[image: image1.jpg]


Thursday, December 3, 2009

It is time again for the SRPGA Annual Dinner.
It will be held at the PERA Club on Thursday evening, December 3, 2009. 
A mixture of door prizes will be drawn and the 2009 trophies will be presented.
The bar will open about 5:30 PM 
and the great BBQ steak or chicken dinner will be served about 6:30 PM. 

Speaker: AGA spokesperson is scheduled to give a presentation on 
rules and issues, and answer questions.

	Dinner Registration
Required by November 20

No Registration—No Dinner.

To get an accurate head count for the dinner, we need to hear from you. If you plan to attend the dinner you must RSVP by Friday, November 20. This will give us time to place the final order with the caterer and have PERA set up the room to accommodate us. We would welcome RSVPs as early as you can to help avoid the last-minute rush.

Registration by November 20: Follow the instructions at http://whoscoming.com/srpga/.

· All attendees must provide their name, contact information and dinner choice.

· Current members have already paid for their dinners with their dues. 
Guest Checks

· At $15 per guest, your check must be received by Nov. 20. Send your check, payable to SRPGA to the address below.
· If you register by Nov. 20 but cannot get your payment in by then, do not mail a check. Bring a check for $20 to the door. Note: Do not bring a $20 check if your guest has not registered. This means no walk-ups.


	Jon Blackler, PAB358
PO Box 52025 
Phoenix, AZ 85072-2025
	Door Prizes: Lots of great prizes have been assigned to random ticket numbers. Based on the RSVP registration list, tickets will be randomly drawn.

	
	

	SRPGA will host a 50/50 Raffle to benefit Packages from Home – a 501(c)3 organization that provides items to military personnel.


NOTE: Membership renewals will not be accepted at the banquet.
Member renewal must be completed online at the AGA.


