

CONTENT WRITER

Who we are:

CreativeWorks Marketing is an award-winning agency that excels in strategic marketing, helping small- and medium-sized businesses achieve their marketing goals. We are committed to providing the very best service to our clients, and we are looking for a Content Writer who can write compelling content for our clients.

What you'll be doing:

- Writing and editing content including blogs, social media, websites, e-blasts, e-newsletters, brochures, white papers, case studies, press releases, etc.
- Selecting images for content
- Deep research to develop content topics for our B2B and B2C clients based on market insights and industry trends
- Work with our President and Account Coordinator team and be the guru of best practices in grammar, punctuation, writing, voice and style

To excel in this role, you are:

- A detail-oriented, accountable individual
- Positive, with a "go with the flow" attitude under pressure in a fast-paced environment
- Responsible and can make decisions independently and confidently
- Reliable, never letting the ball drop when balancing several competing deadlines
- Described as "driven", and thrive on the excitement of a creative environment

The successful candidate possesses:

- Exceptional writing, editing, and proofreading skills
- Excellent verbal communication skills
- An ability to write on a variety of topics with different "voices"
- Strong organizational and prioritization abilities to get the job done to meet deadlines
- Knowledge and understanding of SEO and lead gen principles

This role requires:

- 2+ years of experience in a full-time professional writing role (preferably in a digital agency) or several years' related freelance experience
- A university degree in Journalism, Marketing, English or Communications
- Knowledge of and experience with WordPress
- The ability to produce a large volume of a variety of fresh content pieces daily on tight deadlines
- Experience copy editing and posting SEO-rich content to the internet
- Solid research skills
- Layout and design skills in Adobe Creative Suite is a definite asset

What we offer:

- An opportunity of a lifetime to engage with all aspects of marketing
- An opportunity to make a difference
- Amazing hands-on and limitless learning opportunities
- An encouraging and supportive culture
- Open and collaborative work environment
- Vacation days and week off at Christmas
- Onsite restaurant and Tim Hortons next door
- Weekly team lunches
- Free and ample parking

We are located at the intersection of Woodbine and Steeles in Markham, just off the DVP with the TTC in front of our building.

Please email your resume, cover letter and portfolio of professional business writing samples with "Content Writer Position" in the subject line. Only those selected will be contacted for an interview. No phone calls, please.