated all over the country in the debate competition. The competition was a great success with the enthusiasm and participation of the students. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson, Mr. , Secretary-General of the esteemed institute and other faculty members along with students of various courses. The event concluded with the enlightening words of prof Director Anil Prakash Sharma

29th september2016

“workshop organized by IIMT and School of Law”
Aiming to provide an intense “Public speaking and communication skills” Law School, one-day workshop on ‘’ Public speaking and communication skills” held during 29th september 2016 by Rohit Singh and team inspire Institute of management& Technology. Department of law which there is a strong need of A new Academy how to trained the new generation students in this highly technological world. Teachers in this liquid society must be ‘a meddler in the middle’ and the process of teaching is mutual learning for both teachers and students Growth in communication skills We should move from the attitude of ‘I do, you do’ to an effective and inclusive approach of speaking power in front of other people prof Dr Anil prakash sharma convened the event. The workshop was organized jointly by Department of law and management.

9th September ’2016

“GUEST LECTURE organized by IIMT and School of Law”

School of Management-technoloy and school of law had organized a guest lecture on Bibliography &Plagiarism – The Indian Perspective for the students of BBA – II Year and law student first I and II Year in Hall, IIMT on 9th september ’2016. The Speaker for the lecture was Dr. Sanjay , who is presently working with Department of Management Studies, – Delhi, as an Assistant Professor having specialized in Strategic Management and Research and Design Development over the past 9 years.
 prof Dr Anil prakash sharma . felicitated Dr. Sanjay for the Guest Lecture. Ms. chandrika Assistant Professor – Sol, introduced the speaker and the topic of the lecture to the students.
In his lecture Dr. Dhir discussed the Western and the Indian Ideologies of looking at innovation from the ancient times till the present day. He also introduced the participants to many exclusive examples and challenges in the world economy at large with reference to different mythologies He shared his own experiences how and why Western corporations can no longer just rely on the old formula that sustained innovation and growth for decades: a mix of top-down strategies, expensive R&D projects and rigid, highly structured innovation processes. As per him, Jugaad Innovation argues that the West must look to places like India, China, and Africa for a new, bottom-up approach to frugal and flexible innovation

 15th september ’2016

. “GUEST LECTURE organized by IIMT and School of Law”

School of Management-technoloy and school of law had organized a guest lecture on what after graduation? – The Indian Perspective for the students of BBA – II Year and law student first year and second Year in Hall, IIMT on 15th september ’2016. The Speaker for the lecture was Dr. Vijeta Verma , who is presently working with Department of Management Studies, – Delhi, as an Assistant Professor having specialized in Law Development over the past 5 years.
 prof Dr Anil prakash sharma felicitated Dr. Vieta Verma for the Guest Lecture. Ms. Anukriti Assistant Professor – Sol, introduced the speaker and the topic of the lecture to the students.
In his lecture DrVieta Verma. discussed the Western and the Indian Ideologies of looking at innovation from the ancient times till the present day. He also introduced the participants to many exclusive examples and challenges in the world economy at large with reference to different mythologies He shared his own experiences how and why Western corporations can no longer just rely on the old formula that sustained innovation and growth for decades: a mix of top-down strategies, expensive R&D projects and rigid, highly structured innovation processes. As per him, Jugaad Innovation argues that the West must look to places like India, China, and Africa for a new, bottom-up approach to frugal and flexible innovation.

on 30th september ’2016

. “GUEST LECTURE organized by IIMT and School of Law”

School of Management-technoloy and school of law had organized a guest lecture on Public interest Litiation – The Indian Perspective for the students of BBA – 3 Year and law student first year and second and 3 Year in Hall, IIMT on 30thseptember ’2016. The Speaker for the lecture was O.P.Saxena , who is presently working with Department of Management Studies, – Delhi, as an Assistant Professor having specialized in Law Development over the past 7years.
 prof Dr Anil prakash sharma felicitated O.P.Saxena for the Guest Lecture. Ms. Kanika Arora Assistant Professor – Sol, introduced the speaker and the topic of the lecture to the students.
In his lecture O.P Saxena Senior Advocate. Public Interest Litigation of looking at innovation at present day. He also introduced the participants to many exclusive examples and challenges in the world economy at large with reference to different mythologies He shared his own experiences how and why Western corporations can no longer just rely on the old formula that sustained innovation and growth for decades: a mix of top-down strategies, expensive R&D projects and rigid, highly structured innovation processes. As per him, Public Interest Litigation Innovation argues that the West must look to places like India,, bottom-up approach to frugal and flexible innovation.

