

**Announcement and Call for papers
The Centenary Conference on Psychology**

October 9 -11, 2015 at Kolkata

Departments of Psychology & Applied Psychology, University of Calcutta,

In Collaboration with

NAoP, IAAP, IACP & DIPR

Official website: psychologycentenary.in

Please write to us for enquiry: centenary.psy@gmail.com

This is our pleasure and proud privilege to announce that the Department of Psychology and the Department of Applied Psychology of University of Calcutta are going to celebrate the Hundredth Year of Psychology in India by organizing a **Centenary Conference on Psychology**. The Conference will be held from 9th to 11th October, 2015 in Kolkata.

We heartily welcome students, academics and professionals from all spheres of Psychology and related disciplines, in India and abroad, to participate in the historical event.

Call for papers

The theme of the conference is '**Psychology and Challenges of the Developing World**'.

Sub-themes of the conference:

- 1. Emerging Paradigmatic and Methodological Shifts within Psychology**
- 2. From the Western Universal to Cultural Relativism :**
 - Cultural Psychology
 - Media in cultural context
 - Indian Psychology
 - Social and Community Issues in cultural perspective
- 3. Psychology for Social Justice and Equality**
 - Psychology and the Margins of Society (disadvantage, deprivation, social exclusion etc.)
 - Psychology in Conflict resolution and Peace
 - Feminist Perspective and Gender Issues

4. Psychology for Health and Wellbeing

- Positive Psychology and Spiritual issues
- Health Psychology and Stress Management
- Psychopathology and Psychotherapeutics
- Challenges of Development across Life Span

5. Perspectives in the Understanding of Brain and Behaviour

- Neuroscience at crossroads with Psychology
- Behavioural and neuropsychological perspectives of cognition and emotion
- Neuropsychological perspectives of social behaviour

6. Diversities in Concepts and Applications of Psychology

- Organizational Psychology and Human Resource Management
- Educational Psychology and Pedagogical Issues in India
- Sports Psychology
- Forensic and Military Psychology
- Challenges for Development across Life Span
- Environmental Psychology and Challenges of Ecological Sustainability
- Psychology and Policy Perspectives
- Psychology for Social change

Abstracts for Individual paper and Symposium

Abstracts (Maximum 300 words) for individual papers and posters are invited relating to the theme of the conference as well as broader areas of Psychology. The abstract should describe the **Purpose, Method, Results, and Contributions of the research, and up to 5 key words.** Please indicate the desired mode of presentation (ORAL/POSTER) and the subtheme on the top of the abstract. Use 12-point Times New Roman font for the text with single line spacing without indentations. Owing to limitation of space and time, the Scientific Committee retains the right to reject abstracts and to assign alternate mode of presentation.

Proposals for **symposia** are invited within 1500 words, and not exceeding 3 speakers. Each Symposium will be one hour in duration. The proposal should contain: Names and affiliations of speakers, the concept of the symposium, brief abstract of each of the presentations, and expected outcome/application.

Please mail abstracts and proposals for symposia to : centenary.psy.abstract@gmail.com

Important dates for abstracts:

	Specifications	Dates
Abstract for Individual paper/ Symposium Submission	within 300 words and max 5 key words for individual papers, 1500 words and three speakers for symposia	Last date 30 th June, 2015
Communication of Abstract Acceptance from the Organizers		15 th July, 2015
Full Paper Submission	within 4000 words including references	Last date 31 st August, 2015

Registration fees

Category	Date	Amount
Delegates (Indian)	Up to 31st July, 2015	4000 INR
	Up to 31 st August, 2015	4500 INR
Delegates (Foreign)	Up to 31st July, 2015	120 \$
	Up to 31 st August, 2015	150 \$
Research Students	Up to 31 st July, 2015	3500 INR
Research students	Up to 31 st August, 2015	4000 INR
UG/PG Students (Indian)	Up to 31 st August, 2015	2000 INR
Accompanying Person (Indian)	Up to 31 st August, 2015	2500 INR
Accompanying Person (Foreign)	Up to 31 st August, 2015	100 \$

* Certification from HoD to be produced ** PhD registration certificate to be produced

No spot registration will be entertained.

Mode of Payment:

Cash: Facility available only for participants from Kolkata. Registration amount is to be directly deposited at the Department Office, Department of Psychology, University of Calcutta, 92 Acharya Praffula Chandra Road, Kolkata- 700009, between 11 AM – 5 PM.

Demand Draft: Demand Draft should be drawn from any nationalized bank, in favour of 'C.U. Centenary Psychology' payable at Kolkata. Please send the demand draft by courier to Prof. Mallika Banerjee, Treasurer, Centenary Conference, Department of Psychology, University of Calcutta, 92 Acharya Prafulla Chandra Road, Kolkata- 700009.

Online Transfer: Participants can directly transfer registration fees through the facility of National Electronic Fund Transfer.

Account Number: 98210100001603

Account Name: C.U. Psychology Centenary

Bank Name: BANK OF BARODA

Branch: SURYASEN STREET EC

IFSC Code: BARBOEXTCOL

SWIFT Code: BARBINBBIBB

Registration Form

Name of the Participant :

Gender: Female / Male / Other

Complete Postal Address with Zip and Country mentioned:

Email: (please provide only one Email address):

Contact number (Land phone / Mobile):

Affiliation and Designation:

Food Preference: Veg / Non-Veg

Category of Delegates:

- A. Indian Delegate: Yes / No
- B. International Delegate : Yes / No
- C. Indian PhD Research Scholar : Yes / No
- D. Indian UG and PG Student : Yes / No
- E. Accompanying Person (Indian): Yes /No
- F. Accompanying Person (International): Yes /No

Details of Draft or Bank Transfer as applicable:

NEFT UTR Number / Draft Number / Bank Transfer Ref. Number:.....

Date of Draft / Transfer:

In case of Draft: Name of the Issuing Bank and Branch:.....

In case of bank transfer, please attach the scanned copy of the receipt with the registration form.

Date :

Full Signature

The filled up form and the receipt of the online transaction of the registration fee should be mailed to centenary.psy.reg@gmail.com . Please note that without the receipt of the online payment the registration will not be confirmed.