AUTHOR REGISTRATION FORM - BICOB-2018
March 19-21, 2018, Flamingo Hotel, Las Vegas, Nevada, USA

All registration materials must be received by JANUARY 20, 2018 for your paper(s) to be published in the proceedings.
Please complete this form (TYPE or PRINT) and return before JANUARY 20, 2018 AS E-MAIL ATTACHMENT TO ISCA@isca-hq.org

PAPER # ________________ Number of Pages _____________

FIRST Name _______________________ LAST Name _____________________________

Position ____________________ Organization ___

Address ___

City ___________________________ State/Province ______________________________
Zip/Postal Code _____________________ Country ________________________________

Telephone (with country code/area code) ________________________________

E-mail ___
PLEASE NOTE: NON-MEMBERS who would like to become a NEW ISCA member at this time, or if you would like to renew your ISCA Membership for 2018 at this time, please check both the ISCA MEMBER RATE * and the 2018 ISCA MEMBERSHIP** boxes below. (ISCA Membership is from January 1 through December 31, 2018).
	ISCA MEMBER RATE *
	$450.00
	

	NON-MEMBER
	$550.00

	2018 ISCA MEMBERSHIP **
	$100.00

	ADDITIONAL FEES:
	
	

	Extra page fee (per paper):
	$ 60.00 / each page

	Additional PAPERS, if any:
	1/2 registration fee/ each

	Additional Luncheon Ticket:
	$ 50.00 / each

	Additional Proceedings :
	
	

	ISCA member
	$ 50.00 / each

	Non-member
	$ 70.00 / each

	Proceedings (BOOK format) can be ordered online at www.proceedings.com approximately two weeks after the conference.
	
	

	
	TOTAL:

METHOD OF PAYMENT: ________Visa ________MasterCard ________US Check

Payment should be made by Credit Card (Visa or Master card) in U.S. Dollars. Fees may be paid by a check (in U.S. dollars drawn on a U.S. Bank made payable to ISCA).

Credit Card # __ __ __ __ - __ __ __ __ - __ __ __ __ - __ __ __ __

Expiration Date ________/_______ Security Number on Back of Credit Card ______________

Print Name as it appears on Card __

Billing Street Address No. __________________________ ZIP CODE of Billing Address _________________

___ (Signature REQUIRED)

PLEASE INDICATE YOUR MEAL CHOICE BELOW

I plan to attend the complimentary Conference LUNCHEON on March 20, 2018
 Yes 	  No 	(Please select dietary requirement below)

Special dietary requirements: Vegetarian_________ Non-vegetarian__________
You must specify your meal preference to guarantee availability

[bookmark: _GoBack]Please send this completed form along with the Registration Fee information using e-mail attachment to: isca@isca-hq.org
AUTHOR REGISTRATION FEE: An author may register one paper at this fee. See ADDITIONAL FEES (above) for more than 1 registered paper and extra page charges.

The conference full registration fee includes refreshments during the conference, a Luncheon banquet, and one copy of the conference proceedings.

REGISTRATION FEES ARE NON-REFUNDABLE. Please email (as attachments) the (a) completed Registration Form with Fees, and (b) signed ISCA Copyright Form, and send via Email to: isca@isca-hq.org
EIN NO: 56-1799522
For any questions, please contact ISCA via Email: isca@isca-hq.org :or phone: (507) 458-4517;