6th&7th October,2016

“Youth Parliament organized by IIMT and School of Law”

Urjaa-the Battle of Words a youth Parliament was Organised by the school of law in the college auditorium ,on the topic “UNIFORM CIVIL CODE” on 6th and 7 October 2016 120 Participants from over all the country participated in the event and represented various constituencies as parlimantriance. All the Participants were enthusiastic debated vehemently on the topic for the debate .

 The core objectives of the National Youth Parliament are: to foster youth development through social dialogue; to give young people the opportunity to have their views heard by key decision-makers and the general public; to help young people to understand and actively participate in parliamentary processes; to assist young people learn how to influence governmental decision-making as active citizens; to highlight the importance of helping young people understand how decisions are made and how they can be involved in influencing their worlds. The Youth Parliament is recognized by the CPA Headquarters as one method of encouraging young people to understand the principles and skills which underpin democracy and civil society. It also seen as a forum for our youth to express their ideas, concerns and expectations with regard to democracy.
The provision was press gallery as also made in the event where in the students only participated as photography ,cartoonists and report writer.sss

30th august,2016

“international conference organized by IIMT and School of Law”

The International Conference on innovative sustainable practive Goals is a leading international meeting aiming to create a permanent and multidisciplinary knowledge network on implementation of SDGs, it was witnessed by the management committee of the institute consisting of Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General of the esteemed institute and other faculty members along with students of various department . The event concluded with the enlightening words of Director Sir. “will learn from each other: universities, governments, cities and public and social agencies”. The IIMT International Conference on ISP will be organized every years.
The first edition of the International Conference on ISPs: Actors and Implementation was held in Auditorium in IIMT on 30th august 2016, here multidisciplinary experts and high-level practitioners Gathered from around the world to exchange knowledge, ideas, experiences and expectations around the challenges involved with the ISP. Through a combination of keynote presentations by renowned experts, round tables and parallel sessions, the conference wants to open a debate among the different people on solutions for a sustainable development to transform society at local and global level..
It aims to provide intellectual guidance and scientific evidences to the challenges of ISP, with a humanist and critical thinking, promoting research and education to build a fair global community and more sustainable societiey.

18-19th October, 2016
“2-day training program along with DLSA (NORTH EAST) and DLSA (Shahadara)”
The IIMT and school of law organized a 2-day training program with DLSA-North East and Shahadara on 18-19 october 2016 at Main Auditorium of IIMT and School of Law. The event was graced by the eminent presence of Senior Judicial officers, Professors from National law university, eminent speakers from Naz foundation and many more eminent personalities imparted training to the PLVs during 2-day comprehensive training . .
The comprehensive training included; (a) how to distribute pamplets among people, (b) Make people aware about DLSA, Legal Services Institutions and availability of legal services, Legal Services that can be availed and(c) How Legal Services can facilitate the people to get their entitlements under various laws and schemes of the government.
The program was organized for the Slum area to aware them about DLSA. The program was a great success.

27 october, 2016
“Diwali fest”
The IIMT and School of Law organized “Diwali Fest” on 27 October, 2016. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. 30 students participated in the event. The event included singing, solo singing, dancing and play. The theme of the play was to make an environment healthy to live on this Diwali. The fest was a great success with the enthusiasm and participation of the students. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

28 october, 2016
“Class Decoration and Rangoli Competition”
The IIMT and School of Law organized “Class Decoration and Rangoli competition” on 28 October, 2016. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law.
20 Teams of students participated Class Decoration and Rangoli Competition. Since Diwali celebration and Dushehrra were adjacent, organizing team kept the theme of color and twinkling lights for the competition . All teams nominated 5 members to participate in the Rangoli Competition. As per the theme, participants prepared various rangolis in tricolour and they also used other theme like “Say No To Crackers, Preserve Environment, Aura of happiness, God and Goddess, and Diversification of Indian Culture in our Society” very creatively. Judges selected Rangoli from “Team 4” as a winner. Team 18 was the runner-up for this competition. The event included a cultural play. The Decoration and Rangoli Competition was a great success with the enthusiasm and participation of the students. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

28 october, 2016
“Faculty Personality Development Programme”
The IIMT and School of Law organized “Faculty Personality development Programme on the Topic: Games People Play” on 28 October, 2016. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law.
. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

