

**41st NATIONAL ANNUAL CONFERENCE
OF
THE INDIAN ASSOCIATION OF CLINICAL PSYCHOLOGISTS**

THEME

**“Paradigm shift in Clinical Psychology
From Mental illness to Mental Wellness and Mindfulness”
February 6-8, 2015**

:Venue:

**Pandit Deendayal Petroleum University
Gandhinagar**

Organized by:

**Institute of Research & Development
Raksha Shakti University
Meghaninagar, Ahmedabad-380 016
Gujarat, India**

**School of Liberal Studies
Pandit Deendayal Petroleum University
Raisan, Gandhinagar-382 007
Gujarat, India**

41st NACIACP 2015 – Organizing Committee

Patrons

Director General, RSU, Ahmedabad
Deputy Director General, RSU, Ahmedabad

Director General, PDP, Gandhinagar
Dean, SLS, PDP, Gandhinagar

Advisory Committee

Prof. Dave N. R., Educational Advisor, PDP, Gandhinagar
Dr. Dr. Ramachandran K., Director, DIPR, New Delhi

Chairman

Dr. S. L. Vaya, Director (R&D) RSU, Ahmedabad

Organizing Secretaries

Dr. S. R. Tripathi, RSU, Ahmedabad

Dr. Ritu Sharma, PDP, Gandhinagar

Joint Secretaries:

- Ms. Surekha Talari
- Shri. Gajjar C. V.

Treasurers:

- Shri. Talati D. B.
- Shri Ajay Rajgor
- Shri Kanaiya K. Thakar

Scientific Program:

Chairman: Dr. Kumar K. B.
Members: Dr. Ramachandran K.
Dr. Updesh Kumar

Registration:

Chairman: Shri Pragnesh Parekh
Members: Shri Hitesh V. Patel
Dr. Arti M. Oza

Transport:

Chairman: Dr. Navin Patel
Members: Dr. Ritu Sharma
Upadhyay Tushar H.
Mr Hitesh Gamit

Accommodation:

Chairman: Dr. Ritu Sharma
Members: Dr. Navin Patel
Dr. Neeta Sinha
Shipra Purani

Hospitality:

Chairman: Shri Preeth Padmanabhan
Members: Dr. Karashan Chauthani
Mr. Panaji Chaudhary

Cultural:

Chairman: Dr. Dimpal Raval
Members: Dr. Huma Nizani
PDP Students

Souvenir & Publicity:

Chairman: Shri Pragnesh Parekh
Members: Shri Gajjar C. V.
Prof. Rita Parikh
Shri Naimish Parmar

Venue:

Chairman: Shri Gajjar C. V.
Members: Shri Preeth Padmanabhan
Shri Pranav Kovida

Reception Committee:

Chairman: Dr. Neeta Sinha
Members: Dr. Arti Oza
Rituja Karkhanis
Prof. Hetal Patel
Prof. Amrut Patel
Khushnuma Banaji

41st NACIACP 2015 February 6-8, 2015

Dear All,

Welcome to Vibrant Gujarat!

Raksha Shakti University Ahmedabad, Gujarat is India's first UGC recognized Internal Security University established by a Legislative Act by the Government of Gujarat in 2009. Pandit Deendayal Petroleum University (PDPU) has been established by GERMI as a Private University through the State Act enacted on 4th April, 2007. Institute of Research & Development of Raksha Shakti University, Ahmedabad, Gujarat & School of liberal Studies, Pandit Deendayal Petroleum University, Gandhinagar is jointly organizing the 41st National Annual Conference of Indian Association of Clinical Psychologists (41st NACIACP) in February 2015. We welcome the opportunity given by the IACP to host this conference. Raksha Shakti University & Pandit Deendayal Petroleum University takes great pleasure in inviting you all to the 41st NACIACP 2015.

