

ELEVATOR PITCH, OR MINUTE TO WIN IT

Dr. KATE MCDOWELL

CARLI New Directors' Institute

2/12/21

WHAT IS ONE VALUABLE
CONTRIBUTION
THAT YOU CAN **MEASURE**
AND WOULD LIKE TO TELL AS A
STORY?

Your pitch?
Your audience?
Your goal?

Examples and real-time feedback

From The Craft of Research, Booth et al.

Topic:

I am studying _____

Question:

because I want to find out
what/why/how _____

Significance:

in order to help my reader understand
_____.

Booth, W. C., Colomb, G. G., & Williams, J. M. (1995). *The craft of research*. Chicago, IL: University of Chicago Press, p. 56

Structures to Launch your Pitch

- 1) What, why, how**
- 2) Topic, question, significance**
- 3) Challenge/context, action, result**
- 4) Service, problem it solves, vision**

Warming Up

For 10 minutes, in groups of 2-3, try out a quick version of your elevator pitch. Make some notes on content and structure.

We'll come back, hear a few examples from you, and play with structure.

PLAYING WITH STRUCTURE

CYCLE OF STORY

Telling not only to your audience, but also for your audience's retelling

WHO TELLS
YOUR STORIES?

**Who is
serving as
storyteller?**

**Who tells your stories?
What roles do they have
in the organization?
What obstacles are there
to those tellers telling
your stories
effectively?**

Quick Polishing

For 10 minutes, in groups of 2-3, try restating your elevator pitch. Make some notes on word choice and order.

Bring at least one example from each group to share with the larger group.

Final Thoughts

“Storytelling polishes stories like editing polishes essays, with the audience serving as editor.”

Kate McDowell, “Storytelling Wisdom: Story, Storytelling, and DIKW” Forthcoming from JASIST in special issue on Paradigm Shift

Dr. Kate McDowell, kmcdowel@illinois.edu