

National Judicial Academy

P-1234: Workshop for Newly Elevated High Court Justices (Online)

12th – 13th December, 2020

Participants List

Sl. No	High Court	Name of Participants	Address
1	Allahabad	Hon'ble Mr. Justice Saurabh Shyam Shamsbery	Judge, High Court of Allahabad, Uttar Pradesh
2	Allahabad	Hon'ble Mr. Justice Vivek Varma	Judge, High Court of Allahabad, Uttar Pradesh
3	Andhra Pradesh	Hon'ble Mr. Justice D. Ramesh	Judge, High Court of Andhra Pradesh, Andhra Pradesh
4	Andhra Pradesh	Hon'ble Mr. Justice K. Suresh Reddy	Judge, High Court of Andhra Pradesh, Andhra Pradesh
5	Bombay	Hon'ble Mr. Justice P.V. Ganediwala	Judge, High Court of Bombay, Maharashtra
6	Bombay	Hon'ble Mr. Justice S.M. Modak	Judge, High Court of Bombay, Maharashtra
7	Calcutta	Hon'ble Mr. Justice Aniruddha Roy	Judge, Calcutta High Court, West Bengal
8	Calcutta	Hon'ble Mr. Justice Kausik Chanda	Judge, Calcutta High Court, West Bengal
9	Delhi	Hon'ble Ms. Justice Asha Menon	Judge, High Court of Delhi, New Delhi
10	Gauhati	Hon'ble Mr. Justice Hukato Swu	Judge, Gauhati High Court, Assam
11	Gauhati	Hon'ble Mr. Justice Parthivjyoti Saikia	Judge, Gauhati High Court, Assam
12	Gujarat	Hon'ble Ms. Justice Vaibhavi D. Nanavati	Judge, High Court of Gujarat, Gujarat
13	Jammu & Kashmir	Hon'ble Mr. Justice Puneet Gupta	Judge, Jammu & Kashmir High Court, Jammu and Kashmir
14	Jammu & Kashmir	Hon'ble Mr. Justice Vinod Chatterji Koul	Judge, Jammu & Kashmir High Court, Jammu and Kashmir
15	Karnataka	Hon'ble Mr. Justice M.I. Arun	Judge, High Court of Karnataka, Karnataka
16	Karnataka	Hon'ble Mr. Justice S. Magadum	Judge, High Court of Karnataka, Karnataka
17	Kerala	Hon'ble Mr. Justice P.V. Kunhikrishnan	Judge, High Court of Kerala, Kerala
18	Kerala	Hon'ble Mr. Justice T.R. Ravi	Judge, High Court of Kerala, Kerala
19	Madras	Hon'ble Mr. Justice G. Chandrasekharan	Judge, Madras High Court, Tamil Nadu
20	Madras	Hon'ble Ms. Justice T.V. Thamilselvi	Judge, Madras High Court, Tamil Nadu
21	Manipur	Hon'ble Mr. Justice A. Bimol Singh	Judge, High Court of Manipur, Manipur

22	Meghalaya	Hon'ble Mr. Justice W. Diengdoh	Judge, High Court of Meghalaya, Meghalaya
23	Orissa	Hon'ble Mr. Justice Bibhu Prasad Routray	Judge, Orissa High Court, Odisha
24	Orissa	Hon'ble Mr. Justice Sanjeeb Kumar Panigrahi	Judge, Orissa High Court, Odisha
25	Patna	Hon'ble Mr. Justice Anil Kumar Sinha	Judge, Patna High Court, Bihar
26	Patna	Hon'ble Mr. Justice Prabhat Kumar Singh	Judge, Patna High Court, Bihar
27	Punjab & Haryana	Hon'ble Mr. Justice Rajesh Bhardwaj	Judge, Punjab & Haryana High Court, Chandigarh
28	Rajasthan	Hon'ble Mr. Justice Mahendra Kumar Goyal	Judge, Rajasthan High Court, Rajasthan
29	Tripura	Hon'ble Mr. Justice S.G. Chattopadhyay	Judge, Tripura High Court, Tripura
30	Uttarakhand	Hon'ble Mr. Justice Alok Kumar Verma	Judge, Uttarakhand High Court, Uttarakhand