8 November, 2016
“Grand Marathon Rally and Free Legal Aid Camp”
The IIMT and School of Law organized “Grand Marathon Rally and Free Legal Aid Camp” on 8 November, 2016. The event was organized by The Ideal Management Society of the institute in honor of the brave deeds of Indian Armed Forces – “Beti- Bachao, Beti Padao” Abhiyan was also organized under the guidance of Mr. T.P.S. Rathore, Principal, School of Law.
The rally was of a great success with basic motive to make our students as well as the people get sensitized about the fact that our brave armed forces are fighting all through their limits
There was a legal aid camp as well, and the motive of the same was to promote BETI-BACHAO, BETI-PADAO. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

25 November, 2016
“Faculty Personality Development Programme”
The IIMT and School of Law organized “Faculty Personality Development Programme on the Topic: Why people lie – Psychology of Lying” on 25 November, 2016. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. Faculty members need to be prepared enough by some sort of a faculty development program (FDP) in order to deal with the rapid changes and shifting paradigms in medical education, health care delivery systems, and clinical practice. Without such training, teaching is often reduced to instructors presenting their understanding of the subject by one-way lecturing. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

22-23 December, 2016
 “Faculty Personality Development Programme”
The IIMT and School of Law organized “Faculty Personality Development Programme on ” on the Topic: “How to Develop Winning Attitude in your Life” on 28 October, 2016. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. It was concluded that the winning attitude can be adopted by (a)Managing multiple roles and new responsibilities: Like clinic instruction, micro-group teaching, problem-based tutorials, case-based discussions, become mentors, and (b) develop and evaluate new curricular Integrating technology into teaching, learning, and research and master new computer-based educational programs Leadership and management proficiency.
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

 13 January, 2017
“LOHRI Celebrations”
The IIMT and School of Law organized “LOHRI Celebration” on 13 Janaury, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. Students offered til, gur, chirwa, rewri and gachak to the fire and sang popular songs in the praise of "Dulha Bhatti". Ravinder Kaur, Principal of the school, wished everyone “Happy Lohri”. S Baldev Singh, chairman of the school, appreciated the efforts of students and teachers.
 The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

16 January, 2017
 “Workshop”
The IIMT and School of Law organized “Workshop” on the Topic: “Technology Revolutionizing the Legal Space (Connecting Law Students to one community)” on 16 January, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law.
 The programme gave a over-view of technological impact on day-to-day activities. It is because of technological advancement that provided a platform to law students connecting to one community. With the help of technology like Blogs, E-mails, Manupatra helped students to grow and develop The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

21 January, 2017
 “Rakesh Aggarwal Memorial International Law seminar , 2017”
The IIMT and School of Law organized “Rakesh Aggarwal Memorial International Law Seminar” on the Topic: “Impact of Terrorism on International Relations: A Legal Insight” on 21 Janaury, 20. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. 69 Papers were received and 42 Presenters attended the seminar. The whole event gave a better and clear understanding of international relations hampered by terrorism. The Terrorism and International Relations course examines the ways in which terrorism and its impacts interact with international relations issues and questions. Until the Cold War, the field of international relations, which was to be placed under the guise of diplomats and soldiers, paid little attention to terrorism. Terrorism had hitherto been experienced as a matter of state jurisdiction and thus interpreted as a localised "disorder" that threatens only those who are impregnated with it. With the Westphalian system of analysis, only the consequences for peace of an inter-State conflict could determine the evolution of international relations between powers.
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.
.

25 January, 2017
“Annual Sports Meet and Repulic Day Celebrations”
The IIMT and School of Law organized “Annual Sports Meet and Republic Day Celebrations” on 25 January, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. The students entered into the spirit of the occasion in a grand way with the oath being administered by the Sports captain. An energizing equestrian display set the tone for the rest of the event. The students displayed a Karate display mesmerising the audience with their energetic performances. Once the races began, the air was filled with cheering and tons of encouragement for the young athletes. Students of Law School competed in events including sprints, relays, sack race, obstacle race and skipping race. Fun time with a staff relay and a tug- of- war between the houses added to the enjoyment.
.The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

