

HAL
open science

Actions Speak Louder than Words: How Figurative Language and Gesturing in Entrepreneurial Pitches Influences Investment Judgments

Jean S. Clarke, Joep P. Cornelissen, Mark Healey

► **To cite this version:**

Jean S. Clarke, Joep P. Cornelissen, Mark Healey. Actions Speak Louder than Words: How Figurative Language and Gesturing in Entrepreneurial Pitches Influences Investment Judgments. *Academy of Management Journal*, 2019, 62 (2). hal-02276704

HAL Id: hal-02276704

<https://hal.science/hal-02276704>

Submitted on 3 Sep 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Actions Speak Louder than Words: How Figurative Language and Gesturing in Entrepreneurial Pitches Influences Investment Judgments

Journal:	<i>Academy of Management Journal</i>
Manuscript ID	AMJ-2016-1008.R3
Manuscript Type:	Revision
Keywords:	Entrepreneurship (General) < Entrepreneurship < Topic Areas, Lab experiment < Quantitative Orientation < Research Methods, Qualitative orientation (General) < Qualitative Orientation < Research Methods
Abstract:	<p>A key challenge for entrepreneurs is to convince investors of their business ideas in a pitch. Although scholars have started to explore how entrepreneurs convey their passion and preparedness in a pitch, they have overlooked the possible variation that exists in the verbal and nonverbal expressions of entrepreneurs. We build on research in cognitive science and entrepreneurship to examine the nature and influence of specific forms of speech and gesturing used by entrepreneurs when pitching. In an initial qualitative field study we identify distinct pitching strategies entrepreneurs use, involving different combinations of verbal tactics (using literal and figurative language to frame a venture) and gesture (using different types of hand gestures to emphasize parts of their pitch and convey product and venture ideas). In an experimental study with samples of investors and students, we examine the impact of these strategies on the propensity to invest. We found that although variation in the type of language entrepreneurs used had limited effects, using gestures to depict and symbolize business ideas had strong positive effects. Our findings indicate that the skilled use of gestures by entrepreneurs helps potential investors imagine aspects of a new venture for themselves, enhancing perception of its investment potential.</p>

1
2
3
4
5
6 **Actions Speak Louder than Words: How Figurative Language**
7 **and Gesturing in Entrepreneurial Pitches Influences**
8 **Investment Judgments**
9
10

11
12 **Jean S. Clarke**

13 Emlyon Business School

14 France

15 clarke@em-lyon.com
16
17

18 **Joep P. Cornelissen**

19 Erasmus University

20 Netherlands

21 Cornelissen@rsm.nl
22
23

24 **Mark P. Healey**

25 University of Manchester

26 United Kingdom

27 mark.healey@manchester.ac.uk
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 Acknowledgements: All authors contributed equally to this article. We are especially appreciative of the
51 guidance of associate editor Kevin Steensma and our three anonymous reviewers. This research was
52 funded by the Economic and Social Research Council (grant number ES/K00185X/). We also thank
53 Yorkshire Forward who generously supported the data collection for the first study and Manchester
54 Business Growth Hub for their assistance with data collection for study 2. We are also grateful to
55 seminar participants at EMLyon, Boston College and the University of Amsterdam for their helpful
56 feedback and comments on earlier versions of this paper.
57
58

1
2
3 **ACTIONS SPEAK LOUDER THAN WORDS: HOW FIGURATIVE LANGUAGE AND**
4 **GESTURING IN ENTREPRENEURIAL PITCHES INFLUENCES**
5 **INVESTMENT JUDGMENTS**
6
7

8
9 **Abstract**

10
11 A key challenge for entrepreneurs is to convince investors of their business ideas in a pitch.
12 Although scholars have started to explore how entrepreneurs convey their passion and
13 preparedness in a pitch, they have overlooked the possible variation that exists in the verbal and
14 nonverbal expressions of entrepreneurs. We build on research in cognitive science and
15 entrepreneurship to examine the nature and influence of specific forms of speech and gesturing
16 used by entrepreneurs when pitching. In an initial qualitative field study we identify distinct
17 pitching strategies entrepreneurs use, involving different combinations of verbal tactics (i.e.,
18 using literal and figurative language to frame a venture) and gesture (i.e., using different types of
19 hand gestures to emphasize parts of their pitch and convey product and venture ideas). In a
20 subsequent experimental study with samples of investors and students, we examine the impact of
21 these strategies on the propensity to invest. We found that although variation in the type of
22 language used by an entrepreneur had limited effects, using gestures to depict and symbolize
23 business ideas had strong positive effects. Our findings indicate that the skilled use of gestures
24 by entrepreneurs helps potential investors imagine aspects of a new venture for themselves,
25 thereby enhancing perception of its investment potential.
26
27
28

29
30 Keywords: entrepreneurship, pitch, passion, impression management, persuasion
31
32

33 Being able to deliver a successful pitch is a daunting challenge for many entrepreneurs
34 and we are only beginning to understand why and how entrepreneurs are able to convince
35 investors to support their burgeoning ventures. The communication process between pitching
36 entrepreneurs and evaluating investors is one that is marked by high levels of uncertainty. For the
37 entrepreneur, the challenge is to make the venture appear legitimate and real in order to secure
38 the necessary funding (Aldrich & Fiol, 1994). For the investor, she or he has to make an
39 assessment of its feasibility (“will this work?”, “will anyone use this?”) and future earning
40 potential. Investors will base such assessments on market and financial data, but also rely on
41 explicit as well as more subtle social and symbolic cues that they glean from a pitch (Zott &
42 Huy, 2007). Such cues may involve the quality of the entrepreneur's storytelling, which
43 facilitates their sensemaking about an investment opportunity (Martens, Jennings & Jennings,
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 2007). Other signals that investors may look out for are indications of an entrepreneur's
4 preparedness or commitment, which fosters intuitions about the personal abilities of the
5 entrepreneur behind the venture (Huang & Pearce, 2015). Yet other cues are animated non-
6 verbal displays such as frequent gesturing and facial expressions, which to investors may convey
7 the passion of an entrepreneur to commit her- or himself to a venture and strive to make it a
8 success (Chen, Yao & Kotha, 2009).
9

10
11 Existing work thus helps in starting to understand what matters when entrepreneurs pitch
12 to investors, but at the same time it leaves unanswered the bigger question of what really
13 determines the effectiveness of an entrepreneurial pitch. Research on pitching has not only been
14 rather limited (Chen et al., 2009), but the work to date has also been quite fragmented in
15 exploring verbal and non-verbal communication strategies in isolation (Huang & Pearce, 2015).
16 In contrast, in the present research we examine the nature and influence of verbal tactics *and*
17 expressive bodily, non-verbal, behaviors in entrepreneurial pitching. Whilst we know from other
18 contexts that verbal and non-verbal behaviors may be tightly coupled communication
19 mechanisms, i.e., they are synchronized and each carries complementary but distinct meanings
20 (Ambady & Rosenthal, 1992; McNeill, 2005), we know little about their separate and integrated
21 effects in the high-stakes, high-uncertainty context of entrepreneurial pitching. How do
22 entrepreneurs combine verbal tactics and expressive non-verbal behaviors when communicating
23 to investors? How do these two channels – alone and in combination – impact the judgments of
24 potential investors? What are the mechanisms through which they influence investors? Our
25 research was designed to answer these questions using a mixed methods approach.
26
27

28
29 We first develop a grounded theory of pitching strategies based on an inductive study of
30 the variety of ways in which entrepreneurs pitched at a regional investment forum. We identify a
31 much broader range of verbal and nonverbal forms of communication in pitches than
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 acknowledged in prior research (Chen et al., 2009; Cardon et al., 2009), uncovering distinct
4 variation in how entrepreneurs use figurative language to frame a venture and use hand gestures
5 (i.e., movements of hands and arms that co-occur with speech) to explain and depict their
6 products and business. We use these observations to inductively theorize how entrepreneurs
7 combine verbal and nonverbal communication into distinct types of pitching strategies. This
8 integrated theoretical account contributes to our understanding of how entrepreneurs pitch in real
9 life-settings and of the natural variation that exists in their pitching strategies. We then use this
10 emergent theory to develop and test hypotheses concerning the effectiveness of various verbal
11 and non-verbal pitching strategies in an experimental design using samples of professional
12 investors and students. We find strong evidence for the importance of nonverbal hand gestures in
13 influencing investment judgments following a pitch. The findings also support our theorizing
14 that entrepreneurial gesturing triggers mental imagery among potential investors, enabling them
15 to envisage a product/venture and thereby enhancing perception of its investment potential.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33 Overall, our findings contribute to the literature in three main ways. First, the existing
34 literature mainly views non-verbal behavior and bodily gestures as secondary behaviors that are
35 limited to conveying an entrepreneur's passion (Chen et al., 2009; Cardon et al., 2009). We
36 challenge this view and offer a broadened account of entrepreneurs' pitching strategies that
37 considers non-verbal behaviors and bodily gestures as carriers of meaning as well as passion and
38 posits them as integral to communication and persuasion. Second, prior work tends not to
39 distinguish between the specific types of gestures entrepreneurs use when they communicate
40 with potential investors or how they combine gestures with verbal framing (Chen et al., 2009).
41 We extend current theory by distinguishing different forms of gestures based on their unique
42 functions and by explicating how entrepreneurs combine them with verbal tactics to
43 communicate and persuade. Third, we identify mental imagery – i.e., the mental imagery
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 experienced by viewers of a pitch as evoked by the entrepreneur's gestures – as a key mechanism
4
5 through which entrepreneurs' actions influence others' judgments of a venture's investment
6
7 potential, responding to calls to understand how such actions affect investment judgments under
8
9 uncertain conditions (Huang & Pearce, 2015).
10

11
12 We draw on, and contribute to, two literatures in developing and testing our theory of the
13
14 nature and effectiveness of entrepreneurial pitching strategies: the broad literature on rhetoric
15
16 and framing in entrepreneurship and recent research on the impact of expressive behavior during
17
18 pitches on investor evaluations. We first review these bodies of work to develop the ground for
19
20 developing and testing our theorizing. We then go into detail on each of our studies and their
21
22 findings and conclude the paper by discussing the main implications for further research.
23
24

25 26 **ENTREPRENEURIAL PITCHING TO INVESTORS** 27

28
29 The acquisition of investment is a critical step for many entrepreneurs in the early stages
30
31 of their venture. Entrepreneurs, however, typically face challenges in convincing investors of
32
33 their venture at that stage due to the 'liability of newness' with often little in the way of a track
34
35 record, obvious asset value or profitability to show (Brush, Greene & Hart, 2001). In this
36
37 context, how entrepreneurs communicate about their ventures is crucial to convince investors
38
39 and secure investment (Bird & Schjoedt, 2009). Entrepreneurs generally use two broad
40
41 categories of communication for this purpose: textual and verbal forms of communication.
42
43 Textual modes of communication include executive summaries, pitch decks (i.e. short series of
44
45 explanatory slides), and written business plans or IPO brochures, which are intentionally
46
47 produced "texts" that can be sent to or accessed by individual investors (Giorgi & Weber, 2015;
48
49 Martens et al., 2007). Verbal communication, on the other hand, involves formal pitches and
50
51 presentations to investors as well as informal conversations and meetings between entrepreneurs
52
53 and investors (Huang & Knight, 2017). The first category is a mediated form of communication,
54
55
56
57
58
59
60

