

Wellness Con - 2019

International Conference on Wellness

November 8, 9 & 10, 2019

Chhatrapati Shahu Ji Maharaj University, Kanpur, India

Organizers

University Institute
of Health Sciences
CSJM University, Kanpur

PRAYATNA

First Announcement

In association with

Swasth
Samaj Samiti

HIV
WELFARE SOCIETY
WE CAN

Pehel
A Jagran Social Initiative

Powered by

About the Conference

Wellness is an active process of becoming aware of and making choices towards a healthy & fulfilling life. Wellness is more than being free from illness. It is a dynamic process of change, growth and an overall feeling of well being.

Maintaining an optimal level of wellness is absolutely crucial to live a higher quality of life. Wellness matters because everything we do and every emotion we feel relates to our well-being. In turn, our well-being directly affects our actions and emotions. It is an ongoing circle. Therefore, it is important for everyone to achieve optimal wellness in order to subdue stress, reduce the risk of illness and ensure positive interactions.

There are eight dimensions of wellness: Social, Physical, Emotional, Occupational, Financial, Spiritual, Environmental and Intellectual. Each dimension of wellness is interrelated with another. Each dimension is equally vital in the pursuit of optimum health. One can reach an optimal level of wellness by understanding how to maintain and optimize each of the dimensions of wellness.

Social wellness helps in performing social roles effectively, comfortably and create a support network. This dimension of wellness allows not only to develop encouraging relationships with peers, but also intimate relationships with partners.

Physical wellness relates to maintaining a healthy body and seeking care when needed. Physical health is attained through exercise, healthy eating, getting enough sleep and paying attention to the signs of illness and getting help when needed.

Emotional wellness relates to understanding feelings and coping effectively with stress. It is important to pay attention to self-care, relaxation, stress reduction and the development of inner resources to learn and grow from experiences.

Occupational wellness is about enjoying occupational endeavors and appreciating contributions. This dimension of wellness encourages personal satisfaction and enrichment in one's life through work.

Spiritual wellness allows to develop a set of values that help in seeking meaning and purpose. Spirituality can be attained in many ways, for example, through relaxation or religion. But being spiritually well means knowing which resources to use to cope with issues that come up in everyday life.

Financial wellness involves the process of learning how to successfully manage financial expenses. Money plays a critical role in our lives and not having enough, impacts health as well as academic performance. Financial stress is repeatedly found to be a common source of stress, anxiety and fear for college students.

Environmental wellness inspires us to live a lifestyle that is respectful of our surroundings. This realm encourages us to live in harmony with the Earth by taking action to protect it. Environmental well-being promotes interaction with nature and personal environment. Everyone can have a strong environmental consciousness simply by raising their awareness.

Intellectual wellness involves having an open mind on encountering new ideas and continuing to expand knowledge. It encourages active participation in scholastic, cultural and community activities.

Wellness Con - 2019 focuses on the following theme:

!! Theme !!

Wellness through-

Herbal Products
Diagnostic Approaches
Stress Management
Wealth Management
Pollution Management

Proper Nutrient Intake
Healthy Life Style & Yoga
Environmental Management
Management of Climatic changes & Global warming

Physiotherapy
Preventive Strategies for health
Time Management
Spiritual Management

Organizing committee feels Wellness Con - 2019 will be helpful in enhancing knowledge about wellness and will provide some new aspects to the society.

We extend a warm invitation to attend and participate in the International Conference, **Wellness Con -2019** at Chhatrapati Shahu Ji Maharaj University, Kanpur. We also invite research papers for the presentation and publication.

Kindly register your self as soon as possible.

With regards

Chairperson
Dr. A.S. Prasad

Senior Orthopedic Surgeon, Kanpur

Chief Patron
Prof. Neelima Gupta

Vice Chancellor, CSJM University
Kanpur, India

Convener
Dr. Praveen Katiyar

Coordinator, University Institute of Health Sciences

Call For Papers

Wellness Con -2019 invites research papers from the best of brains across the world covering topics related to Medical/Life Sciences/Pharmaceutical/Biotechnology/Ayurveda & all fields related to wellness.

You are cordially invited to share your research findings in respective fields before an international audience.

Submit scientific abstracts/papers. Submitted/selected scientific abstracts/papers will be published in Souvenir and Abstract book of Wellness Con-2019.