31 January, 2017
“Faculty Personality Development Programme”
The IIMT and School of Law organized “Faculty Personality Development Programme” on the Topic: “Does positivity enhance work performance” on 31 January, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. What we resist, not only persists but will also grow in size. ~ Carl Jung. By being a happy person, by focusing on the good rather than the bad, on the positive rather than the negative, on what we want rather than what we don’t want, we are able to transform ourselves, our lives and the lives of those around us.You’ve gotta have to hope. Without hope life is meaningless. Without hope, life is meaning less
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

6 February, 2017
“Power Point Presentation”
The IIMT and School of Law organized “Power Point Presentation” on the Topic: “Extradition and Asylum under Public International Law” on 6 February, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. Here we revolved around the meaning of the term ‘asylum’ is rarely illustrated. It is derived from the Greek word asylon, which means literally something not subject to seizure or freedom from seizure. In 1950, the Institut de Droit international defined the term ‘asylum’ as the protection, which a State offers to an individual within its territory or in another relevant territory subject to certain of its organs who seek such protection (Institut de Droit international ‘L’asile en droit international public [à l’exclusion de l’asile neutre]’ (11 September 1950)). Generally, one distinguishes between territorial asylum—asylum provided by a State to individuals in its territory—and diplomatic asylum—asylum in other places, mainly on the premises of an embassy or allegation.
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

12 February, 2017
“Annual Day”
The IIMT and School of Law organized “Annual Day” on 12 February 2017 with the theme: Classical, Semi-classical and devotional. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. Annual Day forms an integral part of our school activities. It is an occasion of celebration, felicitation, feast and festivity when students present not only their wonderful performances but also receive honours for their curricular and co-curricular achievements Principal Dr.(Prof.) T.P.S Rathore extended a warm welcome to all the dignitaries present. Talking of the theme of the Cultural Show – PRATIBIMB, he expressed that FEMALE FOETICIDE was the greatest menace of the present century. He articulated that each member of the society has to take a strong decision to fight against this evil and welcome the birth of a girl child. The one–hour long Cultural Show held the audience in awe and left them enlightened as the show culminated. The journey of a girl child from an unwanted thing to a celebrity in the society was depicted through a blend of drama and dance. The satire on the thought - process of humans by the animals and the depiction of dreams and desires of an unborn girl was an eye-opener for the audience. The Annual Prize Distribution function was a moment of pride and honour for all the winners and achievers of the school. The students were awarded prizes in the Academic as well as Co-Curricular areas. The function included Saraswati Vandana, Orchestra by the students and Fusion Dance. Director, Dr.(Prof.) Anil Prakash Sharma extended a warm welcome to the dignitaries and presented the Annual Report. She read out the achievements of the school – both Academic and Co-curricular and wished success to the students who could not make up for the prizes. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

28 January, 2017
“Faculty Personality Development Programme”
The IIMT and School of Law organized “Faculty Personality Development Programme” on the Topic: “Corporate Chanakya” on 28 January, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. Faculty development for teaching and learning comes in a variety of forms, from individuals charged to initiate activities to committees and centers. Faculty development has been effective in improving faculty perceptions on the value of teaching, increasing motivation and enthusiasm for teaching, increasing knowledge and behaviors, and disseminating skills. Several models exist that can be implemented to support faculty teaching development. Institutions need to make informed decisions about which plan could be most successfully implemented in their college or school.
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

8 March, 2017
“Seminar”
The IIMT and School of Law organized “Seminar”on the Topic: Public Speaking & Confidence Building” by Mr. Aditya Tiwari from ‘TIME’ on 8 March, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. As speakers, we tend to make a fundamental mistake in our speeches and presentations: we believe it’s our content rather than we ourselves that moves audiences. And so we prepare in the wrong way, giving all our attention to what we’re going to say instead of how we’re going to say it. So as you prepare for this year’s crop of reports, pitches, lectures, meeting remarks and formal presentations, consider the following four ways of being a more relaxed and confident speaker when it comes to reaching and moving listeners.
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

10 March, 2017
“HOLI Celebrations”
The IIMT and School of Law organized “HOLI Celebrations” on 10 March, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. It is a carnival of colors, a celebration of the triumph of good over evil, a community festival and a tradition of ancient spring rites. The staff members put chandan tilak and gathered to play “Phoolon ki Holi” with flowers and showered petals on colleagues. The celebration concluded with distribution of Gujia, the traditional sweet dedicated to this festival which was relished by all.
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

