

anatomy of the audience

form of the pitch

There's no hard and fast template for a 2-3 minute pitch (which is good) but most of the great ones are stories that contain at least three invitations from "what is" to "what could be":

[2] This sketch is inspired by Nancy Duarte's book "resonate". It's awesome. Read it!

 $\overline{\mathbf{N}}$ tests?

Are they perfectly clear on the WHO and WHY?

Are they personally compelled by the incredible importance of the story?

Will they engage their mind and listen through the next section?

transition

peg the scale anchor again

warning!

This part of the story is the sleep zone - the easiest place to lose even the most focused audience member.

(7.7.7.7.7.)

Is the audience member confident in their decision to engage?

 (\mathbf{i})

Seconde

This work is copyrighted

(2012) and licensed under

creative commons as part of the DIY Innovation ToolkitTM mins theinnographer.com

in