In the coming years, interdisciplinary team research would expect Clinical Psychologists to provide Mental Health care and intervention not only to individuals with illness, disabilities or disorders, but for the wellness of the society at large. Already mental health service division exists in Defence Institute and Army Hospitals. It's time to envisage Police Institute of Psychological Research and Mental Health Service Division to provide mental health care to police personnel. Keeping this in view, the main theme of the present conference is: **"Paradigm shift in Clinical Psychology: From Mental illness to Mental Wellness and Mindfulness"** covering

1. From Mental illness to Mental Wellness
2. From Disabilities to Differential Abilities
3. From Anti Social Behaviour to Prosocial behaviour

Institute of R & D of Raksha Shakti University & School of Liberal Studies, Pandit Deendayal Petroleum University invites participants to send their abstracts for paper presentations and poster presentations.

Warm regards,

Dr. S. L. Vaya
Chairperson (RSU)

Dr. S. R. Tripathi
Organizing Secretary (RSU)

Dr. Ritu Sharma
Organizing Secretary (PDPU)

SCIENTIFIC PROGRAM DETAILS

Preconference workshop – 1 February 5, 2015 (Forenoon)

Child Psychology and Pediatrics: A Collaboration that works

Faculty: Dr.Vijaya Raman, Associate Professor and Consultant Child Psychologist, Department of Psychiatry, St. John's Medical College & Hospital, Bangalore

Target group: Primarily, practicing clinical psychologist with M.Phil and CRR. The speakers are instructed to discuss the topic at the "professional" level assuming that the audience will have at least M.Phil CP degree, and are asked to explain key concepts, but not basic concepts.

Participants are required to indicate the CRR No. in the Registration Form without fail, and sign the attendance record kept at reception in the venue.

Venue: Lecture Hall-10, 2nd Floor, D Block, Pandit Deendayal Petroleum University, Raisan, Gandhinagar-382007, India

Max.Intake: 25 Clinical Psychologists

Fee: Rs.1000/- (includes background material, breakfast and tea)

Objectives:

- To sensitize participants about the scope of the field.
- To discuss training needs for clinical psychologists to survive in a medical setting
- To discuss unique issues in setting up a liaison service with Pediatrics
- To review common clinical scenarios with examples
- To discuss challenges in assessment and report writing especially in the Indian context
- To discuss solution focused approaches to intervention using case examples
- To delineate ethical and legal issues unique to this setting and this service

Registration 08.00 – 08.30 a.m.

Breakfast 08.30 – 09.00 a.m.

Proceedings 09.00 – 10.30 a.m.

Tea 10.30 – 10.45 a.m.

Proceedings 10.45 – 01.00 p.m.

Reasonable accommodation (Disabilities): Sign language interpreters will be provided. Individual with disabilities who need reasonable accommodation to participate in this workshop should contact – 9866 207 222

Preconference workshop – 2 February 5, 2015 (Afternoon)

Psycho-oncology: Meeting the unmet Psychological needs of Persons with Cancer and their Families

Faculty: Dr.Brindha Sitaram, Founder-Director, Centre of Psycho-oncology for Education & Research (COPER), and a Practicing Psycho-oncologist, Bangalore

Target group: Primarily, practicing clinical psychologist with M.Phil and CRR. The speakers are instructed to discuss the topic at the “professional” level assuming that the audience will have at least M.Phil CP degree, and are asked to explain key concepts, but not basic concepts.

Participants are required to indicate the CRR No. in the Registration Form without fail, and sign the attendance record kept at reception in the venue.

Venue: Lecture Hall-10, 2nd Floor, D Block, Pandit Deendayal Petroleum University, Raisan, Gandhinagar-382007, India

Max.Intake: 25 Clinical Psychologists

Fee: Rs.1000/- (includes background material, Lunch and tea)

Objectives:

- To sensitize and meet the professional needs of clinical psychologists who have no formal training in Psycho-oncology, but do encounter individuals touched by cancer and who require psychosocial assistance
- To empower professionals with skill and confidence in dealing with cancer patients' distress.
- To facilitate communication unique to oncology setting
- To demonstrate interactions with patients and their families in various cancer contexts
- Role Play: Participants will be encouraged to engage in role plays

Registration	01.00 – 01.30 p.m.
Lunch	01.30 – 02.00 p.m.
Proceedings	02.00 – 03.30 p.m.
Tea	03.30 – 03.45 p.m.
Proceedings	03.45 – 06.00 p.m.

