

: CALL FOR PAPERS :

Inviting enthusiastic academicians, faculties, researchers, research scholars and students of various disciplines can send their papers for the seminar. We invite original research/review paper for online presentation in major areas related to the theme of seminar.

The last date for submission of Abstract and full length papers covering following sub themes - September 15, 2020.

: SUB THEMES :

- Importance of Psychological Well being in Pandemic COVID-19
- Current issues and challenges in psychological well being
- Strategies to resolve with common Mental Health Concerns.
- Health and psychological well being at work place
- Role of Parenting and Psychological Well being
- Academic challenges and psychological well being during COVID-19
- Covid-19 and psychological well being in children, youth and older adults
- Psychological stress and anxiety due to covid-19
- Yoga and Covid-19
- Economy and its impact on psychological well being
- Psychological well being and nutrition
- Media and its impact on psychological well being
- Enabling Community to promote Psychological Well-being
- Any other relevant topic

Submission Guideline & Mode of Paper Presentation

- Seminar will be conducted by using Zoom and other platforms according to the requirements of the sessions.
- Detailed programme will be sent to the registered delegates soon.
- Seminar presentation of paper will be confirmed subject to submission of full paper to seminarsubmission20@gmail.com on or before 15.09.2020.
- Registered delegates are welcome to present their papers by using specified online platforms.
- Participation in all the two days is mandatory for full Seminar certificate. There is no provision for one day participation.

: Convener :

Prof. B. D. Dhila

Director, School of Humanities
HOD, Department of Psychology
Children's University, Gandhinagar

: Co-Convener :

Dr. Ashok N. Prajapati
Registrar (I/C) & Assistant Professor
Children's University, Gandhinagar

: Organizing Secretaries:

Dr. Anjana Chauhan
Assistant Professor
Children's University, Gandhinagar

Dr. Ronakkumar Parmar
Assistant Professor
Children's University, Gandhinagar

For Registration-Please Contact

For Submission
Dr. Anjana Chauhan
Mo: 9408822359

For Registration
Dr. Ronakkumar Parmar
Mo: 9904389163

For Payment Details

Dr. Sheba Shukla
Mo: 9725577992

Kindly send a copy of your Payment receipt to:
seminarcupsychology@gmail.com

For more information visit our website : www.cugujarat.ac.in

: Free Paper Publication :

Selected papers will be published in Edited Books with ISBN Number.

: Format required for paper writing :

- MS Word 2007 or higher version
- Maximum Length - 2500 words
- Paper size - A4, Line spacing - 1.5, Alignment - Justified
- Margin - 1.5" Left, 1" Right, 1" Top, 1" Bottom
- Title- Centre Alignment, Author's & Co-author's (if any) name, designation, institution, email, below the title of paper (Font size 12, Times New Roman)
- References - APA Style
- Language: English/ Gujarati/ Hindi
- Font for English - Size 12, Type - Times New Roman
- Font for Gujarati- Shruti
- Font for Hindi- Mangal
- File Name - Registration Number followed by Name (Participants are requested to name the word file as well as video file in the same order)
- No Hand written paper will be accepted

**Children's University,
Gandhinagar**

Department of Psychology

organizes

an online National Seminar

on

**Psychological Well being during
the COVID-19: Crisis & Remedies**

Join us to create a better psychological well being for each one of us and a step towards future directions....

26- 27 September, 2020

**Registration link :
Click here**

seminar.cugujarat.ac.in

Fees: INR 300 per participant
(online mode only)

All the Participants will be Issued e-Certificates
Last Date for Registration : 15.09.2020
For more information visit our website
www.cugujarat.ac.in

:: About University ::

The Conception of the Children's University was first revealed by the then Honorable chief Minister of Gujarat and present Hon. Prime Minister Shri Narendrabhai Modi, while emphasizing this he explained the urgent need of the University that may specifically be made for the growth and development of the coming generations. Apart from this, as He pointed out, the prime focus of this institution would be to avail the path-breaking researches dealing with the children's studies. The prime aim is holistic development of child based on Indian thinking and spirituality which covers whole life span of human that is conception to adulthood (-9 months to 18 years) which make this university very unique, novel and path breaking from all other conventional universities. This is very proud feeling matter for the government of Gujarat to work in the area of child development in very different way.

:: About Department ::

The Department of Psychology established in 2016 is one of the best Department of Children's University offers M.Phil. in psychology, M.A in Child Psychology and PhD in psychology. The origin of the Department of Psychology was one of the significant contributions by Prof K. S. Likhiya The former Vice—Chancellor of Children's University. Dr. Ashok Prajapati was the first Professor in charge of the Department and He worked successfully to initiate these three courses. At present, the Department is headed by Prof. B. D. Dhila who has joined the department as professor in 2020.

:: About Seminar ::

This Seminar will discuss relevant topics under the broad theme of "Psychological well being during Covid-19: Crisis and Remedies". In contemporary scenario, all of us are experiencing emotions, thoughts and situations we have never experienced before, the pandemic of COVID-19 is on a completely different scale. In India, the first and foremost response to the pandemic has been fear and a sense of clear and imminent danger to one's life. The range of fear runs from factual fear to illusory unknown fear based on information / misinformation circulating in the media, particularly social media. As the society stands at the crossroads pandemic prevention and control, the discourses in Psychological Wellbeing also needs to be looked at critically. The main aim of the seminar is to talk about Psychological well being during Covid-19: Crisis and Remedies with the contributor's support. Leading academicians, mental/public health professionals, mental health care specialists, health care workers, researchers, Psychologists and many more Seminar participants are expected to gain relevant knowledge and a better understanding of various factors of Psychological well being domains. This seminar will bring together experts from various fields for a common cause at a platform where delegates will be enlightened by the experts about the area of growing concern and their possible solutions. It is also an opportunity to alert people working in the concerned area about its relevance and importance. This seminar will also create awareness about the importance of basic scientific research in different fields matching with the given theme. The scope of the seminar includes all major areas of Psychology and Social Sciences.

: Patron :

Shree Harshad P. Shah
Hon'ble Vice Chancellor
Children's University, Gandhinagar

: Advisory Board :

Prof. L. R. Yagnik
Former HOD, Dept. of Psychology
Sardar Patel University, Vallabhvidyanagar

Prof. L. N. Bunkar
HOD, Dept. of Psychology
Jai Narain Vyas University, Jodhpur

Prof. Kamyani Mathur
HOD, Dept. of Psychology
Gujarat University, Ahmedabad

Prof. Suresh Makwana
HOD, Dept. of Psychology
Sardar Patel University, Vallabhvidyanagar

Dr. Yogesh Jogsan
HOD, Dept. of Psychology
Saurashtra University, Rajkot

Dr. A. L. Sutariya
HOD, Dept. of Psychology
Smt.A.S.Choudhury Mahila Arts College, Mehsana

Dr. Ajay Chaudhary
HOD, Dept. of Psychology
Government Meera Girls College, Udaipur

Dr. Devendra Sisodiya
HOD, Dept. of Psychology
Bhupal Nobels' University, Udaipur

Dr. Uma Rani
HOD, Dept. of Psychology
Sri Padmavathi Mahila University, Tirupati

Dr. Rashmin Sompura
HOD, Dept. of Psychology
Maharaja Sayajirao University of Baroda

Prof. Savita Vaghela
HOD, Dept. of Psychology, M. K. Bhavnagar University

Dr. C. S. Patel
HOD, Dept. of Psychology
Shri & Smt. P. K. Kotawala Arts College, Patan

Dr. Parikshit Barot
Dept. of Psychology
Shri & Smt. P. K. Kotawala Arts College, Patan