

DFW **AUTISM** 2020 CONFERENCE FEB 6-7

WALK AWAY WITH...


FOR REGISTRATION & SPONSORSHIP INFORMATION VISIT WWW.DFWAUTISMCONFERENCE.COM

FEBRUARY 6-7 2020

CONFERENCE SCHEDULE

EACH DAY (6 CE Hours)

MORNING

7:45 – 8:15 Registration
8:30 – 9:30 FEAT-NT Welcome & Keynote or Sessions
10:00 – 10:15 Break
10:15 – 11:45 Morning Sessions
11:45 – 1:00 Lunch/Concession Stand

AFTERNOON

1:15 – 2:45 Afternoon Sessions
2:45 – 3:00 Break
3:00 – 4:30/5:00 Afternoon Sessions
12 CE Hours for Both Days

PRESENTED BY www.FEATNT.org


For a complete list of sponsors, visit www.DFWAutismConference.com.

CONFERENCE LOCATION:

Hurst Conference Center, 1601 Campus Dr., Hurst, TX 76054

FOR MORE INFORMATION:

Visit DFWAutismConference.com

Email DFWAutismConference@gmail.com

Call 682-626-5000

The **2020 DFW Autism Conference** brings together experts for two days of training that focus on ways to improve the quality of life for those with autism and IDD, their families, caregivers and professionals working with them.

The presentations will cover areas of behavioral and developmental therapies/strategies and family issues. It is presented for Educators, Therapists, Health Care Professionals, Caretakers, Parents and anyone who wants to learn more about services and treatment for individuals living with Autism, Asperger's Syndrome, ADD, ADHD and other learning disabilities. Over the course of time, FEAT-NT's educational opportunities and conferences have educated more than 15,000 parents and professionals in the autism community.

With autism now affecting 1 out of every 59 children, and 1 out of 42 boys, support in DFW is greatly needed. This training will bring families and professionals affected by autism together for guidance, training, and to share our struggles and accomplishments!

50 PRESENTATIONS PAST CONFERENCE HIGHLIGHTS:

- AAC And Alternative Means of Communicating
- ABA & Classroom Management
- Teaching Social Skills
- Post-Secondary Employment & Education Strategies For Students with Autism
- Transition Services
- Community-based Instruction
- Connecting the Dots Between Behavior, Health, Wellness & Learning
- Effective Behavior Plans
- Essential Steps to Effective Parent Training
- Adult Asperger Support Group Panel
- Preparing for & Responding to Crisis
- Inclusion or Reverse Inclusion
- Language Across the Lifespan
- Navigating The Autism ARD Supplement For Parents & Educators
- Navigating Special Education: Developing & Writing IEP Goals
- Reading is an Essential Skill for Life
- Personal Support Networks
- Speech Solutions: The SLP, BCBA & Parent
- Teaching Problem Solving Skills Teaching Inference to Students
- Texas Autism Spectrum Disorder Legislative Update
- Structure, Routines & Task Organization
- Therapist, Teacher, Aide, Shadow (What Support is Needed for my Learner)
- Tools For Support Staff's Tool Belt
- Verbal Behavior 101
- Visual Supports for Students with Autism
- Special Education Considerations
- Autism & Insurance
- & MORE

BE A SPONSOR!


BE A SPONSOR!

CHAMPION SPONSOR

\$5,000

- Sponsorship link on conference website for a minimum of 6 months
- One full color page ad in conference program
- Recognition as Champion Sponsor in conference program and printed materials
- Two 1.5 hour speaking opportunity
- Two exhibit spaces
- Eight conference registrations and two exhibit badges
- Inclusion of sponsor provided marketing information in conference bags
- Company logo on conference bags
- Signs and recognition through announcements at the conference

Electricity is available upon request

DEDICATION SPONSOR

\$3,000

- Sponsorship link on conference website for a minimum of 6 months
- One full page ad in conference program
- Recognition as Dedication Sponsor in conference program and printed materials
- One 1.5 hour speaking opportunity
- Two exhibit spaces
- Four conference registrations and one exhibit badge
- Inclusion of sponsor provided marketing information in conference bags
- Signs and recognition through announcements at the conference

Electricity is available upon request

VISION SPONSOR

\$1,500

- Sponsorship link on conference website for a minimum of 6 months
- One 1/2 page black and white ad in conference program
- Recognition as Vision Sponsor in conference program and printed materials
- One exhibit space
- Three conference registrations and one exhibit badge
- Inclusion of sponsor provided marketing information in conference bags
- Signs and recognition through announcements at the conference

Electricity is available upon request

INSPIRATION SPONSOR

\$750

- Sponsorship link on conference website for minimum of 6 months
- One 1/4 page black and white ad in conference program
- Recognition as Inspiration Sponsor in conference program and printed materials
- One exhibit space
- One conference registration and one exhibit badge
- Inclusion of sponsor provided marketing information in conference bags

Electricity is available upon request

EXHIBITOR

\$375

- Sponsorship link on conference website for minimum of 6 months
- One exhibit space
- One conference registration and one exhibit badge
- Inclusion of sponsor provided marketing information in conference bags

Electricity is available upon request

ADDITIONAL SPONSOR BENEFITS

- Your logo and URL is on our website for a minimum of 6 months
- Your handouts of choice are included in all attendee bags
- Your company logo on all conference screen announcements and a URL link is in the conference program
- Over 25,000 emails sent monthly prior to conference


**DFW
AUTISM
CONFERENCE**

2020

FEB 6-7


For more information visit www.DFWAutismConference.com, call 682-626-5000 or email DFWAutismConference@gmail.com.