10 March, 2017
“Group Discussion”
The IIMT and School of Law organized “Group Discussion” on the Topic: “Constitutional Guarantees for Poor under Constitution of India” on 10 March, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law.
It provided the students with better understanding of Right to free legal aid or free legal service available for the upliftment of poor’s in the society. It is an essential fundamental right guaranteed by the Constitution. It forms the basis of reasonable, fair and just liberty under Article 21 of the Constitution of India, which says, “No person shall be deprived of his life or personal liberty except according to procedure established by law”. According to Article 38 (1) the State shall strive to promote the welfare of the people by securing and protecting as effectively as it may a social order in which justice, social, economic or political, shall inform all the institutions of the national life. Article 39-A directs the State to ensure that the operation of the leal system promotes justice on a basis of equal opportunity and shall, in particular, provide free legal aid by suitable legislation or schemes or in any other way, to ensure that opportunities for securing justice are not denied to any citizen by reason of economic or other disabilities.
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

10 March, 2017
“Group Discussion”
The IIMT and School of Law organized “Group Discussion” on the Topic: “Right to Freedom of Speech viz a viz Defamation” on 25 January, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law.
It promoted the essence and indispensible use of Article 19(1)(a) of Constitution of India. And stressed upon the freedom granted with the reasonable restrictions imposed on it. Freedom of expression has four broad special purposes to serve: 1) It helps an individual to attain self-fulfillment, 2) It assists in the discovery of truth, 3) It strengthens the capacity of an individual in participating in decision-making, 4) It provides a mechanism by which it would be possible to establish a reasonable balance between stability and social change, 5) All members of society would be able to form their own beliefs and communicate them freely to others. In sum, the fundamental principle involved here is the people's right to know. Freedom of speech and expression should, therefore, receive generous support from all those who believe in the participation of people in the administration.
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

15-17 March, 2017
“Industrial Visit cum Educational Tour”
The IIMT and School of Law organized “Industrial Visit cum Educational Tour” to Inland Container Post, Attari, Golden Temple, Wagah Border, Amritsar, Punjab on 15-17 March, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law.
The Tour focused to highlight the historical importance and legal provisions made after the division in 1947. Further, it revolved around to enhance historical education to the students.
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Dr.(Prof) Anil Prakash Sharma, Director.

16 March, 2017
“Group Discussion”
The IIMT and School of Law organized “Group Discussion” on the Topic: “CCI: An Initiative to Curb Anti-Competitive Practices in India” on 16 March, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law.
The discussion focused on: (a) Abuse of dominant position, (b) Anti competitive practices, and (c) Combinations. We concluded that, how Competition Law gave new dimensions to curtail monopolistic approach in the society.
 The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

20 March, 2017
“A Guest Lecture”
The IIMT and School of Law organized “A Guest Lecture” on the Topic: “Anti-Trust Investigations under Competition Act, 2002” by Prof. Ritu Goel, NLU, Delhi on 20 March, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. She highlighted two reasons for this turnaround: It “closes relatively more cases” at the initial stage itself instead of taking them all the way through to the investigation stage. The other reason, it says, is that a large number of cases that come up to it now pertain to violations of consumer rights and are not necessarily anti-trust activities. In the earlier years, there was almost an evangelical zeal to pick up all cases, She says. “There was a feeling that we must be proactive; that we are a body set up for consumer redress,” She adds. It led to a spike in cases where CCI did go on to establish that there was a contravention of competitive behaviour. The highest number of such cases was in 2011-12 at 29; quite logical since the year before CCI had asked its investigation wing to examine 70 anti-trust activities. But since then such orders have dipped to an average of 20 a year. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

20 March, 2017
“A Guest Lecture”
The IIMT and School of Law organized “A Guest Lecture” on the Topic: “Muslim Law of Inheritance” by Prof. Kahkashan Y Danyal, Faculty of Law, Jamia Millia on 20 March, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. In his talk he emphasized the importance of basic Muslim laws with specific examples in the case of lasers. The lecture started around 2:15 and ended around 3:45 PM. The lecture was received with admiration by the students and they also found the slides appropriate. The event ended with honorarium to the guests and vote of thanks. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

	21 March, 2017
“Intra College Legal Quiz Competition”
The IIMT and School of Law organized “Intra College Legal Quiz Competition” on 25 January, 2017. The subject for the same was “International Law’ The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. At the mega event as many as 30 teams of 3 students each participated in the competition. The first three winning teams of each standard were awarded with cash prizes and trophies. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