1
2
3 whereas the latter category is more inter-personal in nature, with investors judging the
4 presentation and performance of an entrepreneur *in situ*. Amongst verbal forms of
5 communication, one format, used by the majority of incubation schemes, investment meetings
6 and entrepreneurship competitions has emerged as the “industry standard” in recent years: a 5 to
7 10 minutes pitch in which the entrepreneur narrates a series of slides, providing an overview of
8 the business plan to potential investors (Brooks, Huang, Kearney & Murray, 2014).
9

10
11
12
13
14
15
16
17 Such pitches are characterized by high levels of uncertainty as investors have to judge the
18 feasibility of a venture and its future ability to generate revenue on the basis of the limited
19 information provided in a pitch. In this context, the persuasive abilities and communication skills
20 of entrepreneurs in a pitch are particularly crucial to shape investor preferences and investment
21 evaluations. Prior research suggests that both what is said and how it is said by the entrepreneur
22 appear to matter, including the way in which the contents of the business plan are framed in a
23 compelling and familiar way (Martens et al., 2007) and how the pitch is delivered in an involved
24 and animated manner (Chen et al., 2009). In addition, research from the side of the investor
25 suggests that both the verbal and nonverbal cues that are given by an entrepreneur matter as well,
26 including amongst other things the gender of the presenter (Brooks et al., 2014) and specific
27 forms of body language and posture during the pitch (Huang & Pearce, 2015). In what follows,
28 we contextualize these findings by drawing on the existing entrepreneurship literature, take stock
29 of the research to date and motivate the research questions of the current study.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

46 **Framing Ventures as Investment Opportunities**

47
48
49 A growing body of research examines how entrepreneurs of early stage ventures can
50 establish legitimacy and mobilize support from important stakeholders including investors and
51 other resource providers (customers, employees) as well as from important information
52 intermediaries (the media, public opinion leaders) by engaging in strategic communication
53
54
55
56
57
58
59
60

1
2
3 activities such as verbal framing and storytelling strategies (Cornelissen & Clarke, 2010; Garud,
4 Schildt, & Lant, 2014; Wry, Lounsbury, & Glynn, 2011). These strategies are important for
5 entrepreneurs, particularly when they help portray ventures in a positive or inclusive way or cue
6 a familiar frame of reference that investors and other stakeholders can easily understand, relate
7 to, and potentially support (Aldrich & Fiol, 1994). Such communication strategies, in other
8 words, may help individual entrepreneurs to mobilize resources (Lounsbury & Glynn, 2001), and
9 may in the process also facilitate the legitimating of a nascent field as a whole such as a new
10 market or industry (Wry et al., 2011).

21 As an umbrella construct, framing incorporates more specific verbal strategies such as the
22 use of analogies, metaphors and narrative storylines in entrepreneurial presentations, written
23 texts, and other forms of communication (Lounsbury & Glynn, 2001; Martens et al., 2007).
24 These kinds of figurative and rhetorical forms of speech form the specific verbal tactics through
25 which entrepreneurs are able to cue a particular frame of reference through which the venture
26 can be understood and impose a logical structure upon equivocal happenings (Vough, Bataille,
27 Noh & Lee, 2015) such that “a key aspect...is their ability to reduce uncertainty” (Lounsbury &
28 Glynn, 2001: 549). As such, it has been argued that the use of these forms of language in
29 entrepreneurial communication can contribute to reducing the uncertainty with which the
30 decision to invest in a new venture is surrounded by packaging information about the venture in
31 a more meaningful whole (Lounsbury & Glynn, 2001), and by embedding the unfamiliar in a
32 well-known and familiar structure (Cornelissen & Clarke, 2010).

49 Whilst case studies of successful entrepreneurial activity highlight the role of
50 strategically used language in securing investment (e.g., Navis & Glynn, 2010; Weber, Heinze &
51 DeSoucey, 2008), there has been virtually no systematic research on the type of language that is
52 used in entrepreneurial pitches, and how such language may impact investor evaluations. Prior
53
54
55
56
57
58
59
60

1
2
3 theoretical work (Cornelissen & Clarke, 2010; Garud et al., 2014) speculates that the use of
4 specific forms of language such as the use of storylines or metaphors directly impacts investors
5 to generate their own interpretations, such that they “are likely to gain confidence in the viability
6 of those possibilities and in others’ ability to make them a reality” (Bartel & Garud, 2009: 112).
7
8 However, such an effect cannot be assumed at the outset but instead requires detailed empirical
9 examination. Investors are savvy and experienced professionals who may not be easily
10 persuaded by verbal tactics alone and may attend to other tangible data and cues provided in a
11 pitch (Huang & Pearce, 2015). Accordingly, the first research question that we pursue in this
12 paper is what discernible patterns of language entrepreneurs use as part of their pitch, and
13 whether and how in turn such variation in their language affects investor evaluations.
14
15
16
17
18
19
20
21
22
23
24
25

26 **Expressive Behaviors and Investor Evaluations**

27
28 In recent years, a growing body of work within the entrepreneurship domain has
29 accumulated around the impact of all kinds of expressive behavior – facial expressions, posture,
30 gesture and speech – in entrepreneurial pitches on investor judgments and decision-making.
31
32 Within the entrepreneurship field, this body of work is most closely associated with a specific
33 line of research on entrepreneurial passion (Chen et al., 2009; Cardon et al., 2009). However, we
34 here use the broader label of expressive behaviors and examine how these behaviors impact
35 investor evaluations of a pitch (Huang & Pearce, 2015).
36
37
38
39
40
41
42
43

44 Research on entrepreneurial passion has explored the question of whether the
45 demonstrated passion of an entrepreneur in a pitch has a direct influence on investor decision-
46 making (Cardon et al., 2009; Chen et al., 2009; Mitteness, Sudek & Cardon, 2012; Pollack et al.,
47 2012). In an influential study, Chen et al. (2009) divided the passion construct into affective and
48 cognitive dimensions. Affective passion refers to the display of emotions, enthusiasm and energy
49 in bodily movements, gestures and speech during a pitch. In contrast, cognitive passion – which
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Chen et al. (2009) termed preparedness – concerns the substance and understanding of the
4 business idea that entrepreneurs communicate through the content of their pitch. In two
5 experiments, they found that while the cognitive dimension of passion (preparedness) had a
6 positive effect on investors’ decisions, the affective dimension of passion (the entrepreneur’s
7 displayed passion) had no direct impact on investors’ decisions to fund the venture or not.
8 Research has since tried to replicate these findings, but with mixed results to date (Cardon et al.,
9 2009; Mitteness et al., 2012; Murnieks et al., 2016). These inconsistent findings appear to
10 suggest that we may at present not yet have the full measure of whether and how the various
11 expressive behaviors in a pitch influence the chances of securing investment.
12
13
14
15
16
17
18
19
20
21
22
23

24 To illustrate this general point, an important recent study by Huang and Pearce (2015)
25 highlights the role of subtle, expressive cues that are provided by entrepreneurs in their
26 communication, which they argue provide crucial “glimpses” of who they are to investors.
27 Combining an inductive qualitative study with two controlled experiments, they found that
28 business angel investors base their investment decisions to a large extent on an intuitive “gut
29 feel” perception of the entrepreneur alongside assessments of the business viability. Such
30 positive person perceptions, they argue, were largely created on the back of verbal and nonverbal
31 cues, giving investors an impression of whether the entrepreneur will be able to follow through
32 and realize the venture's potential. Although Huang and Pearce (2015) did not directly measure
33 or control for various forms of verbal and nonverbal communication, their study creates an
34 opening to study expressive behaviors in a pitch and how these influence investors.
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 In general, expressive behaviors break down into specific, discrete verbal and nonverbal
50 behaviors, which may combine into higher order-constructs (e.g., the display of entrepreneurial
51 passion). Besides verbal expression, nonverbal expressives involve bodily movements (posture,
52 gesturing, facial expressions), physical appearance (attire, attractiveness), vocal elements
53
54
55
56
57
58
59
60

1
2
3 (intonation, prosody) and eye contact and gaze (Bonaccio, O'Reilly, O'Sullivan & Chiocchio,
4
5 2016). In the present paper, we direct our attention to bodily movements, or kinesics (Bonaccio
6
7 et al., 2016), as the natural non-verbal medium of communication alongside verbal speech in
8
9 interpersonal communication settings such as pitches. Ambady and Rosenthal (1992) refer to the
10
11 visual, nonverbal channel of communication (facial expressions and bodily movements), the
12
13 verbal channel, which includes speech and transcripts, and the audiovisual channel, which
14
15 combines the two. We similarly focus on these primary “channels”, and their combination, in
16
17 pitches, recognizing that entrepreneurs naturally move their bodies when they speak and these
18
19 movements are not accidental, but, as we know from other communication contexts, are often
20
21 tightly coupled to the communicative messages speakers wish to convey (see, e.g., Kelly
22
23 Özyürek, & Maris, 2010). Investors, we argue, take notice of these movements alongside the
24
25 entrepreneur's speech and may, as suggested by Huang and Pearce (2015), infer different things
26
27 about entrepreneurs and their messages as a result.
28
29
30
31

32
33 Accordingly, the second question that we ask in this paper is what kind of bodily
34
35 movements entrepreneurs display when they pitch and whether and to what extent such
36
37 movements influence potential investors. Pursuing this question allows us to identify the role and
38
39 impact of nonverbal expressives. Furthermore, by addressing our two research questions together
40
41 we sought to theorize and test the interplay between the verbal and non-verbal, or bodily, aspects
42
43 of pitching, and how the alignment and synchronicity between these two “channels” (Ambady &
44
45 Rosenthal, 1992) may influence and persuade investors.
46
47
48

49 **STUDY 1**

50
51 The objective of our first study was to identify different features of speech and bodily
52
53 movements that are used by entrepreneurs when they pitch. The motive for doing so was that
54
55
56
57
58
59
60

1
2
3 where prior research has indicated the general importance of verbal and non-verbal tactics (Chen
4 et al., 2009), these have not been clearly identified nor therefore specifically examined.
5
6

7 **Study Context**

8
9
10 In line with these objectives, we studied an entire cohort of seventeen independent
11 technology entrepreneurs pitching their ideas to specialist technology investors during a regional
12 investment forum in the North of England. Technology entrepreneurs are particularly likely to
13
14 confront significant challenges in communicating their ideas to investors due to the complexity
15 of their technologies. All 17 entrepreneurs were in the early stages of commercializing their
16 ventures across different industries, ranging from biomedical innovations and inkjet printing to
17 capturing green energy from tidal waves. The majority of entrepreneurs were men (14 out of 17).
18
19 Prior to the pitches, expert investment advisers had pre-screened and assessed all ventures on the
20 basis of the viability of the technology and readiness for investment and had provided
21 entrepreneurs with a standard pitch template to guide the overall structure of their pitches. All
22 pitches were live recorded but in a non-obtrusive manner with cameras placed discretely at the
23 side and back of the room. Two of the authors attended the event live, watched the presentations
24 and made field notes of what they felt stood out for each pitch. The setting did not allow them to
25 infer the immediate effectiveness of the pitches based on audience responses or the nature of the
26 questions posed by the investor panel.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

44 **Coding and Analysis**

45
46 After developing a preliminary sense by watching these pitches live, the same two authors
47 undertook a more detailed analysis of each of the 17 videotaped pitches. The initial analytical
48 approach that they took was open ended and inductive (Corbin & Strauss, 2008) but driven by a
49 broad interest in identifying noticeable variation in the verbal and nonverbal behavior
50 demonstrated in each pitch. They watched each tape and following an “open coding” approach
51
52
53
54
55
56
57
58
59
60

