Second Announcement

[image: image1.jpg]

20th Asian - Pacific

Weed Science Society Conference

SIX DECADES OF WEED SCIENCE

SINCE THE DISCOVERY OF 2,4 - D

(1945 - 2005)

7 - 11 November 2005

Rex Hotel

Ho Chi Minh City
Vietnam

[image: image2.wmf]CONTENTS

Page

Invitation
 1

Organization
 2

Registration
 4

Conference Information
 4

Tentative Program
 6

Call for Papers
 7

Guidelines for Paper and Poster Contributions
 12

APWSS Financial Support and APWSS Awards
 13

Social Events
 13

Hotel Accommodations
 13

Pre-and Post Conference Tours
 15

General Information
 15

Abstract Form
 17

Registration Form
 19

Important Addresses
 21

Important Deadlines
 21

[image: image3.jpg]

[image: image4.jpg]

INVITATION
Dear friends and weed scientists

The 20th Asian-Pacific Weed Science Society (APWSS) Conference will be held during 7-11 November 2005 in Ho Chi Minh City, Vietnam.

The conference theme is “Six decades of weed science from the discovery of 2,4-D” reflecting the major impact that the discovery of this molecule has made on weed science worldwide. After the close of World War II in 1945, British researchers W.G.Templeman and W.A.Sexton and American researchers P.W.Zimmerman and A.E.Hitchkok announced the discovery of the 2,4-D molecule which led to the recognition of the first selective organic herbicide in the world. Following this discovery a large number of organic herbicides have been developed and used worldwide making a shift in agricultural production techniques from fossil-fuel based land preparation for weed control to minimum-or zero-tillage system using herbicides for crop production. This has been a tremendous contribution to world agriculture by weed science as a whole and herbicides in particular. However, some undesirable side-effects have also occurred, such as environmental pollution by herbicides, herbicide-resistant weeds, unintended effects on non-target plants and adverse health effects to those exposed to certain herbicides. Looking back over the six-decade history of weed science to evaluate achievements as well as limitations and finding the right direction to go ahead is the challenge for scientists and farmers in the Asian-Pacific region, as well as in the rest of the world.

On behalf of the Organizing Committee I am pleased to invite you to participate in the 20th APWSS Conference.

Looking forward to meeting you in Ho Chi Minh City in the year 2005.

Yours sincerely

Dr. Duong Van Chin

President, Asian-Pacific Weed Science Society

Chair, Organizing Committee 20th APWSS Conference

ORGANIZATION

Executive Committee of APWSS 2003 - 2005

President:

Dr. Duong Van Chin, Vietnam

Vice President:

Dr. Buddhi Marambe, Sri Lanka

Secretary:

Dr. Tran Thi Ngoc Son, Vietnam

Treasurer:

Dr. Steve Adkins, Australia

Newsletter Editor:
Dr. Yasuhiro Yogo, Japan

Former President:
Dr. Aurora M. Baltazar, Philippines

Organizer:

The Organizing Committee of the 20th Asian-Pacific Weed Science Society

Co-organizers:

Cuulong Delta Rice Research Institute (CLRRI)

Weed Science Society of Vietnam (WSSV)

Plant Protection Department (PPD) of the Ministry of Agriculture and Rural Development (MARD)

Supporters:

Organizing Committee:

Chairman:

Duong Van Chin

Vice-Chairman:

Nguyen Huu Huan

Secretary:

Tran Thi Ngoc Son

Committees:

Program

Proceedings

Pham Van Kim (Chair)

Martin Mortimer (Chair)

Hoang Viet

Kazuyuki Itoh

Luong Minh Chau

To Phuc Tuong

Le Cam Loan

Nguyen Hong Son

Finance

Registration

Kazuyuki Itoh (Chair)

Huynh Van Nghiep (Chair)

Le Huy Khien

Pham Thi Vuong

Nguyen Thi Nhiem

Tran Ngoc Thach

Ceremony and Reception

Field trip

Truong Thi Ngoc Chi(Chair)
Phan Van Tuong (Chair)

Nguyen Van Quyen

Nguyen Lap

Nguyen Van Viet

Pham Van Hung

Concurrent Sessions

Awards

Luu Hong Man (Chair)

