

COMMUNITY FORUM AND SYMPOSIUM SPONSORSHIP COMMITMENT

Thank you for your support! Your investment will help us continue to provide programs and services throughout the Miami Valley.

Name of Organization _____

Please print your organization's name as it should appear on all sponsor materials.

Billing Information

Contact _____

Address _____

Phone _____ Email _____

Payment Information

☐ Check Enclosed

Check Number _____

☐ Please Invoice *Due upon Receipt.*

Max 6 payments due by June 1, 2020.

Monthly _____

Other (indicate dates) _____

☐ Credit Card

Staff will contact you for payment.

Name of representative staffing booth during the Community Forum and Symposium:

Name _____

Phone _____ Email _____

Contact information of employee organizing Symposium attendees:

Name _____

Phone _____ Email _____

Authorized Signature _____

Deadline for recognition in printed materials: 2/14/20

Please select the sponsorship level you are interested in. Form must be signed to confirm sponsorship.

2020 Community Forum and Symposium Sponsorship Levels

- | | |
|-----------------------------------|---------|
| <input type="checkbox"/> Mission | \$5,000 |
| <input type="checkbox"/> Hope | \$3,500 |
| <input type="checkbox"/> Vision | \$2,500 |
| <input type="checkbox"/> Champion | \$1,500 |
| <input type="checkbox"/> Voice | \$1,000 |