1
2
3 cycled back and forth between the data and their emergent interpretations. They then compared
4
5 between themselves their initial observations of all 17 pitches and realized that the large majority
6
7 of the variation on the non-verbal dimension existed primarily of gesturing, with little noticeable
8
9 variation observed in facial expressions or body posturing. In the few instances where body
10
11 posturing was observed, it seemed to be part of an open form of gesturing with both arms being
12
13 moved outwards by the presenter. On the verbal plane, both coders similarly compared their
14
15 initial observations and realized that the general variation that they had identified consisted of a
16
17 broad split between the use of literal versus figurative language in the 17 pitches, with some
18
19 pitches being literal and factual accounts of a product or service and its development whereas
20
21 other pitches demonstrated a significant use of figurative forms of speech. Figurative speech
22
23 included the use of analogies or metaphors to generally describe a business opportunity or
24
25 market and the use of figurative stories or symbolic anecdotes to relay a sense of how the initial
26
27 opportunity was identified.
28
29
30
31

32
33 Based on these consistent observations, the two coders decided to approach the
34
35 subsequent phase of the analysis by deductively drawing on existing protocols for the coding of
36
37 both gesture and figurative speech (cf. Locke, 2001). Using these protocols, the coders focused
38
39 on (1) whether speech was clearly marked in terms of more figurative versus literal content, and
40
41 (2) identified and annotated the gestures that were used throughout each pitch. We then
42
43 calculated the reliability of the coding based on a sample of 5 pitches. If codes were assigned at
44
45 random, alpha would take the value of 0; if agreement was complete, alpha would take the value
46
47 of 1. The alpha coefficient was 0.85 for the coding of the figurative language and 0.90 for the
48
49 gesture coding, indicating a robust coding scheme (Carletta, 1996).
50
51

52
53
54 1. The analysis of speech involved systematically identifying the use of figurative versus more
55
56 literal language in a pitch to identify the “framing” used by each of the entrepreneurs. We
57
58

1
2
3 used an established protocol from applied linguistics to reliably identify figurative words and
4 expressions as these were used across each pitch (Pragglejaz, 2007). With this protocol
5
6 figurative language is defined as the use of a word or expression (as single lexical units) that
7
8 does not literally apply to the topic that was spoken about in the context of the speech. This
9
10 often involves words and expressions that have a contextual meaning that is different from
11
12 their basic and most conventional meaning as established by common usage and dictionary
13
14 definitions (Pragglejaz, 2007). Using this protocol, both coders identified the frequency of
15
16 figurative language across each pitch, and then calculated whether such usage was systematic
17
18 and high versus more incidental and low¹. Table 1 provides an overview of the high versus
19
20 low use of figurative language across the 17 cases.
21
22
23
24
25

26
27 -----
28 INSERT TABLE 1 AROUND HERE
29 -----
30

- 31
32 2. For the coding of the gestures, the two coders drew on an established protocol from cognitive
33 linguistics (Cienki 2005). The coding focused on individual gesture strokes; i.e., the phase of
34 gestural movement which displays the most distinct exertion of effort, as opposed to the
35 preparation leading up to it or the retraction of the hand after it (Kendon, 2004). The stroke
36 phase provides the most information for determining a gesture's likely primary function; i.e.,
37 its 'meaning' (McNeill, 1992). Both coders viewed the 17 videos and divided the movements
38 of the entrepreneur's hands into gestures and non-gestures (self-adapting hand motions such
39 as touching one's hair or playing with an inanimate object that do not have a communicative
40 role) (Ekman & Friesen, 1969). The shape, motion, placement, and orientation of the
41
42
43
44
45
46
47
48
49
50

51
52 ¹ Following conventions from corpus linguistics (Deignan, 2005), frequency is calculated as a percentage for each
53 transcribed text and its total length. The banding of frequency figures across the 17 texts was done inductively
54 (Moon, 1998) based on observed differences. In this respect it is important to note that entrepreneurial discourse is
55 not a highly conventionalized discourse that is fully structured by fixed expressions and conventional idioms (Moon,
56 1998). Individual entrepreneurs can thus choose to use either literal or figurative expressions when they are pitching,
57 as demonstrated by our data. This furthermore means that any noticeable increase in figurative language that is
58 observed is significant, marking a distinct pattern in speech.
59
60

1
2
3 entrepreneur's hands in each gesture was then described, initially without sound to ensure the
4
5 initial gesture coding is not influenced by the analysis of the speech (Congdon, Novack &
6
7 Goldin-Meadow, 2018). Following this initial coding, both coders then revisited their
8
9 annotation whilst listening to the speech, sharpening their interpretations and also
10
11 highlighting instances where speech and gesture synchronized and aligned. The gestures
12
13 were then categorized into *ideational* gestures, which depict semantic information, or *beat*
14
15 gestures, which mark points of emphasis in speech but "do not present a discernible
16
17 meaning" (McNeill, 1992: 80) (see Table 1 below). Ideational gestures were further
18
19 subdivided into gestures used in an ideational *metaphoric* way to refer to an abstract notion
20
21 in terms of a physical form or movement (Kendon, 2004) and gestures used to refer to a
22
23 concrete referent namely *iconic* (reproduces the form of a physical object being spoken
24
25 about) or *deictic* (speaker points to objects physically present or objects alluded to in the
26
27 accompanying speech). Table 1 provides an overview of the frequency and type of gesturing
28
29 across the 17 cases.²
30
31
32
33
34

35 After the full coding of the data in this manner, we conducted axial coding (following Corbin &
36
37 Strauss, 2008) to relate our emerging findings about the nature of the different patterns in
38
39 pitching that we found whilst consulting theoretical precedents that might help explain what was
40
41 being uncovered. The end result of this final stage was a conceptualization of four distinct
42
43 pitching strategies as inferred from the verbal and non-verbal coding of the 17 pitches.
44
45
46
47
48
49
50
51

52
53 ² The frequency of gesturing was calculated based on the number of gestures used per minute, in line with protocols
54 from cognitive science (McNeill, 2005). There is no single baseline for determining whether the frequency of
55 gesturing is high or low (for example, the speed of talking may influence the rate of gesturing). However, a standard
56 baseline of around 4 gestures per minute is often maintained for natural conversations (McNeill, 2005). Informed by
57 this standard, we subsequently inductively banded the frequency of gesturing into low versus high levels of
58 gesturing and identified based on the type and frequency of gesturing distinct pitching strategies.
59
60

Results and Discussion

The coding and analysis of the 17 pitches demonstrated significant variety in the frequency and variety of figurative language across the pitches (see Table 1). A number of pitches involved very little figurative language and rather involved literal and technical descriptions of the technology. Other pitches involved a frequent and repetitive usage of figurative language, interspersed with more literal descriptions of the technology.

In a majority of cases, the figurative language that was used was rather incidental and limited to common figurative business idioms that refer to the positioning of the venture in the market and its potential for growth. In these cases, figurative language was not used to describe the core of the technological product, describing its function or value, but was limited to idiomatic expressions that charted the overall development of the venture. Almost all entrepreneurs used common business idioms around their current “position” in the market and the “exit” point that they were aiming for. For example, the entrepreneur from Cloud Accounts, which offers “cloud-based” accounting software as an alternative to traditional offline accounting procedures, outlined their current position and exit strategy as follows (note: following linguistic conventions, figurative language is underlined);

“Brand awareness is our biggest barrier to achieving our targets and our potential. From an exit strategy point of view we would be potentially looking at a trade sale or maybe floating on AIM [a sub-market of the London Stock Exchange for smaller growing companies]. We’ve got a fantastic business proposition so if you would like to come and speak to us then see us in the stand outside, I’ve got some of my guys with me; I think you’ll realize we’re good at communication.”

Such a specific and limited use of business idioms contrasts with the use of analogies and metaphors in other cases where they are centrally used to depict the basic functioning of the technology and the products or services that it gives rise to. In these cases, the use of figurative language is high and present throughout the pitch, from start to finish – whereas the use of business idioms is limited to the front end and the back end of the pitch where the potential for

1
2
3 growth and financial projections are being discussed. For example, the entrepreneur of Power
4 Tidal, a green energy company that captures and resells energy from tidal waves, explains the
5 basic technology of his company through a series of analogies and metaphors;
6
7
8

9
10 “Twin submerged horizontal foils or blades present an angle into the flow and are driven up or
11 down by the movement of the water across their surface. And this is completely analogous to the
12 way that an airplane wing provides lift. This unique approach to capturing tidal power energy is
13 different from all of the other technologies around. As you can see they’re all based on rotating
14 devices, which we would class as underwater windmills if you like. And we believe that our
15 approach is fundamentally more suited to the challenges faced by tidal power”.

16
17 Here the entrepreneur analogically employs established technologies to explain the novel
18 technology of wave and tidal energy. By providing the listener with analogous examples of
19 technologies they already understand (e.g., windmills, airplanes), the listener is better able to
20 grasp the basic elements of the new technology and form a clearer understanding of the venture.
21
22
23
24

25
26 At the gesture level, we similarly observed considerable variety in the frequency of
27 gesturing and in the types of gestures that were used as part of a pitch. In a number of pitches,
28 entrepreneurs used little or no gesturing at all. In other instances, entrepreneurs supplemented
29 beat gestures with frequent ideational gestures to symbolize their ideas for their audience.
30
31
32
33
34

35
36 For example, the entrepreneur of Smart Rheology, which develops instruments for the
37 rheology market, used an extensive number of beats throughout his presentation alongside a very
38 small number of ideational gestures. The beat gestures consisted of his right hand flapping up
39 and down just above waist height with his palm opened toward the ceiling. This gesturing had no
40 specific meaning and was not noticeably tied to any points of emphasis in his accompanying
41 speech. In this case, his gesturing may have been a way of structuring his own thinking whilst
42 speaking (McNeill, 1992). In other cases the entrepreneurs used beats to emphasize certain
43 points in their speech. For example the entrepreneur from Life Tech for the most part of his
44 presentation rested his hands either on the lectern or placed them behind his back. He used only a
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 small number of ‘beat’ gestures throughout to mark the rhythm of his speech and in an attempt to
4
5 seemingly engage his audience.
6

7
8 In contrast, the entrepreneur representing Organ Solutions, a company that develops
9
10 solutions to preserve transplant organs, used a high number of both beat and ideational gestures
11
12 (including iconic and metaphorical gestures). Iconic gestures that she used included using her
13
14 index finger alongside her thumb to highlight and “capture” the distinctive properties of the
15
16 solution compared to competitors. In doing so, the entrepreneur objectifies the difference with
17
18 the competition. The entrepreneur also used a series of metaphorical gestures including a
19
20 constant rolling movement, with both hands clasped in front of her body and tilted inward
21
22 towards each other, and with both arms then rotated outwards to indicate the progress that the
23
24 company has made since its inception. She also on a number of occasions moves her right hand,
25
26 palm down, upwards vertically (a so- called “more is up” metaphorical gesture, see Lakoff &
27
28 Johnson, 1980) to symbolize the fact that her company’s organ transplant solution allows organs
29
30 to be preserved for twice as long compared to rival products.
31
32
33
34