Pham Van Du (Chair)

Tran Vu Phen

Nguyen Minh Chon

Do Tan Dung

Posters and Trade Exhibits

Nguyen The Cuong (Chair)

Pham Quang Hung

Ho Le Thi

Advisory Committee

Prof. Dr. Bui Chi Buu

Assoc. Prof. Dr. Nguyen Van Tuat

Dr. Tran Van Dat

Dr. A. Cheam

Prof. Dr. Bruce A. Auld

Dr. N.T. Yaduraju

Prof. Dr. Prasanta C. Bhowmik

Dr. Stephen O. Duke

Dr. S.K. De Datta

Prof.Dr. Misako Ito

Prof. Dr. J.Y Pyon

Dr. David Johnson

Weed Science Society of Vietnam

President:
Assoc.Prof. Dr. Nguyen Van Tuat

Vice-President:
Dr. Duong Van Chin

Secretary:
Mr. Nguyen Van Thai

Member:
Dr. Nguyen Hong Son

Dr. Nguyen Tran Oanh

CONFERENCE INFORMATION

Dates: 7 - 11 November, 2005

Venue: Rex Hotel, 141 Nguyen Hue blvd , Ho Chi Minh City, Vietnam

Official language: English

Program and Theme:

The program for this conference consists of plenary, oral and poster sessions and trade service exhibits, including scientific and educational exhibits. The plenary session will be composed of invited papers. The concurrent and poster sessions are open to all participants. The trade service exhibition session will be open to all agrochemical and related companies. The overall theme of this conference is "Six decades of weed science since the discovery of 2,4-D (1945 - 2005)".

Trade Service Exhibition

This exhibition will be held in the Hoa Phuong meeting room of the Rex Hotel during 7-11, November 2005. Those who are interested in reserving space for this occasion should contact the Secretary of the Organizing Committee.

Dr. Tran Thi Ngoc Son

The 20th APWSS Conference Secretariat

Cuulong Delta Rice Research Institute

Second campus, 9B Cach Mang Thang Tam street.

Ninh Kieu district, Can Tho city, Vietnam

Tel: 8471 861381

Fax: 8471 861457

Email: ngocson.ct@hcm.vnn.vn or science@hcm.vnn.vn
Invitation letter:

Participants who wish to receive an invitation letter are requested to write to the Secretary of the Organizing Committee. The invitation letter serves to facilitate delegate's travel and visa application and does not imply any financial support on the part of the Organizing Committee.

REGISTRATION

The registration desk will be open at the Hoa Lan meeting room on the first floor of the Rex Hotel on:

6 November 2005: 14:00 PM- 22:00 PM

7 - 8 November 2005: 8:00 AM - 17:00 PM

Registration Fees:

On or before 30, July 2005 After 30, July 2005

Participant

US$ 300

US$350

Accompanying Person
US$150

US$200

Student*

US$150

US$200

* Students are defined as full-time students, enrolled for degrees or diplomas in an university or other tertiary institution. The student's institution or advisor should verify the student's status.

Registered delegates are entitled to:

1. Attendance to all sessions and exhibitions

2. Conference kit

3. Coffee/Tea breaks and Lunch

4. Welcome reception/Farewell banquet

Registered accompany persons are entitled to:

1. Attendance to conference opening ceremony

2. Welcome reception/Farewell banquet

3. Local tours

4. A souvenir

Application and Payment:

Please fill out the registration form and send it to the Secretary of the Organizing Committee. Bank drafts or money order must be made payable to the "Cuulong Delta Rice Research Institute" for "APWSS Conference 2005".

Payable in Advance:

Beneficiary: Cuulong Delta Rice Research Institute

Account number: 011. 1. 37. 000817. 0

Name of the bank: Bank for Foreign Trade of Vietnam - Cantho Branch.

Address: 7 Hoa Binh Ave., Can Tho city, Vietnam.

Website: http://www.vietcombank.com.vn

Or http://www.vietcombankcantho.com
Message: “APWSS Conference 2005” and your name and your company's name. (Please include name of the participant in place of "message").

