APPLICATION PROFORMA
Ramanujan Mathematical Society

The 24th Annual Conference of the RMS (May 11-13, 2009)

&

Instructional Workshop on Probability (May 14 – 27, 2009)

1. Name:
2. Date of Birth:
3. Sex:
4. Address for Correspondence:
5. E-mail:
6. Academic Affiliation:
7. Current Position:
8. I have contingency grant or some other source of travel support:

Yes/No
9. Accommodation at ISI needed:
Yes/No
Date:

Signature:
Young researchers / teachers are requested to briefly describe their field of interest. Students are encouraged to enclose a letter of recommendation. Electronic submission of the application to: ramanuj@isibang.ac.in is encouraged.
Send the application to:
Organizing Secretary
Indian Statistical Institute
8th Mile, Mysore Road, R.V. College Post
Bangalore – 560 059
Fax : (080) 28484265
(Last date: March 10, 2009).
