

National Conference on Recent Advances in Algology, Mycology and Plant Pathology (NCRAAMPP-2014)

&

Golden Jubilee of Centre of Advanced Study by UGC

February 19-20, 2014

Organized by

**The Centre for Advanced Studies in Botany, University of Madras
Guindy Campus, Chennai-600025.**

About the Centre & Conference

The Madras University Botany Laboratory (UBL) was established in 1930 and acquired the Centre of Advanced Study status from the UGC in the year 1964. The Centre is known for its contribution in terms of Academic and Research activities in the three thrust areas like Algology, Mycology and Plant Pathology and will be completing 50 years of the CAS status in 2014. It is befitting to commemorate the Golden Jubilee of the CAS status by organizing a National Conference with emphasis on the three thrust areas.

Venue of the conference

The conference will be held at the Chemical Sciences Auditorium located at the Guindy Campus of the University of Madras. The Chennai metropolitan city has been well connected with air, train and bus services. The conference venue will be 7 km from the Chennai International and Domestic Airports, 11 km from Chennai Central Railway station and 12 km from the Coimbedu Metropolitan Bus Terminus. The weather in February will be pleasant with temperature from 30°C to 32°C.

Registration Fee

	Before 31.1.2014	After 31.1.2014
Faculty and Scientists:	Rs. 1000	Rs. 1800
Research Scholars and students:	Rs. 500	Rs. 1800
Industrial Representatives:	Rs. 1500	Rs. 1800
Accompanying person:	Rs. 300	Rs. 500

Guidelines for Abstract Submission

Abstracts for Oral/Poster presentation should be of maximum 300 words, including the title, authors and address. Abstracts should be prepared in MS-Word, Times New Roman, 12 font and single space leaving 1" margin on the left and right sides of a page. The Technical session to which the abstract belongs must be clearly indicated at the top left of the abstract page and also in the registration form, e-mail ID of the corresponding author must be clearly given in abstract. Abstract should be submitted on or before January 25, 2014 in electronic form only to: ncraampp2014@gmail.com. The acceptance will be communicated to the corresponding author through e-mail by February 5, 2014. The size of poster should be 0.75 m (width) × 1.0m (length). Poster should be legible from a distance of 1–2 m.

Participation and Registration

Participation in National Conference is open to all the Scientists, Faculty members, Research students, who are working in the field of Algology, Mycology & Plant Pathology and related subject areas. All the delegates will have to register to participate in the conference in the prescribed format of registration form provided overleaf in the brochure. A crossed Demand Draft drawn in favour of "Organizing Secretary, National Conference, NCRAAMPP-2014" payable at Chennai be sent to the Organizing Secretary, Centre for Advanced Studies in Botany, University of Madras, Guindy Campus, Chennai-600025, Tamilnadu.

Accommodation

The organizers will make all efforts to make the stay of delegates comfortable at different guest houses located at the close vicinity of the conference venue however the request for accommodation has to be made along with the registration form. The rates of the houses and hotels nearby the venue have been given for reference. The rate for government owned guest houses 300-500 per night and Rs. 1500 -2000 in hotels.

REGISTRATION FORM

February 19-20, 2014

I am submitting the abstract of the paper entitled

“-----

-----”

I am enclosing a bank draft No-----
dated-----drawn on-----

for Rs. -----towards the
registration fee.

Name: Prof./Dr./Mr./Ms. -----

Address: -----

Phone :-----Fax:-----

E-mail:-----

Accompanying person (s) : -----

Place-----Date-----

Signature

Accommodation required: University Guest
House/Hotel

Single room/double room for -----

nights. Rs. ----- is enclosed vide

draft No. -----dated

drawn on-----

This form should be sent before January 31, 2014
to Dr P. Palani, Organizing Secretary, Centre for
Advanced Studies in Botany, University of Madras,
Guindy Campus, Chennai-600025. Email-
palanii7@yahoo.com

Organizing Committee

Patron

Prof. R. Thandavan, Vice-Chancellor

University of Madras

Convenor

Prof. R. Rengasamy, Director, CAS in Botany

Organizing Secretary

Dr. P. Palani, Assistant Professor

Organizing Committee Members

Prof. P. T. Kalaichelvan

Prof. N. Raaman

Prof. K. Murugesan

Dr. N. Mathivanan

Dr. V. Kaviyaran

Dr. N. Thangaraju

Advisory Committee Members

Prof. P. B. R. Vittal

Prof. N. Anand

Prof. R. Balasubramanian

Prof. J. Muthumary