UNIVERSITY OF CALIFORNIA, DAVIS

[image: image2.png]UC Davis ;2
CONFERENCE [
HOUSTNGHS
SERVICES[

el
o
o
o]
1
N
Lo
b~
~
o
(ap]
Lo

BERKELEY (DAVIS (IRVINE (LOS ANGELES (RIVERSIDE (SAN DIEGO (SAN FRANCISCO

[image: image1.png]

SANTA BARBARA (SANTA CRUZ

STUDENT HOUSING OFFICE

ONE SHIELDS AVENUE

DAVIS, CALIFORNIA 95616-8712
Rare Earth Research Conference

July 13 – 18, 2002

Single and double occupancy accommodations are available in air-conditioned suites. Bath facilities are shared by guests within each suite. Nightly accommodations include lodging and meals. Timely submission of a reservation form will assure a confirmed space.

Accommodations are located in the Cuarto area (see enclosed map). Cuarto is located just one block from campus’ northern periphery. Suites are available with two to four bedrooms, semiprivate bathrooms and small living rooms. Beds are fully made with linen upon arrival. Fresh towels will be exchanged in your room daily, bed making is not provided during your stay. Facilities provide for a clean comfortable style of accommodations but are a basic amenity type of facility and may not be comparable to a full service hotel or motel.

Dining

Meals are professionally prepared and served cafeteria style in a dining room located near your room. The menu offers a wide variety of hot and cold entrees, a vegetarian entrée, extensive salad and sandwich bars, soups, fresh fruits, desserts and beverages. Guest are welcome to return for additional servings as often as they wish. For those who do not wish to return to the dining room for lunch, bag lunches are available from the dining room at no additional charge. Each guest will be issued a dining card. If dining card is misplaced, guests will be charged a $10.00 replacement fee.

Parking

There is limited amount of parking in the Cuarto area. A parking permit is not necessary unless guest intends to drive his/her vehicle on campus. Parking permits are available at permit dispensers in the parking lots.

Guaranteed Reservations

Reservations will be made on a first come, first served basis and will not be guaranteed if payment is not received by June 14, 2002. Rooms will be guaranteed only when full payment is received in advance. All charges must be paid in U.S. currency and drawn on a U.S. Bank. Travelers checks, cashiers checks, personal checks, money orders and credit cards will be accepted. Credit card payments may be accepted by fax. Checks must be made payable to UC Regents.

Cancellations

All cancellations for accommodations must be made at least two weeks prior to the first arrival date of the reservation. An administrative service fee of $15.00 will be deducted from the refund amount. A refund check will be mailed to the guest approximately two to four weeks after notification. Full payment will be forfeited if cancellation notification is not received by two weeks prior to the first arrival date of the conference.

To reserve space for accommodations please complete the reservation form and send with full payment to the address noted on the form. After we receive your payment we will mail you a receipt of payment and a confirmation of you reservation with detailed instructions for check in and obtaining your room key and meal card.

University & Residence Hall Regulations
Guests staying in the residence halls are expected to abide by all University and Residence Hall Regulations. These can be found on our website www.confhsg.ucdavis.edu, a copy will be sent along with your confirmation.

University of California, Davis

Rare Earth Research Conference

July 13 – 18, 2002

(Male (Female

Name:__

(Male

(Female

Last

First

Middle

Email:______________________________________

Address:___

Home Phone:________________________________

__

Business Phone:______________________________

__

Fax Number:________________________________

Single/Double Occupancy accommodations are in air-conditioned suites located in the Cuarto Residence Area. Bath facilities are shared by guests within each suite. Accommodations are of a basic amenity type and may not be comparable to a full service hotel or motel facility. Daily bed making is not included. Package includes dinner on day of arrival; three meals a day during the stay and breakfast and lunch on day of departure.

Please check the following package of your choice:

(Plan A (Single Occupancy): July 13 – 18, 2002

$353.24

(Plan B (Double Occupancy): July 13 – 18, 2002

$293.24

Please make checks in US Dollars payable to UC Regents. Full payment must be received with this form in order to guarantee the reservation. Credit cards are accepted. Payments must be received by June 14, 2002 in order to guarantee reservations. After June 14, 2002 we will not be able to guarantee housing accommodations. Reservations paid by credit card may be accepted by fax (530)752-8185.

Payment Method: (Check

(Money Order
(Visa/Mastercard

Credit Card #__ Expiration Date_________________________

 Signature required for credit card authorization

 I authorize UCD Conference Housing to charge the amount shown.

Send completed form to:
CONFERENCE HOUSING OFFICE(PS)

UCD STUDENT HOUSING BUILDING

ONE SHIELDS AVENUE

DAVIS, CA 95616-8712
� EMBED MSPhotoEd.3 ���

For Office Use Only

Area: Cuarto

Receipt #: 		

Date: 			

NUMBER OF PARTICIPANTS:___________ X PACKAGE PRICE:________________

TOTAL AMOUNT DUE:______________

		

Check in time: 2:00pm 	Check out time: 12:00 noon

 www.confhsg.ucdavis.edu email confhsg@ucdavis.edu phone(530)752-8000 fax(530)752-8185

_930396546

_1016522888.bin