Reasonable accommodation (Disabilities): Sign language interpreters will be provided. Individual with disabilities who need reasonable accommodation to participate in this workshop should contact – 9866 207 222

Preconference workshop – 3 February 5, 2015 (Forenoon)

Understanding and Managing Psychosocial Issues in Medical Conditions

Faculty: Dr.Tanya Machado, Professor and Dr.Vidya Sathyanarayanan, Assistant Professor, Department of Psychiatry, St. John's Medical College & Hospital, Bangalore

Target group: Primarily, practicing clinical psychologist with M.Phil and CRR. The speakers are instructed to discuss the topic at the “professional” level assuming that the audience will have at least M.Phil CP degree, and are asked to explain key concepts, but not basic concepts.

Participants are required to indicate the CRR No. in the Registration Form without fail, and sign the attendance record kept at reception in the venue.

Venue: Lecture Hall-9, 2nd Floor, D Block, Pandit Deendayal Petroleum University, Raisan, Gandhinagar-382007, India

Max.Intake: 25 Clinical Psychologists

Fee: Rs.1000/- (includes background material, breakfast and tea)

Objectives:

- To sensitize on how to approach medically ill patients, with regard to eliciting history from a bio psychosocial perspective
- To develop a strength based psychological formulation of cases
- To develop an algorithm for management of medical/surgical, acute/chronic inpatient or outpatient cases.
- Facilitate discussion of practical challenges faced in a general hospital setting with a view to generating solutions.

Registration 08.00 – 08.30 a.m.

Breakfast 08.30 – 09.00 a.m.

Proceedings 09.00 – 10.30 a.m.

Tea 10.30 – 10.45 a.m.

Proceedings 10.45 – 01.00 p.m.

Reasonable accommodation (Disabilities): Sign language interpreters will be provided. Individual with disabilities who need reasonable accommodation to participate in this workshop should contact – 9866 207 222

Preconference workshop – 4 **February 5, 2015 (Afternoon)**

Emotion Regulation Therapy (ERT) for Anxiety and Mood Disorders

Faculty: Dr. M. Manjula, Associate Professor, Department of Clinical Psychology, NIMHANS, Bangalore

Target group: Primarily, practicing clinical psychologist with M.Phil and CRR. The speakers are instructed to discuss the topic at the “professional” level assuming that the audience will have at least M.Phil CP degree, and are asked to explain key concepts, but not basic concepts.

Participants are required to indicate the CRR No. in the Registration Form without fail, and sign the attendance record kept at reception in the venue.

Venue: Lecture Hall-9, 2nd Floor, D Block, Pandit Deendayal Petroleum University, Gandhinagar, Raisan, Gandhinagar-382007, India

Max.Intake: 25 Clinical Psychologists

Fee: Rs.1000/- (includes background material, Lunch and tea)

Objectives:

- 1) To facilitate an understanding among the participants the “emotional dysregulation” that underlie chronic anxiety and depression through case studies
- 2) To discuss the components of ERT such as C-B, Acceptance, Dialectical and Mindfulness, and their clinical rationale in the above conditions
- 3) To outline various strategies for training clientele in regulatory skills including attentional flexibility, acceptance, cognitive-distancing and reframing as well as experiential exposure to contexts of perceived reward and risk
- 4) To review briefly the reported efficacy of emotional regulation skills in and anxiety and mood disorders
- 5) To inform about the investigations that are underway testing the effectiveness of ERT and if time permits, help participants conceptualize a few research in Indian scenario

Registration	01.00 – 01.30 p.m.
Lunch	01.30 – 02.00 p.m.
Proceedings	02.00 – 03.30 p.m.
Tea	03.30 – 03.45 p.m.
Proceedings	03.45 – 06.00 p.m.