Its time to make your mark as professional researcher!

Important Guidelines for Abstract and Paper Submission :

The submission should include :

1. Name of authors, their address or affiliation, e-mail & phone numbers should be clearly mentioned.
2. It should be typed in English on A-4 size paper using single space with one inch margin on each side. The text should be typed in 12pt size using Times New Roman Font.
3. Text should be justified on both ends and start with a title followed by Author's details, Abstract, Keywords, main text, Reference and appendices.
4. Title should be descriptive and concise and should not exceed 50 characters. Abstract should not exceed 200 characters.
5. Main text of paper (without the author details) should be concise and total number of pages not exceeding eight including references, appendix, table and figures.
6. References should be cited in the text and should be listed in alphabetical order of the First author's surname.
7. At least one of the authors must be pre-registered for the conference, Wellness Con-2019.
8. E-mail the M.S. Word file of your manuscript to the Convener, Wellness Con-2019 on ***email ID: wellnesscon19@gmail.com***
9. For more information and instructions, please refer - "Instructions to author" link of www.ijw.co.in

Best paper & best posters will be awarded in the Valedictory function of Wellness Con-2019 .

Full length paper publication

Papers submitted and presented at the conference will be published in the ***International Journal of Pharmaceutical Sciences and Research*** (ISSN: 2320-5148, UGC approved and indexed in Thomas Reuters, PubMed(selected citations), EMBASE-Elsevier, ICAAP, PSOAR, Index Copernicus & Open-J-Gate etc.) and ***International Journal of Wellness*** (ISSN: 2394-2169), subject to their acceptance by the review committee, immediately after the conference.

Authors of accepted abstracts have to submit full length manuscript according to "Instructions to Authors" link on www.ijpsr.com or www.ijw.co.in

Dates to remember:

- Abstract submission : 15th Aug., 2019
- Abstract acceptance confirmation: 31st Aug., 2019
- Full paper/PPT file submission: 15th Sept., 2019
- Poster Submission: 08th Nov., 2019
- The conference: 08, 09 & 10 Nov., 2019

Wellness Con Secretariat

University Institute of Health Sciences, CSJM University Campus, Kanpur - 208 024, India
Cell.: +91-9415132492, +91-9415510866, +91-6387048770 Tel.: +91-512-2585180, Fax : +91-512-2585180
E-mail : wellnesscon19@gmail.com, drpraveenkatiyar@gmail.com

Registration

Delegate Registration Open. Register Now!
Early Bird Registration : Upto 31st August, 2019
Registration with late fee- 1st September to 31st October, 2019

Fee Structure

Category	Early Bird (Upto 31 Aug., 2019)	Late (From 01 Sept. to 31 Oct., 19)	Spot (01 Nov., 2019 onwards)
Overseas Participants (In USD)			
Delegates (Professionals / Academicians)	300	350	400
Students	200	250	300
Accompanying Person	150	175	200
Delegates (Industry)	400	450	500
Participants from India (in INR)			
Delegates (Professionals / Academicians)	3200	3800	4200
Prayatna Members	2000	2500	3000
Students	2000	2500	3000
Accompanying Person	1400	1800	2200
Delegates (Industry)	4000	5000	6000

Note:

- The registration fee includes conference kit, participation in conference, food and entry to the socio-cultural programme.
- Accommodation facility will be made available on demand & will be charged as applicable.
- Registration can either be done by sending duly filled form to us by email with softcopy of delegate fee deposition at Bank/Electronic Transfer or Forward duly filled registration form along with requisite amount by Demand Draft/Cheque Favoring "WELLNESS CON", payable at Kanpur to the conference secretariat -
" University Institute of Health Sciences, CSJM University Campus, Kanpur (U.P.) - 208 024, India ."

DETAILS FOR ELECTRONIC TRANSFER

Account Name : WELLNESS CON Account No. : 349502010998088
Bank Name : Union Bank of India Branch : Kalyanpur, Kanpur
IFSC Code : UBIN0534951 PAN No. : AADAP0472F

For any query please contact -

Mob.: +91 9415132492, +91 9415510866, +91 6387048770, Tel.: +91-512-2585180, Fax: +91-512-2585180
E-mail : wellnesscon19@gmail.com, drpraveenkatiyar@gmail.com

Final programme will be sent to you very soon.

