

31 January 2010

Dear all

Sorry for the silence for many weeks.

This is just a quick message to say that I have come back to life(!), and you will soon be hearing from me on many fronts:

abstracts
accommodation
programme for 15 - 18 April

My mailing list for this message has 40 people as recipients (including myself).

30 people have mailed me saying they are definitely attending in April.

I've received 14 abstracts so far (all very interesting indeed, so a good programme is assured!) and I am expecting at least 11 more (several this week). A few people are attending, but prefer not to give a paper and of course that is fine.

So if you are intending to send an abstract, but have not done so yet, it's OK, but your abstract will be much appreciated soon!

I am planning to post all the abstracts received on our webpage very soon. Please let me know immediately if you prefer that yours is not published in this way. (I believe the webpage is not 'public' (e.g. not accessible to Google searches), and only available to ourselves in this mailing list.)

In case you have not stored the URL, the meeting webpage is:

http://www2.warwick.ac.uk/fac/sci/dcs/people/steve_russ/pmb10

(Bookmark this page now, if you have not done so!)

We're recommending two particular hotels/guest houses as on web page - this is provisional at present - due to be confirmed very soon. [CONFIRMED now! 2nd Feb 2010]

Many thanks for many recommendations from you of people to invite - it has been a very pleasant side-effect of this meeting to find about 60+ people with serious research interest in Bolzano's work.

Best wishes
Steve