[image: image1.png]METHODIST

Bl

2" International Conference on orenze) DY
)

Paradigms in Engineering and Technology P

ICPET-2018 December 28-29, 2018


[image: image2.jpg]+
»


[image: image3.png]UGC APPROVED JOURNAL


[image: image4.jpg]refine your research

SCUPUS”


[image: image1.png]
[image: image5.jpg]


Methodist College of Engineering and Technology 

(Affiliated to Osmania University) 

Abids, Hyderabad, Telangana, India  


CONFERENCE REGISTRATION FORM

(This form is to be used for Paper, First/Additional Author or Attendee/Listener Registration; all fields are mandatory)
	A. Personal Details

	Name of the Registering Author:
	

	Date of Birth (dd/mm/yyyy)
	
	Gender
	

	Total Years of Experience (Teaching & Research)
	
	Education
	

	Nationality
	

	Currently Residing Country
	

	Category of Registration 
	
	First Reg.
	
	Additional Reg.
	
	Attendee

	Contact Number
	

	Mobile 
	

	E-mail
	

	Complete Affiliation (designation and department, School, country)
	

	Address for Communication (print media to be dispatched – if applicable)
	

	How did you heard about this conference
	
	Emails
	
	SMS
	
	Internet
	
	Friends
	
	Newsletters

	Note: Authors residing at Host Country can make payment in Local Currency; All other Authors shall pay equivalent amount in US$

	B. Paper Details (only for Author/Co-Author)

	Paper ID
	

	Title of the Paper
	

	Category of the Paper
	

	Track of the Registration
	

	Name the co-authors(if any)
	

	Copyright Transferred
	
	YES
	
	NO

	Preferred Journal Publisher 
	
	Grenze Scientific Society
	
	Imanager’s 

	Camera-ready Paper Submitted
	
	YES
	
	NO

	Total Number of pages*
	
	(in digit)
	
	(in Words)

	Mention other Paper IDs registering to this conference (if any)
	

	Name the co-authors or Attendees/ Spouse registration (if any)
	

	* Camera Ready paper must confirm to specific Format as mentioned and maximum of 5 pages

	C. Registration Fee

	Details
	Authors from Host Country
	International Authors

	Registration Fees
	INR 
	US$

	No. of additional Pages
	

	Additional Page Charge
	
	US$.

	D. Payment Details

	Total money Transferred 
	

	Mode of payment #
	

	Transaction ID
	

	Bank Option ## 
	

	Sender Name (who actually made the transfer)
	

	Bank Name and Brach Details (from where the amount is Transferred)
	

	Date (dd/mm/yyyy)  of payment
	

	Remarks (if any)
	


	Place: 
	

	Date: 
	Signature of the Registering Author 


Page 1 of 1

