

法律 CUHK
LAW

THE CHINESE UNIVERSITY OF HONG KONG
香 港 中 文 大 學

Conference on Teaching and Learning in Law

“Directions in Legal Education 2018”

1 - 2 June 2018

Speakers Biographies

Professor Rehan ABEYRATNE

Faculty of Law, the Chinese University of Hong Kong

Email: rabeyratne@cuhk.edu.hk

Rehan Abeyratne is an Assistant Professor of Law at The Chinese University of Hong Kong. His main research and teaching interests include comparative constitutional law, human rights, and public international law. Prior to joining CUHK, Professor Abeyratne was a Scholar in Residence at the Center for Human Rights and Global Justice at New York University (NYU) School of Law. He has also held visiting positions at Melbourne Law School and the National University of Singapore (NUS) Faculty of Law. From 2011-16, Professor Abeyratne was an Associate Professor of Law at the Jindal Global Law School in Delhi, India. At Jindal, he also served as Assistant Dean (Research) and as Executive Director of the Centre for Public Interest Law. He received the Jindal Teaching Excellence Award in 2014, and the Research Excellence Award three times (2012-14).

Professor Lyria BENNETT MOSES

Faculty of Law, the University of New South Wales

Email: lyria@unsw.edu.au

Lyria Bennet Moses is Director of the Allens Hub for Technology, Law and Innovation and an Associate Professor in the Faculty of Law at UNSW Sydney. Lyria's research explores issues around the relationship between technology and law, including the types of legal issues that arise as technology changes, how these issues are addressed in Australia and other jurisdictions, the application of standard legal categories such as property in new socio-technical contexts, the use of technologically-specific and sui generis legal rules, and the problems of treating “technology” as an object of regulation. Lyria is currently a Key Researcher and Project Leader on the Data to Decisions CRC, exploring legal and policy issues surrounding the use of data and data analytics for law enforcement and national security. Lyria is also Lead of the UNSW Grand Challenge on “Living with 21st Century Technology” and a PLoS Alliance Fellow.

Mr. Jack Burke

School of Law, City University of Hong Kong

Email: jasburke@cityu.edu.hk

After working as a solicitor in Sydney, Jack Burke has been lecturing in practical legal training for over 20 years, including over 10 years in Hong Kong. Jack has received five CityU Teaching and Development Grant Applications and was a co-investigator on an externally funded Teaching and Development Grant Application, "Digital Multimedia Resource for Legal English: An Interdisciplinary Project". Jack was appointed to the Executive Committee of the Australasian Pacific Legal Education Council in 2015. Jack has participated in expert panel discussions on legal education and delivered papers at conferences on legal education, including as a plenary speaker. He has also published in the areas of criminal justice, legal writing and drafting and legal education.

Dr. Rabbiraj. C

School of Law, Vellore Institute of Technology

Email: rabbi.juris@gmail.com

Dr. Rabbiraj. C is Assistant Professor (Senior) and Programme Chair of BA.LLB (Honours) at VIT School of Law, VIT Chennai. He has been awarded several Gold Medals both in Undergraduate and Masters Programme in International Law from University of Pondicherry. Prior to joining academics he was attached to the office of Government Pleader, and the Aditya Birla Group, a fortune 500 company as Law Officer. He has a Ph.D in International Law from the University of Madras where he was also a Research Fellow at University of Madras. He has taught at Saveetha School of Law prior to joining VIT School of Law. His areas of interests are International Law, Constitutional law, Human Rights Law, and Jurisprudence.

Ms. Jenny Ying, CHAN

Faculty of Law, The Chinese University of Hong Kong

Email: boysmart@gmail.com

Ms. Jenny Chan (PhD Candidate) is a Research Associate at the Faculty of Law of The Chinese University of Hong Kong. She is also the co-author of the book “Flipped Classrooms for Legal Education”. She has carried out extensive research on legal education, including Outcome-based Education and innovative assessment approaches. Ms. Chan is also conducting research in other areas of law, such as Chinese investment law. Prior to taking up her current position, she was a manager working in a Japanese multinational company, specializing in logistics and trading.

Ms. Sonia Wai Ling, CHEUNG

CLEAR, The Chinese University of Hong Kong

Email: soniacheung@cuhk.edu.hk

Sonia Cheung is a doctoral candidate in The University of Hong Kong. She has diverse experience conducting research in universities in Hong Kong, including materials development for enhancing generic learning outcomes at PolyU, review on the implementation of new senior secondary curriculum at CUHK, establishing a community of practice on teaching and learning at HKU, and the development and piloting of MOOC materials at EDUHK. Publication includes *Wise Assessment Practices*, and *Internationalisation of the Curriculum in the Common Core*. Currently, her research interest extends to using a learning analytics approach for curriculum review, a UGC-funded project working in the Centre for Learning Enhancement And Research at the University.

Professor Wilson Wai Shun, CHOW
Faculty of Law, The University of Hong Kong

Email: wschow@hku.hk

Wilson W S CHOW SFHEA, Associate Professor and Head, Department of Professional Legal Education, Faculty of Law, The University of Hong Kong (HKU).

