

DAV UNIVERSITY, JALANDHAR

Department of Physical Education & Department of Education

organize

INTERNATIONAL CONFERENCE

on

**Innovative Pedagogical Approaches
for Integration of Physical Education
and Yogic Sciences in Teacher Education**

(21st - 22nd June, 2021)

ABOUT (DAV UNIVERSITY)

DAV University, Jalandhar, is promoted by DAV College Managing Committee, which is India's largest non-government educational organization managing more than 900 institutions in the country. The University traces its roots to the legacy that has been reforming and redefining India's educational scenario for more than 130 years. The University has been established by a Legislative Act of the Punjab Government and empowered to confer degrees under Section 22 of the UGC Act 1956.

The University is born out of the culmination of the movement that started with the founding of the first DAV School in Lahore on June 1, 1886 to propagate the ideals of Swami Dayanand Saraswati, a religious and social reformer.

The University is spread across an area of about 72 acres and it provides an ideal ambience for pursuing professional courses and ensuring all-round development of students. The campus is well equipped with modern infrastructure including state-of-the-art buildings, round-the-clock power backup, canteens and parking spaces. Playgrounds, sports and fitness facilities add to the quality of life on the campus.

MISSION & VISION

The scenario of 21st century world is driven by technology, innovation, quality and research-oriented education. The university, therefore, focuses on the latest nuances, developments and innovations in Sciences, Languages, Engineering and Technology, Business Studies and Computer-Sciences to ensure that students develop a holistic acumen for making strategic and judicious decisions in the local and global spectra and enrich human life with imagination, skills and a unique creative vision.

ABOUT THE CONFERENCE

Health is a multidimensional concept and is shaped by biological, social, economic, cultural and political factors. It is a critical input for the overall development of the child in which physical education and yoga contribute to the physical, social, emotional and mental aspects of a child's development. Therefore, the innovative curriculum and pedagogic techniques need to be reinforced at the policy level, with administrators, other subject teachers in schools, the health department, parents and children.

The conference aims to focus on how to bring new technologies with appropriate strategies in teacher education and education at all levels of schooling for the holistic wellbeing of the students and quality education. It would benefit the public in general and academicians, physical educationists, teacher educators, sports and yoga scientists, psychologists, physiotherapists, coaches, nutritionists, policymakers and sportspersons in particular.

Conference Sub-Themes

Interdisciplinary Nature of Teacher Education	Sports Psychology
Re-thinking the Curriculum	Yoga & Physiology
Mindfulness and Yoga in Classroom	Yoga & Wellness
Integration of Health Education in Curriculum	Sports and Nutrition
Simulation-Based Teaching	Holistic Health
Psychomotor Objective of Teaching and Learning	Fitness management & recreation.
Innovative Pedagogical Techniques in Present Scenario	Technological advancements in physical education & sports
Need of integrating Yogic Science in Teacher Education	Sports Medicine
Socio-emotional Objectives of Teaching and Learning	Physical Education and Sports
Science and Physical Education	Sports administration & management
Yoga and Psychological Wellbeing Among Students and Teachers	Sports at grass-root Level
Augmenting Pedagogy for Special Education	Impact of Physical Education & Sports on Education
Paradigm Shift in Inclusive Education	Interdisciplinary nature of physical education
Physical education and Social studies	Innovative teaching methods in physical education
Yoga and psychological disorders	Need of integrating physical education & Yogic Sciences in teacher education
Psychosocial benefits of yoga among students and teachers	Yoga and its integration in modern education

*The given list is suggestive, not exhaustive. Any other relevant topic related to the general theme of the conference will be considered.

KEYNOTE SPEAKER

Bharat Bhushan

Indian Yoga Guru

Honoured by Padma Shri given by the President of India for yoga in 1991.

In 1971, Bhushan founded a yoga centre, Mokshayatan International Yogashram, worked with the Indian armed forces, industries, scientists, schools, colleges and people of different religious faiths. He has been honoured with the "Lifetime Achievement Award" by AIIMS & AYUSH Ministry of Health.