On-site payment:

Cash, traveller checks and credit card (Visa, Master, American Express ...) are acceptable, but there will be 4% service charge for the credit card.

Cancellation and Refund:

Cancellations and requests for refund of registration fees must be given in writing to the Secretary of the Organizing Committee before 30 September 2005 and 75 US$ will be required for cancellation change. No refund will be made for cancellations received later than 30 September 2005 for any reason.

Please send all your correspondence to:

Dr. Tran Thi Ngoc Son

Secretary, Organizing Committee

20th Asian-Pacific Weed Science Society Conference

Email: ngocson.ct@hcm.vnn.vn
TENTATIVE PROGRAM

	Date Time
	Room 1
	Room 2
	Room 3
	Room 4

	Nov. 6
	14:00 - 22:00
	Early Registration
	
	
	

	Nov. 7
	08:00 - 10:00
	Registration
	
	
	

	
	10:00 - 12:00
	Opening Program
	

	
	14:00 - 17:00
	Plenary Session
	
	
	

	
	18:00 -
	Welcome Reception(*)
	
	

	Nov. 8
	08:00 - 12:00
	Concurrent Session
	Concurrent Session
	Concurrent Session
	Concurrent Session

	
	14:00 - 17:00
	Concurrent Session
	Concurrent Session
	Concurrent Session
	Concurrent Session

	Nov. 9
	08:00 - 17:00
	Excursion
	
	
	

	Nov. 10
	08:00 - 12:00
	Poster presentation and evaluation(**)

	
	14:00 - 17:00
	Concurrent Session
	Concurrent Session
	Concurrent Session
	Concurrent Session

	Nov. 11
	08:00 - 12:00
	Concurrent Session
	Concurrent Session
	Concurrent Session
	Concurrent Session

	
	14:00 - 15:30
	Concurrent Session
	Concurrent Session
	Concurrent Session
	Concurrent Session

	
	15:30 - 17:00
	Business Meeting
	

	
	18:00 -
	Closing Ceremony and Farewell Party

Remark: (*) Two business meetings of the Executive members of APWSS will be held at 17:00 - 18:00 on 7 November 2005 and at 15:30 - 17:00 on 11 November 2005.(**) Authors are requested to stay in front of their posters for explanation .

CALL FOR PAPERS

The Organizing Committee cordially invites you to present your paper in plenary, concurrent or poster sessions.

Review:

Abstracts of review as well as research papers should be submitted in advance for oral presentation. The content of a review is up to respective author(s). The maximum length of a review is 10 pages including literature cited.

Research paper :

Papers must be original reports of research that have not been previously published elsewhere in any scientific or technical journals.

Manuscripts should be submitted to the Sub-editorial board of the proceedings (Dr. Le Cam Loan " lacamloan@hotmail.com") no latter than 31st March 2005 on paper and electrically as a Microsoft Word Document on a floppy disk. Submission of manuscripts is also encouraged as attachment files through email.

Manuscripts of full papers should be supplied photo-ready and written in clear, concise, grammatical English (authors should consult with a local specialist in English language if needed). In length, a manuscript must not be more than 6 pages for an original paper and 10 pages for a review. They must be produced on single-sided A4 paper in Times New Roman font of 12 point size and single spaced throughout, leaving side, bottom and top margins of 3cm. Figures and Tables should be inserted in suitable locations in the text and additionally supplied individually, on separate sheets.

Format: Manuscripts should be assembled in the following order: title, author(s) and affiliation, abstract, key words, introduction, materials and methods, results and discussion, acknowledgements, literature cited.

1.TITLE. Capitalize only the first letter of all words. Use the scientific name without the authority for all plants.

2.AUTHORS and AFFILIATION. Name (s) of author (s) should be followed by their complete current addresses and the corresponding author's e-mail address.

3.ABSTRACT. The abstract must be written as a single paragraph not exceeding 300 words.

4.KEY WORDS. Not more than six in alphabetical order, including words not in the title that describe the manuscript's content.

5.TEXT. The manuscript should be prepared with the following headings, Introduction, Materials and Methods, Results and Discussion. Literature citations in the manuscript text should be made by author name followed by year in parentheses. For citations with more than two authors, the name of the first author should be given followed by "et al.".

