	[image: image1.jpg]~=UNIWVERSITY

Entertainment Electricity Training Seminar Registration
To enroll in the Entertainment Electricity Seminar complete this form and email it to rcadena@austin.rr.com or fax it to 512-292-0163.

[image: image2.jpg]il

Richard Cadena
About Your Presenter — Richard Cadena
Richard Cadena is the author of: Electricity for the Entertainment Electrician and Techician, Focus on Lighting Technology, Automated Lighting: The Art and Science of Moving Light and Lighting for Modern Houses of Worship. He is an ETCP Recognized Trainer, an ETCP Entertainment Electrician, freelance lighting designer, consultant, and editor of PLSN.
[image: image3.png]4 CERTIFIED
o aatett

Entertainment Electrical Training Seminar – sign up today
Cost: $225/day or $200/day with courtesy discount for USITT or ESTA membership
This course counts towards renewal credits for ETCP Certified Electricians
For questions, please e-mail university@plsn.com, visit www.plsnbookshelf.com or call 512.280.0384
Space is limited so register today!

Attendee’s Name:__

Telephone: (_______) ___

E-mail: ___

Payment Method:

AMEX() MC () VISA ()

(to pay by PAYPAL send payment to lisa@plsnbookshelf.com)

Card number: __

Expiration date: ____________________________

Security code: ______________________________

Name as it appears on the credit card:

Class location/date: ___

IATSE, USITT, CITT or ESTA membership number (to receive discount): ___

You should receive a confirmation e-mail within 24 hours of sending your registration. If not, please call 512-280-0384.

Thank you.