KEYNOTE SPEAKER

Dr. Rakesh Tomar

Department of Physical Education
King Fahd University of Petroleum & Minerals
Saudi Arabia

- Former Asst. Director, Physical Education, Rajiv Gandhi Central University, (Arunachal Pradesh)
- 22 Years of Teaching & Research Experience (15 Years in Abroad)
- Visited More than 55 Countries for Conferences, Paper Presentations and Other Activities and Examined and evaluated 90 Ph.D. Thesis as a Foreign Examiner

RESOURCE PERSON

Dr. HEMENDAR PUSA

Consultant Professional Social worker and Special Educator
(Noxubee County School System, Mississippi, USA)

- Former Special Education Teacher, Worth County School System, Sylvester, GA, USA.
- Former ETL Analyst, Code Force 360, Alpharetta, GA, USA.
- Former Teacher-intern, Green Street Elementary Public School, Brattleboro, VT, USA.
- Former Project Officer, Women's Empowerment and Peace Building Project & Tsunami Relief and Rehabilitation, India.

RESOURCE PERSON

Dr. ISHWAR BHARDWAJ

M.A. Ph.D. D. Lit

(Dean, Academic Affairs, Dev Sanskriti University, Haridwar, India).

Former Dean, Faculty of Medical Science and Health, and Former Professor of Department of Yogic Science, Gurukula-Kangri University, Haridwar, Uttarakhand.

He has 35 years of teaching and research experience and he has conducted and chaired 23 national and 4 international seminars, conferences, and Symposia. He has participated in more than 15 international and more than 80 national conferences. He has more than 90 publications and authored 4 books.

RESOURCE PERSON

Dr. Arun Kumar Uppal

Advisor and Consultant

(LNIPE, GWALIOR, BKSP, BANGLADESH)

- Former Vice Chancellor of Jiwaji University, Gwalior and Dean of Lakshmibai National Institute of Physical Education (LNIPE)
- 22 Years of Teaching & Research Experience (15 Years in Abroad)
- Visited Many Countries for Conferences, Paper Presentations and Other Activities and has distinction of guiding 61 candidates for their Ph.D.
- He has been honoured with the "Lifetime Achievement Award" by Sports Ministry of Health.
- He has published more than 400 research papers in National & International Journals and has authored 23 books on Physical Education and Sports.

RESOURCE PERSON

Dr. Arvind Malik

Professor, Department of Physical Education
Kurukshetra University

- Former Chairman of Department of Physical Education Kurukshetra University Kurukshetra
- More than 26 years of Teaching & Research in Physical Education & sports
- Nominee of President in the board of Management at LNIPE, Gwalior
- Fellowship awarded by Association of Commonwealth Universities, London
- Published 89 research papers in International and National Journals
- Guided 42 research scholars in their research endeavors
- Principle investigator of two major research projects sponsored by U.G.C and Indian Council of Social Science Research (ICSSR)
- Attended National Coaching Camp for 1996 Atlanta Olympic for Boxing
- Member of P.G Board of studies at around 20 Universities across India

Timeline:

- Last date of the Submission of Abstracts: June 10, 2021
- Notification of Acceptance: June 12, 2021
- Final Submission: June 16, 2021
- Final Schedule: June 18, 2021

CATEGORY	PAPER PRESENTATION
TEACHERS/ACADEMICIANS/ COACHES/ RESEARCH SCHOLARS	INR 400
STUDENTS	INR 200

Last date of Registration: June 20, 2021.

Paper Abstract Submission and Registration:

1. To register for the conference, please fill-up the online form available at the following link:

https://docs.google.com/forms/d/e/1FAIpQLSc1K2f9uiigjKnnblarsw9QoqrotkYiqsqCOofgH_5VQvpe_Q/viewform?usp=sf_link

2. An abstract of 150-200 words with 1.5 line spacing in MS Word should be emailed to incoeduphydavu2021@gmail.com by June 10, 2021. Early submission of the paper abstract is highly encouraged for the smooth functioning of the conference. The abstract without a full registration fee will not be considered.

