

United Nations
International Day of Happiness

Souvenir

(Estd. 1991)

HAPPINESS: A GLOBAL PRIORITY

Celebrating the first United Nations International

DAY OF HAPPINESS

**20 MARCH
2013**

21st International Conference, Convocation & Awards Presentation Ceremony

Theme: Health, Harmony & Happiness

On the Occasion of:

United Nations 1st International Day of Happiness

on 20th March, 2013 at Hotel Golden Parkk, Kolkata, India

UN's Pledge

**“To promote happiness
as a universal goal and aspiration
in the lives of human beings
around the world”**

United Nations

IBAM's Affirmation

**“We will try to create
more happiness in the
world around us”**

Organised By:

INDIAN BOARD OF ALTERNATIVE MEDICINES

80, Chowringhee Road, Kolkata - 700020, India.

www.altmedworldwide.com

**Message from Ms Irina Bokova
Director-General of UNESCO
Kolkata, India, 20 March 2013**

**to the 21st International Conference, Convocation and Awards Presentation
Ceremony on Health, Harmony and Happiness on the occasion of the
United Nations' first International Day of Happiness**

I wish to thank the Indian Board of Alternative Medicines for organizing this conference to celebrate the world's first *International Day of Happiness*. Sponsored by the Royal Government of Bhutan, this Day was adopted by the United Nations General Assembly in 2012.

I see the *International Day of Happiness* as an opportunity to renew our call for more inclusive, more equitable and more sustainable development. This must start with respect for the human rights and dignity of every woman and man. These are the foundations for well-being and fulfilment, in line with the objectives of the concept of Gross National Happiness. First propounded by His Majesty King Jigme Singye Wangchuck, this idea includes a special focus on the need for ecologically-sound and sustainable development, building on the protection of both natural and cultural diversity.

UNESCO works in the same directions, to promote lasting peace and sustainable development by strengthening the linkages between natural and cultural heritage, by supporting local and indigenous knowledge systems and by promoting education for sustainable development.

At this time of great change, when societies everywhere are under pressure, we must pursue development through a holistic perspective that starts with the fulfilment of every woman and man, in harmony with themselves, with others and with nature. This is the basis for social harmony and inclusion, as well as for deeper solidarity and cooperation.

I wish to thank the Indian Board of Alternative Medicines for their engagement with these goals. The motto of the Board – “Indigenous Roots, Global Pursuits” – is one that we can all share. Lasting peace and sustainable development in the century ahead must build on the happiness, well-being and health of every individual. These are the foundations for more inclusive, just and equitable societies.

Irina Bokova

United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Organización
de las Naciones Unidas
para la Educación,
la Ciencia y la Cultura

Организация
Объединенных Наций по
вопросам образования,
науки и культуры

منظمة الأمم المتحدة
للتربية والعلم والثقافة

联合国教育、
科学及文化组织

श्रीश्री जगद्गुरु शङ्कराचार्य महासंस्थानम् दक्षिणाम्नाय श्रीशारदापीठम् शृङ्गेरी
Sri Sri Jagadguru Shankaracharya Mahasamsthanam
Dakshinamnaya Sri Sharada Peetham, Sringeri - 577 139, Karantaka. INDIA.

V.R. Gowri Shankar BE, DIISc, MIMA,
CEO & Administrator
Sri Sringeri Math and its Properties

Phone Off : 08265 - 250123 Resi : 08265 - 250192 Fax : 08265 - 250792
Website : www.sringerisharadapeetham.org (or) www.sringeri.net
E.mail : info@sringerisharadapeetham.org

Ref

Ref/S-33/ 7450
March 1, 2013

Camp :

Date :

Dr. Suresh Kumar Agarwal
President
Indian Board of Alternative Medicines
80, Chowringhee Road
Kolkata 700020
West Bengal

Dear Sir,

Received your fax of 28th February about the 21st international Conference, Convocation & Awards Presentation Ceremony on Health, Harmony & Happiness to be organized by the Indian Board of Alternative Medicines in association with the Pragyan Foundation, on the occasion of the United Nations 1st International Day of Happiness, to be held on 20th March at Kolkata. Your fax was submitted the contents at the lotus feet of His Holiness with your pranams.

The gracious blessings of His Holiness are conveyed for the successful conduct of the function and for the International Conference to aid in the task of promoting a hale and healthy living among all citizens of the nation for the increase of human good.

Asirmantrakshatas and Sri Sharada Chandramouleeswara prasadamams blessed by His Holiness are enclosed.

Yours sincerely

(V.R. GOWRISHANKAR)

Encl: Prasadams

21st International Conference, Convocation & Awards Presentation Ceremony

THEME: HEALTH, HARMONY & HAPPINESS

On the Occasion of

UNITED NATIONS 1ST INTERNATIONAL DAY OF HAPPINESS

On 20TH MARCH, 2013 at HOTEL GOLDEN PARKK, KOLKATA, INDIA

Organized By

INDIAN BOARD OF ALTERNATIVE MEDICINES

In association with:

INSTITUTE OF EDUCATION, RESEARCH & DEVELOPMENT

TRINITY WORLD UNIVERSITY, U.K. OVERSEAS TERRITORIES

NEW AGE INTERNATIONAL UNIVERSITY, U.S.A.

PEACE SOCIETY WORLDWIDE

INTERNATIONAL INSTITUTE OF HOLISTIC HOMOEOPATHY

INTERNATIONAL HOMOEOPATHIC MEDICAL FOUNDATION

INTERNATIONAL INSTITUTE OF HEALTH SCIENCES

PRAGYAN PYRAMID MEDITATION & HEALING CENTRE

Indian Board of Alternative Medicines
80, Chowringhee Road, Kolkata – 700020, India.
Phone: +91-33-24769361 Fax: +91-33-24853845
Email: ibam@vsnl.com Web: www.altmedworldwide.com

MESSAGE FROM THE CONVENOR

I welcome you all to the 21st International Conference on Health, Harmony and Happiness at Hotel Golden Parkk, with great pleasure and utmost sincerity. It is an overwhelming feeling of being able to greet you all in this intellectually stimulating occasion.

This Conference is an epitome of higher human involvement and great efforts put into by the Organizing Committee to encompass all the diversified and contemporary issues to deliver a well-knitted understanding of the key issue.

