

Join us for
EASGV's
Summer event

Saturday, August 11th—8:30 a.m. to 3:00 p.m.
~ Registration includes Continental Breakfast & Lunch ~
Alhansor Court (Lakeview Room)
700 S. Almansor St. Alhambra, CA 91801

**** Phraseology ** Contract / EMD Review ****
**** Discussion on Supplemental Taxes, PCOR & Tax Calendar ****
**** Microsoft Outlook—Tools & Tips ****

Send your assistants to get great information! This will also be a good refresher for you seasoned professionals...you may learn something new!

\$50.00—PD HOLDERS (EARLY BIRD) - BEFORE AUGUST 6TH
\$55.00—EASGV/CEA MEMBERS (NON-PD) - BEFORE AUGUST 6TH
\$60.00—NON MEMBERS—BEFORE AUGUST 6TH
\$85.00—AFTER AUGUST 6TH OR AT THE DOOR

RSVP to: Linette Seright, c/o Seright Escrow, 215 N. Marengo Ave. Suite 130, Pasadena, CA
Fax: (626)449-3552 | Tel: (626) 795-5050 Or Linettes@serightesc.com

You may Pay by Credit Card here: <https://squareup.com/store/escrow-associates-of-san-gabriel-valley/>
To Pay by Check: Make Check Payable to: Escrow Associates of San Gabriel Valley (EASGV)

Name: _____ Company Name: _____

Name: _____ Address: _____

Name: _____ Phone: _____

** If you are a PD Holder, please include your designation above.

COME AND LEARN WITH PROFESSIONALS FROM OUR INDUSTRY!

EASGV SUMMER BOOTCAMP

EDUCATIONAL SEMINAR

AUGUST 11, 2018 - ALMANSOR COURT , ALHAMBRA

MAJOR SPONSOR
\$500

- ⇒ Acknowledged and introduced at event start, lunch and end.
- ⇒ Event admission for two, including lunch.
- ⇒ Two 1.5 minute speaking slots at event. (Morning and afternoon)
- ⇒ Table top at event.
- ⇒ Featured on all e-blasts and flyers for event.
- ⇒ Featured on sponsor acknowledgement page in workbook.
- ⇒ Full page back cover ad in workbook.

PLATOON SPONSOR
\$350

- ⇒ Acknowledged and introduced at event start, lunch and end.
- ⇒ Event admission for one, including lunch.
- ⇒ One 1.5 minute speaking slot at event.
- ⇒ Table top at event.
- ⇒ Featured on all e-blasts and flyers for event.
- ⇒ Featured with logo on sponsor acknowledgement page in workbook.

MATERIALS SPONSOR
\$250

- ⇒ Thank you at event start.
- ⇒ Event admission for one, including lunch.
- ⇒ One 1 minute speaking slot at event.
- ⇒ Table top at event.
- ⇒ Featured with logo on sponsor acknowledgement page in workbook.
- ⇒ Special thank you with logo on workbook provided by this sponsor.

RANGER SPONSOR
\$100

- ⇒ Thank you at event start.
- ⇒ Featured with logo on sponsor acknowledgement page in workbook.
- ⇒ Event admission will be an additional cost.

Please contact Nikki Young with your sponsorship commitment at

Nikki@rmacounts.com or 323-727-2780 ext. 100

Or Rosie@rmacounts.com for questions.