The first full-time local teacher appointed to the Department of Professional Legal Education in 1995, Mr Chow has spearheaded the curriculum reform and all development proposals in the HKU Postgraduate Certificate in Laws (PCLL) programme since 2001. He is the leader at the HKU Faculty of Law in developing and researching the use of experiential learning tools in professional legal education. The Standardized Clients programme is an example. His team has presented their empirical work at conferences held in Hong Kong, UK, Australia and the US and published the same in international refereed journals and edited volumes.

Mr. Mark Daly
Daly, Ho & Associates

Mr. Mark Daly is the founder of Daly, Ho & Associates, a small local law firm with over 20 years of public law litigation experience, with lengthy experience in legal aid/ access to justice issues. Mr. Daly has featured in significant constitutional/ human rights cases in the areas including refugee law, human trafficking, family rights, LGBT and the rights of other marginalized groups. He has served as the International Fair Trial Observer for Amnesty re Anwar Ibrahim in Kuala Lumpur.

Mr. Daly is a member of the Law Society Constitutional Affairs and Human Rights Committee and other Law Society's Committees. He is also a member of the Law Society's delegation to meet with the officials of the Central People's Government to express concerns and issues regarding the rule of law and human rights issues for the profession and the people of Hong Kong. He has initiated and represented Law Society to attend international and regional conferences and appeared before the United Nations Committee Against Torture. Mr. Daly has received Master of Laws in Human Rights in 2002. e is the trainer for the profession on Refugee Law and CAT claims (USM) for the Academy of Law since 2009.

Ms. Bronwyn DAVIES
The University of Auckland New Zealand

Email: bronwyn.davies@auckland.ac.nz

Ms. Davies is the Director of Legal Research, Writing and Communication and Assistant Dean (Student Administration) at Auckland Law School, the University of Auckland. She has worked in the areas of professional and continuing legal education for over 25 years at universities in New Zealand, Hong Kong and Dubai - most recently at the Faculty of Law, Chinese University of Hong Kong. Prior to that she was the Head of the Law Division of Hong Kong University's School of Professional and Continuing Education for 6 years and she served two terms on the HKSAR Government's Standing Committee on Legal Education. Bronwyn has also worked in the private sector in Hong Kong where she created the first professional development programme for a major US-based law firm for the lawyers of its five Asian offices.

Mr. Jeremy DEIN
25 Bedford Row, London

Email: JDein@25bedfordrow.com

Jeremy Dein QC has been practising as a UK Criminal barrister since 1983. He is co-head of 25 Bedford Row, London, Britain's largest and most established pure defence chambers.

Throughout his career, Jeremy has appeared in all types of criminal trial. In recent years he has specialised in homicide, sexual offences and all manner of serious, complex crime. He has featured in numerous high profile cases attracting the media spotlight, and appears regularly on national TV and radio as a criminal justice commentator. This year, Jeremy featured as lead investigating defence counsel in a 10 part BBC documentary series "Murder, Mystery and my family", an examination of the safety of numerous UK, historic death penalty convictions.

Jeremy was appointed Queen's Counsel in 2003. He became a part time trial judge in 2004, now sitting at the "Old Bailey", the UK's Central Criminal court, trying cases grave and complicated cases on a regular basis. He is also a judicial college course tutor.

Jeremy served as Criminal Bar Association director of education from 2008-2011. He has lectured around the world on Criminal justice and fair trial related topics. He is also visiting professor and Queen's Counsel in Residence at Middlesex University, London.

Mr. Liam ELPHICK
Law School University of Western Australia

Email: liam.elphick@uwa.edu.au

Liam Elphick is a Lecturer at the University of Western Australia Law School, having previously served as Associate to the Chief Justice of the Supreme Court of Western Australia.

Liam has over six years' experience teaching law, and has received scholarships and teaching award nominations for his innovative approach to legal education. He has also led several empirical research projects in legal education, and has presented on his student-centred approach to teaching at various conferences. Liam is part of the Smart Casual Live team of legal educators who have been funded by the Law Society of Western Australia to lead professional development workshops for sessional teachers of law.

Mrs. Aneka FERGUSON
ANU School of Legal Practice, Australian National University

Email: anneka.ferguson@anu.edu.au

Aneka Ferguson (BA/LLB (Hons), GDLP, GradDipPsych) is a Senior Lecturer at the ANU School of Legal Practice and a Senior Fellow of the Higher Education Academy. Aneka has been researching the many intersections between wellbeing, professionalism, ethics and learning outcomes since 2012. This empirical and action research approach to teaching has provided the ability to improve student learning and wellbeing in her roles as Director, Sub-Dean and Convenor of the ANU School of Legal Practice GDLP since 2007 and is also assisting the development in more recent years of innovative curriculum changes for first year law students in the LLB/JD, Lawyers, Justice and Ethics space.