35 In identifying these different uses of gestures (see Table 1), we draw attention to the
36
37 difference between “hand gestures such as ‘beats’, meaningless forms of hand movements that
38
39 are used to increase the prominence of certain aspects of speech or regulate interactions”
40
41 (Özyürek, 2014: 2) and ideational gestures that signify and convey meaning through “perceptual,
42
43 motoric and analogic mappings that can be drawn between gestures and the conceptual content
44
45 they evoke” (Wu & Coulson, 2011: 184). This difference is, we argue, instructive as these
46
47 gestures play different roles in pitching and may on that basis, as we argue below, impact
48
49 investor evaluations differently. This difference has, however, not been recognized in prior
50
51 research with different gestures being confounded in a composite factor and with the ideational
52
53 role of gesturing being neglected (Chen et al., 2009; Cardon et al., 2009).
54
55
56
57
58
59
60

1
2
3 Combining the analysis of the language and gestures used by entrepreneurs, we can
4
5 identify four distinct styles of pitching, as highlighted in Table 1. The first, which we label as a
6
7 “literal” approach, involves a low level of figurative language and a negligible use of gestures.
8
9
10 The emphasis in this approach is on persuading investors through a literal, technical and fact-like
11
12 description of a venture. This approach is common across the 17 cases (six cases). An example
13
14 of this “literal” approach is Cloud Accounts, which as described above provides “cloud-based”
15
16 accounting software. The entrepreneur stood throughout the presentation with his hands in his
17
18 trouser pockets and relied on factual statements about the opportunity he presented. For example
19
20 he highlights that with the company they “now have over fifty accountants signed up...and not
21
22 only have [these accountants] bought in to sell to their clients, they are now using [this online
23
24 system] to do their own books”. He also stresses that all members of the venture team are
25
26 “professionally qualified with a wealth of experience in many areas ranging from accounting,
27
28 marketing, sales, to business development”. Instead of evoking figurative language, the emphasis
29
30 is on persuasion through appeals to their experience, professionalism and expert knowledge.
31
32
33

34
35 The second approach we term the “rhetorical” approach and involves a high level of
36
37 figurative language to frame the venture, but with very little gesturing. The emphasis in this
38
39 instance is on convincing investors purely on the strength of one’s figurative speech. This
40
41 approach was evident in just two cases. The entrepreneur from In Vitro Testing for example
42
43 illustrates this approach; he stood in a stationary position throughout the presentation with his
44
45 left hand in his pocket and his right hand resting on the lectern and used very few gestures. His
46
47 speech, however, was littered with figurative language. The venture provides an alternative to
48
49 testing pharmaceutical drugs on animals by allowing pharmaceutical companies to test the
50
51 impacts of drugs on cultured cells using bioreactor technology. In his pitch, he constantly used
52
53 the analogy of the functioning of the human body to explain how the technology worked; “what
54
55
56
57
58
59
60

1
2
3 we've got is a system that's analogous to the human body. If you look at the details you see that
4
5 we've got multiple chambers and they're interconnected and we have flowing media going round
6
7 our system so it's like the blood flowing through the body through the different organs".
8
9

10 Furthermore, to persuade investors he uses a metaphor of physical size to express the market
11
12 opportunity with phrases such as "just to give you a feel of how enormous this market is" and
13
14 "some estimates say that [there] will be an additional eight million animal tests needed, so that's
15
16 the scale of the problem".
17
18

19 The third, "demonstrative" approach, involves hardly any or no use of figurative
20
21 language, but relies on an animated delivery through a repetitive use of gestures, including beats
22
23 to mark and punctuate one's speech and to engage the audience and ideational gestures that
24
25 provide concrete imagery to understand a venture and its product(s). This approach was used in
26
27 five out of the 17 cases. A case that represents this approach is Safe Skins, a company that
28
29 designs and manufactures antibacterial door-levers and door-handles for use in hospital settings
30
31 to prevent infection. The entrepreneur representing this company used gestures throughout,
32
33 combining beat gestures (e.g. his right hand with the palm facing upward move up and down or
34
35 side to side when emphasizing important points) and ideational gestures to help provide the
36
37 audience with a visual representation of the properties of the product. In order to explain how the
38
39 product works he outlines that "we have an injection molded holster which attaches directly onto
40
41 the door handle so whether or not it be push pads, door levers or a pull handle this will actually
42
43 be retrofitted onto the door". Accompanying this speech is a series of complementary gestures to
44
45 illustrate how the product works; with his right hand he imitates pushing down a door lever by
46
47 making a fist and rotating the fist in a downward motion, and then, using the same fist, he makes
48
49 a pulling movement towards himself as if opening a door.
50
51
52
53
54
55
56
57
58
59
60

1
2
3 The fourth and final “integrative” approach involves a high use of both figurative speech
4 and gestures, including the use of ideational gestures that when aligned with figurative speech
5 form an audiovisual ‘ensemble’ (Kendon, 2004) that is used to convince an audience. This
6 approach is used in four cases in our sample. The entrepreneur representing Organ Solutions is
7 an example of this approach. While explaining that their competitors’ organ preservation
8 solutions “provide only a very narrow window of opportunity with respect to the amount of time
9 it takes for the organ to degenerate beyond use”, the entrepreneur visually represents this narrow
10 metaphorical “window” by bringing both hands to stomach height with fingers pointing out
11 towards the audience and palms facing each other about a waist width apart and then pushes
12 them slightly toward each other. This hand movement physically illustrates the short period of
13 time that competitors’ solutions retain the viability of an organ, compared to the much longer
14 period of time provided by the technology offered by Organ Solutions.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

30
31 Overall, Study 1 provides an inductive overview of how entrepreneurs in naturalistic
32 settings use different types of gestures and figurative speech when pitching their ventures to
33 potential investors. The typology that emerges from the findings raises important questions
34 concerning which of these approaches is more likely to be effective in persuading investors to
35 invest in a venture. These questions arise directly from Study 1 but also align with prior
36 entrepreneurship research. For example, the “rhetorical” approach has been promoted as an
37 effective approach in much prior work (e.g., Van Werven, Bouwmeester & Cornelissen, 2015);
38 however, Study 1 demonstrated only limited use of this strategy. When put to the test, the
39 “rhetorical” approach may actually turn out to be less persuasive than an embodied
40 “demonstrative” strategy involving an animated use of gestures (Chen et al., 2009). Furthermore,
41 it may well be that analogous to other communicative situations, pitches gain in persuasive
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 strength when they “integrate” the representation of ideas in speech and gesture, such that they
4
5 operate as a ‘composite signal’ (Clark, 1996) or an ‘integrated system’ (McNeill, 1992).
6

7
8 To answer these questions, it was important to use a method that would permit valid
9
10 causal inferences concerning the effects of figurative language and gesturing. For this reason, we
11
12 conducted a second study using an experimental design.
13

14 15 **STUDY 2**

16
17 In Study 1, we identified distinct pitching styles based on noticeable variation in the use
18
19 of figurative language and gesturing. For Study 2, we extend the identified styles into a series of
20
21 hypotheses to theorize and test whether using a particular style of pitching influences others’
22
23 willingness to invest in a venture. For this theorization, we draw on additional sources from
24
25 entrepreneurship and cognitive science research to build up the theoretical support for the
26
27 predicted effects around each style and to inform our theorizing concerning potential mediators.
28
29

30
31 In Study 1 we found that some entrepreneurs adopt an approach of concentrating on the
32
33 rhetorical strength of the language that they use in their pitch. The adoption of this style rests on
34
35 the assumption that a pitch is more likely to be persuasive when it includes classical rhetorical
36
37 virtues such as anecdotes (personal stories) and centrally used figures of speech (metaphor and
38
39 analogy) that frame a venture in familiar and oftentimes more concrete terms and therefore make
40
41 it more easily understood. The targeted use of such figurative language may make “the
42
43 unfamiliar familiar” (Lounsbury & Glynn, 2001: 549), disambiguating the overall understanding
44
45 of the venture in the minds of possible investors.
46
47
48

49
50 The high levels of uncertainty that exist in the eyes of investors concerning the market
51
52 potential and future earnings of a venture at the stage of pitching (Brooks et al., 2014) may
53
54 arguably heighten the effectiveness of such rhetorical tactics in helping investors to instantly
55
56 form an understanding of the venture and its product or service. We thus hypothesize that
57
58
59
60

1
2
3 entrepreneurs who use a high level of figurative language – by which we mean the frequent use
4 of personal anecdotes, analogies, and metaphors – throughout their pitch are more likely to make
5 their venture understood by investors, compared to predominantly using literal and non-descript
6 language in a pitch. In turn, we expect that *ceteris paribus* investors are more likely to consider
7 such ventures as investment targets.
8
9

10
11
12
13
14
15 *Hypothesis 1: When entrepreneurs use a high (versus low) level of figurative language*
16 *when pitching their business, people will be more inclined to invest.*
17

18 Chen et al. (2009) argued that gesturing in a pitch has a positive effect on persuading
19 investors, because gesture communicates affective passion to investors. However, in two studies
20 they failed to find empirical support for this thesis. Our findings in Study 1 suggest a possible
21 explanation for this null finding; namely, that gesturing communicates more than passion.
22

23 Whereas previous research in entrepreneurship has not differentiated the functions of different
24 types of gesture, we distinguished two main forms of gestures used by entrepreneurs – namely,
25 beat gestures and ideational gestures (McNeill, 2005) – and observed that entrepreneurs
26 frequently use ideational gestures in their pitches. Where beat gestures mark the rhythm of an
27 entrepreneur’s speech and provide emphasis, gestures that are used in an ideational manner
28 symbolize abstract ideas associated with the business or demonstrate the features of a product or
29 a service in use. Such ideational gestures in particular may provide investors with direct visual
30 information about a product or service and about the venture, consistent with findings in
31 psychology and cognitive science where gestures have been found to convey meanings as a
32 separate “channel” on its own alongside speech (Ambady & Rosenthal, 1992; McNeill, 2005).
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 We accordingly theorize that when entrepreneurs gesture frequently and combine
51 numerous beat and ideational gestures in the delivery of their pitch – which we refer to as a high
52 level of gesturing – potential investors are able to form a clearer idea of the product and of the
53 business. The enhanced understanding that this creates in the minds of investors positively
54
55
56
57
58
59
60

1
2
3 influences their propensity to invest in the venture, as compared to pitches that are delivered with
4
5 a lower level of gesturing where such gestures are largely absent.
6

7
8 *Hypothesis 2: When entrepreneurs use a high (versus low) level of gesturing to*
9 *emphasize and depict their ideas when pitching their business, people will be more*
10 *inclined to invest.*
11

12 Hypotheses 1 and 2 concern the separate (i.e., main) effects of figurative language and
13
14 gesture, as separate expressive “channels” (Ambady & Rosenthal, 1992). However, the findings
15
16 of Study 1 show that entrepreneurs can also combine figurative language and gesture when
17
18 pitching to potential investors (i.e., the “integrated” approach). As highlighted, such
19
20 combinations may consist of a synchronous reference in figurative language and in an ideational
21
22 gesture, such that both converge and reinforce the same idea. The excerpts of the pitch of Organ
23
24 Solutions in Study 1 demonstrate such synchronicity as part of an “integrated” delivery.
25
26
27