Wellness Con- 2019
International Conference on Wellness
 November 8, 9 & 10, 2019
 CSJM University, Kanpur, India

**University Institute
 of Health Sciences**
 CSJM University, Kanpur

Organizers

PRAYATNA

Delegate Registration Form

Title: Professor Dr Mr Mrs Ms

First Name:

Last Name:

Gender: Male Female Transgender

Category: Professional or Academician Student Delegate (Industry)

Organization:

Position:

Postal Address:

.....

Pin/Zip: Country: Mobile No.:

E-mail:

Accompanying person : Yes No

If yes then, name of accompanying person :

Whether Accommodation required : Yes (charges applicable) No

Presentation : Yes No

Title of Paper:

Type of Presentation: Oral Poster

Name of Presenting Author :

Payment Details :

Payment for: Delegate Fee Accompanying person Fee Accommodation Charges

Mode of Payment: Cheque Cash Demand Draft Electronic Transfer

Total Amount: \$/₹ Amount in words

.....

Cheque / DD / Electronic Transfer No.: Date:

Bank Name: Branch:

Area / City: State: Country:

Signature

Note: Please fill all the details in Capital letters.

This form may be photocopied or downloaded from the website <www.kanpuruniversity.org> or <www.ijw.co.in> . You can send your form to us by post, fax or e-mail.

Organizing Committee

Chief Patron

Prof. Neelima Gupta

Vice Chancellor, CSJM University, Kanpur, India

Patrons

Prof. S.K. Katiyar
Ex- Principal & Dean
GSVM Medical College, Kanpur

Prof. Meera Agnihotri
Ex- Head, Obs. & Gynae. Dept.
GSVM Medical College, Kanpur

Prof. S.P. Singh
GMC, Jalaun
President, Prayatna

Dr. Madhu Loomba
Managing Director
Madhuraj Hospital, Kanpur

Chairperson

Dr. A.S. Prasad
Senior Orthopedic Surgeon
Kanpur

Dr. Ajay Kumar Gupta
Head
University Institute of Pharmacy

Convener

Dr. Praveen Katiyar
Coordinator
University Institute of Health Sciences

Org. Secretaries

Dr. Shashwat Katiyar
Director
Institute of Biosciences & Biotechnology

Director, Scientific Committee

Prof. Ashok Kumar

VC, Shri Kallaji Vedic University, Nimbahara, Chittorgarh, Rajasthan, Ex-VC, CSJMU, Kanpur & DDU, Gorakhpur

Co-Org. Secretary: Prof. Rakesh Kumar Dixit, KGMU, Lucknow

Program Directors

Dr. A.C. Agarwal
Dr. A.K. Agarwal
Dr. A.K. Trivedi
Dr. Akhilesh Sharma

Dr. Alka Sharma
Dr. Archana Bhadauria
Dr. Awadh Dubey
Dr. Chandru Nihlani

Dr. Kiran Pandey
Dr. Manish Verma
Dr. P.C. Chaudhary
Dr. Piyush Mishra

Dr. R.N. Chaurasia
Dr. Raghuvveer Mathur
Dr. Rahul Mishra
Dr. Ravi Kumar

Dr. Rishi Shukla
Dr. Rohit Mehrotra
Dr. S.K. Misra
Dr. Sandeep Katiyar

Dr. Umesh Paliwal
Dr. Vikas Mishra

Joint Org. Secretaries

Dr. Munish Rastogi, Mr. Chandra Shekhar Kumar, Dr. Vivek Singh Sachan

Treasurer

Dr. Kaushlendra K. Pandey

International Advisory Board

Prof. A. Paradkar, UK
Prof. Gundu H.R. Rao, USA
Prof. Hamida Khanum, Bangladesh
Prof. Jayasekhar P., Oman
Prof. Karam Mahdy, Egypt
Prof. Misako Urabe, Japan

Prof. Ramesh D. Gulati, Netherlands
Prof. S. Suresh Madhavan, USA
Prof. Said I. Shalaby, Egypt
Prof. Theeshan Bahorun, Mauritius
Dr. Dilip Kumar Jha, Nepal