Professor Steven GALLAGHER

Faculty of Law, The Chinese University of Hong Kong

Email: stevegallagher@cuhk.edu.hk

Steven Gallagher is Associate Dean (Academic Affairs). Steven has taught equity and trusts, land law, company law, insolvency law and cultural heritage law. His research interests include cultural heritage, legal history and equity. He is currently researching issues in cultural heritage law in Asia.

Mr. Alan GIBB

Faculty of Law, The Chinese University of Hong Kong

Email: alangibb@cuhk.edu.hk

Alan Gibb is a Professional Consultant at CUHK. He has won teaching awards at HKU (SPACE) and at CUHK. Prior to taking up his appointment at CUHK he was the Bar Vocational Course Programme Director at Manchester Metropolitan University. His teaching interests are in the areas of Conflict of Laws, Contract and Commercial Law. He has recently co-authored *An Introduction to the Conflict of Laws in Hong Kong*.

Professor Isabelle GIRAUDOU

Graduate School of Arts and Sciences, The University of Tokyo

Email: giraudou@global.c.u-tokyo.ac.jp

Dr. Isabelle GIRAUDOU is currently an Associate Professor at the University of Tokyo, Graduate School of Arts and Sciences, Organization for Programs on Environmental Sciences. After a doctorate in International Law (Paris II University, 1999) and a post-doctorate in Comparative Environmental Law (The University of Tokyo, 2000-2001), she taught at several universities in Japan. Between 2008 and 2012, she was researcher at the French Research Institute on Japan (Maison franco-japonaise, Tokyo) established by the Ministry of Foreign Affairs and associated with the National Center for Scientific Research (CNRS).

Environmental legal studies, disaster law, and contemporary legal thought are her main teaching areas. Her particular research focus is skills education in the field of environmental law and policy. Focusing on East Asia (post-3.11 Japan in the first place), her current research project examines how environmental legal education is challenged by, and engage with the 'Anthropocene' scientific proposal and thought experiment.

URL:

✧ <http://gps.c.u-tokyo.ac.jp/faculty-staff/management-and-policy/giraudou-isabelle-juliette.html>

✧ <https://u-tokyo.academia.edu/IsabelleGIRAUDOU>

Professor Rick GLOFCHESKI

The University of Hong Kong

Email: rick.glofcheski@hku.hk

Rick Glofcheski is a Professor of Law at the University of Hong Kong. His primary areas of teaching and research are tort law, labour/employment law and higher education. Rick is the Editor-in-Chief of *Hong Kong Law Journal*. He is the author of *Tort Law in Hong Kong* (Sweet and Maxwell, 4th edn, 2017), co-editor and co-author of *Employment Law and Practice in Hong*

Kong (Sweet & Maxwell, 2nd edn, 2016), and co-editor and co-author of *Scaling Up Assessment for Learning in Higher Education* (Springer, 2017). Rick has departed from conventional law school teaching and assessment methods in a number of ways. His teaching and assessment methods were the subject of extensive review in D. Carless, *Excellence in University Assessment* (Routledge, 2015). He has received a number of teaching awards, including the inaugural Hong Kong Universities Grants Committee Teaching Award (2011). Rick has presented his work at conferences, workshops and seminars at universities around the world.

Dr. Richard HEDLUND

Lincoln Law School, University of Lincoln

Email: rhedlund@lincoln.ac.uk

Dr Richard Hedlund is a lecturer in property law at the University of Lincoln, in the United Kingdom. He was previously a doctoral student and graduate teaching assistant at the University of York, UK, which has pioneered the use of problem-based learning (PBL) in UK legal education. Richard has spoken about PBL at various legal education conferences and contributed to anthologies on the subject.

Dr. Paula Hodgson

CLEAR, the Chinese University of Hong Kong

Email: phodgson@cuhk.edu.hk

Dr. Hodgson was one of the pioneers in promoting and supporting e-Learning in the Hong Kong. She has been working in higher education since 1997, and served the Hong Kong Polytechnic University, University of Auckland, University of Hong Kong, City University of Hong Kong, Hong Kong Baptist University, and now at the Chinese University of Hong Kong (CUHK). Her research areas include technology-enriched teaching and learning, assessment in higher education, and massive open online courses. Serving in Centre of Learning Enhancement and Research in CUHK since September 2015, she is the principle investigator in ‘Immersive virtual reality’ and ‘SMART assessment’ which are funded by the University. Concurrently, she is the co-principle investigator of the following joint-university Teaching and Learning project 2016-19 funded by the University Grants Committee (1) ‘Coding, Design, and Global Involvement: Engaging Students in Multi-domain Active Learning Through the Creation of Mobile Apps and an Apps Resource Centre (ARC)’, (2) ‘Augmenting Physical Learning Spaces with Location-based Services Using iBeacon Technology for Innovative Learning and Teaching’, and (3) ‘Enhancing learning outcomes for students through a data-driven review of the 4-year curriculum in UGC funded programs’. Her selected publications can be viewed at http://www.researchgate.net/profile/Paula_Hodgson2/publications.

