

**THE 3 C'S OF A GREAT PITCH**


**LAUREN MCDANELL**

**SEED · SPOT**

**INCUBATING VENTURES WITH SOCIAL IMPACT**


**WHAT IS A  
PITCH?**

**A presentation  
intended to create buy-in.**

# WATCH

- Do you get it?
- Do you care?
- Will you act?


# WATCH


<https://vimeo.com/195346578>

# REFLECT

- Did you get it?
- Did you care?
- Will you act?

A thick, yellow, wavy line graphic that starts at the top left and curves downwards and to the right, ending near the bottom left. It has a white outline and is set against a black background.


**C #1: CLEAR**


**What the f\*% are  
you talking about?**

# CLARITY TIPS

- Create a linear story arc
- Avoid tech talk
- Zoom in & get specific


## CREATE A LINEAR STORY ARC

Direction

Beginning

Middle

End

Highs & Lows

Conflict

Resolution

Emotional Journey


## AVOID TECH TALK

Let Everyone Be Smart

Beware of Acronyms

Emphasize Benefits > Features


## ZOOM IN & GET SPECIFIC

How Does it *Actually* Work?

The Rule of Three

Logical Cause & Effect


**C #2: CONCISE**

**Get to the point.**

# SNAPPY TIPS

- We \_\_\_\_\_ for \_\_\_\_\_.
- Cut the superlatives
- Speak to your audience, not yourself


We organize all of the data in the world and make it accessible for everyone in a useful way.

Google

**WE \_\_\_ FOR \_\_\_.**

Tweetable Length

1<sup>st</sup> Blank: Solution

2<sup>nd</sup> Blank: Person/Thing with Problem

Pass the “Grandma Test”

BLAH BLAH BLAH BLAH BLAH BLAH  
BLAH BLAH BLAH BLAH BLAH BLAH  
BLAH BLAH BLAH BLAH BLAH BLAH  
BLAH BLAH BLAH BLAH BLAH BLAH  
BLAH BLAH BLAH BLAH BLAH BLAH  
BLAH BLAH BLAH BLAH BLAH BLAH  
BLAH BLAH BLAH BLAH BLAH BLAH  
BLAH BLAH BLAH BLAH BLAH BLAH  
BLAH BLAH BLAH BLAH BLAH BLAH  
BLAH BLAH BLAH BLAH BLAH BLAH  
BLAH BLAH BLAH BLAH BLAH BLAH


## CUT THE SUPERLATIVES

Avoid “Sales-y” Language

Use Real-People Words

Less is More


## **SPEAK TO YOUR AUDIENCE, NOT YOURSELF**

It's About Them, Not You

How Much Can You Cut & Still Make Sense?

Short & Sweet

One Sentence Intro

30 Second Elevator Pitch

3 Min Business Plan Pitch


**C #3: COMPELLING**

**Make me give a  .**

# HOOK 'EM TIPS

- Present a burning need
- Put the solution within reach
- Make a do-able call-to-action


## **PRESENT A BURNING NEED**

Educate about Problem

Story/Anecdote

Statistics

Make Problem Relatable

Trigger Association

Develop Empathy

Create Urgency


## **PUT THE SOLUTION WITHIN REACH**

Tie Your Solution Directly to the  
Problem (Stay Focused)

Instill Confidence & Credibility -  
You've Already Done the Hard Work

Convey Solution as Simple, Obvious,  
& Undeniable "...duh"


## **MAKE A DO-ABLE CALL-TO-ACTION**

Provide an Immediate To-Do

CTA Should Take <5 Min

Reward with a “Hero Moment”

“...I Think This is the Beginning of  
a Beautiful Friendship.”

A thick, yellow, wavy line graphic that starts from the top left and curves downwards and to the right, ending near the center of the frame. The line has a slightly irregular, hand-drawn appearance. The background is solid black.

**YOUR TURN**

# 30 SECONDS

1. Hi, I'm NAME and I'm the TITLE at COMPANY.

2. One sentence describing the **PROBLEM** \_\_\_\_\_.

3. One sentence describing the **SOLUTION**. \_\_\_\_\_.

4. Unlike ALTERNATIVE (and ALTERNATIVE),  
**COMPANY** one short **DIFFERENTIATOR** \_\_\_\_\_.

5. One sentence describing your **SUCCESS TO DATE** \_\_\_\_\_.

6. One short **ASK** \_\_\_\_\_.

# WATCH


<https://vimeo.com/195346578>

A thick, yellow, wavy line graphic that starts at the top left and curves downwards and to the right, ending near the text. It has a white outline and a slight shadow effect.

**COME HANG OUT**

# UPCOMING EVENTS

- **EVENING PROGRAM PITCH NIGHT**

- SEED SPOT OFFICE
- NOVEMBER 27
- 5:30 - 7:30 PM

- **FIVE YEAR FIESTA**

- ORPHEUM THEATRE
- DECEMBER 6
- 6 - 8 PM


**SEEDSPOT.ORG**