Conference as the word suggests is the meeting of different people and exchange of ideas over a topic. This International Conference thus holds true to its very essence as we are privileged by the presence of many eminent personalities from different corners of the Globe and from within India itself. This meeting is thus a celebration of knowledge, intellect and wisdom and a convergence of various ideologies towards a common goal of Peace through Health and Healing.

The young students and practitioners participating in this Conference are hoped to extract knowledge and upgrade their skills. This Conference is also a wonderful platform of networking with practitioners throughout the world. The Workshops, Technical Sessions along with Lectures and Presentations given will prove to open new avenues of thought and enrich our knowledge with various contemporary works and researches going on in the field of Complementary and Alternative Medicines.

I also take this opportunity to heartily thank all the associated organizations for their strong support and active help, on behalf of the Indian Board of Alternative Medicines in making this Conference a success. This is also an opportunity to express our gratitude to our Patrons, Advisors, Members and well-wishers who are associated with Indian Board of Alternative Medicines and have been a constant source of support, guidance and encouragement.

Thereby I solemnly extend my warm and heartfelt welcome to you all once again. Specially for our Guests from overseas, I wish that they carry back with them many pleasant memories. I hope that this Conference will result into affecting the lives and thoughts of all the participants in its own way and thus throwing light to brighten up the path to our goal of a world community which is holistically healthy, i.e., balance within all the aspects of life: Physical, Mental, Emotional, Social and Spiritual and Environmental, thus tending towards a peaceful co-existence.

A handwritten signature in cursive script, which appears to read 'S. Agarwal'.

Dr. Suresh Kumar Agarwal
President, Indian Board of Alternative Medicines

UNITED NATIONS

1st International Day of Happiness

United Nations

A/RES/66/281

General Assembly

Distr.: General
12 July 2012

Sixty-sixth session
Agenda item 14

Resolution adopted by the General Assembly

[without reference to a Main Committee (A/66/L.48/Rev.1)]

66/281. International Day of Happiness

The General Assembly,

Recalling its resolution 65/309 of 19 July 2011, which invites Member States to pursue the elaboration of additional measures that better capture the importance of the pursuit of happiness and well-being in development with a view to guiding their public policies,

Conscious that the pursuit of happiness is a fundamental human goal,

Recognizing the relevance of happiness and well-being as universal goals and aspirations in the lives of human beings around the world and the importance of their recognition in public policy objectives,

Recognizing also the need for a more inclusive, equitable and balanced approach to economic growth that promotes sustainable development, poverty eradication, happiness and the well-being of all peoples,

1. *Decides* to proclaim 20 March the International Day of Happiness;
2. *Invites* all Member States, organizations of the United Nations system and other international and regional organizations, as well as civil society, including non-governmental organizations and individuals, to observe the International Day of Happiness in an appropriate manner, including through education and public awareness-raising activities;
3. *Requests* the Secretary-General to bring the present resolution to the attention of all Member States, organizations of the United Nations system and civil society organizations for appropriate observance.

*118th plenary meeting
28 June 2012*

11-47568

Please recycle The recycling symbol, consisting of three chasing arrows forming a triangle.

UNITED NATIONS

1st International Day of Happiness

"On this first International Day of Happiness, let us reinforce our commitment to inclusive and sustainable human development and renew our pledge to help others. When we contribute to the common good, we ourselves are enriched. Compassion promotes happiness and will help build the future we want."

Secretary-General Ban Ki-Moon
Message for the International Day of Happiness, 20 March 2013

The pursuit of happiness lies at the core of human endeavours. People around the world aspire to lead happy and fulfilling lives free from fear and want, and in harmony with nature.

Yet, basic material well-being is still elusive for far too many living in extreme poverty. For many more, recurring socio-economic crises, violence and crime, environmental degradation and increasing threats of climate change are an ever-present threat.

At last year's Rio+20 UN Conference on Sustainable Development, United Nations Member States agreed on the need for a balanced approach to sustainable development by integrating its three pillars – economic growth, social development and environmental protection. They recognized that in order to better inform policy decisions, broader measures of progress should complement Gross Domestic Product.

I am encouraged by the efforts of some Governments to design policies based on comprehensive well-being indicators. I encourage others to follow suit. On this first International Day of Happiness, let us reinforce our commitment to inclusive and sustainable human development and renew our pledge to help others. When we contribute to the common good, we ourselves are enriched. Compassion promotes happiness and will help build the future we want.

ORGANIZING COMMITTEE

Dr. Suresh Kumar Agarwal

Dr. D. N. Banerjee

Dr. Mangal Chandra Das

Mr. Sushil Kumar Agarwal

Mr. Chandan Agarwal

Mr. Amrita Sil

Mr. Sujeet Kumar Agarwal

Mr. N. C. Samanta

Dr. Prakash Sanchetee

Dr. Suman Motilal Shah

Dr. Anita Sanchetee

Dr. A. K. Poddar

Prof. Premananda Ranasingh

Mr. Siddhartha Sankar Pal

Dr. P. L. Shil

Dr. C. N. Bhattacharya

Dr. D. C. Gupta

Dr. Arun Chatterjee

Dr. Ashim Chakraborty

Mr. Partha Mukherjee

Dr. D. Banerjee

Dr. Tapas Das

Dr. A. N. Das

Dr. P. K. Pramanik

Dr. Arun Upadhyay

Ms. Priyanka Roy Agarwal

Ms. Sabita Agarwal

Mr. Naba Kumar Pal

Ms. Indrani Ghosh

Ms. Chinki Agarwal

Ms. Poulami Das

Ms. Reshmi Das Chowdhury

Mr. Rabin Das

Mr. Barun Dutta

Mr. Rana Dutta

Mr. Suman Chatterjee

Mr. Dilip Sil

Mr. Swapan Mukherjee

Mr. Samir Das

Mr. Avijit Dey

Mr. Sambhu Pradhan

Ms. Sandhya Ghosh

Mr. Vismadeb Banerjee

Mr. Sanjay Paul

Mr. Alope Purcait

Mr. Palash Seal

Ms. Parvati Yadav

Mr. Bali Roy

LIST OF AWARDEES

International Holistic Physician of the Year Award (World-Wide)

Dr. Eva-Maria Vogel (Germany)