23 March, 2017
“Parliament Visit”
The IIMT and School of Law organized “Parliament Visit” on 23 March, 2017. Session ‘LOK SABHA & RAJYA SABHA’was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. In the meanwhile of visit the students also visited the parliamentary library and parliamentary museum. In the Parliament visit the students got the opportunity to learn about the Provisions of the Indian Constitution and Proceedings of both the Houses
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson. 20th April, 2017
 “Internal seminar cum sensitization program ”
The IIMT and school of law organized an internal seminar cum sensitization program on 20th April, 2017 at Main Auditorium of IIMT and School of Law. The event was graced by the eminent presence of Mr. T.P.S. Rathore, Principal, and School of Law. The seminar was organized on the topic- Law relating to ‘Drugs: manifestation of drug abuse and dependence ’.
The seminar was organized with an objective to generate sensitivity among youth towards the drug problem and its consequences on society.

17th-22nd July , 2017
 “National workshop cum faculty development programme ”
The IIMT and School of Law organized “National workshop cum faculty development programme” on 17th-22nd July , 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. The workshop was organized on the topic- “Multi-disciplinary approach in law and applicability of research in management”.
30 teams participated from different parts of India. The workshop was a great success with the enthusiasm and participation of the students. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.

26th July , 2017
 “Skill development programme”
The IIMT and School of Law organized “Skill development programme” on 26th July, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. The programme was organized on the topic- “Me and my workplace”.
The occasion was graced by the auspicious presence of the Mr.Anil Prakash Sharma, Director, IIMT and School Of Law.

11th August, 2017
 “Independence day celebrations ”
The IIMT and School of Law experienced Independence Day celebrations. Students of different courses- BA.LLB(H) and BBA were part of celebrations .
The celebration was witnessed by the management committee of the institute consisting of Ms. Sudha Aggarwal, Chairperson of the institute, Mr. , Secretary-General of the esteemed institute and other faculty members along with students of various courses. The event started with hoisting of flag by director sir and concluded with the enlightening words on of Director Sir and Secretary-General sir .

16th August , 2017
 “Skill development programme”
The IIMT and School of Law organized a Skill development programme on 16th August , 2017. The skill development programme was organized to enhance the knowledge on theme “Future managers at work”.
The competition was an enlightening experience for the faculty. The occasion was graced by the auspicious presence of the Mr.Anil Prakash Sharma, Director, IIMT and School Of Law as well as all faculty members of the institute.

1st September, 2017
“Inter house debate competition ‘War of Words’”
The IIMT and School of Law organized a “inter house debate competition ‘War of Words’” on 1st September, 2017. The debate was organized to enhance the knowledge of students on the topic:- “mere national anthem and national song – a symbol of nationalism” .
It was an Inter house debate Competition and students of various courses of different years participated in the event. The competition was an enlightening experience for the students. The occasion was graced by the auspicious presence of the Mr.Anil Prakash Sharma, Director, IIMT and School Of Law as well as all faculty members of the institute.

22nd September, 2017
 “Rakesh Aggarwal Memorial National Law Debate Competition, 2017”
The IIMT and School of Law organized “Rakesh Aggarwal Memorial National Law Debate Competition” on 22nd September, 2017. The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law. The debate was organized on the topic- “Right to privacy-fundamental right”.
45 teams participated all over the country in the debate competition. The competition was a great success with the enthusiasm and participation of the students. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson, Mr. , Secretary-General of the esteemed institute and other faculty members along with students of various courses. The event concluded with the enlightening words of Director Sir.

23rd September , 2017
 “Tihar jail visit ”
On 23rd September , 2017 the IIMT and School of Law organized a Tihar jail visit. Faculty members accompanied students to Tihar jail . The visit was organized with purpose of understanding jail organization and its functioning. An interactive session with the prisoners of jail was organized for students. 22 students went to jail visit which was organized in association with Delhi legal service authority.
The visit was a great success with the enthusiasm and participation of the students and teachers.

29th September,2017
 “ Dushherah celebrations ”
On 29th September,2017 the IIMT and School of Law organized Dushherah celebrations at Main Auditorium of IIMT and School of Law. The celebration started with Ramleela organized by students of IIMT . The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson, Mr. , Secretary-General of the esteemed institute and other faculty members along with students of various courses.

