

“Ditch the Pitch & Start Connecting!”™

With Laura Templeton

Networking events can be terrifying, even for the most outgoing professionals. Laura Templeton, Founder and CEO of 30 Second Success® shares tips and tools that help people overcome their fear and gets them excited about networking and building strong connections that lead to more business. Audiences and event coordinators rave over her ability to connect with her audience and deliver great content.

With years of sales, personal development, and training experience, Laura is no stranger to educating an audience. From the auditorium to the boardroom, she is comfortable and engaging. Laura is a dynamic speaker who really knows how to connect with and inspire her audience. She has developed several presentations for various size groups and enjoys getting to know her audience by including them in the conversation.

The Intelligencer
Burlington County Times

Rowan College
at BURLINGTON COUNTY

Business
@Bucks

Featured Speaker

Wells Fargo Executive Women's Breakfast
Bucks County Community College
Jumpstart Start Up, Philadelphia
Women of Willow Grove
WWDB-AM Talk 860
Success Connections
LeTip of Doylestown
Polka Dot Powerhouse
WFYL 1180AM Talk Radio
Women's Business Forum
Philadelphia Greater Careers Group
Professional Worldwide Business Network

www.30SecondSuccess.com

info@30SecondSuccess.com

215.801.6750

What they are saying about Laura...

"Not only did you deliver on your promise to teach them how to have a compelling introduction, **you took it to the next level** by sharing with them how to make a meaningful connection after the introduction. Your expertise and comfort in speaking and teaching were evident from the moment you took the floor. Thank you so much for sharing your genius with us." - **Nicole Lewis-Keeber**, Managing Director, Polka Dot Powerhouse

"Thank you again for speaking to us yesterday. You had the entire room **at the edge of their seats!** You really have no idea the kind of service you've provided for all of us. Not to mention the kind of confidence we now feel about our business." - **Rhyan Strasters**, Entrepreneur

"Laura Templeton is **one of the best business speakers out there**. Her talk on finding the right client, and where to look was right on point. She is very committed to helping business people present themselves well when they are out in public and in one-on-one situations. She is definitely someone you want to know.- **Rhonda Garland**. Chapter Leader, Bucks County Business Association

"This was the second training workshop I attended with Laura; **I love her insight and perspective**. Prior to attending the first workshop, I had heard great things about Laura and the positive impact her training had had on several people I know and trust. I now tell others about Laura and the positive impact she can have on Networking effectiveness." - **Gary Ralston**, RE/MAX Centre Realtors

Clarity, confidence, and connection are the foundation of Laura's message. In her signature talk, "*Ditch the Pitch & Start Connecting!*"™ Laura shares her insight into crafting your personally branded message that connects with your audience and inspires them to want to know more.

Her ability to help people create clarity around your ideal client, thirty second message, and networking relationships has audiences coming back for more. Entrepreneurs, business owners, college students, groups, sales teams, and organizations benefit from the wisdom Laura enjoys sharing with her audiences about connecting on a deeper level to grow your business and networking relationships.

A Sampling of Laura's Topics

Ditch the Pitch & Start Connecting!™: Crafting Your 30 Second Message

Finding Your Ideal Client: Who Are They, Where Are They, and How To Connect

Maximize Your Networking: Building a Strong Referral Network

Becoming Unstoppable: Surrounding Yourself with Inspiring People

BOOK LAURA TODAY!

 30SecondSuccess.com