6. TABLES and FIGURES. Tables and figures should be numbered consecutively with Arabic numerals, respectively and referred in the text. Tables should be formatted in three-line form. Figures should be of publishable quality.

7. LITERATURE CITED. Literature cited should be listed in alphabetical order, by the authors last names. Full citations of all authors should be given.

An example format is given below.

RICE (Oryza sativa) PLANT TRAITS CONFERRING COMPETITIVE ABILITY AGAINST WEEDS
H.Author1 1,K.Author2 2, R.Author3 3

1Department of Agronomy, Agricultural University, City, Country,

ZIP/Postal Code

person@mail.edu.sw
2International Institute, City, Country, ZIP/Postal Code.

3Departement of Weed Science, University of Country, City, Country,ZIP/Postal Code.

Abstract: This study was conducted in lowland fields at the Well Known Crop Research Institution in the 1994 wet season and the 1995 dry season to determine rice plant traits that confer competitive ability against weeds when pre-germinated seeds are sown on puddled soil.

Key words : Interference, rice phenotype, weed suppression .

INTRODUCTION

Weeds are one of the most important biological constraints in rice production. Recently, researchers have paid more attention to ...

Determination of rice plant characters that contribute to competitiveness is difficult ... and increased root size (Gaudet and Keddy 1988; Grace 1990). There are many research papers (Grime 1977; Authora et al.1974) dealing with weed-crop competitiveness.

MATERIALS AND METHODS

This study was conducted in lowland fields in the 1994 wet season and the 1995 dry season. Soil properties of the experimental fields ...

Rice plants were sampled from two 50 by 50 cm quadrants in each plot at 2 and 5 weeks after sowing (WAS). Thirty rice plants were randomly selected from each sample to count ...

RESULTS AND DISCUSSION

Effects of cultivars and seeding rate on rice plant traits, weed biomass and rice grain yield.

ANOVA showed that there were no interaction effects between cultivar and seeding rate on ...

Correlation analysis

Rice initial biomass (IB), leaf area index (LAI) at 2-5 WAS were negatively correlated with biomass (Table 1).

Table 1. Correlation between rice plant traits and weed biomass.

.. Rice plant trait

Correlation coefficient(r)

..

Wet season

Dry season

.. Initial biomass (g m-2)

0.83**

-0.71*

Biomass at tillering (gm-2)

-0.87**

-0.81**

Leaf area index

-0.80**

-0.74*

Crop growth rate (gm-2d-1)

-0.85**

-0.79*

Relative growth rate (g kg-1 d-1)
 0.01

 0.60

Net assimilation rate (g m-2 d-1)
 0.35

 0.75*

Tillering capacity (tiller per plant)
-0.35

-0.05

..

** and * indicate significance at 0.01 and 0.05 levels , respectively .

Path analysis

Based on the results of the stepwise multiple linear regression analysis, weed biomass was considered to be directly affected only by rice biomass at tillering . IB, LAI, CGR, RGR, NAR, and TC seemed to affect weed biomass through rice biomass (Figure 1). The effect of rice biomass on weed biomass was -0.87 in the wet season and -0.81 in the dry season (Table). Its residual effects in the wet and dry seasons were only 0.49 and 0.59, respectively

[DRAWN FIGURE]

Figure 1. Path diagram on the relationship between weed biomass and some rice plant traits. LAI=leaf area index, CGR=crop growth rate , RGR= relative growth rate , NAR=net assimilation rate, TC=tillering capacity .

ACKNOWLEDGEMENTS

We thank many donors for funding and facilities needed in the study

LITERATURE CITED

Authora A.,Authorb B. and Authorc C. 1974.Weed- crop competition in soybeans. Journal of New Science ,44: 4-40.

Gaudet C.L.and Keddy P.L. 1998. A comparative approach to predicting competitive ability from plant traits. Nature,334:242-243.

Grace J.B. 1990. On the relationship between plant traits and competitive ability. In J.B. Grace and Tilman,(eds). Perspectives on Plant Competition. Academic Press, San Diego, California. Pages 51-65.

Grime J.P. 1977. Evidence for existence of the three primary strategies in plants and its relevance to ecological and evolutionary theory. American Naturalist, 111 :1169-1194.