Professor Geraint HOWELLS

Dean of Law School, City University of Hong Kong

Email: ghowells@cityu.edu.hk

Geraint Howells is Chair Professor of Commercial Law and Dean of the Law School at City University of Hong Kong; barrister at Gough Square Chambers, London (though not currently practicing) and former President of the International Association of Consumer Law. He previously held chairs at Sheffield, Lancaster and Manchester and has been head of law schools at Lancaster and Manchester. His books include Comparative Product Liability, Consumer Product Safety, Consumer Protection Law, EC Consumer Law, Product Liability, European Fair Trading Law,

Handbook of Research on International Consumer Law and The Tobacco Challenge. He has undertaken extensive consultancy work for the EU and UK government as well as for NGOs.

Ms. Queenie Lai

Faculty of Law, The Chinese University of Hong Kong

Email: queenielai@cuhk.edu.hk

Ms. Queenie Lai joined Chinese University of Hong Kong Faculty of Law in 2010 as Professional Consultant and specializes in teaching corporate law and commercial practice. In 2015, Ms. Lai was awarded the Faculty of Law's inaugural Excellent Teacher Award in recognition of her commitment to excellence in teaching. Ms. Lai is the Principal Investigator of the "Simulated Clients in Professional Legal Education" project, awarded a teaching grant of HK\$459,250 for the 2016-2019 triennium by the University Grants Committee. She has presented this project at conferences and workshops in UK and in Hong Kong.

Prior to joining CUHK, Ms. Lai practiced as a corporate finance lawyer at Clifford Chance's various international offices including Hong Kong, Shanghai and London and also as Slaughter & May, London as Legal Corporate Training Manager. She was admitted as a Solicitor in the High Court of Hong Kong and as a Solicitor of the Supreme Court of England and Wales. Ms. Lai received her Bachelors and Masters of Arts in Law degree from the University of Cambridge and was a Cambridge Commonwealth Trust Scholarship award recipient. She also received her Master of Laws degree with Distinction from the Georgetown University as a Rotary International Scholar.

Ms. Vicci LAU

Faculty of Law, The University of Hong Kong

Email: viccilau@hku.hk

Vicci Lau is a senior lecturer of the Department of Professional Legal Education, Faculty of Law at the University of Hong Kong. She is the co-course coordinator of Drafting Commercial Agreements and Listed Companies of the Postgraduate Certificate in Laws (PCLL) programme. She has spoken in various seminars sharing her teaching and learning practices. Vicci was given the Faculty of Law Outstanding Teaching Award in 2017 and was awarded the University Teaching Exchange Fellowship Scheme grant to visit a reputable university in Australia to collaborate on teaching development initiatives. Before joining the University in 2012, Vicci practised as a solicitor in Clifford Chance, HSBC and Morgan Stanley. She obtained her B.A. in Law degree from the University of Cambridge and B.Sc. degree in Consumer Economics from Cornell University.

Mr. Ian LEE

School of Accounting and Finance, The Hong Kong Polytechnic University

Email: ian.p.lee@polyu.edu.hk

Ian is a Teaching Fellow at the Hong Kong Polytechnic University. He teaches Business Law and Company Law, as well as Understanding Financial Statements and Solicitors' Accounts of the Postgraduate Certificate of Laws (PCLL) programme and Solicitors' Accounts of the Overseas Lawyers Qualification Examination (OLQE). He also provides training to candidates attempting Hong Kong Corporate Law of the Hong Kong Institute of Chartered Secretaries (HKICS) International Qualifying Scheme (IQS) Examination, and his article on recent changes to the Anti-Money Laundering Laws in Hong Kong was accepted for publication in the Journal of Money Laundering Control.

Mr. Wilson LEUNG

Temple Chamber

Wilson Leung is a barrister at Temple Chambers in Hong Kong who practices chiefly in commercial litigation. After obtaining degrees from the London School of Economics and the Massachusetts Institute of Technology, he converted to law through the GDL at BPP University and the PCLL at the University of Hong Kong. He received the Bar Scholarship and the Charles Ching Memorial Scholarship from the Hong Kong Bar Association. He is a Fellow of the Chartered Institute of Arbitrators, a Fellow of the Hong Kong Institute of Arbitrators, and an accredited mediator.

Professor Eugene LIM

School of Law, City University of Hong Kong

Email: eugenlim@cityu.edu.hk

Dr. Eugene C. LIM is a faculty member at the School of Law, City University of Hong Kong, where he specializes in the field of International and Comparative Intellectual Property Law.

He has published in the fields of international compliance with the TRIPS Agreement, the regulation of biotechnology, the protection of well-known trade marks and the intersections between copyright law, technology, culture and society. In addition to his research interests in intellectual property law, Dr. Lim has taught courses on Legal Theory, Jurisprudence and Political Theory to several generations of law students, including students at the undergraduate, graduate and doctoral levels, many of whom have shared valuable insights on their personal experience of studying jurisprudence as a compulsory component of their law curriculum.