Reasonable accommodation (Disabilities): Sign language interpreters will be provided. Individual with disabilities who need reasonable accommodation to participate in this workshop should contact – 9866 207 222

Press Conference of 41st NACIACP 2015: Executive Council of IACP & Organizing Committee.
Venue: D Block, Lecture Theatre – 3. Date: 5, February 2015, Time: 04.30 pm onwards

Preconference Workshop
February 5, 2015
Registration Form

Name (in capital letters): _____

Qualification _____

Institute from where Qualification obtained & year of passing: _____

Male/ Female: _____

CRR No: _____

Current position including address of the work place: _____

Contact Address: _____

Telephone: Mobile: _____

E-mail: _____

Registration required for (indicate the name and No. of the workshop/s):

(1) _____

(2) _____

1. Registration fee (amount): _____

2. Payment mode: D.D/Net banking _____

Draft number: Dated: Amount:

DD should be drawn in favour of "41st NACIACP 2015" and payable at Ahmedabad. Payment also may be made through net banking payable at **Punjab National Bank, Ahmedabad (IFS Code: PUNB0003300)** A/C No: **0033000100944684** with intimation to asst.dir.rd@rakshashaktiuniversity.edu.in

The information furnished above is true and correct to the best of my knowledge

Signature

Date

SCIENTIFIC PROGRAM

February 6, 2015

07.30 – 08.30 a.m.	Registration
08.30 – 09.00 a.m.	Breakfast
09.00 – 10.30 a.m.	Inauguration
10.30 – 11.00 a.m.	Tea
11.00 – 11.30 a.m.	IACP Presidential address (PDPU Main Auditorium)
11.30 – 12.15 p.m.	Keynote address (PDPU Main Auditorium) Dr.Manas K. Mandal, FNAPsy, Director-General – Life Sciences, DRDO, New Delhi “Crowd Hysteria to Collective Resilience: An Indian Perspective”
12.15 – 12.45 p.m.	Dr.H.N.Murthy Oration Award (PDPU Main Auditorium)
12.45 – 01.30 p.m.	Invited talk – 1 (PDPU Main Auditorium): Dr.Matthijs Cornelissen, Director, Indian Psychology Institute, Sri Aurobindo Ashram, Pondicherry “Psychology of Compassion and Empathy”
01.30 – 02.30 p.m.	Lunch
02.30 – 04.00 p.m.	Symposium – 1 (PDPU Main Auditorium) Mindfulness: Concept, Practice and Future Perspectives A) Historical Foundations of Mindfulness-based Interventions – By Dr. Anand Pratap Singh, Assistant Professor (Applied/Clinical Psychology), Gautam Buddha University, Uttar Pradesh-201310 B) Mindfulness-based interventions in Medicine and Mental Health Care: Empirical Evidence – By Dr. Vibha Sharma, Associate Professor of Clinical Psychology, IHBAS, New Delhi C) Practice of Mindfulness as a Lifestyle Change – By Dr. U.K.Sinha, Additional Professor, IHBAS, New Delhi D) Mindfulness - for the future of psychology: By: Dr.Matthijs Cornelissen, Director, Indian Psychology Institute, Pondicherry
04.00 – 05.00 p.m.	Scientific Sessions – 1 & 2 (PDPU Main Auditorium & Lecture Theatre 1)
05.00 – 05.15 p.m.	Tea
05.15 – 06.15 p.m.	Poster Session (B Block)
06.15 – 07.00 p.m.	Visit to PDPU campus
07.00 – 08.00 p.m.	Cultural program (PDPU Main Auditorium)
08.00 – onwards	Dinner