 Abstracts of reviews should be submitted in advance as in the case of research papers for oral presentation. The order and paragraphs of the review depend on respective authors. The maximum length of a review is 10 pages including literature cited.

Submission of Abstracts:

Abstracts containing not more than 300 words for oral presentation (for both research papers and reviews) should be submitted using the Abstract Form (page 17) through email to the Chairperson of the Sub-editorial board (lecamloan@hotmail.com) not later than 30, December 2004. Selection of oral presentations will be based on the evaluation of abstracts. Author(s) should make every effort to ensure that the most relevant information is included. No figures and tables should be included. After the Proceedings Committee reviews the abstracts, authors will be notified before 30 January, 2005. Full papers in oral presentations should be submitted before 30 March, 2005.Poster authors are not requested to submit their abstract but are requested to submit one page of their full poster before 30 June 2005 .

Instructions for Preparation of Abstracts

Please follow carefully the following instructions for preparation of abstracts.

Recommended Font: Times New Roman

Recommended Font Size:

 Title: 12-pt. Font size, bold and align center.

 Author(s) and Address(es): 10-pt font size, bold and align center.

 Text: 10-pt. Font size, single-spaced and full justified.

Begin the abstract with THE TITLE IN CAPITAL LETTERS followed by Authors' Name, Affiliations and Address(es). Mark with * at the end of presenter's name. Leave a double space between the title and authors' names and another double space between the address and the text. Keep the text in one paragraph. The maximum number of key words is six.

Example:

	RICE (Oryza sativa) PLANT TRAITS CONFERRING COMPETITIVE ABILITY AGAINST WEEDS

H.Author11, K. Author22, R Author33
1 Department of Agronomy, Agricultural University, City, Country, Zip/Postal Code

person@mail.edu.sw
2International Institute, City, Country, Zip/Postal Code

3Department of Weed Science, University of Country, City, Country, Zip/Postal Code

Abstract: This study was conducted in lowland fields at the Well Known Crop Research Institute in the 1994 wet season and the 1995 dry season to determine rice plant traits that confer competitive ability against weeds when pre-germinated seeds are sown on puddled soil.

Key words: Interference, rice phenotype, weed suppression.

Categories of Contributed papers:

Oral and poster sessions will cover a broad range of topics of interest as follows:

1. History of world weed science from the discovery of 2,4-D

2. Bridging between continents for future development

3. Weed biology and ecology

4. Varietal improvement for better crop competition

5. Allelopathy

6. New herbicides

7. Undesirable side effects of herbicide usage

8. Biological control

9. Herbicide resistant weeds and crops

10. Integrated weed management

11. Weed management and biodiversity and plant extinction

12. Utilization of terrestrial, aquatic and oceanic weeds

13. Socio-economic aspects in weed science

14. Education and technology transfer

15. Global warming and plant invasion

16. Expectations for weed science at the end of 21st century.

Presentation of Papers :

The time is limited to 10 minutes for oral presentation and 5 minutes for discussion . CD Rom ,floppy disks or transparencies should be submitted to the conference information desk four hours before the commencement of the session .

Poster Presentations :

Posters no larger than 120 cm x 120 cm will be displayed during the Poster Session in the Exhibition Hall of the Conference Venue . Supporting boards will be provided . Authors are requested to stay in front of the poster for explanation between 8:00 AM to 12:00AM on 9 November 2005

GUIDELINES FOR PAPER AND POSTER CONTRIBUTIONS

After abstract approval by the Proceedings Committee (PC) author(s) should write the full paper (based on the guidelines for manuscript preparation) and submit to the PC before the end of 30 March 2005.

PLEASE NOTE THAT ONLY PAPERS OF REGISTERED AUTHORS WILL BE PUBLISHED IN THE PROCEEDINGS.

Send abstract and paper to:

Dr. Le Cam Loan

Sub- editorial board

Cuulong Delta Rice Research Institute.

Second campus, 9B Cach Mang Thang Tam street, Ninh Kieu district, Can Tho city, Vietnam.