Ms. Si Jie LIN

Faculty of Law, University of Macau

E-mail: linsjessie@foxmail.com

As a master student at the University of Macau and a trainee lawyer in China, Lin Sijie is both committed to the profession and diligent in her law practice. She served as a government official providing legal support and composing legal reports in Guangdong, China. Miss Lin earned her bachelor degrees in law and economics from Jinan University in 2014. She was selected to represent the University of Macau for the International Criminal Court Moot Court Competition in the Hague awarded the best memorial. She served as an intern for the Macau Economic and Trade Office to the EU, which was supported by the European Union Academic

Program, in 2017. Miss Lin was also an editor of cases compilation for the Women's Right in Zhuhai and translator of Canadian Divorce Act which will be published in Chinese.

Professor Michael LOWER

Faculty of Law, The Chinese University of Hong Kong

Email: Michael.lower@cuhk.edu.hk

Michael Lower is an Associate Professor and the Associate Dean (Teaching and Learning) in the Faculty of Law at CUHK.

His legal education research interests include the Community of Inquiry framework and Technology Enhanced Learning. He is particularly interested in inquiry-based teaching approaches that engage students in research projects made available to the public. He recently worked with a team of CUHK students to create the *Issues in Property Law* blog (www.iiplhk.org) a student-edited blog featuring the work of CUHK Law students.

He has given a number of seminars and conference presentations about the Community of Inquiry approach and Technology Enhanced Learning in legal education (most recently: *Forming a community of inquiry in an undergraduate course* at the Association of Law Teachers Conference 26 - 27 March 2018, Keele University, UK).

Professor Paul Maharg

Osgoode Hall Law School, York University

Email: pmaharg@osgoode.yorku.ca

Paul Maharg is Distinguished Professor of Practice – Legal Education at Osgoode Hall Law School, Ontario, part-time Professor of Law at Nottingham Law School, and Honorary Professor at the Australian National University College of Law in Canberra. He was educated in the Arts, Education and Law. His specialisms include international and interdisciplinary educational design, and the use of technology-enhanced learning at all levels of legal education. He is founder and co-editor of two book series (*Digital Games and Learning*, and *Emerging Legal Education*, Routledge) and has published widely in the fields of legal education and professional learning design. Since 2002 he has advised and worked extensively with regulators internationally on a range of legal educational projects. He was appointed a Principal Fellow of the Higher Education Academy (2015), a National Teaching Fellow (2011), and a Fellow of the RSA (2009). He holds Visiting Professorships at Hong Kong University Faculty of Law and Chinese University of Hong Kong, and was 2014 Distinguished Professor of Teaching and Learning at Denver University Law School. He blogs at <http://paulmaharg.com>.

Mr. Paul Mitchard QC
Faculty of Law, The Chinese University of Hong Kong

Email: paulm@cuhk.edu.hk

Paul Mitchard joined the Chinese University of Hong Kong after more than 35 years in private practice.

A graduate of Oxford University, he was admitted as a solicitor in London in 1977, in Hong Kong in 1984 and the British Virgin Islands in 2006, *The Lawyer* (December 2010) describing him as “one of the world’s leading litigators.”

Paul was appointed as Queen’s Counsel in 2008 and was one of the first solicitors to be granted higher rights of audience in Hong Kong. He has held a Visiting Professorship at the China University of Political Science and Law.

Mr. Richard MORRIS
Faculty of Law, The Chinese University of Hong Kong

Email: richardmorris@cuhk.edu.hk

Richard Morris read Law at Oxford University and is admitted as a solicitor in the UK and Hong Kong. After qualifying in England he came to Hong Kong and joined the lawfirm Deacons where he remained for 20 years, being for 14 years a partner of the firm.

Throughout his professional career, Mr Morris specialised mainly in civil litigation, although he also developed a practice in international trade and in particular issues relating to bankers’ documentary credits, on which he has written a number of articles.

Mr Morris joined the Council of the Hong Kong Law Society in 1993 and served until 1997, being from 1996-1997 Vice-President. Whilst on the Council, Mr Morris chaired or served upon numerous committees and working parties of the Council.

After his retirement from Deacons, Mr Morris read for an MA in Theatre Practices from Manchester University.

Mr Morris joined the Law Faculty in 2008 and currently teaches on the PCLL and JD programmes. In July 2009 he became Director of the PCLL.

Professor Michael NG
Faculty of Law, The University of Hong Kong

Email: michaeln@hku.hk

Michael H K NG Assistant Professor, Department of Professional Legal Education, Faculty of Law, The University of Hong Kong (HKU).

Dr Ng joined the HKU Faculty of Law as Assistant Professor in 2012. An active researcher in experiential legal education, Dr Ng’s works on empirical study of legal education have been published in international refereed journals, edited volumes and presented in international conferences. He is a core member at the HKU Faculty of Law in developing and researching the use of such teaching and assessment tools for experiential legal education as Standardized Clients.

Professor Kate OFFER
Law School, University of Western Australia

Email: kate.offer@uwa.edu.au

Kate Offer has taught Law for almost 20 years, predominantly in the Law School at the University of Western Australia. Her teaching focus is Education Law (taught in the Faculty of Education), Torts and Evidence and she has written on Education Law and Legal Education. She is currently the Director of Disruption at the UWA Law School.

