

2018 ASCO Annual Meeting - Group Payment Worksheet Early Registration Fees

Please complete this worksheet to determine the amount due for your delegate registrations. Please submit the payment with your import spreadsheet. **Use Page 1 for the early registration fees.** In order to qualify for early fees, registrations and payment must be received at the ASCO Annual Meeting Customer Service Center by April 25, 2018, and hotel rooms must be obtained through the Customer Service Center.

Full Registrations (Full Registration is required)

Member Category	Delegate Count	Early Fee	Calculate
ASCO Member		X \$590	= \$
Nonmember		X \$970	= \$
		Total	\$

"No Hotel" Fees

Member Category	Delegate Count	Fee	Calculate
All		X \$300	= \$
		Total	\$

ASCO Bistro Lunch (optional)

Member Category	Delegate Count	Fee	Calculate
All (Sat, Sun, and/or Mon)		X \$24 each	= \$
		Total	\$

Ticketed Session Package (optional)

Member Category	Delegate Count	Fee	Calculate
ASCO Member		X \$60	= \$
Nonmember		X \$75	= \$
		Total	\$

Pre-Annual Meeting Seminars (optional)

Member Category	Delegate Count	Fee	Calculate
ASCO Member		X \$100	= \$
Nonmember		X \$200	= \$
		Total	\$

Case Based Courses (optional)

Member Category	Delegate Count	Fee	Calculate
ASCO Member		X \$50	= \$
Nonmember		X \$100	= \$
		Total	\$

Total Amount Due (add the "Totals" from each box above) \$ _____

2018 ASCO Annual Meeting - Group Payment Worksheet Late Registration Fees

Please complete this worksheet to determine the amount due for your delegate registrations. Please submit the payment with your import spreadsheet. **Use Page 2 for the late registration fees.** In order to qualify for late fees, registrations and payment must be received at the ASCO Annual Meeting Customer Service Center by May 18, 2018, and hotel rooms must be obtained through the Customer Service Center.

Full Registrations (Full Registration is required)

Member Category	Delegate Count	Late Fee	Calculate
ASCO Member		X \$745	= \$
Nonmember		X 1185	= \$
		Total	\$

"No Hotel" Fees

Member Category	Delegate Count	Fee	Calculate
All		X \$300	= \$
		Total	\$

ASCO Bistro Lunch (optional)

Member Category	Delegate Count	Fee	Calculate
All (Sat, Sun, and/or Mon)		X \$24 each	= \$
		Total	\$

Ticketed Session Package (optional)

Member Category	Delegate Count	Fee	Calculate
ASCO Member		X \$70	= \$
Nonmember		X \$85	= \$
		Total	\$

Pre-Annual Meeting Seminars (optional)

Member Category	Delegate Count	Fee	Calculate
ASCO Member		X \$150	= \$
Nonmember		X \$250	= \$
		Total	\$

Case Based Courses (optional)

Member Category	Delegate Count	Fee	Calculate
ASCO Member		X \$75	= \$
Nonmember		X \$125	= \$
		Total	\$

Total Amount Due (add the "Totals" from each box above) \$ _____

2018 ASCO Annual Meeting - Group Payment Worksheet Onsite Registration Fees

Please complete this worksheet to determine the amount due for your delegate registrations. **Use Page 3 for the onsite registration fees.** Onsite fees are in effect for registrations and payment made after May 18, 2018. Hotel rooms must be obtained through the ASCO Annual Meeting Customer Service Center.

Full Registrations (Full Registration is required)

Member Category	Delegate Count	Onsite Fee	Calculate
ASCO Member		X \$865	= \$
Nonmember		X \$1200	= \$
		Total	\$

"No Hotel" Fees

Member Category	Delegate Count	Fee	Calculate
All		X \$300	= \$
		Total	\$

ASCO Bistro Lunch (optional)

Member Category	Delegate Count	Fee	Calculate
All (Sat, Sun, and/or Mon)		X \$24 each	= \$
		Total	\$

Ticketed Session Package (optional)

Member Category	Delegate Count	Fee	Calculate
ASCO Member		X \$75	= \$
Nonmember		X \$90	= \$
		Total	\$

Pre-Annual Meeting Seminars (optional)

Member Category	Delegate Count	Fee	Calculate
ASCO Member		X \$175	= \$
Nonmember		X \$275	= \$
		Total	\$

Case Based Courses (optional)

Member Category	Delegate Count	Fee	Calculate
ASCO Member		X \$90	= \$
Nonmember		X \$140	= \$
		Total	\$

Total Amount Due (add the "Totals" from each box above) \$ _____