28 Informed by the findings of Study 1, we argue that an alignment between figurative
29
30 language and gesture may create a more effective pitch, with both channels of communication
31
32 being used to depict the venture and its product or service and reinforcing the same underlying
33
34 idea. In the high-stakes, high-uncertainty context of entrepreneurial pitching, individual investors
35
36 may also be particularly focused on how various verbal and nonverbal cues in a pitch combine in
37
38 order to form an integrated “audiovisual” assessment of a business opportunity and of the
39
40 entrepreneur (Huang & Pearce, 2015). We thus suggest that the co-alignment of figurative
41
42 language and gesturing in a pitch might provide a clearer depiction as well as reinforce key
43
44 messages about the business, thereby augmenting investors’ ability to picture the business and to
45
46 form a clear sense of the opportunity. Investors will then be more likely to invest, compared to
47
48 pitches that rely on the expressive force of these verbal and non-verbal “channels” separately.
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 *Hypothesis 3: There will be a significant interaction effect between figurative language*
4 *and gesture on the propensity to invest; specifically, individuals will be more inclined to*
5 *invest in a venture when entrepreneurs use a high (versus low) level of figurative*
6 *language, combined with a high (versus low) level of gesturing to emphasize and depict*
7 *their ideas when pitching their business.*
8
9

10 By revealing how pitching entrepreneurs use ideational gestures, Study 1 suggested an
11 intriguing alternative mechanism through which gesturing might influence viewers; namely, by
12 helping them to better imagine and vicariously experience the products and ventures described in
13 a pitch. Building on this finding, we propose that effective gesturing by an entrepreneur can
14 evoke mental imagery among viewers, allowing potential investors to form a clearer and more
15 concrete image of how the product works and of how the venture is likely to evolve. This
16 mechanism constitutes an alternative pathway to persuading investors, beyond communicating
17 passion (Cardon et al., 2009; Chen et al., 2009; Murnieks Mosakowski & Cardon, 2014).
18
19
20
21
22
23
24
25
26
27

28 Our underlying explanation for how gesturing works in this context builds on research in
29 cognitive science showing that gestures are a form of simulated action (Hostetter & Alibali,
30 2008). When people think about an object or idea, such as a product or venture, they use mental
31 imagery to simulate perceptions and actions associated with that object and use gestures to
32 describe their mental images (Hostetter & Alibali, 2008). Such gesture based mental simulation
33 helps them manipulate symbols in their own minds when solving problems (Chu & Kita, 2011)
34 as well as communicate those symbols to others (Goldin-Meadow, 1999). Viewers who in turn
35 see and understand a speaker's gestures are triggered to mentally simulate, through mental
36 imagery, the underlying perceptual and motor processes for themselves (Alibali, Boncoddò &
37 Hostetter, 2014), incorporating this information into their own representations of the object in
38 order to evaluate and interact with that object (Cook & Tanenhaus, 2009).
39
40
41
42
43
44
45
46
47
48
49
50
51
52

53 We theorize that investors who see an entrepreneur's hand gestures simulating the
54 features of a product (e.g., its physical characteristics, its workings, its benefits) or of the venture
55
56
57
58
59
60

1
2
3 and its market (e.g., its growth, maturity) can better imagine those characteristics for themselves,
4 enabling them to mentally simulate what the product or market looks like, how it makes one feel,
5 and what it is like to touch or use a product. Gestures may thus be an important means by which
6 entrepreneurs mitigate investors' cognitive uncertainty about a product and venture (Navis &
7 Glynn, 2011), enabling them to vicariously imagine, via an entrepreneur's bodily
8 demonstrations, how products and businesses work and making them seem more tangible and
9 'real'. We thus predict that when an entrepreneur's gestures evoke such mental imagery among
10 potential investors, they will be more inclined to invest in the venture depicted.
11
12
13
14
15
16
17
18
19
20

21 *Hypothesis 4: The degree to which gestures evoke mental imagery among potential*
22 *investors mediates the effect of an entrepreneur's gestures on the propensity to invest.*
23
24

25 **Research Design**

26
27 To test our hypotheses, we conducted an experiment in which participants evaluated an
28 entrepreneur pitching a new venture. Using an experiment enabled us to control the types and
29 levels of figurative language and gesturing used by the entrepreneur. Moreover, because an
30 experimental design permits robust causal inferences (Shadish, Cook & Campbell, 2002) it
31 enabled us to assess with confidence whether variations in figurative language and gesturing
32 actually cause different reactions among potential investors. We employed a 2 (figurative
33 language: high, low) \times 2 (gesture: high, low) between subjects design and randomly assigned
34 participants to one of the four treatment groups.
35
36
37
38
39
40
41
42
43
44

45 **Participants and Procedure**

46
47 We conducted our experiment with samples of professional investors (sample 1) and
48 business students (sample 2). By replicating our study using the same design and measures but
49 with a different population, we provide a test of empirical generalization (Tsang & Kwan, 1999).
50 Empirical generalization helps to set the empirical foundations of a theory, which aids
51
52
53
54
55
56
57
58
59
60

1
2
3 subsequent theory development and knowledge accumulation (Tsang & Kwan, 1999), and
4 provides a more robust basis for providing practical advice (Bettis, Helfat & Shaver, 2016).
5
6

7
8 Sample 1 comprised 124 investors with significant experience investing in new ventures.
9
10 We recruited these investors by attending national events organized for investors
11 (<http://venturefestnetwork.com>) and by contacting investors via email through links with a
12 regional investment hub in Manchester, UK. The average age of investors was 51.38 (SD =
13 13.18) and 80 per cent were men. Investors had an average of 28.7 years work experience (SD =
14 12.37) and an average of 12.32 years (SD = 13.89) experience investing in new ventures. Thirty
15 five per cent identified as personal investors, 28.3% were angel investors, 21.7% were
16 organizational investors, 11.7% were venture capitalists and 3.3% were peer-to-peer/crowd
17 funding investors. Investors had made an average of 5.4 investments (SD = 4.54, min. = 2, max.
18 = 20). They were also very experienced in evaluating investment opportunities presented to
19 them, having evaluated an average of 57.3 pitches (min. = 3, max. = 300). We checked for
20 response differences between those recruited in person (n=65) and those recruited by email
21 (n=59); the two groups did not differ significantly in their evaluations of the pitches.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 Sample 2 comprised 180 business students from a large UK university. Previous research
39 on entrepreneurial pitching has used professional investors and nonprofessional evaluators to
40 establish the generalizability of the persuasiveness of different types of pitches (Brooks et al.,
41 2014). Research in finance also suggests that students can be a useful proxy for investors (Libby,
42 Bloomfield & Nelson, 2002), particularly when the complexity of the task is not high (i.e., does
43 not require the integration of complex technical knowledge; see Elliott, Hodge, Kennedy &
44 Pronk, 2007). To the extent that our manipulations of figurative language and gesturing represent
45 fundamental features of human communication rather than features that require complex
46 professional knowledge to assess, it seems reasonable that professional and nonprofessional
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 evaluators will evaluate the pitches in similar ways, i.e., find certain levels of figurative language
4 and gesturing similarly persuasive or unpersuasive. Replicating our findings with a sample of
5 nonprofessional evaluators would thus increase confidence in the generalizability of the findings.
6
7 Student participants received £5 (\$ 7.21) for taking part. The average age was 20.07 (SD = 2.87)
8 and 58% were female.
9

10
11 We invited participants in both samples to watch a video of an entrepreneur pitching an
12 idea for a new business by following a hyperlink to an online study website. After completing
13 equipment tests to ensure that the video presentations would be suitably visible and audible,
14 participants were instructed to imagine they were considering investing in a new venture and
15 were about to view the entrepreneur's funding pitch. After watching the presentation,
16 participants completed various measures using an inbuilt survey tool.
17
18

19 **Materials and Manipulations**

20
21 *Materials.* We manipulated the degree of figurative language and gesturing used by the
22 entrepreneur by creating four videos corresponding to the treatment groups. As Brooks et al.
23 (2014) note, video pitches are an increasingly common way for entrepreneurs to communicate
24 with potential investors. Investment websites such as Kickstarter and Crowdcube enable different
25 types of investors to volunteer finance based on entrepreneurs' video pitches, while platforms
26 such as AngelList enable accredited investors to provide equity to new businesses based on
27 uploaded video pitches. To create our video pitches, we employed a professional actor and
28 cameraman and video-recorded the actor performing four different versions of the same pitch.
29 The videos were consistent with the four contrasting approaches to pitching identified among
30 entrepreneurs in the field in Study 1. To ensure the presentations possessed psychological
31 realism (Colquitt, 2008), we based the script for the pitch on a real-life case and changed the
32 identifying details. This case involved an individual entrepreneur who had developed a digital
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 temperature-controlled compression device for treating sports and physical injuries. We selected
4 this case as the product and the associated technology, whilst novel and unfamiliar to investors,
5 does not require advanced knowledge to assess its investment potential.
6
7
8
9

10 The first experimental factor we manipulated was the use of figurative language by the
11 entrepreneur to frame his new venture. In the low figurative language conditions, the
12 entrepreneur delivered the pitch without figurative language, providing a literal and technical
13 description of the venture focused on facts associated with the product and business. In the high
14 figurative language conditions, the pitch included the same basic information on the nature of the
15 product and the market but also a range of figurative expressions. These expressions included the
16 use of an anecdotal story to link the product's origins to the entrepreneur's own embodied
17 experience of treating an injury that was sustained while playing soccer. He also likened his
18 venture (i.e. shifting from ice packs to an electronic treatment device) to the progression from
19 analogue to digital communication technologies to connote a 'next generation' technology.
20 Furthermore, when stating the market penetration strategy for the product, he described this
21 through a range of metaphorical expressions as a "targeted" and controlled "top-down"
22 movement into a series of markets and "towards growth", whereby he not only "penetrates" each
23 market but is also able through this strategy to "cover" each of these markets in its entirety.
24 Hence, the contrast between the low and high figurative language conditions replicated the
25 natural conditions observed in Study 1, where we observed a contrast between the absence of
26 figurative language and the targeted use of metaphors and analogies and personal anecdotes to
27 frame the core venture and its product or service.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 The second experimental factor we manipulated was the use of gestures. In the low
52 gesture conditions, the entrepreneur used no explicit hand or overt bodily gestures in his
53 presentation. The actor's hands and body remained static during the presentation with his hands
54
55
56
57
58
59
60

1
2
3 clasped in front of the body, in a manner consistent with some entrepreneurs observed in Study
4
5 1. In the high gesture conditions, the actor delivered the pitch using frequent beat gestures and a
6
7 series of ideational gestures. Beat gestures included a rhythmic beating of the arms and hands to
8
9 emphasize the pattern and cadence of the speech and single beats to mark important points in the
10
11 pitch. The ideational gestures used included iconic gestures (e.g., simulating the product
12
13 compressing the entrepreneur's knee joint) and metaphoric gestures (e.g., moving the arms and
14
15 hands away from the body in a forward motion to represent the growing market for the product).
16
17 These ideational gestures communicated and embodied physical and abstract meanings. Hence,
18
19 the high gesture condition mimicked the natural conditions observed in Study 1, in which
20
21 entrepreneurs frequently combined different types of gestures in their pitch. Figure 1 illustrates
22
23 examples of the gestures used in the pitches.
24
25
26
27