Kate has been awarded a number of Faculty and UWA Student Guild teaching awards over the years and in has won a Citation for Outstanding Contributions to Student Learning from the Federal Education Department's Office of Teaching and Learning, a UWA Excellence in Teaching (Contribution to Student Learning) Award, numerous Faculty Excellence in Teaching awards as well as the Innovative Curriculum Award from the International Association of Law Schools.

Ms. Polly POON

Thomson Reuters

Polly has over 15 years of software development experience in Legal industry with extensive content publishing and practice management project portfolios as well as experience in managing large, complex projects. Polly began her career as a Software Engineer and evolved into Business Analyst and now Senior Manager for application development.

In her career, she has been involved with different systems that help different organization to achieve better efficiencies and ability to make better decisions. In the age of disruption, Polly is keen to share the ripples of emerging tech products that deliver greater intra-business, communication, practice management, cost reductions and process efficiencies to the lawyers of tomorrow.

Ms. Kayliegh RICHARDSON
Law School, Northumbria University

Email: kayliegh2.richardson@northumbria.ac.uk

Kayliegh Richardson graduated from Northumbria University with a first class LLB (Hons) Law Exempting degree in 2011. She trained at Ward Hadaway Solicitors, a leading law firm in the North East of England and qualified into their family law department in 2013. Kayliegh returned to Northumbria University in December 2015. Kayliegh is now a Senior Lecturer and Student Law Office Supervisor, teaching on a range of undergraduate and postgraduate programmes, including family law and childcare law. Kayliegh has experience in all areas of family law but counts children law (both public and private) and protection from domestic abuse as her particular areas of specialism. Kayliegh is a Fellow of the Higher Education Academy and is currently undertaking a doctorate around the issue of access to justice in domestic abuse cases.

Professor Muamar SALAMEH

Prince Mohammad Bin Fahd University

Email: msalameh@pmu.edu.sa

Dr. Muamar Salameh is the Chair of Law Department and Assistant professor of Public law at Prince Mohammad Bin Fahd University (PMU) since February 2014. Dr. Muamar is a deputy chair of “European Federation for Freedom of Belief” (FOB). Dr. Muamar’s current fields of research include Human rights, Palestinian – Israeli conflict, public international law, human rights, constitutional law.

Degrees held:

1. PhD in international order and human rights, University of Rome “La Sapienza” Rome-Italy 2010
2. M.S European law, University of Rome Tre, Rome-Italy 2004
3. B.S Law, University of Al Albayt, Jordan 2001

Ms. Mary SCHAUS

Skadden, Arps, Slate, Meagher & Flom, LLP

Email: Mary.Schaus@skadden.com

Mary Schaus leads attorney recruiting, development and training in Skadden's Asia Pacific offices. Mary is also a proud member of the Pro bono and Diversity Committees as well as a steering committee member of the Hong Kong Pride LGBT Affinity Group and Women's Affinity Group in Asia. Mary has developed many innovative and successful talent development programs for Skadden, including a trainee solicitor program for students from the United Kingdom, Hong Kong and Australia and an international legal consultant program for LL.M. graduates. Mary has also established and run formal training programs for interns, graduates, junior, midlevel and senior associates in Skadden's Asia offices. Mary has lived in Hong Kong since 2004, when she and her husband relocated from Norfolk, Virginia. Having also spent three years in the Philippines as a child, she has a special love for the Asia Pacific region and its people.

Professor Tania SEBASTIAN

School of Law, VIT

Email: sebastianania1@gmail.com

Tania Sebastian is Assistant Professor of Law at School of Law, VIT University Chennai Campus, India. Before taking up her present position at Chennai she was Assistant Professor of Law at Gujarat National Law University, a premier law school in India. Prior to her foray into academics, she has represented workmen and their perils in her capacity as an advocate enrolled with the Bar Council of Delhi before the Supreme Court of India, High Court of Delhi and labour courts in Delhi. This experience also included mediation matters. Tania also has research experience at the Delhi Judicial Academy, Delhi and the Indian Social Institute, Delhi. She has also published research papers in international and national journals. Additionally she has been bestowed with numerous funded-opportunities to represent India in conferences held abroad.

Professor Alvin, Wei Liang SEE
School of Law, Singapore Management University

Email: alvinsee@smu.edu.sg

Alvin See is an Assistant Professor of Law (Education) at Singapore Management University (SMU). He graduated with an LL.B (First Class) from the University of Leeds and later obtained a B.C.L. (Distinction) from the University of Oxford. At SMU, he teaches Property Law, the Law of Equity and Trusts and Business Law. His research focuses mainly on property, unjust enrichment and remedies but he also dabbles a little in animal law.