SCIENTIFIC PROGRAM

February 7, 2015

08.00 – 09.00 a.m.	Breakfast
09.00 – 09.30 a.m.	Kang Oration Award (PDPU Main Auditorium)
09.30 – 10.30 a.m.	Scientific Sessions – 3 & 4 (PDPU Main Auditorium & Lecture Theatre 1)
10.30 – 10.45 a.m.	Tea
10.45 – 11.45 a.m.	Invited talk – 2 (PDPU Main Auditorium): Dr. Merry Bullock & Dr. Sangeeta Panicker, American Psychological Association Internationalization in psychology: national and international perspectives
11.45 – 12.45 p.m.	Symposium – 2 (PDPU Main Auditorium): Role of Clinical Psychologists in Early Intervention in Developmental Disabilities: Problems and Perspectives A) Essential Elements in Early Intervention – Dr.Om Sai, R., Faculty, NIMH, Secunderabad B) Interdisciplinary Perspectives in early intervention and the role of clinical psychologist – Dr.Neerada Chandra Mohan, Director, NIEPMD, Chennai C) Clinical Psychologists in Special Disabilities: Past, Present and Future – Mr.T.C.Sivakumar, Director, NIMH, Secunderabad
11.45 – 12.45 p.m.	Symposium –3 (Lecture Theatre 1): RINPAS Family Relations Test: A Projective Test for Children (RINPAS FRT: PTC) A) RINPAS FRT: PTC – An Introduction & Methods of Assessment: By Dr. Masroor Jahan, Additional Professor, Dept. of Clinical Psychology, RINPAS, Ranchi, Jharkhand B) RINPAS FRT: PTC – A Projective test for Children & its Interpretation. By Dr.Jay Kumar Ranjan, Assistant Professor, Department of Psychology, Govt. RBR NES PG College, Jashpur Nagar, Chattisgarh C) RINPAS FRT: PTC – Clinical Applications - By Dr.Amool R Singh, Professor & Head of Clinical Psychology, RINPAS, Ranchi, Jharkhand
12.45 – 01.30 p.m.	Invited talk – 3 (PDPU Main Auditorium): Dr.Kusum Vig, Consultant and Counseling Psychologist Importance of Spirituality for Brain and Body Health
01.30 – 02.00 p.m.	Lunch
02.00 – 03.30 p.m.	Panel Discussion (PDPU Main Auditorium): Subspecialties within the field of Clinical Psychology A) Opportunities for Specializations in Health & Mental Health Domains, Dr.Sam Manickam, Professor, JSS University, Mysore B) International Norms and Clinical Guidelines for Competency in Specialty Domains – Ms.Radhika Bapat, Consultant, Sahyadri Hospital, Pune C) Cross-domain Knowledge Management towards Producing Specialists: Role of IACP – Dr.Kalpana Srivastava, Scientist “F”, AFMC, Pune
03.30 – 04.15 p.m.	Invited talk – 4: (PDPU Main Auditorium): Dr.Pritha Mukherjee, Professor, University of Calcutta, Kolkatta “Mindfulness Meditation: Perspectives from Affective Neuroscience”
04.15 – 04.30 p.m.	Tea
04.30 – 08.30 p.m.	AGB Meeting (PDPU Main Auditorium) (IACP Members) Akshardham temple (light & sound show) (Accompanying Delegates)
08.30 – onwards	Dinner

SCIENTIFIC PROGRAM

February 8, 2015

08.00 – 09.00 a.m.	Breakfast
09.00 – 09.30 a.m.	Psycho Oration Award (PDPU Main Auditorium)
09.30 – 10.30 a.m.	Scientific Session – 5 & 6 (PDPU Main Auditorium & Lecture Theatre 1)
10.30 – 11.30 a.m.	Scientific Session – 7 & 8 (PDPU Main Auditorium & Lecture Theatre 1)
11.30 – 11.45 a.m.	Tea
11.45 – 12.45 p.m.	Dr. S. C. Gupta Best Paper Award Session (PDPU Main Auditorium)
12.45 – 01.30 p.m.	Invited talk – 5 (PDPU Main Auditorium) Dr.James Hilborn, Director of the Cognitive Centre of Estonia, Canada Neurocriminology: Scope and Prospect
01.30 – 02.15 p.m.	Lunch
02.15 – 03.15 p.m.	Symposium – 4 (PDPU Main Auditorium) Mental Health Issues of Armed Forces (DIPR, New Delhi) A) DIPR's Role and Research Contributions – By Dr.Updesh Kumar, Scientist 'F' and Head, Mental Health Division DIPR, New Delhi B) Mental Health Challenges in Armed Forces – By Dr.Archana, Scientist 'D', DIPR, New Delhi C) Individual and Community Resilience: Some insights across cultures - By Dr.Swati Mukherjee, Scientist 'D', DIPR, New Delhi D) Suicidality: Precipitators versus Protective Factors – Dr.Vijay Prakash, Scientist 'C', DIPR, New Delhi
02.15 – 03.15 p.m.	Workshop (Lecture Theatre 1) by Dr.Kusum Vig & Mr.Darpan Vyas Dermatoglyphic Research: Demonstration and Discussion
03.15 – 04.00 p.m.	Invited talk – 6 (PDPU Main Auditorium): Dr.Sangeeta Panickar, Director, Research Ethics, American Psychological Association Ethical issues in Psychological Research- an International Perspective
04.00 – 4.45 p.m.	Invited talk – 7 (PDPU Main Auditorium) Dr.M.A.Saleem, IPS, Commissioner of Police, Mysore Psychological Services in Law Enforcement
04.45 – 05.00 p.m.	Tea
05.00 – 05.45 p.m.	Valedictory (PDPU Main Auditorium)

