
Registration Form
International Symposium on Animal Genomics for Animal Health
Paris, France October 23-25, 2007
Note that you may register either by mail, by fax ((41) 22 301 10 37) or by Email at iabs@iabs.org.

Updated information on the conference is available on the symposium website: http://www.ars.usda.gov/meetings/AGAH2007/
Registrant Information
Last (family) name

First name____________________________

Institution/affiliation____________________________

Mailing address_______________________________

City

State / Province

Zip+4 / Postal code --------------

Country ___________________

Telephone

Fax # _____________

E-mail address

Registration Fee
Registration fees cover conference documents, coffee breaks, and the Proceedings of the conference published in the series Developments in Biologicals. Please tick the appropriate box below and submit the corresponding fee with this form to the IABs office in Geneva (address below).

Before September 21, 2007:
Academic/Government:
[] Graduate students

$ 400
[] Post-doctoral fellows

$ 450
[] Government

$ 500
[] Academic/University

$ 550
Industry:
[] Private sector

$ 700
After September 21, 2007:

Late registration surcharge
 $100
Please Note: Payment must accompany the registration form. IABs will not process registration forms submitted without payment.

Payment Options
• Those registering by fax must submit full payment by credit card.

• Those registering by mail may pay by cheque or credit card.

• Method of payment (select one):

[]
Cheque to the order of the International Association for Biologicals (IABs),
8, av. de la Gravière , CH-1227 Acacias-Geneva, Switzerland;

[]
Bank transfer to the UBS SA, PO Box 2600, CH‑1211 Geneva 2, Switzerland;

Bank account # 0279-HU122008.3

[]
Please pay by credit card in the amount of __________________$ / €

[] Visa

[] Master Card

No.___ Expiry date:

Name as it appears on card (please print):

Authorized signature: __

Billing address for card (if different from address previously listed):

City

State / Province

ZIP / Postal Code

Country

Please mail or Fax this registration form, along with your payment, to:

Mrs. Uta Hornischer

Phone:
(41) 22 301 10 36

International Association for Biologicals

Fax:
(41) 22 301 10 37

8 chemin de la Gravière
Email:
iabs@iabs.org

CH-1227, Acacias-Geneva

Switzerland

Registration Confirmation
Confirmation of registration will be sent ONLY by E‑mail. If you do not include an E‑mail address, we will not send confirmation of your registration.
Registration Materials
Name badges, programmes, etc., will not be posted in advance. Attendees who have registered in advance may pick up their registration materials on arrival at the Advance Registration area.
Cancellation Policy

· All cancellations must be submitted in writing

· Cancellations made before or on October 8, 2007 will receive a 50% refund

· Cancellations received after October 8, 2007 will not receive a refund

· IABs reserves the right to cancel this conference at any time. In the event of conference cancellation, the full registration fee will be returned.
Important Dates:
May 1, 2007

Last day for abstract submission

October 8, 2007

Last day to receive cancellation refund

September 21, 2007
Advance discount deadline

2

