

ENGINEERS

make a world of difference

Celebrate their accomplishments.

www.DiscoverE.org
#Eweek2016

DISCOVER

ENGINEERS WEEK

FEBRUARY 21-27, 2016

TUESDAY, FEBRUARY 23
11:30 AM – 1:00 PM
THE LOOKOUT ROOM IN THE
STUDENT UNION BUILDING,
BOISE STATE UNIVERSITY

Celebrate DiscoverE Engineers Week at the Southwest Chapter of the Idaho Society of Professional Engineer's lunch banquet.

Activities include:

- Recognition of newly registered professional engineers
- Boise State Engineering Student Awards
- Special Presentation by Scott Stokes, Chief Deputy of the Idaho Transportation Department

Payment or reservations must be received by noon on Tuesday February 16, 2016. Cost after February 16th and at the door will be \$35 per person

Luncheon cost is \$25 per person for ISPE members; \$30 per person for non-members, \$20 for students prepaid. Please remit this form with payment (all checks made out to "ISPE Southwest Chapter"):

ISPE
PO Box 170239
Boise, ID 83717-0239

Sorry, we do not accept credit cards

Please choose one of the following entrées:

- Grilled Teriyaki Flank Steak
- Chicken Piccata
- 3 Cheese Jumbo Ravioli with Tomato Cream Sauce (vegetarian)

If no entrée choice is made, Chicken Piccata will be served.

Name:
Company:
ISPE Member: Yes No
Phone:
Amount Remitted: \$

- Yes, I would like to sponsor lunch for a BSU student or new PE (include \$20 per student/PE to your total)