International Holistic Physician of the Year Award (Asia-Pacific)

Dr. Erwin D. Torres (Philippines)

Global Health, Harmony and Happiness Award

(PEACE SOCIETY WORLDWIDE)

Dr. Mahatma Madam Chris Griscom (USA)

Dr. Joseph Okoro Akpa (Nigeria)

Dr. Eva-Maria Vogel (Germany)

Dr. Samerin Mugeni (Malaysia)

Bishop Dr. Dennis I. C. Josephson (Nigeria)

Dr. V.K. Shah (Maharashtra, India)

Dr. Swamy Atmachaithanya (Kerala, India)

Global Health, Harmony and Happiness Award

(INDIAN BOARD OF ALTERNATIVE MEDICINES)

Dr. Surajit Sengupta (USA)

Dr. Gyanendra Kumar Singh (Uttar Pradesh, India)

Dr. Vikram Parlikar (Maharashtra, India)

Dr. Bankimchandra R. Vyas (Gujarat, India)

Yoga Padmabhushan Award

Dr. Sohan Raj Tater (Rajasthan, India)

Life Time Achievement Award

Dr. Dilip N. Prasad (Odisha, India)

Dhyan Visharad Award

Brahmarishi Shri Subash Patriji

Hall of Fame

Dr. Pravin Bhatia (Maharashtra, India)

Dr. Pon Annadurai (Tamil Nadu, India)

Hall of Glory

Dr. Manik Bhowmick Shastri (Jharkhand, India)

Dr. Gulzarilal Grover (Gujarat, India)

Dr. R. Ramachandran (Chennai, India)

Dr. Adhir Mehta (Madhya Pradesh, India)

Dr. G. S. Singh (Maharashtra, India)

Dr. Hemant Chimanlal Broker (Gujarat, India)

Dr. Jitendra Shambhulal Panchal (Gujarat, India)

Dr. Shngainlang Bamon (Meghalaya, India)

Sewa Shiromani Award
(INDIAN INSTITUTE OF NATUROPATHY)
Dr. Tushar Shil (West Bengal, India)

Sewa Shiromani Award
(INDIAN BOARD OF ALTERNATIVE MEDICINES)
Pamrei Kashung Shimray (Meghalaya, India)
Dr. Sumanta Thakur (Kolkata, India)
Dr. Sahil Guha (Port Blair, India)
Malay Kumar Roy (Kolkata, India)
Pushkar Lal Kedia (West Bengal, India)
Dr. Albert Jeysingh (Tamil Nadu, India)
Dr. Nemani Viswanadham (Andhra Pradesh, India)
Dr. V. Chandra Kumar (Tamil Nadu, India)

International Humanitarian Award
Rabiul Islam Khan (Bangladesh)
Dr. A. Anitha Alex (Chennai, India)
Dr. Ashok Kumar Shukla (Uttar Pradesh, India)

Dhanwantary Memorial Award
Dr. Manjeet Singh (Punjab, India)
Dr. Parimi Venkata Subrahmanyam Naidu (Visakhapatnam, India)
Dr. Ratheesh Babu (Kerala, India)
Dr. Rajendran (Kerala, India)
Dr. Reji Lal (Kerala, India)

Patanjali Memorial Award
Dr. Manjeet Singh (Punjab, India)

Jyotish Ratna (Astrology)
Dr. Ashok Kumar Shukla (Uttar Pradesh, India)

Bach Memorial Award
Dr. Devathi Suman Kumar (Andhra Pradesh, India)
Count Ceaser Mattie Memorial Award
Dr. Sonal Bhowmick (Jharkhand, India)
Dr. Arun Kumar Khare (Uttar Pradesh, India)

Sewa Ratna Award
Dr. S.Bakyavathi (Tamil Nadu, India) (Acupuncture)

Health Excellence Award
(INTERNATIONAL HOMEOPATHIC MEDICAL FOUNDATION)
Dr. Madhusudan Samaddar (West Bengal, India)

Gem of Alternative Medicines Award

Dr. Ms. Rashmi Gupta (West Bengal, India)
Dr. Balmukund Meheta (West Bengal, India)
Dr. G. Subba (Tamil Nadu, India)
Dr. M.Rathanavalli (Tamil Nadu, India)
Dr. Nigamananda Sahu (Odisha, India)
Dr. Sreehari Pillai (Kerala, India)

Health Excellence Award

Dr. Faris Rashid Salim Alhajri (Oman)
Dr. Erwin D. Torres (Philippines)
Dr. Genevieve Tan Shu Thung (Malaysia)
Dr. Raghunath M. Kinhikar (Taiwan)
Dr. Fomandam Richard FRU (Cameroon)
Dr. Sharwari Pandurang Shinde (Maharashtra, India)
Dr. Sanjay Kumar Srivastava (Uttar Pradesh, India)
Dr. Golap Chand Jain (Assam, India)
Dr. Sanjeev Puri (Delhi, India)
Dr. Animesh Pathak (Punjab, India)
Dr. Remadevi Rajesh (Kerala, India)
Dr. Pandurang Ganpat Sawant (Maharashtra, India)
Dr. Dilip Kumar Ghosh (Assam, India)
Dr. Kusum J. Panchal (Gujarat, India)
Dr. Mrs.Sudesh Chugh (Jharkhand, India)
Dr. Dhananjay Kr. Tiwary (Panvel, India)
Dr. Suraj Sunil Jagtap (Maharashtra, India)
Dr. Uma Balan S.K. (Tamil Nadu, India)
Dr. Arvind. M (Maharashtra, India)
Dr. M.A.Nihal (Tamil Nadu, India)
Dr. Smitha Nair M. K (Kerala, India)
Dr. Falguni Mehta (Maharashtra, India)

Gold Medal

Dr. Andrea Flora Ferraz Ferreira (Portugal)
Dr. Gangadaran A/L M.A. Nair (Malaysia)
Dr. Wakema Soe Myint Aung (Myanmar)
Dr. Seewoosunker Vidiyasagur (Mauritius)
Dr. Oteng Nkansah Yussif (Ghana)
Dr. Earnest Abraham Woodall (USA)
Dr. Eileen Wong (Malaysia)
Dr. Mohamed Azard Sharaf Uduman (Sri Lanka)
Dr. Prof. A.J. Grobler (South Africa)
Dr. Gina Chiriac (Romania)
Dr. Eduardo O Wahiman (Phillipines)
Dr. Rabiul Islam Khan (Bangladesh)