Ms. June SIEH
Bryan Cave Leighton Paisner

Email: june.sieh@blplaw.com

June is a Senior Associate in Asset Finance team of Bryan Cave Leighton Paisner (BCLP) and she was admitted in practice in law in Australia and New Zealand. She advises international banks, asset management and securities firms, lease companies on structured finance, derivatives transactions, regulatory and compliance issues, aviation financing and loan facilities. Before joining BCLP, June was a Senior Associate in Banking and Finance team of King & Wood Mallesons advising international banks on structured finance, securitisation transactions, loan repackaging structures, aviation financing and loan facilities.

She also worked as Vice President in Asian Investment Banking Division of The Bank of Tokyo-Mitsubishi UFJ, Ltd. for eight years before she started her career in law firm. She has considerable experience in arranging and managing asset backed securitisation programmes for credit card, auto loan, residential mortgage, hire purchase, term lease and other consumer receivables in Australia, China, Hong Kong, India, Korea, Malaysia and Singapore and has also been actively involved in arranging and managing sukuk finance structures, medium term notes, certificate of deposit programmes and various kinds of loan facilities across multiple Asian jurisdictions.

Ms. Teresa SOMES
Macquarie Law School, Macquarie University

Email: Teresa.somes@mq.edu.au

Teresa graduated with degrees in Arts (English Literature) and Law from the Australian National University. She is currently undertaking her PhD through the University of South Australia, examining the legal position of the older person in an asset for care arrangement. The thesis highlights the limitations of the present law and puts forward proposals for reform. Teresa has taught equity and trusts for a number of years and has a continuing interest in new and innovative ways to present and assess the material. She is at present a lecturer at Macquarie University where she teaches both equity and trusts, and property law.

Professor Stephan SONNENBERG
Jigme Singye Wangchuck School of Law
Email: Stephan.sonnenberg@jswlaw.bt

Stephan Sonnenberg is an Assistant Professor and Associate Dean of Experiential Education and Clinics at the Jigme Singye Wangchuck School of Law, Bhutan's first and only law school. Stephan joined JSW Law in 2015, two years prior to its opening, to help design the law school's curriculum and ensure that experiential and skills-based learning be infused throughout the curriculum. Stephan specializes in human rights, humanitarian law, conflict resolution, and international development collaboration. At JSW Law, Stephan is also teaching a number of other doctrinal courses, including Contract Law. Stephan previously served on the clinical faculties of both Harvard and Stanford Law Schools, supervising over 35 clinical projects in the United States, Asia, Africa and Europe. He is licensed to practice law in Massachusetts, California, and England & Wales. He received his Bachelor's degree from Brown University (USA), a Masters in Law and Diplomacy from the Fletcher School at Tufts University (USA), a Cycle Internationale d'Études Politiques from Sciences-Po Paris (France), and a Juris Doctor from Harvard Law School (USA). He lives in Bhutan with his wife and two children.

Ms. Ana SPEED
Northumbria University,
Email: ana.speed@northumbria.ac.uk

Ana Speed graduated from the University of Birmingham with a first class BA (Hons) in Sociology and Cultural Studies in 2009. Ana completed the Graduate Diploma in Law at the College of Law (London) and the Legal Practice Course at Northumbria University, achieving distinctions in both. Prior to commencing her training contract, Ana worked as a financial analyst for Womble Bond Dickinson LLP, a commercial law firm in England. Ana completed the Diploma in Regulated Financial Planning and advised clients about investment and retirement planning and family protection. Ana completed her training contract in the Student Law Office at Northumbria University and was admitted to the roll of Solicitors in September 2016. During her training contract, Ana was seconded to the International Family Law department of Ben Hoare Bell LLP, a regional legal aid practice in the North of England. Ana has experience of all areas of family law however she continues to have a particular interest in cases with an international element. Ana is a Fellow of the Higher Education Academy.

Mr. Mitchell D. STOCKS
Faculty of Law, The Chinese University of Hong Kong
Email: mitchell.stocks@cuhk.edu.hk

Mitchell was an equity partner at Latham & Watkins where he served as managing partner of the Hong Kong office and head of its Finance Department. He was also General Counsel, Asia Pacific, for NetApp, a Silicon Valley-based Fortune 1000 information technology company. He directed the Post-graduate Certificate in Laws (PCLL) Program at City University of Hong Kong where he taught Commercial Writing and Drafting, Corporate and Commercial Practice and Professional Conduct and Practice.

Mitchell holds a Master of Fine Arts in Creative Writing from City University of Hong Kong and has published stories in several literary journals. He received his JD from Northwestern

University where he graduated *cum laude* and was elected to serve as Chief Articles Editor of the Law Review. His legal interests include law and literature, privacy, infrastructure development and finance, water law, complex commercial documentation, and inspiring the next generation of lawyers through professional skills training.

Professor Eunice Lai –yiu TANG
Faculty of Education
The Chinese University of Hong Kong
Email: tangeunice@cuhk.edu.hk

Dr. Eunice TANG, Associate Professor, Department of Curriculum and Instruction, Faculty of Education, The Chinese University of Hong Kong. She plays an active role in pre-service English Language teacher education. Her research interests include: online Portfolios in a Community of Practice environment, vocabulary teaching and learning, and reflective practices in teacher education. In 2007, she founded Platform for Teacher Education (PLaTE), <http://plate.fed.cuhk.edu.hk>, which provides academic and professional support to student teachers, graduates and teaching professionals.