28
29 -----
30 INSERT FIGURE 1 AROUND HERE
31 -----

32 Notwithstanding our manipulations of language use and gesture, the pitches adhered to a
33
34 strict script to ensure that in each condition the basic content of the pitch was identical.
35
36 Specifically, each presentation contained information typically included in a pitch to potential
37
38 investors, including detail on the product's features (its evolution, development, technological
39
40 competencies and medical benefits), the characteristics of the target market (industry size,
41
42 market growth), development of the business and strategy (sales to date, marketing and
43
44 distribution), and details on the management team. The experimental design enabled us to
45
46 control for possible variations in pitching arising from the venture idea itself, the characteristics
47
48 of the individual entrepreneur (e.g., age, gender, etc.) and other nonverbal parameters (e.g.,
49
50 physical appearance, posture, visual gaze, etc.), which were all held constant.
51
52
53

54
55 ***Manipulation Checks.*** We checked the efficacy of our manipulations by collecting
56
57 responses to our materials from 128 working adults recruited via Amazon Mechanical Turk
58
59
60

1
2
3 (Buhrmester, Kwang & Gosling, 2011). We paid participants one dollar for taking part. Sixty one
4
5 per cent were male, the average age was 35.44 (SD = 10.29), and participants had an average of
6
7 14.13 years (SD = 11.50) full-time work experience. We randomly assigned participants to watch
8
9 one of the four videos and to rate the language and gesturing perceived; we also included an
10
11 instructional manipulation check and factual questions on the video content to detect inattention
12
13 and satisficing response behavior (Paolacci, Chandler & Ipeirotis, 2010).
14
15

16
17 We measured perceptions of the nature and extent of figurative language using the mean
18
19 of three items (the presenter “used a personal story to explain the origins of the product and/or
20
21 business”, “used metaphors and analogies to describe the product and/or business”, and “used
22
23 descriptive and imaginative language to explain the product and/or business”) measured on an
24
25 11-point scale (0 = “Not at All” to 10 = “A Lot”; $\alpha = .72$, $M = 7.06$, $SD = 2.56$). We measured
26
27 perceptions of the nature and extent of gesturing using the mean of three further items (the
28
29 presenter “used hand gestures while speaking”, “used simple hand gestures when describing the
30
31 product and/or business, such as waving his hand in rhythm with speech and using his hands to
32
33 emphasize points”, and “used complex hand gestures while describing the product and/or
34
35 business, such as using his hands to demonstrate their features”, using the same scale ($\alpha = .87$, M
36
37 = 5.39, $SD = 3.12$). Participants who viewed the pitches with frequent use of figurative language
38
39 ($M = 8.79$, $SD = 1.58$) perceived significantly higher levels of figurative language than those
40
41 who viewed the versions where such language was absent ($M = 5.27$, $SD = 2.10$; $t(126) = 10.71$,
42
43 $p < .001$). Participants who viewed the high gesture pitches ($M = 7.68$, $SD = 1.96$) perceived
44
45 significantly higher levels of gesturing than those who viewed the low gesture pitches ($M = 2.87$,
46
47 $SD = 2.26$; $t(126) = 12.93$, $p < .001$). These results confirm the efficacy of our manipulations.
48
49
50
51
52
53
54
55
56
57
58
59
60

Measures

Dependent variable: Propensity to invest. Some previous studies have measured potential investors' decision to invest in the business depicted in entrepreneurs' pitches using a single binary choice outcome (e.g., "would you invest?", "yes" or "no"; see Chen et al., 2009). However, our research led us to question the validity and diagnosticity of this type of measure. Based on pre-tests of our survey instrument with twelve experienced investors, we found that investors deemed it unrealistic to make a yes/no investment decision based solely on a pitch. Rather, they characterized the investment decision as a staged process involving multiple steps before such a decision was taken. From this perspective, the communicative act of the pitch (including its language and gestures), is crucial for securing progress in this process – if not necessarily sufficient to secure a yes/no investment decision. According to this view, after seeing pitches investors decide whether or not to pursue the opportunity further, involving finding out more about the business/market and the entrepreneur, to inform their decision to invest. This stage-based view is consistent with models of investor decision-making that distinguish a first-phase and second-phase evaluation (e.g., Fried & Hisrich, 1994), the former involving a first-line check on the feasibility of the entrepreneur and business and the latter involving probes into financial and other aspects of the venture.

Building on this stage-based view, we used four items to measure investment intentions. Respondents indicated whether, based on the pitch, they would take the opportunity further with a view to investing in the business, by "finding out more information about the business", "doing further research into the industry and/or market of the business", "meeting with the entrepreneur again", and "finding out more information about the entrepreneur/management team", using a Likert-type scale (1 = 'Strongly Disagree' to 5 = 'Strongly Agree'). We averaged responses to these items to form a single score of investment intentions (sample 1 $\alpha = .94$, sample 2 $\alpha = .82$).

1
2
3 A further limitation of a binary yes/no outcome for measuring investors' propensity to
4 invest is that it is potentially too coarse (Aguinis, Pierce & Culpepper, 2008) to distinguish
5 persuasive pitches from unpersuasive ones. In our pre-testing several investors said that they
6 would never invest without undertaking their own research into the background of the
7 entrepreneur; under such conditions, even a pitch that was very persuasive would be insufficient
8 to obtain a yes decision. Based on these observations, we employed a more nuanced indicator by
9 asking participants to indicate how likely they would be to invest in the business, using an 11-
10 point scale anchored at 0 = '0% zero chance' and 10 = '100% certain' (Huang & Pearce, 2015).
11
12
13
14
15
16
17
18
19
20
21

22 Previous research suggests that when evaluating new ventures potential investors
23 combine the different dimensions of their evaluations of the entrepreneur and his/her business
24 and factor them into an overall judgment of an opportunity's investment potential (Brooks et al.,
25 2014; Huang & Pearce, 2015). Supporting this view, our four-item intentions measure and
26 single-item likelihood measure were significantly correlated (sample 1 $r = .66, p < .001$; sample
27 2, $r = .68, p < .001$) and combining the five items yielded a reliable single scale (sample 1 $\alpha =$
28 $.90$, sample 2 $\alpha = .73$). To examine whether the two measures were tapping into a common
29 underlying construct, we first conducted a principle components analysis on sample 1. The
30 results supported this view; all five items loaded significantly on a single component (all
31 loadings $> .76$), which had an eigenvalue of 3.93 and explained 78.56% of the variance. To
32 confirm this structure we conducted a confirmatory factor analysis on sample 2. The results
33 showed that a single factor model fit the data well: $\chi^2 = 5.70 [3], p = 1.27$, comparative fit index
34 (CFI) = .99, root mean squared error of approximation (RMSEA) = .07. In comparison, a two
35 factor model with the intentions items loading on one factor and investment likelihood as a
36 second factor fit the data poorly: $\chi^2 = 62.65 [6], p < .000$, CFI = .82, RMSEA = .23. Accordingly,
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 we first standardized the measures of investment intentions and investment likelihood and then
4
5 combined them into a single summative indicator, which we term propensity to invest.
6

7
8 ***Mental imagery.*** We used an established scale to measure the nature and extent of the
9
10 mental imagery triggered by the pitches. This variable is distinct from entrepreneurial passion
11
12 (Chen et al., 2009), which assumes that bodily displays on the part of the entrepreneur express
13
14 affect (i.e. passion) rather than meaning. In contrast, our measure of mental imagery focuses on
15
16 imagination and feeling on the part of the viewer, consistent with our theorizing that mental
17
18 imagery is a key mechanism by which investors understand new products and ventures, as
19
20 triggered in the present case by an entrepreneur's verbal and non-verbal communication acts. To
21
22 assess the mental imagery evoked in pitches, we used a measure of communication-evoked
23
24 imagery originally developed by Bone and Ellen (1992) and subsequently refined by Babin and
25
26 Burns (1998). Since we were primarily interested in the effects of figurative language and
27
28 gesture on viewers' ability to mentally simulate the product and business, we focused on two
29
30 dimensions of evoked imagery most closely related to simulated action, namely imagery quantity
31
32 and imagery elaboration (Escalas, 2004). Three items assessed the quantity of imagery
33
34 experienced (e.g. "many images came to mind") on a seven-point Likert style scale (1=Strongly
35
36 Disagree to 7=Strongly Agree). Three items assessed imagery elaboration, which concerns
37
38 viewers' bodily responses evoked by the imagery experienced (e.g. "I imagined what it was like
39
40 to use the product", "I imagined the feel of the product"), using the same scale. We summed
41
42 responses to these six items to form our measure of mental imagery, which showed good
43
44 reliability (sample 1 $\alpha = .86$, sample 2 $\alpha = .88$).
45
46
47
48
49

50
51 ***Passion and preparedness.*** As well as seeking to confirm the hypothesized mediating
52
53 effect of mental imagery, we also sought to conduct a comparative test of gesture's indirect
54
55 effects through mental imagery against other possible mediators established in the literature,
56
57
58
59
60

1
2
3 namely passion and preparedness. To this end, we used the 11-item scale developed by Chen et
4 al. (2009) to measure perceptions of the passion and preparedness shown by the entrepreneur.
5
6 The scale breaks down into two dimensions. The first corresponds to the preparedness of the
7 presenter (which Chen and colleagues termed ‘cognitive passion’) and includes 5 items,
8 including “the presentation content had substance” and “the presentation was thoughtful and in-
9 depth”. The second dimension concerns the passion displayed by the presenter, termed ‘affective
10 passion’ by Chen and colleagues, and uses 6 items concerning their body language (e.g. “the
11 presenter had energetic body movements”) and verbal delivery (e.g. “the presenter talked with
12 varied tone and pitch”). All items were measured on a 5-point scale (1= Not at All to 5= Very
13 Much). Both subscales demonstrated good reliability (passion: sample 1 $\alpha = .92$, sample 2 $\alpha =$
14 .92; preparedness: sample 1 $\alpha = .87$, sample 2 $\alpha = .88$).

15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Control variables. We measured four individual characteristics that could theoretically influence participants’ evaluations in order to control for these variables in our analyses. First, because research suggests that investors become more risk seeking with age (Summers, Duxbury, Hudson & Keasey, 2006), we recorded respondents’ age. Second, since research suggests that men are more overconfident in their investments than women (Barber & Odean, 2001), we also recorded respondents’ gender. For sample 1 we recorded two additional controls. We recorded investors’ experience investing in new ventures (in years) because prior research shows that experienced investors may make decisions differently from inexperienced investors; for example by using rules of thumb based on knowledge learned (Korniotis & Kumar, 2011). Also, there is evidence that different types of investors have different attitudes and preferences and may evaluate ventures differently; for instance, angel investors give greater emphasis to the entrepreneur while venture capitalists emphasize market and financial issues (Mason & Stark,

2004). For this reason, we also dummy variable coded investor type (personal/angel/peer investors = 0, venture capitalists and organizational investors = 1) as a further control variable.

Following recent guidelines for the use of statistical control variables (Becker, 2005; Spector & Brannick, 2011), we initially ran our analyses including the appropriate controls and then re-ran them without controls. For sample 1 analyses, we initially included all four variables as controls. For sample 2 analyses, we initially included gender and age. However, none of the controls was significantly correlated with the dependent variable. Moreover, the pattern of results was the same with and without the controls (i.e., all hypotheses test results were identical and all substantive variable relations were equivalent), meaning that we can rule out the controls as a potential explanation for the findings. Because including impotent and/or suppressing control variables can reduce statistical power and increase the chances of Type I and Type II errors (Becker, 2005), below we report only the results from the analyses without controls.

