Formatting Instructions:
1. Maintain the margins of 0.5 on top and bottom
1. Maintain the margins of 0.75 on sides
1. Use 10-point Arial font in black except where noted
1. Do not add or include borders, page numbers, footers or document identification numbers
1. Complete Steps 1-3, typing and/or pasting over the existing copy below and deleting all instructions in blue and unused speaker template instructions and details
1. Date and time of the session will be provided prior to the material submission deadline

Step 1: Update Header 

[Day], October [Date], 2017
[Start Time] AM/PM – [End Time] AM/PM


General Session [Numeric Designation]

[Course Title]


[bookmark: _GoBack]Presented to

2017 U.S. Shopping Center Law Conference
JW Marriott San Antonio Hill Country Resort & Spa
San Antonio, TX
October 25-28, 2017

by:

Step 2: Update Appropriate Speaker Detail Template and Delete Others
(Must be in table format below, in alphabetical order by last name and with only speaker names bolded)

Two Speakers:

	Speaker One Name
Title
Company
Street Address
City, State, Zip
Email Address
	Speaker Two Name
Title
Company
Street Address
City, State, Zip
Email Address


Three Speakers:

	Speaker One Name
Title
Company
Street Address
City, State, Zip
Email Address
	Speaker Two Name
Title
Company
Street Address
City, State, Zip
Email Address
	Speaker Three Name
Title
Company
Street Address
City, State, Zip
Email Address


Four Speakers:

	Speaker One Name
Title
Company
Street Address
City, State, Zip
Email Address
	Speaker Two Name
Title
Company
Street Address
City, State, Zip
Email Address

	
	

	Speaker Three Name
Title
Company
Street Address
City, State, Zip
Email Address
	Speaker Four Name
Title
Company
Street Address
City, State, Zip
Email Address


Step 3: Add Course Materials

When adding your session materials, please remember to:
1. Maintain the margins of 0.5 on top and bottom
1. Maintain the margins of 0.75 on sides
1. Use 10-point Arial font in black
1. Do not add or include borders, page numbers, footers or document identification numbers