Fax: 8471 861457

Email: lecamloan@hotmail.com
 (cc to: duongvanchin@hcm.vnn.vn and science@hcm.vnn.vn)

APWSS FINANCIAL SUPPORT AND APWSS AWARDS

Financial Support for Young and Deserving Weed Scientists.

The APWSS Executive Committee provides financial support to three young and deserving weed scientists from the developing countries to attend the APWSS Conference. The budget is up to US$1500 per conference. Applicants should not be more than 35 years of age and must be currently actively engaged in one of the weed science disciplines. Applicants for this support should send a full paper to be presented in Ho Chi Minh City together with curriculum vitae, applicant's financial status and a letter of recommendation from their institutes, to the Conference Secretariat not later than 30 June 2005.

APWSS Best Paper/Poster Awards:

APWSS Awards will be given to three winners of the Best Paper Contest and Best Poster Contest, respectively. The Monsanto Company will donate the prizes for each award.

SOCIAL EVENTS

Conference Dinner:

1. Welcome Reception

Date: Evening of 7 November 2005

2. Farewell Party

Date: Evening of 11 November 2005.

Excursion:

Wednesday, 9 November 2005

Full members are entitled to these social events. Accompanying persons upon payment of US$100 have the same rights as Full Members to these events.

Course A: Can Gio mangrove forests.

Course B: Cu Chi underground tunnels .

Course C: Orchard plantation along Mekong River .

Course D: Vung Tau beach resort.

Reservation can be made at the Registration Desk

HOTEL ACCOMMODATIONS

The Rex Hotel has been arranged for the 20th APWSS Conference participants, with room rates as listed below. Those who wish to reserve a room during their stay in Ho Chi Minh City should contact the Business Center of the Rex Hotel directly .

Email: rexhotel@hcm.vnn.vn or rexhotel@sgtourist.com.vn
Room rates

	No
	Category
	Price (US$)

	
	
	Single
	Double

	1
	Superior
	70
	80

	2
	Deluxe
	80
	90

	3
	Rex suite
	90
	100

Accommodation in Ho Chi Minh City may be heavy due to the tourist season. Participants may book their own accommodation at any hotel below within walking distance to the Conference site.

	Price range (US$)
	Hotel
	Distance to conference site
	Website

	70 - 80
	Rex Hotel
	Conference site
	www.rexhotelvietnam.com

	80 - 90
	Majestic Hotel
	10 min. walk
	www.majesticsaigon.com

	95 - 100
	Caravelle Hotel
	5 min. walk
	rsvn@caravellehotel.vnn.vn

	205 - 225
	Sheraton Hotel
	10 min. walk
	www.sheraton.com/saigon

[image: image5.jpg]

[image: image6.jpg]

[image: image7.wmf]

PRE-AND POST-CONFERENCE TOURS

Please visit the website of Saigon Tourist Agency at www.saigon-tourist.com
GENERAL INFORMATION

Venue :

The Conference will be held in the Rex Hotel, which is located in the central heart of Ho Chi Minh City, next-door to the People/s Committee House, within steps of the famous Ben Thanh Market and historical Opera House. It is about 7 km or a 20 minute drive from Tan Son Nhat International Airport.

Conference Secretariat Office :

During the Conference, a Conference Secretariat Office will be located at the venue. Operating services will be available between 8:00AM-17:00PM. Arrangements for checking slides for speakers will be available at this office.

Language :

The working language of the Conference is English. The national language is Vietnamese. English is the main business language and widely used in hotel, airport, department stores etc.. Most of government officers can communicate in English.

Presentation Facilities :

One multimedia projector and one overhead projector will be available in each conference room .

Arrival in Ho Chi Minh City : (www.vietnamairlines.com.vn)

An Information Desk will be set up in front of the arrival gate of the Tan Son Nhat International Airport on 6 and 7 November 2005. Our personnel will provide you with assistance for transportation to your hotel CLRRI cars will take registered participants and accompanying persons to the Rex Hotel. Please let the Secretariat know the time, date, airline, flight number of your arrival in advance.

Visa :

Please check visa requirements at the Representative, Consulate or Embassy of Vietnam near your place or in your country.