Dr.Utpal Mukhopadhyay (West Bengal, India)
Dr. Almasuddin (Dehra Dun, India)
Dr. Neha Roy (Gurgaon, India)
Dr. Astha Dubey (Madhya Pradesh, India)
Dr. U. Harikrishnan Pillai (Maharashtra, India)
Dr. Sopan Vitthal Budbudkar (Maharashtra, India)
Dr. Hyder Ali (Kerala, India)
Dr. Mrs. Vijaya Mehta (M.P., India)
Dr. Ramesh. R. Adep (Maharashtra, India)
Dr. A.S. Varundeeep (Kerala, India)
Dr. Manoj Das (Rajasthan, India)
Dr. Vinod Kumar Krishnan (Maharashtra, India)
Dr. B.Jayanthi (India)
Dr. Love Garg (Uttar Pradesh, India)
Dr. Shakeel Ahmed (India)
Dr. Anand Mohan Sinku (Bihar, India)
Dr. Sumeet Sharma (India)
Dr. R. Rajivi (Tamil Nadu, India)
Dr. Ram Nath (New Delhi, India)
Dr. Brijrajsinh Kiritsinh Gohil (Gujarat, India)
Dr. K. Kishore Kumar (Andhra Pradesh, India)

Fellowship of Faculty of Homoeopathy

Dr. Birendra Prasad Srivastava (West Bengal, India)

RULES FOR HEALTHY, HARMONIOUS & HAPPINESS LIFE

THE TEN GOLDEN RULES OF HEALTH

1. Eat healthy, fresh and nutritious food. Seasonal fruits and vegetables, wholesome food and germinated grains. Avoid over cooking. Chew your food well. Organically grown foods should be given preference.
Drink at least 8-10 glasses of fresh and pure water daily.
2. 15 minutes of regular exercise for at least 4 days a week is essential. Brisk walking, yoga, surya namaskar, etc are good practices. Deep breathing exercises such as pranayam should be practiced daily.
Body weight should be maintained through proper diet and regular exercise.
3. At least 7-8 hours sleep per night is essential for invigorating and refreshing health.
4. Regular bath and regular habit of defecation should be maintained. Fasting once a week helps the body to recuperate and rejuvenate. Liquids such as warm water, citric fruits juices, fresh buttermilk, coconut water etc can be taken during fasting.
5. Avoid alcohol, tobacco, drugs, tea, coffee, aerated water, sugar, fatty foods, junks food, processed, canned and frozen foods etc as far as practical.
6. Laugh, play and have fun often. Avoid negative mental attitudes.
7. Maintain strong and harmonious relationships with family and friends.
8. Meditate, pray, contemplate, relax or find time for yourself everyday.
9. Be thankful to HIGHER POWER who has created the universe.
10. Love, forgiveness and compassion lead to happiness.

HEALTH

**Are you interested to enjoy better health? Are you interested in getting increased energy, greater enthusiasm and an enhanced sense of well-being?
Are you interested in getting a greater sense of joy?**

Here is a **good news for you all** who are positively interested in the above. Within yourself, you have the power you need to create wellness as mentioned above in your life. That power is your power of choice. The Indian Board of Alternative Medicines has developed the following **rules to attain and achieve good health and wellness.**

PART A

Health has been defined by the WHO as “*Health is more than the absence of disease. Health is a state of optimal well-being.*”

Optimal well-being is a concept of Health that goes beyond the curing of illness. Achieving wellness requires the balancing of the various aspects of the whole person. These aspects are physical emotional, mental, social and spiritual.

Our health is our own responsibility. **We and only we can make the life style decisions which contribute to our own well-being.** Our power lies in the choices we make everyday on our own behalf. If we react out of habit, we may not be using our choices wisely to create wellness in our life. To create wellness we must expand our focus beyond mere physical health and strive to **balance and integrate over physical, emotional, mental, social and spiritual aspect** as well as establish respectful relationship with our family and friends, community and the environment. This is also known as Holistic Health.

PART B

The **physical** aspect requires good nutrition, appropriate weight, beneficial exercise and adequate rest.

The **emotional** aspect requires to give and receive forgiveness, love and compassion, joyful relationship with oneself and others.

The **mental** aspect needs self-supportive attitude and positive thought.

The **social** aspect requires a person relationship and the adjustment with the society.

The **spiritual** aspect requires inner calmness and trust in ones own inner knowing.

PART C

I. PHYSICAL HEALTH

A.GOOD NUTRITION: Our human body is composed of 75 trillion cells. They need quality food to function properly. Fresh is the best. **Replace processed, canned and frozen food with fresh and seasonal vegetables, fruits and whole grains as much as possible, preferably organically grown.** Chew the food properly. Avoid or limit sugar, salt, meats and fatty foods. Eat smaller meals more often. Eat a variety of foods. Ensure supply of fibers and essential vitamins and minerals. Fruits and vegetable are the best source to obtain them. Avoid over cooking. Do not over eat. Brush your teeth after each meal and floss them once a day.

B. WATER: The body is composed of 67% of water. **8-10 glasses of fresh and pure water should be taken daily.** Water should not be contaminated by heavy metal, chemicals and

microorganism. Water is essential to maintain the blood pH. Less intake of water may cause constipation, acidity, skin diseases, heart problems, kidney disorders etc.

C. BREATHING: Air provides us life-giving oxygen. Like water, the body cannot survive without taking in oxygen. **Clean air is essential to good health. Practice deep breathing exercises such as Pranayam.**

D. SUNLIGHT: **At least 15 minutes of sunlight per day is essential to encourage the production of normal vitamin D.** It also destroys harmful bacteria and stimulates a number of positive hormone effects in the body. Excessive sun exposure should be avoided.

E. EXERCISE: Our body is composed of 700 muscles. These muscles unless exercised regularly; become weak and sluggish. **A minimum of 15 minutes of regular exercise** on most of the days of a week is essential. Brisk walking is one of the most beneficial exercises. However, aerobic activities are also good for health. Activities such as yoga, surya namaskar, massage, jumping jacks, squats, stretching etc. can also be practiced.

