05/11/10 1:30 pm

Hey Participants,

Take a look at the 10 SPS Registration Final list to find your Entry # AND memorize it. You must use your Entry # in your Subject line and cc to all of your teammates in all of the emails to me.
Proof read the Program Draft to make sure all spellings, italic words, etc, are all correct. Please give me the edits by 8 am tomorrow morning. There will be no more changes after that as I will be printing the program. All lines except the abstract will be printed on the program. The abstracts are for information only so if you have minor errors, don’t worry much.
These lists are also posted at http://www.sfsu.edu/~science/sps.html
Reminder: My office, SCI 248 is opened from 8 am-6 pm next week for you to come and pick up supplies and boards for your posters. If you will have a one piece poster, I will have plenty of poster boards at the event for you to assemble.
I have two kinds of poster boards. Tri-fold boards are 3ft height x 4ft width including two 1 ft folding panels. Flat foam boards are 30 inches x 40 inches (used for 1 piece poster). Poster boards can be picked up at any time during office hours. Misc. supplies (pins/thumb tags, construction papers, color papers, scissors, tapes, glue sticks, etc.) are available for you to use/borrow. Come and check out my supplies so you don't have to spend extra money on these.
Next email will be about the logistics of the day.

Best,

Lannie