Data Analysis

We conducted confirmatory factor analyses to examine the factor structure of the four focal variables: mental imagery, passion, preparedness, and propensity to invest. The expected four-factor solution demonstrated good fit (sample 1: χ^2 [199] = 322.46, CFI = .94, RMSEA = .07; sample 2: χ^2 [198] = 345.19, CFI = .93, RMSEA = .06) and for both samples was a significantly better fit than alternative models, including a three-factor model with passion and preparedness loading on one factor and mental imagery and propensity to invest loading on two other factors, a two factor model with all items relating to the pitch loading on one factor and investment items loading on the other, and a single factor model.

Results and Discussion

Table 2 shows means, standard deviations and correlations for both samples. Table 3 shows group means.

1
2
3 ***Effects of figurative language and gesture on propensity to invest.*** We used a two-way
4 analysis of variance to test hypotheses 1 to 3 concerning respectively the main effect of
5 figurative language, the main effect of gesturing, and their interaction effect on the propensity to
6 invest. There was no main effect of figurative language in either sample (sample 1: $F [1, 120] =$
7 $.08, p = .76$; sample 2: $F [1, 176] = 3.08, p = .08$). Hence, hypothesis 1 is not supported.
8 However, the main effect of gesture was significant in both samples (sample 1: $F [1, 120] = 6.28,$
9 $p = .01, \eta^2 = .05$; sample 2: $F [1, 176] = 7.15, p = .008, \eta^2 = .04$). When the entrepreneur used a
10 high level of gesturing (sample 1: $M = .22, SE = .12$; sample 2: $M = .17, SE = .09$), participants
11 showed a greater propensity to invest than when the entrepreneur used a low level of gesturing
12 (sample 1: $M = -.19, SE = .11$; sample 2: $M = -.17, SE = .09$). These findings support hypothesis
13 2. However, the interaction between figurative language and gesture was not significant (sample
14 1: $F [1, 120] = .02, p = .89$; sample 2: $F [1, 176] = .53, p = .47$). Thus, hypothesis 3 is not
15 supported.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33 -----
34 INSERT TABLES 2 AND 3 AROUND HERE
35 -----
36

37 ***The mediating influence of mental imagery.*** Hypothesis 4 predicted that mental imagery
38 mediates the effects of gesture on the propensity to invest. However, we recognized that gesture
39 might influence the propensity to invest through multiple routes. That is, gesture might
40 simultaneously influence the propensity to invest through mental imagery, passion *and*
41 preparedness. Accordingly, we tested hypothesis 4 using models of mediation involving multiple
42 mediators (Hayes, 2013; Preacher and Hayes, 2008), theorizing mental imagery, passion, and
43 preparedness as parallel mediators. To test for mediation, we used the PROCESS procedure
44 developed by Hayes (2013). This procedure involved using bootstrapping to draw 5,000
45 replacement samples from the focal sample and constructing bias-correcting confidence intervals
46 around the indirect effects. Confidence intervals that do not contain zero indicate a significant
47
48
49
50
51
52
53
54
55
56
57
58
59
60

indirect effect. However, after initially examining the relationships between the independent variable, proposed mediators, and the dependent variable, we observed that gesture was not significantly related to preparedness (Sample 1: $B = .14$, $SE = .16$, $t = .85$, $p = .40$; Sample 2: $B = .13$, $SE = .11$, $t = 1.25$, $p = .21$). Hence, we dropped preparedness from this analysis and included only passion and mental imagery as mediators.

Table 4 shows the results for the full regression model predicting propensity to invest. Table 5 shows the results of the bootstrapped tests for the indirect effects. The indirect effect of gesture through mental imagery was significant in both samples (Sample 1: $b = .20$, $SE = .09$, 95% CI [.04, .39]); Sample 2: $b = .10$, $SE = .06$, 95% CI [.01, .24]). These results support Hypothesis 4; mental imagery mediates the effects of gesture on the propensity to invest. In contrast, the indirect effect of gesture via passion was not significant for sample 1 ($b = .14$, $SE = .12$, 95% CI [-.09, .39]) but was significant for sample 2 ($b = .14$, $SE = .06$, 95% CI [.04, .27]). Furthermore, for sample 2 the indirect effect via mental imagery was not significantly different from the indirect effect via passion (contrast coefficient = .04, $SE = .08$, 95% CI [-.13, .18]). These results suggest that for professional investors mental imagery rather than passion mediates the effects of gesture on the propensity to invest, while for non-professional evaluators mental imagery and passion collectively mediate the effects of gesture.

 INSERT TABLES 4 – 6 AND FIGURE 2 AROUND HERE

Post hoc analysis: Moderated mediation. To tease out the conditions under which the theorized mediators may be more or less dominant, in post hoc analysis we examined the possibility that the indirect effects of gesture might depend on the level of figurative language used. This possibility is consistent with the idea that figurative speech provides a basis for accompanying ideational gestures to convey symbolic meanings more strongly (Alibaba et al., 1999; Congdon et al., 2018), so that when gesturing is allied to figurative speech it is better

1
2
3 equipped to evoke mental imagery, strengthening this pathway through which gesturing
4 influences the propensity to invest. In contrast, it seems likely that gesture can communicate
5 passion even without the accompanying use of figurative language; in this case, the indirect
6 effect of gesturing through passion should not depend on the level of figurative language.
7
8
9
10
11

12 To test these ideas, we used Hayes's (2013) procedure to perform a conditional process
13 analysis, drawing 5,000 replacement samples to calculate bootstrapped confidence intervals for
14 the conditional indirect effects. As Table 6 shows, the results confirmed the presence of
15 moderated mediation. When a pitch involved a low level of figurative language, the indirect
16 effect of gesture on the propensity to invest through mental imagery was not significant (sample
17 1: $b = .11$, $SE = .08$, 95% CI [.00, .31]; sample 2: $b = .04$, $SE = .04$, 95% CI [-.01, .17]).
18
19
20
21
22
23
24
25

26 However, when a pitch involved a high level of figurative language, the indirect effect of gesture
27 on the propensity to invest through mental imagery was significant (sample 1: $b = .28$, $SE = .11$,
28 95% CI [.08, .52]; sample 2: $b = .14$, $SE = .08$, 95% CI [.01, .32]). Moreover, the index of
29 moderated mediation (Hayes, 2015) confirmed that the indirect effect of gesturing through
30 mental imagery was significantly different at high and low levels of figurative language (sample
31 1: $.17$, $SE = .09$, 95% CI [.04, .45]; sample 2: $.10$, $SE = .07$, 95% CI [.01, .30]). In contrast, the
32 index of moderated mediation for passion was not significant (sample 1: $-.29$, $SE = .23$, 95% CI
33 [-.78, .12]; sample 2: $.08$, $SE = .10$, 95% CI [-.12, .28]). These results show that the indirect
34 effect of gesture through mental imagery depended on the level of figurative language whereas
35 the indirect effect through passion did not. Figure 2 shows this moderated mediation model.
36
37
38
39
40
41
42
43
44
45
46
47
48

49 The results of Study 2 extend the findings of Study 1 by confirming that the types of
50 language and gesturing we observed entrepreneurs using in their pitches in the field do influence
51 how others evaluate the investment potential of their ventures. In particular, high levels of
52 gesturing – specifically the use of beat and ideational gestures – had significant effects on the
53
54
55
56
57
58
59
60

1
2
3 propensity to invest, a finding we replicated across two samples. Indeed, when we analyzed the
4 specific effects of gesturing on investment likelihood we found that among investors the
5 likelihood of investing was 12.06% higher for pitches with a high level of gesturing compared to
6 those with a low level of gesturing (95% CI mean difference [3.63%, 18.29%]). The results also
7 support our thesis that the mental imagery evoked by gestures mediates their effects on the
8 propensity to invest. We thus introduce a new mechanism to explain how entrepreneurs'
9 nonverbal expressive behaviors can influence judgments of a venture's investment potential.
10 However, the findings also show that this mechanism depends on how an entrepreneur frames
11 his/her venture, suggesting that only when gestures are coupled with figurative language are
12 entrepreneurs able to trigger the type of mental imagery that persuades potential investors of the
13 venture's worth.
14
15
16
17
18
19
20
21
22
23
24
25
26
27

28 **GENERAL DISCUSSION**

29
30
31 Based on an inductive theory-building study and a controlled experiment with two
32 samples, our findings extend current understanding of how entrepreneurs impact investment
33 judgments through their language and gesturing in a pitch. Our findings revealed considerable
34 natural variation in how entrepreneurs pitch. Study 1 identified four distinct pitching strategies
35 that are structured around the same topics (i.e., the product and market, team and organization,
36 and financial projections), but differ significantly in whether literal or figurative language is used
37 and whether the pitch is delivered with a frequent and varied use of gestures, or not.
38
39
40
41
42
43
44
45
46

47 In a controlled experiment we subsequently explored the effectiveness of these different
48 strategies, systematically testing the extent to which investors are swayed by the entrepreneur's
49 figurative language, his/her gesturing, or indeed by a combination of the two. We found
50 empirical support for the effectiveness of pitching strategies where entrepreneurs not only
51 gesture on a frequent basis but also use specific ideational gestures to symbolically depict their
52
53
54
55
56
57
58
59
60

1
2
3 product or service and venture. The effect of figurative language, as a way of framing a venture
4 and its products or services, proved to have a limited direct effect across two samples. Our
5 results also highlight a key mechanism through which gesturing influences investors, namely by
6 evoking mental imagery of the venture and its product in the minds of investors. Specifically, we
7 find that demonstrating and depicting a business idea with gestures increases the propensity to
8 invest by triggering mental imagery, with this indirect effect being particularly strong when
9 gestures are coupled with figurative language. Through such mental imagery, gestures present
10 perceptual and imagistic representations of products and venture ideas, which investors can
11 comprehend in an immediate and intuitive manner (McNeill, 1992). This result intriguingly
12 suggests that information that is conveyed in a pitch through gestures may have a higher impact
13 than information given only verbally (Beattie, 2003).
14
15
16
17
18
19
20
21
22
23
24
25
26
27

28 Thus, we find that instead of being swayed by figurative language directly, potential
29 investors appear to be looking for a concrete articulation and gestural depiction of the
30 entrepreneur's basic ideas. The uncertain and interpersonal nature of the pitch may in fact
31 augment the role of gestures over language. Under such uncertain conditions, investors may shift
32 to an intuitive mode of processing and focus on bodily cues and any other information that they
33 can glean from the person's presence and performance to anchor their judgments and strengthen
34 their beliefs about the investment potential (Huang & Pearce, 2015; Mitteness et al., 2012).
35
36
37
38
39
40
41
42
43
44

45 **Theoretical and Research Implications**

46 The first implication of our findings is for research on entrepreneurial rhetoric and
47 framing (Lounsbury & Glynn, 2001). Notwithstanding the possibility that future research might
48 uncover other forms of rhetoric and storytelling in pitches that *does* more directly persuade
49 investors, our findings suggest that the role and effect of such strategic forms of language use
50 may have been overemphasized. A contextualized and more empirically driven approach is
51
52
53
54
55
56
57
58
59
60

