

My Favorite Assignment

The Sales Pitch

Melinda Phillabaum

October 20, 2011

KELLEY SCHOOL OF BUSINESS

INDIANA UNIVERSITY

THE SALES PITCH

- Genre
- The Assignment
- Target Learners
- Learning Objectives
- Time to Complete
- Materials, Equipment, and Special Considerations
- Evaluating Outcomes/Grading
- Support Materials

Genre

- In-class exercise
- Group activity
- Team builder
- Leadership skills
- Tests creativity
- Oral communication
- Persuasive skills builder

The Assignment

- Students form teams and select a leader
- Leader chooses a “fancy bag” or envelope with an item inside
- Team must choose a strategy to sell/pitch their product
- Ten minutes to prepare sales pitch
- Fifteen minutes to view all team’s approaches

Assignment Continued

- Class decides winner based on:
 - *Audience adaptation
 - *Persuasive techniques used
 - *Desire for product
- Leads to a great discussion of persuasive communication

Target Learners

- This activity is designed for any level of student and any major.
- Business communication course is a 200 level course.

Learning Objectives

- To introduce the elements of persuasive messages
- To create an environment of active learning toward a specific goal
- To encourage team behavior
- To explore creative and critical thinking

Time to Complete

- 20 to 25 minutes

Materials, Equipment and Special Considerations

- Fancy bags are fun but not necessary
Large brown envelopes work too
- Various trinkets that students can “sell”
 - *Plastic rain ponchos
 - *Deck of plain notecards
 - *Post-it notes
 - *Padfolios
 - *Anything you have in the office

Evaluating Outcomes/Grading

- This activity is not graded. It can be part of an attendance grade but the value comes from participating, processing the information, and discussing the activity.
- Understanding the persuasive message, audience adaptation, and team building skills become quite evident.

Support Materials

- This power point---would be glad to discuss if you have questions:
- Melinda Phillabaum
- mphillab@iupui.edu
- 317-278-7329

Conclusion

- Melinda L. Phillabaum
- Senior Lecturer and Coordinator of Business Communications
- and Business Learning Communities
- Indiana University Kelley School of Business
- 801 West Michigan Street
- BS 4007
- Indianapolis, IN 46202-5151
-
- Office 317-278-7329
- Fax 317-274-3312
- Email mphillab@iupui.edu
- www.kelley.iupui.edu