As of this day the following have kindly consented to Chair various scientific proceedings.

Dr.Akshay K. Singh, Dr. Amool R. Singh, Dr. Anita Rajah, Dr. Balakrishna, Dr. BalaChandra Joshi, Dr. Basavarajappa, Dr. George, V.C, Dr. Gitanjali, Dr. Jamuna, Dr. Jena, SPK, Dr. Kalpana Srivastava, Dr. Kaptan Sengar, Dr. Kishan Soni, Dr. Natarajan, Dr. Nathawat, SS, Prof. Pestonjee D.M, Dr. Prasanta Kumar Roy, Dr. Preethi, Dr. Rajeev Dogra, Dr. Ramachandran K., Dr. Rangaswami K., Dr. Sanjukta Das, Dr. Saroj Arya, Dr. Sunil Shukla.

Registration

Registration forms (enclosed with this announcement) should be sent to the conference secretariat through post.

Registration fee: All payments are to be made in favour of “41st NACIACP 2015” payable at Ahmedabad, either by Demand Draft (DD) or by net banking payable at Punjab National Bank, Ahmedabad (IFS Code: PUNB0003300) A/C No: 0033000100944684 with intimation to asst.dir.rd@rakshashaktiuniversity.edu.in

Registration fee for the Indian nationals and foreign delegates is given in the table. Registration will be confirmed only after the payment of the registration fee. Professional Life Member (PLM) of IACP above Age 65 yr. may register with 25% discount in the Registration Fee as applicable on the day of registering. Please submit a copy of valid age proof required for the purpose of auditing. We regret the inconvenience.

For students: A certificate from the head of the Department/Institute stating that he/she is a bonafide student of their educational institution is mandatory. In case it is not enclosed, he/she will be registered as non-member and fees will be charged accordingly.

Cancellation and refunds: Requests for cancellation received on or before 15th of November, 2014 will be refunded 75% of the registration fee. Refunds against cancellation requests received after 15th November 2014 will not be made.

Those presenting papers must register for the conference. Abstract must accompany registration fee & registration form. Only registered delegates are permitted to present papers.

Registration Fee

Registration fee for Indian nationals				
Category	Early registration Before 30th September	Last date of registration without late fee is 31st October, 2014	Last date of registration with late fee is 15th November, 2014	Spot registration
Members	Rs. 3000	Rs. 3500	Rs. 4000	Rs. 4500
Non-members	Rs. 3500	Rs. 4000	Rs. 4500	Rs. 5000
PG students	Rs. 2000	Rs. 2500	Rs. 3000	Rs. 3500
Accompanying persons	Rs. 1500	Rs. 2000	Rs. 2000	Rs. 2500
Registration fee from other countries				
Members/ Non-members	US \$ 150	US \$ 160	US \$ 210	US \$ 260
Accompanying persons	US \$ 60	US \$ 100	US \$ 150	US \$ 200

Important dates to remember:

Last date for early registration discount	:	30 th September, 2014
Last date for registration without late fee	:	31 st October, 2014 Last
Last date for registration with late fee	:	15 th November, 2014
Last date for submission of abstracts	:	31 st October, 2014

Delegates, whose abstracts have been accepted, have to submit the full paper by **30th November, 2014** for consideration of publication in the conference proceedings.