Mr. Michael VIDLER
Vidler & Co. Solicitors

Michael was admitted as a Solicitor of the Supreme Court of England and Wales in 1990 and the High Court of Hong Kong in 1992. He established Vidler & Co., Solicitors in 2003, specialising in criminal and civil rights law. He has litigated many of the Hong Kong's leading cases concerning LGBTI rights, freedom of assembly and right to demonstrate, victim's rights, discrimination and protection of our country parks.

Michael has also served on the boards of Amnesty International HK AIDS Concern, Pink Alliance, HK Refugee Advice Centre, HK Unison and is on the Chief Executive Election Committee. He teaches advocacy at the University of HK and is on the Department of Justice working party on human trafficking. In 2010 he was the recipient of the Hong Kong Law Society's Pro Bono Gold Award and more recently, the HKLGFF Prism Award for his LGBTI rights work.

Professor Julian WEBB
Melbourne Law School
The University of Melbourne

Email: julian.webb@unimelb.edu.au

Julian Webb is Professor of Law and Director of the Legal Professions Research Network at Melbourne Law School, Australia. He is also an Academic Bencher of the Inner Temple, and a Fellow of the Royal Society of Arts, and has held numerous honorary and visiting appointments, including in the UK, USA and Taiwan.

Julian's research interests cut across the fields of legal ethics, the political economy of the legal profession and legal education, legal design, and regulatory theory. He was the lead researcher for the English Legal Education and Training Review (2011-13) and a consultant to the recent SCLET 'Comprehensive Review of Legal Education and Training in Hong Kong'. He is currently leading the interdisciplinary Melbourne Networked Society Institute MNSI-RALAT (Regulating Automated Legal Advice Technologies) project, and is author of the information technology chapter in the forthcoming *Lawyers in Society – 30 Years On*, the follow up to Abel and Lewis's (1988-89) seminal comparative study of the legal professions. Julian is subject coordinator of 'Disputes and Ethics', which uses technology-enabled transactional learning to teach a combined course in Civil Procedure and Legal Ethics on the Melbourne JD, and teaches a capstone research project stream on 'Regulatory Theory in Practice'.

Dr. Sarah WILSON
York Law School, University of York

Email: s.wilson@york.ac.uk

Dr. Sarah Wilson is a Senior Lecturer at York Law School, University of York. Prior to this, Dr. Sarah Wilson was a lecturer at the University of Manchester. She also held academic posts at Keele University, the University of Leeds, and the University of Wales, Swansea. Following her undergraduate studies at Cardiff Law School, she studied history at the University of Wales, Swansea at master's level and then obtained her PhD in legal responses and social constructions of financial crime from c.1850 to the present.

Professor Lutz-Christian Wolff
Faculty of Law, The Chinese University of Hong Kong

Email: wolff@cuhk.edu.hk

After several years of work in Germany, Greater China and the US, Lutz-Christian WOLFF has been based in Hong Kong since 1999. He currently holds the Wei Lun Professorship of Law and is Dean of Graduate School of The Chinese University of Hong Kong. Lutz-Christian WOLFF is admitted to practice as German attorney-at-law and as solicitor in England & Wales. He has authored numerous books and articles and is a frequent speaker at international conferences, professional development courses and in-house seminars. His latest publications include: *The Law of Cross-border Business Transactions – Principles, Concepts, Skills*, 2nd ed. (Alphen aan den Rijn, 2017); *Flipped Classrooms for Legal Education* (with Jenny Chan) (Singapore 2016); *Offshore Holdings for Global Investments of Multinational Enterprises: Just Evil?*, 6/2015 *Journal of Business Law*, pp. 445-471; *What is a Conflict of Laws? – The Case of Chinese Customary Law in Hong Kong*, 46/2016 *Hong Kong Law Journal*, pp. 89-117; *From a 'Small Phrase with Big Ambitions' to a Powerful Driver of Contract Law Unification? – China's Belt and Road Initiative and the CISG -*, 34/2017 *Journal of Contract Law*, pp. 50-69.

Ms. Xin YUAN

Griffith University Law School

Email: xin.yuan@griffithuni.edu.au

Xin Yuan holds LLB from Beijing International Studies University, LLM from the University of Sydney and now doing PhD in Griffith University. Xin is supervised by John Flood (<https://experts.griffith.edu.au/academic/j.flood>) who is a sociologist of law and focuses on the legal profession. With John's help, Xin is using sociological methodology to study how the Chinese social context influences the formulation of policies regarding Chinese legal profession and legal education. Based on this study, Xin has one article to be published in 2018, which entitled "*Why does China need more lawyers?*". Xin attended the "Research in Legal Education: State of the Art?" Conference held by the University of New South Wales in 2017 and is also looking forward to more opportunities to share opinions regarding legal education.