
[image: image1.png]

Seminar: The Role of Content in the Sales Cycle
This presentation is for principals, marketing executives and sales executives who want to improve the return on their marketing investments. The discussion will help you learn how content moves prospects through the sales cycle and the importance of a consistent marketing message. This free, invitation-only seminar will be presented by John Starling, CEO of Smith Content.

Points of discussion include:

· The importance of a consistent marketing message

· The essential but often ignored link between salespeople and marketing departments, and how to bring them together through content

· How to deploy content into your sales cycle for maximum impact

· What content can and can’t do to increase sales

At Smith Content, we are always learning, and we are eager to share with you a concept that we have been studying and incorporating into our own sales cycles, and those of our clients. We can show you how the right content used in the right way will result in qualified leads contacting you!

Event Details

Date:

Thursday April 14, 2005

Topic:
“The Role of Content in the Sales Cycle”

Speaker:
John Starling, CEO Smith Content, Inc.

Schedule:
7:30 a.m. – 8:00 a.m.: Networking and Continental Breakfast

8:00 a.m. – 9:30 a.m.: Program

Location:
The Engineers Club

The Garrett-Jacobs Mansion

11 West Mount Vernon Place

Baltimore, Maryland 21201

Cost:

Free, but registration is required.

Contact:
Barbara Dickerson at (410) 235-7004. Please RSVP by Monday April 11

Parking Information:

1) Valet parking is available at the Peabody Court Hotel (612 Cathedral Street, Baltimore, MD 21201 –($15.00)

2) Parking lot at the corner of Cathedral and Center Street – pricing varies
3) Metered parking is available in the streets surrounding the Washington Monument
_1171718876.bin