3. Submit your paper via email to incoeduphydavu2021@gmail.com by June 16, 2021. Papers will be selected through the peer review process and may be considered for publication in reputed journal after the conference is successfully over.

Mode of Payment:

- All the payments should be made in favor of "REGISTRAR, DAV UNIVERSITY", payable at Jalandhar.
- The Registration fee can be paid directly in the account or through Demand Draft, in favor of "REGISTRAR DAV UNIVERSITY", payable at Jalandhar
- Name of the A/C holder: Registrar, DAV University

Bank branch name and Address:

- State Bank of India, Kishangarh Branch, Jalandhar

MICR Code:144002191, **Bank Account Number:** 32960453224

IFS Code: SBIN0002395

Note: Bank Transactions must be communicated via e-mail:
incoeduphydavu2021@gmail.com.

Important Information:

- Online sessions will be conducted due to the pandemic scenario; all candidates will present their papers online.
- Each participant will be given 10 minutes to present their work.
- All the participants will be issued certificates.
- One participant can present only one paper. The word limit is 2000-3000 words. The manuscript should be prepared in the following format:

(i). Title of the paper

(ii). Details of the Presenter (Name, Affiliation address, Email, Contact No.)

(iii). Abstract (150-200 Words)

(iv). Font size 12. (Times New Roman, 1.5 Line Spacing)

(v). Format: MS Word

(vi). No Footnotes and Endnotes.

(vii). All references should follow MLA (8th edition) stylesheet or APA (6th edition).

Call for Papers:

All authors are encouraged to contribute to make and help shape the conference a great success through submission of their research abstracts, papers. Quality research contributions describing original and unpublished results of conceptual, empirical and experimental work in the area of Physical education, Yogic Sciences and Education are cordially invited for presentation at the conference. The conference solicits contributions of abstracts and research papers that address themes of the conference.

CHIEF PATRON

Dr. Punam Suri

Padam Shree Awardee
Chancellor, DAV University, Jalandhar
President, DAV CMC, New Delhi

PATRONS

Dr. Jasbir Rishi

(Conference Director)
Vice-Chancellor (*offg*)
DAV University, Jalandhar

Sh. Rajan Gupta (IPS)

Executive Director
DAV University, Jalandhar
(Former Director General of
Police, Punjab)

Dr. K. N. Kaul

Registrar (*offg*)
DAV University, Jalandhar

Dr. R. K. Seth

Dean, Academics (*offg*)
DAV University, Jalandhar

Conference Conveners:

Dr. Yeshbeer Singh

- Deputy Director and Coordinator, Department of Physical Education, DAV University, Jalandhar.

Ms. Shefali Ravash

- Assistant Professor and Coordinator, Department of Education, DAV University, Jalandhar.

Co-Conveners:

- Dr. Rajnish Sharma
- Dr. Manju Deorari
- Mr. Anil Kumar
- Mr. Kunnal Sethi

Organizing Commitee:

- Dr. Amanpreet Kaur
- Ms. Jiwan Bala Khosla
- Ms. Shruti
- Mr. C.P. Singh
- Mr. Rohit Chauhan
- Mr. Vijay
- Mr. Janam
- Mr. Narender

Team Members:

- Dr. Rekha Gaba
- Dr. Nakul Kundra
- Dr. Harjot Kaur
- Dr. Tejinder Kaur
- Dr. Keshav Walia
- Dr. Ashish

Mr. Sahil Batra

Contact Details:

Address: DAV University, Village Sarmastpur, Jalandhar - Pathankot National Highway (NH 44), Jalandhar, Punjab, India, Pin-144012

Mobile Number:

Dr. Yeshbeer Singh- 9927173693

Ms. Shefali Ravash - 9466183529

Dr. Rajnish Sharma - 9463362878

Dr. Manju Deorari -9411196358

Mr. Anil Kumar-9671893954

Mr. Kunnal Sethi - 7002792101,

Email: incoeduphydavu2021@gmail.com