F. MAINTAIN BODY WEIGHT: Body weight should be maintained through proper diet and regular exercise. **Obesity can cause heart problems, high blood pressure, diabetes, arthritis, cancer etc.**

G. SLEEP/REST: Sleep is as important as nutrition. **At least 7-8 hours of sleep per night is essential.** Too little sleep may cause inattentiveness or lack of motivation. Sleep/Rest gives the body an opportunity to replenish the dead cells. Hence sleep is invigorating and refreshing in nature. One should not sleep more than the required hours.

H. FASTING: Our internal organs are vital organs. They work incessantly. Fasting help them rest and recuperate. **At least once a week we should fast.** Liquids such as warm water, fruit juices, fresh buttermilk, coconut water etc. can be taken during fasting. However, no milk, no tea, no coffee, no aerated water, no liquor etc. should be taken during fasting.

I. ELIMINATION: The body should be cleansed internally as well as externally. **Regular bath** with cold or warm water is required to clean the body externally. **Drinking of adequate water** cleanses the body system. Regular habit of defecation should be maintained for internal detoxification. **Exercises help in perspiration** which eliminates internal toxins. **Deep breathing** exercises help in elimination of internal toxins through respiration. Over use of any organs should be avoided. Externally and internally **cleansed body gives a feeling of different person altogether with high energy level in physical mental, psychological and sexual spheres.**

J. AVOID: **Alcohol, tobacco etc. should be avoided as far as possible.** If at all, drinking should be only in moderation. In excess it damages liver, pancreas, brain and heart. Men should limit their intake to 2 drinks a day and women to 1 per day. One drink is equal to 12 ounces of beer, 5 ounces of wine or 1 1/2 ounces of liquor.

Tobacco should be avoided as it may lead to many diseases such as chronic bronchitis, heart attack, cancer etc. Women may suffer from impaired fertility and complications during pregnancy.

Drugs should always be avoided, Tea, coffee, areatic water should be restricted. Health destroying habits such as excessive trace response, multiple sex partners, unprotected sex with infected partners should be avoided.

II. EMOTIONAL HEALTH

A. LAUGH, PLAY AND HAVE FUN OFTEN:

Laughter is a good medicine and the ability to play sportingly is a necessity for a healthy life.

B. SHARE FEELINGS:

It is good to **share your feelings and spend time with the people** you trust and give them the gift of really knowing you.

C. CREATE WARM AND LOVING RELATIONSHIPS:

We should create an atmosphere of warm and loving relationship. We should forgive ourselves and others. If we have issues or grievances with family and friends face the issues and recover the lost emotional closeness. **Love, forgiveness and compassion lead to happiness.**

III. MENTAL HEALTH

A. MAINTAIN POSITIVE ATTITUDES: Everybody has problems in life. Most problems we invite or create ourselves. We have to choose ourselves the kind of response to any given situation. We can respond with positivity or negativity. **Negative mental outlook yields negative health effects.** Hence its bad enough to have a problem, don't make it worse by a negative mental outlook. Cultivate the habit of positivity. Make the best of every situation. Instead of criticizing we should catch ourselves and others at being good.

B. EXPLORE NEW IDEAS: Find a **hobby**, take a creative class read on inspiring stories etc.

C. LISTEN TO OTHERS POINT OF VIEW: We **should listen to other's point of view** and when others disagree with us, we should try to see things through their eyes.

IV. SOCIAL HEALTH:

Strong and harmonious relationships with family and friends help to maintain good health and gives support to cope up with life in a better way. We should set-aside some time for friends and family. **Be a friend to someone who needs support** and encouragement and reach out to someone when you need help or feel lonely or vice versa.

V. SPIRITUAL HEALTH

- a. Become better **acquainted with the natural beauties around you** and the higher power who created the universe.
- b. **Read from the Bible, Quran, Bhagwat Gita or other sacred writings** and look for principle insights for life.
- c. Spend at least **10 minutes each day in pray, meditation and contemplation**, learn to love and help others.
- d. **Be open to the inner voice of life** that speaks harmonic, kindness and compassion.

QUOTES ON HAPPINESS

*When totally free from outer contacts an individual finds happiness in himself; he is fully trained in God's discipline and reaches unending bliss ~ **Bhagwad Gita 5.2***

*The one who is well armed for the battle of life possesses good qualities ,becomes successful and prosperous. Such a person experiences real happiness ~ **Sama Veda***

*Of all gains, good health is the greatest. Of all wealth, contentment is the greatest. Among kinsmen, the trusty is the greatest. Freedom is ultimate happiness ~ **Dhammapada 203-05***

Promote Gross National Happiness; do not be obsessed with Gross National Product ~ Official policy of Bhutan

*The best way to cheer yourself up is to try to cheer somebody else up~ **Mark Twain***

*The foolish man seeks happiness in the distance; the wise grows it under his feet~ **James Openheim***

*If you want others to be happy, practice compassion. If you want to be happy, practice compassion~ **Dalai Lama***

LIST OF PARTICIPANTS

Malaysia

Dr. Samerin Mugeni
Dr. Genevieve Tan Shu Thung
Dr. Eileen Wong
Dr. Mohamad Khalid Bin Sabran
Dr. Suzyana BT Mohamad Shakroni
Dr. Dolicksiuce Boilil
Dr. Gangadaran A/L M.A. Nair
Dr. Wong Jok Tong
Dr. Tan Yew Kiang
Dr. Lee Feng Chen
Dr. En. Mohamad Khalid Bin Sabran
Dr. Pn Suzyana Bt Mohamad Shakroni
Dr. Lo Chew Fah
Dr. En. Md. Khalid Bin Sabran
Dr. Pn.Suzyana Bt Md. Shakroni
Dr. Abu Samah Bin Labak
Dr. Aslina Binti Abu Samah
Dr. K. Devi
Dr. Chong Thian Fook
Dr. Wong Kee Yew

Egypt

Dr. Mohamed Said Ali Mansour

Mynamar

Dr. Win Swe Oo
Dr. Aung Aung
Dr. Zeyar Nyunt Win Maung
Dr. Thein Han
Dr. Sein Thaug
Dr. Than Win
Dr. Hein Ko Ko Kyaw
Dr. Nay Htet Si Thu
Dr. Min Thet Naing
Dr. Mya Mya San
Dr. Thida
Dr. Tin Phone New

