

Cracow School of Theoretical Physics, LIII Course, 2013

Conformal Symmetry and Perspectives in Quantum and Mathematical Gravity

June 28 – July 7, 2013

Zakopane

Tatra Mountains, Poland

The School is organized by

- * Institute of Physics, Jagellonian University (Cracow)
- * Institute of Nuclear Physics, Polish Academy of Sciences (Cracow)
- * Faculty of Physics and Applied Computer Science, AGH University of Science and Technology (Cracow)

in collaboration with

- * Institute of Theoretical Physics, University of Warsaw (Warsaw)
- * Polish Academy of Arts and Sciences (Cracow)
- * Polish Academy of Sciences (Komitet Fizyki PAN) (Warsaw)
- * Polish Society on Relativity (Polskie Towarzystwo Relatywistyczne) (Warsaw)

Lecturers include:

Jan AMBJORN (NBI Copenhagen)
Abhay ASHTEKAR* (Penn State)
Eugenio BIANCHI (Perimeter Inst.)
Damir BUSKULIC (LAPP Annecy)
Renate LOLL (Utrecht Univ.)
Ilya MANDEL (Univ. of Birmingham)
Viatcheslav MUKHANOV (LMU Muenchen)
Roger PENROSE* (Univ. of Oxford)
Hans RINGSTROM (KTH Stockholm)
Ulrich SPERHAKE (Caltech)
Thomas THIEMANN (FAU Erlangen)
David TONG (Univ. of Cambridge)
Robert M. WALD (Univ. of Chicago)
Toby WISEMAN (Imperial College)

* to be confirmed

more information at:

<http://th-www.if.uj.edu.pl/school/2013>


Partially supported by the Polish Ministry of Science and Higher Education