

Registration form

3 Days National Workshop on
**"SYSTEMATIC RESEARCH METHODOLOGIES
INVOLVED IN MEDICINAL PLANT RESEARCH**

10th March to 12th March 2011

1. Name Dr./Mr./Ms. _____

Phone: _____

E-mail: _____

2. Mailing address: _____

3. Designation: _____

4. Educational Qualification: _____

5. Professional Experience: _____

6. Name of Sponsoring Institution _____

Phone: _____

7. Amount _____ Bank _____

D.D.No. _____ Date _____

Sign of Applicant _____

Accommodation? HOSTEL Yes / No

HOTEL Yes / No

Recommendation of Head of Institute

Dr./Mr./Ms. _____

Is employed/studying as _____

In this institute.

He/She is sponsored to attend 3 Days National Workshop

Place: _____ Signature of Head of Institute & Seal

Date: _____

Executive Committee

Patron

Dr. C. L. Patel

Chairman, CVM

Prin. R. P. Patel

Secretary, CVM

Organising Committee

Dr. K. K. Bhatt, Principal

Dr. (Mrs.) Sangita H. Shukla, Convener

Dr. (Mrs.) Harsha V. Patel

Dr. Falgun A. Mehta

Mr. Sandip B. Patel

Advisory Committee

Dr. B. G. Patel

Dr. A. K. Saluja

Dr. H. N. Kakrani

Dr. S. H. Mishra

Dr. N. M. Patel

Dr. N. R. Seth

Dr. K. N. Patel

Charutar Vidya Mandal's
**INDUKAKA IPCOWALA
COLLEGE OF PHARMACY**

ORGANISES

**3 Days National Workshop
on**

**"SYSTEMATIC RESEARCH
METHODOLOGIES INVOLVED IN
MEDICINAL PLANT RESEARCH**

10th March to 12th March 2011

॥ औषधमेव निरामय साधनम् ॥

Organize By

INDUKAKA IPCOWALA COLLEGE OF PHARMACY

NEW VALLABH VIDYANAGAR,

Beyond GIDC, Phase – IV,

Vithal Udhyognagar - 388121.

Ta. & Dist. Anand. (Gujarat)

E-mail: iicp_pharmacy@hotmail.com

Website : www.iicp-cvm.edu.in

About Charutar Vidya Mandal:

Charutar Vidya Mandal (CVM) established in 1945 as a registered charitable trust, has been striving ever since for the uplift of rural society through education.

Today, CVM manages more than forty educational institutions over the span of last fifty years, CVM has been making spectacular progress having been responsive to changing socio - economic environment by venturing into various emerging disciplines under the dynamic leadership and renewed vision of Dr. C. L. Patel the present chairman.

About Our College:

Established in June 2004, the college building spreads over an area of 67000 sq. ft. and is surrounded by nearly 5 acres land. The college offers 4 years undergraduate program in Pharmacy (B. Pharm) and 2 years masters program in Pharmacy (M. Pharm - Pharmaceutical Analysis) degree of Gujarat Technological University.

The institute is an architectural splendor with modern amenities, specifically designed to suit the requirements of pharmacy education and research. The institute is approved by Pharmacy Council of India (PCI), New Delhi, and All India Council for Technical Education (AICTE), New Delhi.

The climate of Vallabh Vidyanagar in March is comparatively warm throughout the day, but evenings and nights remain pleasant.

Objectives of the Workshop:

The program is designed for faculty members, postgraduate students and research scholars of Pharmacy, Ayurveda, Botany, Biotechnology and Science institutes with following objectives.

To enhance understanding of the subject and its applications in their fields.

To familiarize the participants with the thrust areas of medicinal plant research like identification and documentation of plants, new techniques in extract preparation and purification, and phytochemical techniques.

To update the budding research students with the potential and latest technologies involved in herbal drug technology.

Resource Persons:

This workshop shall bring together eminent personalities from academia, industries and organizations involved in medicinal plant research, who will provide a comprehensive and in-depth coverage of the current status, recent advances and opportunities in the field of herbal drug / medicinal plant research. This workshop will encourage young scientists and professionals to make presentations of their research findings in poster session.

Call for Abstracts:

Eligibility : Final year, Post Graduate students, Research scholars and Faculty Members. Participants are invited for poster presentation.

The poster session will be based on following topics:

- Pharmacognosy and Phytochemistry
- Natural Product Evaluation and Analysis.
- Plant Biotechnology.
- Traditional systems of medicine.
- Pharmacology and Toxicology of natural products
- Regulatory affairs and IPR in phytochemical research.

One Best paper from each topic will be selected for oral presentation.

Instructions for submission of abstracts:

All the abstracts should be original and unpublished work. Review articles should be presented with an aim to provide future outcomes from the paper.

Authors are requested to submit an abstract in English, not exceeding 250 words along with a brief summary of the full paper (not exceeding 3 pages) in duplicate, through e-mail.

Text: MS word format (2003) with 1.5 spacing and justified.

Font: Times New Roman, 12 pt.

Title: Times New Roman 14 pt, Bold, Title Case

Authors: Author (s) name and affiliations, postal address (11 pt. sentences case, Times New Roman). The name of the presenting author

should be underlined and email of the presenting author should be mentioned. Abstracts and summary should be sent to the college e-mail: iicp_pharmacy@hotmail.com on or before 18th Jan 2011, clearly mentioning "ABSTRACT" in the subject. The authors will be notified about the acceptance of the abstracts by e-mail by 31st Jan, 2011, through e-mail.

Instructions for Poster:

The size of the poster should not exceed 100 cm X 100 cm. The contents should be visible from a distance of at least 1.5 mts. The corresponding and / or presenting author should be a registered delegate at the workshop.

Registration:

	Before 31 st Jan 2011	Before 28 th Feb. 2011	Spot
Postgraduate Students Research Scholars	₹ 500	₹ 550	₹ 600
Academicians	₹ 800	₹ 900	₹ 1000
Industry Persons	₹ 1000	₹ 1200	₹ 1500

Accommodation will be provided on request in hostel at the rate of Rs.200/- from previous day evening till next day morning of the workshop.

Those who require hotel accommodation are requested to mention in the registration form after referring the rates provided with this brochure.

Registration will be made on payment of registration fees as mentioned above in form of Cash or demand draft in favour of Principal, Indukaka Ipcowala College of Pharmacy payable at Vallabh Vidyanagar.

Send registration form and fees to:

Convenor-Registration, (NW-SRMPR 2011)

INDUKAKA IPCOWALA COLLEGE OF PHARMACY

NEW VALLABH VIDYANAGAR

P. O. BOX. 53, Beyond GIDC,

Phase-IV, Vithal Udhyog Nagar -388121.

Ta. & Dist Anand. (GUJARAT)