Dr. Suu Suu Aung
Dr. Tin Tin Sein
Dr. Maw Cho Tun
Dr. Ma. Nay Chi Lin Maw
Dr. Wakema Soe Myint Aung
Dr. Khin San Lwin
Dr. Htet Myet Aung
Dr. U. Phayay

Nigeria

Dr. Joseph Okoro Akpa
Bishop Dr. Dennis I C Josephson

USA

Dr. Surajit Sengupta
Dr. Earnest Abraham Woodall
Mahatma Madam Chris Griscom

Oman

Dr. Faris Rashid Salim Alhajri

Portugal

Dr. Andrea Flora Ferraz Ferreira

Mauritius

Dr. Seewoosungker Vidadasgur

Ghana

Dr. Oteng Nkansah Yussif

Philippines

Dr. Erwin D. Torres
Dr. Eduardo O. Wahiman

Bangladesh

Dr. Rabiul Islam Khan
Dr. Md. Monjurul Ahasa
Dr. Momena Khatun
Dr. A.K.M. Shamsudduha

Romania

Dr. Gina Chiriac

Germany

Dr. Klemens Vogel
Prof. Dr. Eva-Maria Vogel
Dr. Ingrid Vogel
Dr. Christina Vogel

Sri Lanka

Dr. Mohamed Azard Sharaf Uduman
Tamina Avrille Uduman
Meisha Reinalyn Uduman

South Africa

Prof. A. J. Grobler
Dr. J. N. Ludick
Dr. Robert Pierre Avice Du Buisson

South Korea

Prof. Dr. Dongsub Kim

Taiwan

Dr. Raghunath M. Kinshikar

Cameroon

Dr. Richard Formandam Fru

Andaman & Nicobar Islands

Dr. Sahil Guha
Anoop Rs
Barla Vicky
Ganesg Pandit
K. Senthil Kumaran
Nirmal Kumar Singh
Paresh Mehta
Powful Sond

Andhra Pradesh

Aditi Mantrawadi
Anu Sharma
Arif Ghalib
Arundhati Mantrawadi
Ashish Ramprasad
Avula Vemula Shilpa
B Vinod Kumar
Babina Gosangi
Bachu Venugopal
G.Vani
Batchu Batchu Anjaneyulu
Busa Praveen Busa Kumar
Pasinapalli Chandra Mouleeswara Rao
C H Kailash
Chandan Cholenahalli
Chandana Datla
Chinta Mahidhar
Codadu Kalyan Krushna
Datla Deekshi
Deepa Harsh
Deepu Kakkerla Kiran
Dr. Devathi Suman Kumar
Dr. Parimi Venkata Subrahmanyam Naidu
Dr.A Srikanth
Dr. Nemani Viswanadham
Durga Prasad
Gaurav Vig
Grrajeshwar Raj Reddy
Harikrishna Hari Ganji
Harikrishnan Rajendran

Harita Mantena
Hima Gangapatnam Bindu
Kalidindi Gokul Varma
Kalyan Siddalingam
Kasi Viswanath Mente
Keerti Sirisha Bala Kanugovi
Kanugovi Venkata
Krishna Kompella
Kura Shailender Reddy
Kush Shrivastava
Laxmi Narayan Reddy
Madhusudan Kherdekar
Maneesh Kaul
Manohar Kaul
Murali Kala Kalamula
Naga Telkar
Naresh Padmanavan
Nayakawadi Gopalakrishna
Pallavi Akundi
Pallavi Thota
Paturi Venkata Sri Rama Hari Chaitanya
Prabuddha Mohanty
Pradyumna Ananthuni
Prajutsu Mohanty
Pramoda Gode
Praneeth Venkata
Purbali Roy
Rakesh Vadagle
Ravikanth Ananthoju
Ravinder Reddy Gruddanti
Razi Yasir
Samatha Lingamaneni
Shajid Muzhari
Shilpa Achar
Shireesha Patel
Shiv Sudhakar
Sreekanth Reddy
Sreeram J.
Srikanth Prabhugari
Srilakshmi Sony

Srinivas Kasibatla
Srinivas Shetty
Sudarshan Vig
Sunil Kumar Bamandla
Swapnil Saurav
Swathi Marla
Swati Panchadhar
Tv Kalyan Kumar
Usha Usha Kiran
Vaidehi Ambatipudi
Varun Lattupelli
Vazzshazz Vazz Kumar
Venkat Shravan Kumar
Vijay Bharghav Bheemineni
Vinod Prathap
Yashoda Venkatamma Reddy

Arunachal Pradesh

Ajay Chaudhary
Aniruddha Talukdar
Fearawr Rwerw
Girish Ch Roy
Joyonto Panging
Jyoti Doley
Kamal Kant Yadav Yadv
Manchumi Hazarika
Mona Lisa Abcd
Partha Goswami
Partha Goswami
Poonam A Sharma Kurpal
Sanjeev Choudhary
Shombhu Chakravarty

Assam

Afdesh Das
Anjela Gogoi
Arindam Chakrabarty
Bimala Saramah

Debaleena Deb
Debashis Roy Choudhury
Debu Paul
Dr. Dilip Kumar Ghosh
Golap Chand Jain
Kedarlakshmi Angannan
Kritidipta Maina Lahkar
Longkai Tokbi
Md.Razaaq Rahman
Mukunda Duarah
Parijat Bhattachrjee
Prakash Jain
Prosoon Banerjee
Pushpa Devnath
Rishi Raj Baruah
Shashi Bhushan Roy
Siddhartha D Kashyap
Subhajeet Roy
Supratim Sengupta
Vikram Jyoti Nath

Bihar

Govind Kumar
Abhilasha Sinha
Abid Ali
Adi Sanaago
Adi Sanaago
Ajay Kumar
Amit Kumar
Anurag Kr Gupta
Arun Dubey
Arun Kumar Dubey
Arvind Kumar
Ashkam Bahadur
Awinesh Kumar
Azad Jnu
Chandan Kumar Chandan Sinha
Debopriya Kumar
Deepak Bibha Kumar
Devashish Jha

