

Entrepreneur in the Classroom

Alternative Exercise A-1: Speed Networking

Exercise A-1: Speed Networking

Brainstorm Top Employee Traits: Sample

Personal Trainer Example

- Friendly
- Good Teacher
- Certified
- Extra: Good Business Sense

Exercise A-1: Speed Networking

Brainstorm Top Employee Traits: OUR TOP EMPLOYEE

- What do you consider a desirable job position in our area of study?
- What traits and skills do you consider to be necessary to be successful in that position?
List a minimum of 4.

Exercise A-1: Speed Networking

National Opportunity

- Hypothetical Opportunity
 - New Program
 - Grant Money
 - Train Top Students to be Top Employees and Managers in Industry
 - **Your Job: Sell Yourself to the Voting Committee**

Exercise A-1: Speed Networking

Develop an Elevator Pitch

- **Three Parts you need to Complete:**
 - **Introduction:** Name, school you attend.
 - **Highlight Trait or School and Example:** Your strongest trait or skill from the list and an example of you using that trait or skill.
 - **Conclusion:** Summary of why the voting committee should vote for you.

Exercise A-1: Speed Networking

Use your Elevator Pitch

- Teams A and B take your places!
- You will be either:
 - Doing your Pitch
 - Listening to a Pitch as a Voting Committee Member
- You must finish your pitch within the time limit.
- Pitch!

6

AN INVESTMENT IN AMERICA'S FUTURE.

@Copyright Katherine Korman Frey
www.kathykormanfrey.com

Exercise A-1: Speed Networking

Vote and Discuss

- Vote on one person (not yourself!) based on their pitch.
- Winner:
- Runner Up:
- Discuss: What was it about their pitch that stood out?

Exercise A-1: Speed Networking

Conclusion

- Skills and Traits exhibited today:
 - Networking
 - Entrepreneurial Skills
 - Relationship Building
 - Confidence in Ability to Succeed
 - Flexibility
 - More traits of entrepreneurial skills found in EITC Module 1
 - Looking Ahead
 - Creativity (more on creativity in EITC Module 2)
 - Goal Orientation (more on goals in EITC Module 3)

8

AN INVESTMENT IN AMERICA'S FUTURE.

@Copyright Katherine Korman Frey
www.kathykormanfrey.com

Curriculum developed by:

- **Katherine Korman Frey**, Entrepreneur in Residence & Adjunct Professor of Management at The George Washington University School of Business, Center for Entrepreneurial Excellence
- Contributing content provided by: Dr. George Solomon, Dr. Susan Duffy, Dr. Ayman Tarabishy and Professor Janet Nixdorff.