4th October , 2017
 “An inter house competition –legal quiz ”
On 23rd September, 2017 the IIMT and School of Law organized a inter house competition –legal quiz on topic “Constitutional law of India”. Students of various courses of different years participated in the event. The competition was an enlightening experience for the students. The occasion was graced by the auspicious presence of the Mr.Anil Prakash Sharma, Director, IIMT and School Of Law as well as all faculty members of the institute.
6-7th October , 2017
 “Youth parliament “URJAA- the battle of words ”
On 6-7th October, 2017 the IIMT and School of Law organized Youth parliament “URJAA- the battle of words”
142 students from all over the country participated and enacted the proceedings of Lok Sabha and AIPPM on topic: “Special status to Jammu and Kashmir “before Lok Sabha and the “solution to Ayodhya land dispute” in All India Political Party Meet. Students of various courses of different years participated in the event. The Youth Parliament was an enlightening experience for the students. The occasion was graced by the auspicious presence of the Mr.Anil Prakash Sharma, Director, IIMT and School Of Law as well as all faculty members of the institute.

10th October , 2017
 “Seminar”
The IIMT and school of law organized seminar on 10th October , 2017 at Main Auditorium of IIMT and School of Law. The event was graced by the eminent presence of Mr. T.P.S. Rathore, Principal, and School of Law. The seminar was organized on the topic- “Higher studies options and career opportunities after BBA ’’.
The seminar program was organized with an objective to enhance knowledge on scope of higher studies and various career opportunities after BBA.

11th October, 2017
 “Seminar ”
The IIMT and School of Law organized a seminar on 11th October, 2017. The seminar was organized to enhance the knowledge on theme “How to do well in GD and PI”.
The seminar was an enlightening experience for the faculty. The occasion was graced by the auspicious presence of the Mr.Anil Prakash Sharma, Director, IIMT and School Of Law as well as all faculty members of the institute. The guest of honor enlightened the audience with his knowledge and explained in detail various key elements for doing well in GD and PI.

17th October ,2017
 “ Diwali celebrations ”
On 17th October ,2017 the IIMT and School of Law organized Diwali celebrations. The celebration started with Ramleela organized by students of IIMT . Diwali is usually celebrated eighteen days after the Dussehra festival with Dhanteras, or the regional equivalent. IIMT celebrated Diwali by preparing rangoli and lighting of diyas in college. The students were asked to decorate their respective class rooms and make rangoli. They also performed Puja for goddess lakshmi and distributed parsad. Even the faculty members joined in by decorating their respective staff rooms.
The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson, Mr. , Secretary-General of the esteemed institute and other faculty members along with students of various courses.

22nd October, 2017
 “ Group discussion show; “we the people ”
On 22nd October, 2017 the IIMT and School of Law organized Group discussion show; “we the people” in association with NDTV. The show was organized in Main Auditorium of IIMT and School of Law. The show was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson, Mr. , Secretary-General of the esteemed institute and other faculty members along with students of various courses.

30th October, 2017
 “Workshop”
On 30th October, 2017 the IIMT and School of Law organized workshop; “resume writing and aptitude test” by Mr. kaushik laskar ,Times study centre . The occasion was graced by the auspicious presence of the Mr.Anil Prakash Sharma, Director, IIMT and School Of Law as well as all faculty members of the institute.

11th November , 2017
 “Mandoli jail visit”
On 11th November , 2017 the IIMT and School of Law organized a Mandoli jail visit. The visit was organized with purpose of understanding jail organization and its functioning. An interactive session with the prisoners of jail was organized for students. 30 students went to jail visit .The visit was a great success with the enthusiasm and participation of the students and teachers.

18-19th November , 2017
 “Guest lecturers ”
On 18-19th November , 2017 the IIMT and School of Law organized guest lecture on topic :- “gender sensitization, women laws and sexual harassment at workplace” by Sh. Naveen Kr.Kashyap,secretary, DLSA(NE),Ms. Ila rawat, AD &SJ,Ms. Kiran,naz foundation & Dr.Ritu Gupta, Associate Professor, NLU, Delhi
The guest lecture was conducted for 4th year law students to impart them knowledge on women related issues and the new sexual harassment bill 2013. The lecture was also attended by faculty.

