Speaker Co-Marketing Facebook Posts
Predictive Analytics World for Workforce | San Francisco

· Predictive Analytics World for Workforce is coming to San Francisco, March 31 – April 1, 2015 and I will be speaking! Please join me at PAW Workforce by registering with a special code for a discount on full conference passes: CODE http://bit.ly/1r8uKQ6.

· Join me at Predictive Analytics World for Workforce in San Francisco, March 31 – April 1, 2015. I will be speaking at the conference and want you to join me! Use my discount code – CODE - to receive a discount on full conference passes when you register: http://bit.ly/1r8uKQ6.

· I will be speaking at Predictive Analytics World for Workforce in San Francisco, March 31 – April 1, 2015. Use my special discount code CODE on your registration and look forward to attending my session and an incredible conference! See you there http://bit.ly/1r8uKQ6.
 
Remember that you can always think outside of the box for different types of Facebook Posts that may better suit your target audience. 
Just make sure to: 
· Tag the Predictive Analytics World for Workforce Facebook page in your post 
· [bookmark: _GoBack]Include the Predictive Analytics World for Workforce SF Registration Link: http://bit.ly/1r8uKQ6
· Include your speaker discount code which gives your followers a discount on full conference passes. To request your discount code, please contact Crystal Prag at cprag@risingmedia.com.