Insurance :

The registration fees do not include insurance for the participants regarding accidents, sickness or loss of personal property. You are advised to make necessary arrangements for a short-term health and accident insurance before leaving your home country.

Currency Exchange :

The Vietnamese currency unit is Vietnamese Dong (VND) and the exchange rate is approximately 15,500 VND per one US$. All major currencies can be exchanged. Participants can make currency exchanges at the airport, hotel and most banks.

Weather : (www.thoitiet.net)

November is the dry season of South Vietnam including Ho Chi Minh City with a mean air temperature of 26.6oC and mean relative humidity of 81%. The average monthly rainfall in November is approximately 58mm.

Electricity :

The electricity supply is 220 volts. Most appliances use a flat, 2 pin-plug.

Reconfirmation of Departure Air Tickets :

Departure air tickets (both international and domestic) should be reconfirmed 72 hours in advance. You can do this by calling the airline office in Ho Chi Minh City. The telephone numbers of airline companies will be available at the Registration Desk.

Airport Tax : The airport tax for international passengers is US$ 12, payable on departure.

[image: image8.png]

[image: image9.png]A s

Fooubuorm,

*

merialone |y
E REX 9

=

20TH ASIAN-PACIFIC WEED SCIENCE SOCIETY CONFERENCE

7-11 November 2005, Ho Chi Minh City , Vietnam

--

ABSTRACT FORM

..

Research paper :...Review :......................................

Title : ...

...

Family name :Middle name :...................Given name :

Mailing address : ..

Tel:............................Fax:...............................Email:

Electronic submission of abstract is preferred using Microsoft Word Program

ABSTRACT SUBMISSION DEADLINE : 30 December 2004

Sent to : lecamloan@hotmail.com
(cc to: duongvanchin@hcm.vnn.vn and science@hcm.vnn.vn)

20TH ASIAN-PACIFIC WEED SCIENCE SOCIETY CONFERENCE
7-11 November 2005, Ho Chi Minh City, Vietnam.

--

 REGISTRATION FORMoo

A.Participant :; Accompanying Person :..........; Student :

..................................

(Family name)

 (Middle name) (Given name)

Professional Title : (Prof. (Dr. (Mr. (Ms.

Mailing Address: ..

Postal Code/City : ..

Country : ..

Telephone Number : ...

Fax Number :..

Email Address :..

B. Registration Fees:

On or before 30 July 2005
 After 30 July 2005

Participant :

(US$ 300

(US$ 350

Accompanying Person :

(US$ 150

(US$ 200

Student:

(US$ 150

(US$ 200

Payment :

...........: Bank to bank transfer. I have remitted the sum of US$ from my bank on2005 (copy enclosed) to the Bank for Foreign Trade of Vietnam , Cantho Branch .

...........: Enclosed bank draft /managers check or international money order.

DEADLINE : 30 July 2005

Sent by fax or scanned email to :

Dr. Tran Thi Ngoc Son

Fax: 8471 861457

Email : ngocson.ct@hcm.vnn.vn

IMPORTANT ADDRESSES

	No.
	Name
	Address

	1
	Prof.Dr. Bui Chi Buu
	buichibuu@hcm.vnn.vn

	2
	Assoc.Prof.Dr.Nguyen Van Tuat
	tuat@hn.vnn.vn

	3
	Mr. Nguyen Huu Huan
	ppdsouth@hcm.vnn.vn

	4
	Dr. Tran Thi Ngoc Son
	ngocson.ct@hcm.vnn.vn

	5
	Dr. Martin Mortimer
	A.M.Mortimer@liverpool.ac.uk

	6
	Assoc.Prof. Pham Van Kim
	

	7
	Dr. Kazuyuki Itoh
	kitoh@affrc.go.jp

	8
	Dr. To Phuc Tuong
	t.p.tuong@cgiar.org

IMPORTANT DEADLINES
Abstract :

30 December 2004

Full papers :

30 March 2005

Full posters :

30 August 2005

Draft Proccedings :

Prior to 30 August 2005

Early Registration :

Prior to 30 July 2005

Normal Registration :

After 30 July 2005

Hotel Reservation :

30 September 2005

Welcome to Vietnam

Rex Hotel, Ho Chi Minh City, Vietnam