Dr. Ilgiz Irnazarow, Poland
Dr. Rajesh Naz, Virginia, USA
Dr. Ruchit Agrawal, Australia
Dr. Shamsi Shakoofeh, Australia
Dr. Shreesh Ojha, UAE
Dr. Yaseen Al Lawatia, Oman

National Advisory Board

Prof. Anoop Mishra
Padamshree, New Delhi
Prof. Veena Tandon
Padamshree, Lucknow
Prof. Arati Lalchandani, Kanpur
Prof. Alok Mukharjee, Prayagraj
Prof. Amod Kumar, Lucknow
Prof. Anjali Agrawal, Pantnagar
Prof. Anurag Verma, Moradabad
Prof. Arvind K. Mishra, Lucknow
Prof. Asha Agarwal, Kanpur
Prof. Awani Kumar Rai, Kanpur
Prof. B.D. Joshi, Haridwar
Prof. B.N. Pandey, Gaya
Prof. B.R. Kaushal, Nainital
Prof. C.M. Verma, Kanpur
Prof. Chandana Haldar, Varanasi
Prof. D.K. Gupta, Bareilly
Prof. D.S. Martolia, Kannauj
Prof. Devendra Pathak, Saifai
Prof. Fayaz Ahmad, Kashmir
Prof. G.K. Kulkarni, Aurangabad
Prof. G.V. Patil, Hazipur
Prof. H.R. Chitme, Dehradun
Prof. Jalaj Saxena, Kanpur

Prof. Kadambri Gupta, Jammu
Prof. Kuldeep Sharma, Jammu
Prof. M.S. Jairajpuri, Aligarh
Prof. M.Z. Chisti, Kashmir
Prof. Madhu Kumar, Jaipur
Prof. Madhukar Katiyar, Kanpur
Prof. Mahendra Singh, Kanpur
Prof. N.S. Verma, Lucknow
Prof. Navneet Kumar, Kannauj
Prof. P.C. Joshi, Haridwar
Prof. P.G. Yeole, Nagpur
Prof. P.K. Bandopdhyay, Kalayani
Prof. R.C. Gupta, Meerut
Prof. R.K. Katiyar, Kanpur
Prof. R.P. Sharma, Azamgarh
Prof. Rajendra Nath, Lucknow
Prof. Rakesh Chandra, Kanpur
Prof. Richa Giri, Kanpur
Prof. S.N. Prasad, Kanpur
Prof. S.N. Singh, Kanpur
Prof. S.P. Trivedi, Lucknow
Prof. Sandeep Malhotra, Prayagraj
Prof. Sanjay Kala, Kanpur
Prof. Santosh Kumar, Kanpur
Prof. Santosh Kumar, Lucknow

Prof. Surya Kant, Lucknow
Prof. Shradha Singh, Lucknow
Prof. Sunil Jalalpur, Belgaum
Prof. Suresh Chandra, Jalaun
Prof. Sushil Chandra, Kanpur
Prof. Tariq Mansoor, Aligarh
Prof. V.N. Tripathi, Kanpur
Prof. Vijay Juyal, Uttarakhand
Prof. Vinay Krishna, Kanpur
Dr. Mohsin Wali
Padamshree, New Delhi
Dr. A.K. Saxena, Bareilly
Dr. Amit K. Verma, Barielly
Dr. Angad Singh, Kanpur
Dr. Anju Yadav, New Delhi
Dr. Ashok Verma, Kanpur
Dr. Ashwani Uttam, Kanpur
Dr. Atul Kapoor, Kanpur
Dr. Awadesh Sharma, Kanpur
Dr. Brijendra Shukla, Kanpur
Dr. D.P. Shivhare, Kanpur
Dr. Dinesh C. Katiyar, New Delhi
Dr. Gaurav Dubey, Kanpur
Dr. Gopal Krishna, Mumbai
Dr. Gulab Agarwal, Kanpur

