


DR. CARL CHRISTMAN

Speaker, Author,
Professor of Communications

Make More Money by Reading Minds & Influencing People

From sales to customer service, building customer relations is the key to increased profits. Improve communication skills and **increase** your sales with Dr. Carl Christman's proven techniques. Your team can quickly learn persuasion and influence techniques to help improve customer retention and increase loyalty. Dr. Carl Christman's interactive keynote presentation explores interpersonal communications and influence from a radically different perspective. Participants will gain the tools to more productively relate to family, friends, and colleagues. His program unlocks the secrets of real mind reading by focusing on body language and micro-expressions. You will learn how to harness the power of persuasion by learning what researchers have proven and what makes top salespeople so successful.

BOOK


With over 15 years as a professor of communication and his work as a mentalist, Dr. Christman's presentations are educational, interactive and entertaining. Would you like to avoid lost sales because your team doesn't know what customers are really thinking? If your life would be easier if you knew what your colleagues, competition, and customers were thinking than this program is for you.

How to Read Minds & Influence People: The Science of
Nonverbal Communication & Everyday Persuasion

TESTIMONIAL

"I have had the pleasure of getting to know Carl as an entertainer, at which he is nothing short of incredible! I am still flabbergasted at his ability to read minds! Then I experienced his expertise as a guest speaker at the CalSAE Annual Elevate Conference. Incorporating his skills as a mentalist and entertainer with his knowledge on the subject of reading minds and body language to positively influence all those around you, whether they are business associates, family members or friends... again – incredible! He leaves you with skills you can use daily and does it in such an entertaining fashion! Carl is someone you will definitely want to have as a speaker at your next conference."

– Marilyn Atchue-Zuill,
Global Account Director,
HPN Global

FEATURED PRESENTATION

How to Read Minds & Influence People

How to Read Minds & Influence People is Dr. Christman's signature program where he teaches you how to read people more effectively and understand the psychology and power of influence. You will be able to grow your business, build better relationships, create a cohesive brand, and create better teams with these proven techniques. Learn to communicate so that your company or brand message engages new prospects and leads to new customers. He understands that no company or organization is the same and neither are his presentations. His customizable approach to optimizing communications puts your company goals at the forefront. By taking his time to learn about your organization before his presentation he adapts your company's goals and needs to his content. This is a wonderful program for organizations that want to help their employees to understand and adopt the practices necessary to become better teammates, increase customer relations and improve sales profits.

- Learn simple but effective techniques to improve sales
- Learn how to improve customer relations by "reading people" and have a better understanding of what they are thinking
- Learn how to sell yourself and your organization with proven persuasion techniques

Book Dr. Carl Christman to help your team learn the power of persuasion

**Call 323-645-0334 or
Email booking@carlchristman.com**