Faisal Rahmani
Gaurav Kumar
Jagannath Singh
Jeewan Singh Jyoti
Jitendra Kumar Sharma
Kiran Kripalani
Manish Darolia
Manish Kumar
Manisha Kumari
Manjula Balakrishnan
Marut Nandan
Md Afroz Alam
Md Rafique Ansari
Mdnajeeb Ashraf
Medha Shurma
Meenakshi Sinha
Mrigank Shekhar Jha
Mrigank Tripathi
Mukesh Kumar Singh
Nachiketa Narayan
Neha Singh
Nikhilesh Yadav
Nupoor Pandey
Pankaj Gupta
Parameshwar Prasad Singh
Prabhat K Pathak
Pradeep Prasad
Rahul Priyadarshy
Ranveer Singh
Ravi Chandra Saraf
Rekha Kumari
Richa Richa Kapoor
Rushaid Ali
Sabita Kumari
Sachin Barnwal Kumar
Salman Quashar Ansari
Satish Jaiswal Kumar
Satish Singh Chandel
Saurabh Banerjee
Saurav Dey

Seema Shrimali Gupta
Shashant Shekhar
Sheshank Shekhar
Snigdha Suman
Somika Sharma
Sweta Bijpuria
Sweta Jha
Syed Faizan Raza
Santosh Kr. Prasad
Vandana Roy
Vinay Kumar Sharma
Vicky Srivastava
Vikash Kumar Singh

Chandigarh

Aman Sharma Khuman
Amandeep Singh
Ant Ra
Anubhav Sareen Rattan
Ashok Dalal
Deepak Sharma
Gautam Bedi
Gena Sharma
Gurpreet Vassan Kaur
Harpreet Mintoo Singh
Jasmeet Kukreja
Jyoti Sharma
Kapil Nagpal
Mamta Dhiman
Manita Choudhar
Naveen Tyagi
Navreet Kaur
Praduman Singh Behl
Rahul Kainth
Rahul Moolchandani
Rajan Verma
Sameer Chaku
Sandeep Chaudhary
Sanjay Seetharaman

Sarvpreet Prince Singh
Varun Bhasin
Vivek Burman

Chattisgarh

Abhinav Deewan
Abhishek Dixit
Anand Vishwakarma
Arun Kumar Majhi
Ashish Kumar Soni
Asif Baig
Barnali Das
Burla Sridhar
Deep Chatterjee
Deepayan Chatterjee
Hemant Sahu
Jagdish Narayan Patre
Jyoti Bhojasiya
Kaliyan Kumar
Kapil Kumar Goyal
Kiran Vijay Singh
Maitri Pandey
Manmohan Pandey
Mukesh Agrawal
Nitin Kumar Sharma
Omkar Nand
Praveen Ramesh Kaku Rathod
Ragini Ram Rathiya
Saheeda Ali
Shail Ash
Shraddha Nayak
Surendra Verma
Tejendra Kumar Dewangan
Umesh Kumar Verma
Vijay Kumar Premchandani
Yogesh Agrawal

Daman & Diu

Chapel Jivan Tandel
Chapel Tandel
Jaideep Meena
Jignesh Kantibhai Patel
Nehal Warli
Rahul Kanikarla
Yogesh Negi

New Delhi

Dr. Sanjeev Puri
G.S. Prema
Neha Roy
Nilachal Singh Chauhan
Nitin Agarwal
Dr. Manavendra Gupta
Radheshyam Sharma
Ramesh Singh Lall
Dr. Ram Nath
Ravi Kumar Maheshwari
Roshni Singh Chauhan
Vidyanand Digwal

Goa

Maffei Xavier
Albert Pinto
Figo Dominique
Norhono Faleiro
Puerto Pedro

Gujarat

Aditya Trivedi
Anisha Devtval
Ankit Goswami
Ashish Verma
Dr. Bankimchandra R. Vyas
Shaikh Sujauddin Nizamuddin
Hemant Chamanlal Broker
Dr. Jitendra Shambhulal Panchal
Gajraj Kumar

Gopal Ramdas Babhulwar
Gulzarilal Grover
Kusum J. Panchal
Madhav Chandra Gupta
Manohar Kumar Poddar
Namita Kumar
Naresh Mahadev Patil
Naveen Navinchandra
Naveen Poptani Kumar
Parin Parmar
Dr. Brijrajsinh Kiritsinh Gohil
Purvash Upadhyay
Pradeep Kumar Vaishnav
Ravi Karia
Richi Parmar
Sambhunath Chaurasia
Sureshwar Patil

Haryana

Amol Kumar Sharma
Arvind Shukla
Hemant Yadav
Kiran Anant Kadam
Prittish Sahni
Shruti Verma
Soniya Singh
Sujit Prabhakar
Tushar Datt

Himachal Pradesh

Monika Mahajan
Sumangala Devi
Vasu Kumar Teori

Jammu & Kashmir

Aman Bashir Abdulla
Ashul Sherief
Ayesha Ahmad
Fahkaruddin Jahangir

Firhad Mohamad Ahmed
Firoz Bhat
Jalal Hassan Dar
Jawed Khan
Kamrul Ali
Mansoor Ahmed
Mukhtaar Ganai
Nasim Zargar
Nazeer Mohammad
Rubina Khatoon
Shehnaz Jahangir
Zeeshan Nadeem

Jharkhand

Bichitra Kumari
Lorong Horo
Mr. Anand Mohan Sinku
Mrs. Sudesh Chugh
Sanjay Mahato
Sonal Bhowmick
Anil Kumar
Sukanya Vishwakarma
Suresh Bharti

Karnataka

Ali Ibrahim
Aswini Peeranna
Balaji Purushottam Murthy Nelapatla
Deepak Havanur
Farraz Ahmed
Guru Prasad T.R.
Hussain Ali
Mahesh Vantagudi
Narayana Swamy
Ramanuj Swamy
Ramnarayan Totad
Rathana Raj
Rehmat Ali
Renu Dayanandam

Sabina Saiyed
Sanjeevani Narayan
Shyamamallu
Brahmarishi Shri Subhash Patriji
Vaishali Nadagodar
Venkatesh K.
Yadu Balaji
M. Ravi Chandra
Yasmin Mohamad
Zubeida Begum

