
[image: C:\Users\user10\Desktop\univer_logo_NIU line.jpg] [image: C:\Users\user10\Desktop\cPc2uFP2aBI.jpg]

IV INTERNATIONAL CONFERENCE “CONCEPTUAL AND APPLIED ASPECTS OF RESEARCH AND EDUCATION IN AREA OF IVERTEBRATE ZOOLOGY”

October, 26–28, 2015
(Russia, Tomsk)

First Call for Papers

The goal of the conference is to create a space for the discussion of scientific achievements and trends in area of invertebrate zoology, as well as to attract the attention of young scientists to modern problems.
 The conference program will include oral and poster sessions, as well as the planned work of the three round tables: "Problems of beekeeping"; "The problems of higher education and early profiling schoolchildren"; "Problems of parasitology".
At the seminars will discuss the scientific problems (for various applied and fundamental aspects) and issues of education in the area invertebrate zoology.
Invited to participate employees of scientific and research, scientific and practical institutions, university professors and secondary schools, postgraduates and students as well as practicing beekeepers.
The working languages of the conference will be Russian and English.

THE ORGANIZING COMMITTEE
Chairman of the organizing committee: T.G. Andreadis, Ph.D. Director "The Connecticut Agricultural Experiment Station" Center for Vector Biology& Zoonotic Diseases.
Co-Chairs: V.N. Romanenko, head of the Department of Invertebrate Zoology TSU; D.S. Vorobiev, director of the Biological Institute TSU; T.V. Volkova, deputy General director for scientific work "Scientific and Practical Center of the National Academy Sciences of Belarus for Biological Resources" (Minsk); Y.M. Kolomin, Associate Professor of general biology in "North Kazakhstan State University. M. Kozybayev "(Petropavlovsk); V.S. Ageev, senior researcher at the "Kazakh Scientific Center for Quarantine and Zoonotic infections them. M. Aykimbaeva "(Almaaty); I.V. Sharakhov, Associate Professor in the Department of Entomology at Virginia Polytechnic and State University (Virginia Tech) in the USA.
Technical secretary: R.T-o. Baghirov, Associate Professor of Invertebrate Zoology at TSU.
Executive Secretary: E.Y. Subbotina, Associate Professor of Invertebrate Zoology at TSU.
Members of organizing committee:
A.S. Babenko, Professor;
L.A. Komarova, Professor;
A.M. Psarev, Professor;
M.G. Sergeev, Professor;
S.A. Krivets, Associate Professor;
N.V. Ostroverhova, Associate Professor;
Y.V. Maksimova, Associate Professor;
A.V. Simakova, Associate Professor;
O.V. Konusova, senior Lecturer.

ORGANIZERS
[bookmark: _GoBack]Tomsk State University, RFBR

DIRECTIONS OF CONFERENCE
1. Retrospective and Modernity studies of invertebrates Siberia.
2. Biological diversity of invertebrates (fauna, ecology, taxonomy, phylogeny, zoogeography, genetics).
3. Protection of invertebrates. Invertebrates specially protected natural territories.
4. General and private parasitology.
5. Methodical bases teaching of Invertebrate Zoology (secondary and high schools, institutions of additional education).

CONDITIONS OF PARTICIPATION
For participation in the conference and publication of materials required before 30.09.2015 send to the Organizing Committee: application form the planned volume of messages in pages. Publication of reports is planned after the conference. Organizational payment is not included. One author cannot participate in more than two proposed papers.
Those willing to participate in the conference are requested to send message to the address: tomsk.konferentsiya2015@mail.ru
Contact number: (3822) 52-94-61, Department of Invertebrate Zoology.

REQUIREMENTS FOR THE MATERIALS
For preparation the article should use a text editor Microsoft Word (1997-2003). Page format A4. Times New Roman, 12 type size, a line spacing: 1.5 lines, top and bottom fields 20 mm; on the right - 10 mm; to the left - 30 mm, text is left-aligned without indention, book orientation, without hyphens. Name of report in uppercase letters (centered), on the next line, name and initials of authors (in italics), formatting at the center, next line - the name of the organization, e-mail, lowercase at the center.
Number of references to the literature - in square parentheses in the order of citation. Cited literature conduct the end of the message. 12 type size. Includes: surname and initials of author / authors, title, output data, including the name publisher.
* Example: Sapegina V.F. To biology Ixodes pavlovskyi // Transcontinental communication migratory birds and their role in the spread arboviruses. – Novosibirsk: Sciens, 1972. – P. 388–391.
Protist Images. URL: http://protist.i.hosei.ac.jp (the date of appeal: 07.06.2011).

Tables in text must be made in the editor Microsoft Word (not scanned, and not in the form of the picture). Tables must be located within working field. Formatting number table and her name: a normal font, size 12 pt, centered. Content tables - a normal font, size 12 pt, spacing - single.
Images placed in frames of working field. You can use images in JPEG and TIFF. Images should allow movement the text and the possibility change the size. The scanned images used in text must be at least 300 dots per inch. Formatting names and numbers images - normal font, size - 12 pt, centered, spacing - single.
Do not use headers and footers.
The maximum amount of article 7 full pages; Minimum - three full pages.
Collection of articles is assigned international index ISBN, UDC and BBK indices. All articles necessarily are subject to edition (Scientific and Technical). Editorial Commission of conference materials reserves the right to refuse to publish the authors of articles not satisfying level conference.
Implemented by delivery (according to the Federal Law of November 23, 1994 "About an obligatory copy Documents") for major libraries of the Russian Federation and the countries of the Commonwealth of Independent States, the Russian Book Chamber.
Sending collection of materials authors carried by cash on delivery.
On the oral report provided 10 minutes, the demonstration material can be presented in format PowerPoint 97-2003.

REGISTRATION FORM
IV International Conference "The conceptual and applied aspects of research and education in area of invertebrate zoology" Russia, Tomsk, 26-28 October 2015.

Information about participant

	Surname Name Patronymic
	

	Organization
	

	Appointment
	

	Address and phone number
	

	e-mail
	

	Name of report
	

	Number of pages
	

	Direction
	

	Supervisor:
Name, place of work,
position, academic degree (for students)
	

	Participation form
(full-time / extramural)
	

	Hotel reservation (yes / no)
	

	Form report
(oral / poster)
	

image1.jpeg
HALIMOHAJIbHbIN
NCCNEOOBATENILCKNN

Tomckumn
roOCy1apCTBEHHbBIN
YHUBEPCUTET

image2.jpeg

