

Conference on

Arithmetic Algebraic Geometry

on the occasion of Michael Rapoport's 60th birthday

Bonn • Oct. 6 - Oct. 10, 2008

Speakers

P. Colmez
 J.-F. Dat
 G. Faltings
 L. Fargues
 A. Genestier
 T. Haines
 M. Harris
 U. Hartl
 J. Heinloth
 G. Henniart
 M. Kisin (*)
 R. Kottwitz

S. Kudla
 L. Lafforgue
 G. Laumon
 E. Mantovan
 B. C. Ngô
 G. Pappas
 M. Reineke
 E. Viehmann
 J.-L. Waldspurger
 T. Yoshida
 Th. Zink
 (*) to be confirmed

Organizing committee

Ulrich Görtz
 Sascha Orlik
 Torsten Wedhorn
 Stefan Müller-Stach