Delegate and Post Graduate Students Registration Entitlements:

- » Invitations to the Inauguration and welcome dinner, banquet, valedictory
- » Access to scientific sessions, stalls,
- » Registration kit, conference material
- » Lunch and tea on all conference days

Note: Registration kit cannot be assured for delegates registering on the spot

Accompanying Persons:

- » All accompanying persons (including spouse) must be registered. However, children below 8 years are exempted from paying.
- » Persons who are not registered are not allowed to any of the conference events. Accompanying persons will not be provided access to scientific sessions even if they are registered.

Accommodation:

A list of Hotels near Venue is given here. Accommodation committee has worked out an understanding with these hotels. To book accommodation, delegates may contact **Dr. Ritu Sharma, Mobile No: 09377702686, E-mail ID: ritu.sharma@sls.pdu.ac.in** Student delegates wanting economy accommodation may write separately to Dr. Ritu Sharma, Organizing Secretary, while sending the Registration Form. Since available accommodation is limited, it will be allotted on first come first serve basis.

Name of the hotel	Single room price	Normal room price		Premium room price	Contact Details	Email ID/Website
Grand Sahara Inn, Gandhinagar		1500		1800	079-23213449	hotelgrandsahara_inn@ymail.com
Orchid Reginta hotel	Delux room Single- 6000+taxes , Double- 7000+taxes	Club Room Single- 7000+taxes, Double 8000+taxes	Royal Suite 12000+taxes	Presidential Suite 20000+taxes	079-40268000	reservationrgamd@royalorchidhotels.com
St. Laurus hotel	6000	7000			079-40268000	reservationrgamd@royalorchidhotels.com
Fortune Inn Haveli, Gandhinagar	Standard Room 5000+taxes	Club 6000+taxes	Single - 7000+taxes, Double - 8000+taxes	6000-single, 7000-double	079-39884422	haveli@fortunehotels.in
Comfort Inn Sunset, Ahmedabad	Delux Single - 5000+taxes , Double 5500+taxes	Superior Single - 5500+taxes , double - 6000+taxes	Luxury Single - 6500+taxes, Double - 7500+taxes	6500-single, 7500-double	079-22862591	www.cisunset.net
Hotel ishar international	Delux single - 1360+taxes , double - 1500+taxes		Suite 1872+taxes		079-23600060	www.isherhotels.com

Guidelines for Submission of Abstract(s)

Hard copies of the abstracts may be typed on A4 size paper (English language, font: 10, spacing 1.5 lines; maximum words 200 and MS word format). Abstracts will be reproduced as submitted by the authors without further editing. Hence authors are requested to ensure that the abstracts are correctly formatted. Those intending to present papers at the conference should send one copy of the abstract by e-mail with a soft copy on CD and a hard copy of the abstract (along with the certificate in the format given below) by post to the following address latest by **10th December 2014**. Faxed abstracts will not be accepted.

Postal Address:

Dr. Ritu Sharma

Organizing Secretary, 41st NACIACP 2015

Block D, School of Liberal Studies

Pandit Deendayal Petroleum University

Raisan, Gandhinagar-382 007 Gujarat India

Phone: +9179-2327 5226 Fax: +9179-22683762, Email: 41naciACP2015@gmail.com

Format for submission of abstracts:

Title of paper _____

Names of the Author and Co-Author(s) _____

(The name of the presenter to be underlined) _____

Department and institution affiliation _____

Preferred mode of presentation: Poster/Oral _____

Note: Final decision about the mode of presentation is at the discretion of scientific committee.