Kerala

A.S.Varundeep
Amit Padmabhushan
Durgaswamy Kamtam
G.S.Gopalakrishnam
Ganesh Venkatesh
Hyder Ali
J.S. Annamalai
Jayanthi Sreenivasana
Nikitha Bharathi
Ramadevi Rajesh
Sreehari Pillai
Dr. Smitha Nair M.K.
Sulakshana Ghanatham
Sunil S. Kaimal
Suresh Kumar
Swami Atmachaitanya
Dr. T.T.Muhammed Basheer
Swaminandan Gurumurthy
Vaishnavi Shankar
Dr. Mary Kutty John
Vandana Chandrika
Veena Viswanadhan
Vishnu Vootokhuri

Madhya Pradesh

Adhir Mehta
Astha Dubey
Bimala Kumar

Chetna Rajput
Chittawar Ali
Dimit Prasad Verma
Jahangeer Ali
Kailash Golare
Kaushal Dongre
Manish Singh Sengar
Manoj Sharma
Mrs. Vijaya Mehta
Nilesh Yadav
Rohit Singh Patel
Sadhu Uprikar
Shraddha Kishore
Sukheshwar Kumar Gupta
Devilal Solanki
S. Kumar
Sunidhi Barigal
Vinay Mahajan

Maharashtra

Aloke Patekar
Ankit Ramesh Rane
Ansari Rubaina Bee
Ashoke Ramdas Sutrale
Dhananjay Kr. Tiwary
Dr. Arvind M
Dr. G. S. Singh
Dr. Pandurang Ganpat Sawant
Dr. Parvin Bhatia
Dr. Raghunath M. Kinhikar
Dr. Sharwari Pandurang Shinde
Dr. Suraj Sunil Tagtap
Dr. Vikram Parlikar
Ms. Mangala Vasant Parab
Gautam Shah
Gulabar Ali Ansari
Harender Kumar Bhargav
Niyati Prakash Agarkar
Ramesh R. Adep
Rajendra Chandrama Singh

Sanskar Kamble
Sanjay Brijkishorelal Nirupam
Shailaja Saini
Shakeel Rahman
Shyam Bharat Gorey
Sopan Vitthal Budbudkar
Shraddha Arun Shetye
Mahamune Nathuram Anant Rao
Sumeet Sharma
Sushma Patil
U. Harikrishnan Pillai
Dr. Falguni Mehta
Uma Jain
Vipin Kumar

Manipur

Madhugopal Goswami
Manoj Gagoi
Rajaram Ratha

Meghalaya

Bibal Ramayat
Jyotish Singh Subedi
Pamrei Kashung Shimray
Dr. Shngainlang Bamon
Symbiang Talang

Mizoram

Simaya Antony

Odisha

Arti Pradhan
Chanda Ranjan Das
Dr. Dilip N. Prasad
Madhavi Mohanty
Milan Boro
Dr. Giridhar Gamang
Nigamananda Sahoo

Sreekanto Banerjee
Tarun Prasad Nahak

West Bengal

Dr. Madhusudan Samaddar
Dr. Sumanta Thakur
Dr. Utpal Mukhopadhyay
Himangshu Roy
Dr. Tushar Shil
Shri Pushkar Lal Kedia
Malay Kumar Roy
Ms. Rashmi Gupta
Dr. P. K. Moitra
Dr. Sukhwant Singh
Dr. Sunirmal Sarkar
Dr. Subhash Singh
Dr. Birendra Prasad Shrivastava
Dr. Tapan Chatterjee
Mr. Prabodh Chandra Sinha
H.H. Swami Chetananandaji Maharaj
Satish Kumar Gupta
Justice Samir Mookherjee
Satish Kumar Gupta
Balmukund Mehta
Nikunja Pal

Punjab

Amrish Singh
Anvita Kaur
Divya Kaur
Dr. Animesh Pathak
Gurdeep Singh Mann
Gursharan Kaur Bajaj
Jay Prakash Singh
Pardeep Singh
Loveleen Kaur
Makhsal Singh
Manjeet Singh
Manotosh Chaddha

Dr. Madan Lal
Mrs. Navneet Randhawa
Tejender Paql Singh Randhawa
Rahul Dhiman
Ms. Amandeep Kaur
Ravindra Kumar Sharma
Simran Kaur
Sunil Malhotra

Rajasthan

Dr. Manoj Das
Dr. Sohan Raj Tater
Mukesh Kumar Bairagi
Pawan Kumar Sharma
Rajesh Kumar Mishra
Himanshu Roy
Sanjay Rathore
Kapil Pandya
Varsha Lal
Vipul Bairagi

Tamil Nadu

Arvind Selvamani
Altaf Hussain
B. Jayanthi
Bala Subramanya Thirumalai
Chandrappa Venkateshwar
Dr. A. Anitha Alex
Dr. Albert Jeysingh
Dr. J.S.Nandini Sri
Dr. R. Ramachandran
G. Subba
Gomathi Balasubramaniam
Hamsa Priya Ramesh
Lata Shankar
M. Rathanavalli
M.A. Nahal

Mandira Monikandan
Meera Raju
Meghna Saravanan
Nagaraj Dabbiru
Narayana Ramanujam
Neerja Narayan Meena
Niyati Sumithra
P. Bharathi
Prof Dr. Pon Annadurai
P.S. Thiagarajan
R. Dhivagaran
R.R. Laxman
R. Rajivi
S. Bakyavathi
Santosh Subramanian
Saravanan Venkateswaar
Dr. B. Manikandan
Soumya T.
Swarupa Chouri
Uma Balan S.K.
V. Eswaran
V. Chandra Kumar
Veenapani Basha

Tripura

Udesing Samonho

Uttar Pradesh

Ayub Nadeem
Ashok Kumar Shukla
Devi Kisan
Disha Kumar Trivedi
Dr. Alkesh Kumar Pathak
Dr. Arun Kumar Khare
Dr. Gyanendra Kumar Singh
Dr. Sanjay Kumar Srivastava
Love Garg
Mohd. Namim Khan
Mrityunjay Tiwari
Prakash Dayal
Ram Gopal Tewari
Rokaya Sultana
Mohd. Jamal
Uma Prasad Prajapati
Vipin Shanker

Uttarkhand

Almasuddin
Gautam Singh
Rehmann Ali