Dr. Hamida Tariq, Aligarh
Dr. Hemant Pareek, Jaipur
Dr. Himanshu Pandey, Prayagraj
Dr. J.K. Maniar, Mumbai
Dr. Jayesh P. Warade, Madurai
Dr. K.K. Pandey, Kanpur
Dr. Kailash Chandra, Kolkata
Dr. Keyur Shah, Ahmedabad
Dr. Lokendra Singh, Kanpur
Dr. N.P. Yadav, Lucknow
Dr. Neelam Misra, Kanpur
Dr. Pankaj Gulati, Kanpur
Dr. Pramod Kr. Singh, Kanpur
Dr. Raghunandan Prasad, Lko
Dr. Rahul Dev, Kanpur
Dr. Rajeev Kackker, Kanpur
Dr. Rajesh Agarwal, Kanpur
Dr. Rajesh Jain, Kanpur
Dr. Rakhi Mahiwal, New Delhi
Dr. Ranjan Agrawal, Bareilly
Dr. Ranjana Singh, Lucknow
Dr. Richa Katiyar, Varanasi
Dr. S.K. Singh, Varanasi
Dr. S.P. Singh, Varanasi
Dr. Sanjay Jain, Jhansi

Dr. Sanjay Gupta, Kanpur
Dr. Sanjay Kumar, Kanpur
Dr. Santosh Barman, Kanpur
Dr. Sharad Singh, Lucknow
Dr. Shashi Alok, Jhansi
Dr. Shweta Singh, Kanpur
Dr. Umeshwar Pandey, Kanpur
Dr. V.C. Rastogi, Kanpur
Dr. V.K. Varshney, Dehradun
Dr. Vijaylaxmi Saxena, Kanpur
Dr. Vikas Gupta, Kanpur
Dr. Vikas Katiyar, Kanpur
Dr. Vikas Shukla, Kanpur
Dr. Vinay Verma, Kanpur
Dr. Yashwant Kumar Rao, Kanpur
Dr. Yogendra N. Verma, Kanpur
Dr. Zeeba Jairajpuri, New Delhi
Mr. Atma Prakash Singh, Kanpur
Mr. R.K. Jalan, Kanpur
Mr. Rajeev Bajpai, Kanpur
Mr. Rakesh Suri, Kanpur
Mr. Sanjeev Pathak, Kanpur
Mr. S.R. Singh, Kanpur
Mr. Subhas Gangwar, Kanpur

Local Advisory Board

Prof. Mukesh Ranga, Prof. Nand Lal, Prof. R.C. Katiyar, Prof. S.C. Agarwal, Prof. Sanjay Kr. Swarnkar, Dr. Anshu Yadav, Dr. Arpita Yadav, Dr. Mridulesh Singh, Dr. Munesh Kumar, Dr. Neeraj Kr. Singh, Dr. R.P. Singh, Dr. Rajesh Kumar, Dr. Renu Jain, Dr. S.K. Awasthi, Dr. Sudesh Srivastava, Dr. Sudhanshu Pandiya, Dr. Vijay Kr. Singh, Mr. Praveen Bhai Patel, Mr. Ramendra Singh Niranjana.

Committees & Coordinators

Audio Visual: Mrs. Ruchi Singh, Dr. Sandesh Gupta, Dr. Jitendra Singh Dabral • **Decoration:** Mrs. Neha Shukla, Mrs. Anju Singh, Ms. Laxmi Rathore • **Hospitality:** Mr. Digvijay Sharma, Dr. Sidhanshu Rai, Mrs. Warshi Singh, Dr. Manoj K. Singh, Dr. Ajay Kumar Yadav, Dr. Dharam Singh • **Invitation:** Dr. Bharti Dixit, Dr. Seema Jaiswal, Mr. Amit Shukla, Dr. Rashi Agarwal, Dr. Jaishree Rajpoot • **Media & Publicity:** Dr. Sandeep K. Singh • **Programme:** Dr. Ravindra Nath, Dr. Varsha Gupta • **Reception:** Dr. Versha Prasad, Dr. Swati Sachan, Dr. Rashmi Gore, Dr. Droupadi Yadav • **Registration:** Dr. Virendra Nigam, Mrs. Sneha N. Gandhi, Dr. B.P. Singh, Dr. Madhulika Singh, Dr. Ashish Srivastava, Dr. Meenakshi Gupta, Mr. Dev B. Singh, Mr. D.N. Mishra • **Souvenir & Abstract Book:** Dr. Manish K. Gupta, Mr. A. Rajendran • **Scientific:** Dr. Shalini Rohtagi, Dr. Nisha Sharma, Mr. Omkar Agrahari, Dr. Shilpa Kayastha
Travels: Dr. Brijesh Swarup Katiyar