Abstract: The abstract should include the Title, Objectives, Methods, Results and Conclusions

Certificate

I certify that the paper submitted for presentation at 41st NACIACP 2015 has not been submitted for presentation/publication elsewhere

Presenting author's signature: _____

Co-Author(s) signature: _____

Address and telephone number of the presenter: _____

Email address: _____

RCI Approval

Three day proceedings of the conference and all four preconference workshops have been approved by the Rehabilitation Council of India to accrue CRE credits. The professional members who wish to accrue CRE credits must mention their CRR No. while sending their Registration Form.

Members are also required to sign the CRE register, maintained at the Conference Reception Desk, on daily basis. CRE credits shall be awarded depending upon the number of days a member has attended the conference proceedings. Certificate for the total credits accrued in this event by way his/her participation will be issued by the RCI and the same can be downloaded from RCI website one month following close of the event.

<u>Level</u>	<u>CRE Points</u>
Conference	
a) Resource person/Keynote speaker/Invited speaker:	30
b) Paper presentation	20
c) Poster presentation	15
d) Participants	06 per day
Preconference Workshop	
a) Faculty/Instructor	30
b) Participant	06 per day

41st NACIACP 2015

February 6-8, 2015

Registration Form

Name (in capital letters): _____

Male/ Female: _____

Category of Registration: _____

IACP No (Member): _____

Category of membership: _____

Non-member: Student: _____

Accompanying person: _____

Overseas delegate: _____

IACP Member: Non-member: Accompanying person: _____

Address: _____

Telephone: Mobile: _____

E-mail: _____

Payment

1. Registration fee (amount)

2. Accommodation (type of accommodation, number of days and amount):

3. Payment mode: DD or Net Banking:

Draft number: Dated: Amount:

DD should be drawn in favour of "41st NACIACP 2015" payable at Ahmedabad. Payment also may be made by net banking payable at **Punjab National Bank, Ahmedabad (IFS Code: PUNB0003300)** A/C No: **0033000100944684** with intimation to asst.dir.rd@rakshashaktiuniversity.edu.in

Verification from the Head of the Department (for students):

Name of institute: _____

This is to certify that Mr./Ms. _____ is a bonafide student of _____ course of _____ session.

Signature of the Head with seal

Indian Association of Clinical Psychologists Executive Council 2014-16

President

Dr. V.C. George
georgevadaketh@yahoo.com

Hon. Gen Secretary

Dr. Kalpana Srivastava
iacpsecretary@gmail.com

Immediate Past Secretary

Dr. Masroor Jahan
iacppsmasroor@gmail.com

Mr. Mudaassir Hassan

sunsaif_2007@yahoo.co.in

Council Members: West

Mr. Ajay Sharma
ajaysharmaindore1@gmail.com

Council Members:South

Dr. D Dhanapal
ddhanapal@yahoo.com

Dr. Jamuna

Jams_r@yahoo.com

President-Elect

Dr. Amol R. Singh
iacppeamool@gmail.com

Immediate Past President

Prof. Manju Mehta
drmanju.mehta@gmail.com

Joint Secretary

Japneet Ahluwalia Rao
contactjapneet@gmail.com

Council Members:East

Dr. Akshay Kumar

Council Members:North

Dr. Manoj K.Bajaj
mkbajaj@gmail.com

Vipin Chandra Lal:South

vipinchandralal@hotmail.com

Editor

Dr. K.S. Sengar
editorijcp@gmail.com

Treasurer

Dr. Roopesh.B,N
bn.roopesh@gmail.com

All India Council Members

Mr. Dherendra Kumar
Dr@psyindia.com

Dr.Sanjukta Das

sanjuktahope@gmail.com

Mr. Vikas Sharma

vikasdelhi83@hotmail.com

President Nominees

Prof. L.S.S. Manickam
sammanickam@gmail.com

**Institute of Research & Development
Raksha Shakti University
Meghaninagar, Ahmedabad – 380016, Gujarat
Phone: 079-22684173, Fax: 079-22683762
Website : www.rakshashaktiuniversity.edu.in**

**School of Liberal Studies
Pandit Deendayal Petroleum University
Raisan, Gandhinagar-382 007, Gujarat
Phone: +91 79-2327 5226 Fax: +91 79-22683762
Website: www.pdpu.ac.in**