

Alabama Small Business Development Center Network

Strengthening Alabama's Economy, One Small Business at a Time.

www.asbdc.org

*Move to the
Next Level of Business Success
with the*

NxLevel for Business Start-ups Planning Series 2015

Dothan, Alabama
Thursdays, July 16 – September 17 (Except September 10)
5:30 – 8:30 PM
Troy University Dothan Campus
Adams Hall, Room 206

The NxLevel® for Business Start-ups course is a 9-session course designed for people who want to start a business and need the skills to test the feasibility of their business concept. Participants develop a business plan which acts as a blueprint for their start-up venture.

This course is \$100 which includes all nine sessions, books, and materials. Seating is limited and reserved for the first 25 paid attendees. For more information contact Judy Callin at (334)674-2425 or jcallin@troy.edu.

To register for NxLevel go to <http://bit.ly/NxLevel2015B> or call (334)674-2425.

This program is sponsored by the

Troy University
Small Business Development Center
Continuing Education
&
Dothan Area Chamber of Commerce

"The SBDC at Troy University is a member of the Alabama SBDC Network. Funded in part through a Cooperative Agreement with the U.S. Small Business Administration. Reasonable accommodations for persons with disabilities will be made if requested at least two weeks in advance. Contact Brenda Marcum, 100 Industrial Blvd., Troy, Alabama 36081, 334-674-2425."