[image: image1.png]2 LI m\oio r(!§ NlélRe-t

amerlcanjobcenter

Writing a 30-Second Elevator Speech

An elevator speech or pitch is a brief summary used to quickly define a person, service, product, etc.
Start writing your 30-second elevator speech by answering the following questions. Then use the answers to write a message that you can share with someone in 30 seconds.
Use these tips in person, on the phone, with audio or video, and online.

Question:

Answer:
1. Who are you?

__.
2. What are you looking for in a job?
__.

3. What are your skills?

__.

___.
4. What do you want?

 ___.
5. What can you offer?

__.
6. Ask for help.

__.
7. Thank them for listening.

__.
Here is an example of a 30-second elevator speech used by someone looking for a job.
Hello, my name is Dan Lehmann and I am a machine tool operator who is presently between jobs. I have 19 years of experience in machine tooling and I can read and interpret blueprints. I can set-up, operate, and program CNC machines. I can also maintain the machines. I noticed that you work in this company and was wondering if you are familiar with the Human Resources Manager or the person responsible for hiring operators because I would like to get my resume to that person. Are you aware of any job openings that would require my skills? I appreciate your taking the time to listen to me, and would appreciate any help that you can give me in my job search. (Offer a handshake as you end with) Have a great day.
How to Write a 30-Second Elevator Speech

