

GARAD-2015 OFFLINE REGISTRATION FORM


FIRST GARAD MEETING
King's College London
June 29-July 1 2015

This registration form can be used for Early Registration until March 25, 2015 and Late Registration until May 25, 2015

Daily Registration can be applied daily through this form or on the day of conference.

4 WAYS TO REGISTER

ONLINE:
<http://www.theeventportal.com/garad/2/Home>

BY PHONE:
 +44 (0) 1635-577273
BY Fax:
 +44 (0) 1635-577263

BY MAIL:
 Munir Iqbal, GARAD
 Avian Viral Diseases programme,
 The Pirbright Institute,
 Compton Laboratory, Compton,
 Newbury, Berkshire RG20 7NN, UK

BY eMAIL:
 Scan the form and send at:
garad.conference@pirbright.ac.uk

Venue Details:
 Strand Campus King's College London, WC2R 2LS, United Kingdom

Hosting Organization: Avian Viral Diseases programme, The Pirbright Institute, UK

Web: <http://www.theeventportal.com/garad/2/Home>

Contact Persons: Munir Iqbal, Venugopal Nair, Paul Britton & Muhammad Munir

*Name: Prof/Dr/Mr/Mrs:

Department:

*University/Organization:

*E-mail:

*Address:

*Tel: Fax:

Title of your talk:

Do you require an invitation letter: Yes No Date: Check In Check Out

Abstract submitted: Yes No

If "No" you can submit your abstract at <http://www.theeventportal.com/garad/2/participant-login>

Please tick any one of the following	Early Registration (before March 25, 2015)	Late Registration (from Mach 26-May 25, 2015)
Full Registration	£ 400 <input type="checkbox"/>	£ 450 <input type="checkbox"/>
Participants from Developing Countries	£ 300 <input type="checkbox"/>	£ 350 <input type="checkbox"/>
Student Registration	£ 300 <input type="checkbox"/>	£ 350 <input type="checkbox"/>
Industry	£ 400 <input type="checkbox"/>	£ 450 <input type="checkbox"/>
Daily Registration	£ 200 per day <input type="checkbox"/>	£ 200 per day <input type="checkbox"/>
Accommodation:	Please add £180 for 3 nights (28th, 29th, 30th June 2015) in the final fee, if you wish to avail economical accommodation. *Subjected to availability More information on accommodation at: http://www.theeventportal.com/garad/2/registrtration-and-fee	
Exhibition/special request	Contact Organizers at: +44 (0) 1635-577273 , garad.conference@pirbright.ac.uk	

Payment Information

Request an Invoice or Bank Transfer Credit Card Debit Card:

*Card Type: Other:

*Card No:

*Expiry Date: *CSV#:

*Name on the card:

*Credit card billing address:

Contact name and number of the card holder:

Please note that cards will be debited within 7 days of your registration.

Yes I agree to the Copyright & Privacy Policy, Cancellation Policy, Terms and Conditions as mentioned at: <http://www.theeventportal.com/garad/2/Home>

Delegates who do not pay their bookings are requested to provide a copy of bank transfer/credit card/cheque details to help payment allocation. Staff at the event will request a credit card guarantee for delegates without proof of payment.

Registration includes:

1. Conference Kit, 2. Refreshments including Coffee and Lunches for Registered days, 3. Social Event and Conference Dinner.