28th December , 2017
 “faculty development programme”
On 28th December, 2017 the IIMT and School of Law organized a faculty development programme on the topic “perceptual errors and remedies for better work culture’’. The FDP aimed to learn and re-energize the faculties and to get knowledge on a particular topic or subject from experts.
The main objective of this FDP is to deliberate views of distinguished experts on the topic of better work culture and better running of organization with minimum errors. The FDP was graced by the auspicious presence of the Mr.Anil Prakash Sharma, Director, IIMT and School Of Law . FDP was learning experience for faculty and imparted them knowledge on the subject .
18th January, 2018
 “Workshop”
On 18th January , 2018 the IIMT and School of Law organized a workshop on the topic “career counseling and guidelines’’ by career launcher. The workshop aimed to give counseling to students on various careers after completion of course .
The workshop was graced by the auspicious presence of the Mr.Anil Prakash Sharma, Director, IIMT and School Of Law. Workshop was learning experience for students and imparted them knowledge on the career aspects.

20th January, 2018
 “Rakesh Aggarwal Memorial National law conference”
On 20th January, 2018 the IIMT and School of Law organized a conference on the topic “Socio-legal impact of economic reforms in India: A global perspective ’’.
The event was organized by law department under the guidance of Mr. T.P.S. Rathore, Principal, School of Law.
30 teams participated from different parts of India. The workshop was a great success with the enthusiasm and participation of the students. The occasion was graced by the auspicious presence of the management committee of our esteemed institute consisting of Ms. Sudha Aggarwal, chairperson.
25th January, 2018
 “Republic day celebrations ”
On 25th January, 2018 the IIMT and School of Law organized a republic day celebrations. The day began with a prayer followed by flag hoisting by the Guest of Honour. This was accompanied by the Flag Song, our national anthem and the pledge. The Guest of Honour spoke eloquently about our diverse nation and the relevance of the Constitution and the Preamble. He enthralled the audience with inspirational stories and reiterated the need for being resolute in our path to achieve our goals.

Finally all assembled bowed to the strains of our national song, Vande Mataram, a perfect tribute to our motherland.
30th January, 2018
 “Blood donation camp ”
On 30th January, 2018 the IIMT and School of Law organized a blood donation camp. The Camp was inaugurated by Director sir Mr.Anil Prakash Sharma. In this camp Overwhelming number of Volunteers of different college and department of university has participated with Vivacity. Ten Volunteers of rarest blood group have donated the blood in camp and 35 volunteers are held on call at the time of any scarcity/ need.

1st march , 2018
 “Holi celebrations ”
On 1st march , 2018 the IIMT and School of Law organized Holi celebrations. The students enthusiastically participated in the celebrations. Some students dance, some swayed and others jumped up and down. All were spinning to and fro, grinning and greeting friends amidst gentle showers of gulal.
16th March, 2018
 “Workshop”
On 16th March, 2018 the IIMT and School of Law organized workshop on topic: “career after graduation in Hr, marketing and finance “ by Mr.vaibhav, PIGM group.
The workshop aimed to give counseling to students on various careers after completion of graduation in HR, marketing and finance.
The workshop was graced by the auspicious presence of the Mr.Anil Prakash Sharma, Director, IIMT and School Of Law. Workshop was learning experience for students and imparted them knowledge on the career aspects.
27th March 2018
 “Phd. Colloquium ”
On 27th March 2018 the IIMT and School of Law organized Phd. Colloquium. Dr Sangeetha and Mr. Sumit Debnath, Assistant professor of law and management presented on “right to development of persons with disabilities in India; a human rights perspective” and “wellness; a study of healthcare professionals in delhi “respectively.
The Colloquium was graced by the auspicious presence of the Mr.Anil Prakash Sharma, Director, IIMT and School Of Law.
7th April 2018
 “Legal Awareness camp ”
On 7th April 2018 the IIMT and School of Law organized a legal awareness camp in Karkarduma village, Delhi.
Legal awareness programme was taken up for imparting legal knowledge to all citizens in general and to weaker sections of society in particular. This is done to reach vulnerable sections of society . The students of Law College IIMT explained through their presentations, the laws regarding Domestic Violence, FIR, Motor Accident, Forestry, RTI and the law regarding Distribution of narcotic substances and legal aid. More than 20 Gram Pradhans, Block Panchayat members and Zila Panchayat members, Self-help groups and Social workers participated in the camp.
23RD April 2018
 “JAIL VISIT”
On 23RD April 2018 the IIMT and School of Law organized a Mandoli jail visit. The visit was organized with purpose of understanding jail organization and its functioning. An interactive session with the prisoners of jail was organized for students. 20 students went to jail visit .The visit was a great success with the enthusiasm and participation of the students and teachers.