1
2
3 therefore needed in future research to provide a more detailed understanding of the function and
4 effectiveness of different forms of language use across various entrepreneurial tasks and
5
6 communicative interactions. Prior entrepreneurship research has often started at the outset with
7
8 the theoretical assumption that specific forms of linguistic framing matter and that these are,
9
10 when effectively used, able to drive the perceptions and evaluations of others (e.g., Cornelissen
11
12 & Clarke, 2010; Navis & Glynn, 2011). Depending on the context, this may not necessarily be
13
14 the case. This base assumption also privileges the communicative acts of the entrepreneur, as the
15
16 speaker, over those of the listener, whether they be investors or other resource providers (see, for
17
18 example, Van Werven et al., 2015). A more symmetrical approach that models communication
19
20 as a joint activity between entrepreneurs and investors would serve future research well. Such an
21
22 approach implies the need to better connect the entrepreneurship and investment decision-
23
24 making literatures (Huang & Pearce, 2015), as we have attempted to do in our studies.
25
26
27
28
29

30
31 The second main implication of our research is for the emerging stream of work on
32
33 expressive behaviors and investor judgments and decision-making (Huang & Pearce, 2015). We
34
35 highlight an entrepreneur's gesturing as a crucial form of non-verbal expressive behavior that
36
37 influences investors in their evaluations of a business opportunity. Prior research has focused on
38
39 frequent gesturing as an indicator of an entrepreneur's passion whilst pitching (Cardon et al.,
40
41 2009; Chen et al., 2009; Murnieks et al., 2014). In our experimental study, we indeed found that
42
43 gesturing makes entrepreneurs seem more passionate in the eyes of potential investors. Crucially,
44
45 however, our findings also indicate that gesture is not only a carrier of emotion; rather, it plays a
46
47 more central role in expressing meaning to persuade investors.
48
49
50

51
52 Our results suggest the need for further study of the role that expressive behaviors,
53
54 including gestures, play in a pitch alongside the preparedness that an entrepreneur demonstrates
55
56 on stage and in her or his written business plans (cf. Huang & Pearce, 2015). In addition, as prior
57
58
59
60

1
2
3 research has produced equivocal findings concerning the influence of entrepreneurs' gesturing
4 and their demonstration of affective passion (Chen et al., 2009; Mitteness et al., 2012; Murnieks
5 et al., 2016), future research would benefit not only from recognizing gesturing as a significant
6 form of non-verbal expressive behavior (Ambady & Rosenthal, 1992) but also from
7 distinguishing more clearly between the different types of gestures – such as beats and ideational
8 gestures – we distinguished in order to better understand their functions and effects. Such
9 distinctions may lead to more refined measures of the communicative functions of gestures, as
10 opposed to compounding such functions into a simple frequency measure of gesturing as a proxy
11 for conveying emotions or passion (Chen et al., 2009; cf. Ekman & Friesen, 1969).
12
13
14
15
16
17
18
19
20
21
22
23

24 Although in this research we focused on gesture as a route to persuasion via mental
25 imagery, it seems likely that from the perspective of verbal and non-verbal expressive behaviors
26 (Ambady & Rosenthal, 1992; Bonacci et al., 2016) additional non-verbal modalities – including
27 paralinguistic elements (such as intonation, pitch, and prosody), body posture and facial
28 expressions – may shape entrepreneurs' interactions with investors. These other modalities have
29 so far not been studied although they may also turn out to be important drivers of, for example,
30 investors' intuitions about entrepreneurs (Huang & Pearce, 2015) or of the relationship that the
31 entrepreneur and investor build up over time (Huang & Knight, 2017). It may also be interesting
32 to compare the role of inter-personal forms of communication, such as pitching, where these
33 bodily modalities play a role, with mediated forms of communication, such as IPO prospectuses
34 (Martens et al., 2007) or business plans, in order to identify the effects of different forms of
35 entrepreneurial communication on investor decision-making.
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 Future research might also address some of the limitations of our research. In our
52 experimental materials, we used a male actor to play the role of the entrepreneur. Given that the
53 gender of the entrepreneur seems to influence investors' evaluations (Brooks et al., 2014), an
54
55
56
57
58
59
60

1
2
3 interesting question is whether the effects we found also hold for female entrepreneurs. We
4
5 furthermore manipulated the use of both repetitive hand gestures (beats) and gestures that
6
7 symbolize or convey ideas (ideational gestures) in a conjoint manner as part of the treatment
8
9 materials for the experiment, mimicking the natural conditions that we observed in study 1.
10
11 Future research however may control for the effect of beats alongside ideational gestures on
12
13 investors' evaluations, replicating and extending the current study. Another boundary condition
14
15 of our experimental study is that we focused on a basic technological product that whilst
16
17 uncertain in its future revenues would be possible to understand by experienced and novice
18
19 investors alike. Whilst we believe that this increases the generalizability of our findings, future
20
21 research may usefully examine whether the effects that we found equally hold for products and
22
23 services that are technically or conceptually more sophisticated and rely to a greater or lesser
24
25 extent on the know-how of an investor. In terms of other limitations, we measured our mediators
26
27 and dependent variable contemporaneously, which may have inflated the relationships we
28
29 observed. To address this concern, future research should measure mediators of entrepreneurial
30
31 communication so that they are separated in time from investment judgments and decisions.
32
33
34
35
36

37
38 In conclusion, we hope that our findings stimulate further research on the nature and
39
40 effects of verbal and nonverbal expressives used by entrepreneurs. This endeavor promises to
41
42 further advance our understanding of effective entrepreneurial communication and provide
43
44 evidence-based recommendations for entrepreneurs and investors in practice.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

REFERENCES

- 1
2
3
4 Aguinis, H., Pierce, C. A., & Culpepper, S. A. 2008. Scale coarseness as a methodological
5 artifact: Correcting correlation coefficients attenuated from using coarse scales.
6 *Organizational Research Methods*, 12: 623-652.
- 7
8 Alibali, M. W., Boncoddio, R. & Hostetter, A. B. 2014. Gesture in reasoning: An embodied
9 perspective. In L. Shapiro (Ed.) *The Routledge handbook of embodied cognition*: 150-
10 159. New York: Routledge.
- 11 Alibali, M. W., Heath, D. C. & Myers, H. J. 2001. Effects of visibility between speaker and
12 listener on gesture production: Some gestures are meant to be seen. *Journal of Memory*
13 *and Language*, 44: 169-188.
- 14
15 Ambady, N. & Rosenthal, R. 1992. Thin slices of expressive behavior as predictors of
16 interpersonal consequences: A meta-analysis. *Psychological Bulletin*. 111: 256-274
- 17 Babin, L. A & Burns, A. C. 1998. A modified scale for the measurement of communication-
18 evoked mental imagery. *Psychology and Marketing*, 15: 261-278.
- 19 Barber, B.M. & Odean, T., 2001. Boys will be boys: Gender, overconfidence, and common stock
20 investment. *Quarterly Journal of Economics*, 116: 261-292.
- 21 Barsalou, L. W. 1999. Perceptual symbol systems. *Behavioral and Brain Sciences*, 22: 577-660.
- 22 Bartel, C. A., & Garud, R. 2009. The role of narratives in sustaining organizational innovation.
23 *Organization Science*, 20: 107-17.
- 24 Beattie, G. 2003. *Visible thought: The new psychology of body language*. London: Routledge.
- 25
26 Becker, T.E., 2005. Potential problems in the statistical control of variables in organizational
27 research: A qualitative analysis with recommendations. *Organizational Research*
28 *Methods*, 8: 274-289.
- 29
30 Bettis, R.A., Helfat, C.E. and Shaver, J.M. 2016. The necessity, logic, and forms of replication.
31 *Strategic Management Journal*, 37: 2193-2203.
- 32
33 Bird, B. & Schjoedt, L. 2009. Entrepreneurial behavior: Its nature, scope, recent research, and
34 agenda for future research. *Understanding the Entrepreneurial Mind*, 24: 327-358.
- 35
36 Bonaccio, S., O'Reilly, J., O'Sullivan, S., & Chiochio, F. 2016. Nonverbal behavior and
37 communication in the workplace: A review and an agenda for research. *Journal of*
38 *Management*, 42: 1044 – 1074.
- 39
40 Bone, P. F and Ellen, P. S 1992. The generation and consequences of communication-evoked
41 imagery. *Journal of Consumer Research*, 19: 93-104.
- 42
43 Brooks, A.W., Huang, L., Kearney, S.W. and Murray, F.E., 2014. Investors prefer
44 entrepreneurial ventures pitched by attractive men. *Proceedings of the National*
45 *Academy of Sciences*, 111: 4427-4431.
- 46
47 Brush, C. G., Greene P. G. & Hart, M. M. 2001. From initial idea to unique advantage: The
48 entrepreneurial challenge of constructing a resource base. *Academy of Management*
49 *Executive*, 15: 64-78.
- 50
51 Buhrmester, M., Kwang, T. and Gosling, S.D., 2011. Amazon's Mechanical Turk: A new source
52 of inexpensive, yet high-quality, data? *Perspectives on Psychological Science*, 6: 3-5.
- 53
54 Cardon, M.S.; Sudek, R. and Mitteness, C. 2009. The impact of perceived entrepreneurial
55 passion on angel investing. *Frontiers of Entrepreneurship Research*, 29, 2: Article 1.
- 56
57 Carletta, J. 1996. Assessing agreement on classification tasks: the kappa statistic. *Computational*
58 *Linguistics*, 22, 249-54.
- 59
60 Cassar, G. 2004. The financing of business start-ups. *Journal of Business Venturing*, 19: 261-
284.

- 1
2
3 Cienki, A. 2005. Image schemas and gesture. In B. Hampe (Ed.) *Perception to meaning: Image*
4 *schemas in cognitive linguistics*: 421-442. Berlin: Mouton de Gruyter.
- 5 Chen, X. P., Yao, X. & Kotha, S. 2009. Entrepreneur passion and preparedness in business plan
6 presentations: A persuasion analysis of venture capitalists' funding decisions. *Academy*
7 *of Management Journal*, 52: 199-214.
- 8 Chu, M. and Kita, S., 2011. The nature of gestures' beneficial role in spatial problem solving.
9 *Journal of Experimental Psychology: General*, 140: 102-116.
- 10 Clark, A. 1996. *Being there: Putting brain, body and world together*. Cambridge MA: MIT.
- 11 Clarke, J. 2011. Revitalizing entrepreneurship: How visual symbols are used in entrepreneurial
12 performances. *Journal of Management Studies*, 48: 1365-1391.
- 13 Colquitt, J. A. 2008. Publishing laboratory research in AMJ: A question of when, not if.
14 *Academy of Management Journal*, 51: 616-620.
- 15 Congdon, E. L., Novack, M. A., & Goldin-Meadow, S. 2018. Gesture in experimental studies:
16 How videotape technology can advance psychological theory. *Organizational Research*
17 *Methods*, 21: 489-499.
- 18 Cook, S. W. & Tanenhaus, M. K. 2009. Embodied communication: Speakers' gestures affect
19 listeners' actions. *Cognition*, 113: 98-104.
- 20 Corbin, J., & Strauss, A. 2008. *Basics of qualitative research: Techniques and procedures for*
21 *developing grounded theory*. Thousand Oaks: Sage Publications, third edition.
- 22 Cornelissen, J. & Clarke, J. 2010. Imagining and rationalizing opportunities: Inductive
23 reasoning, and the creation and justification of new ventures. *Academy of Management*
24 *Review*, 35: 539-557.
- 25 Deignan, A. 2005. *Metaphor and corpus linguistics*. Amsterdam: John Benjamins.
- 26 Ekman, P. & Friesen, W. V. 1969. The repertoire of non-verbal behavior. Categories, origins,
27 usage and coding. *Semiotica*, 1: 49-98.
- 28 Elliott, W.B., Hodge, F.D., Kennedy, J.J. and Pronk, M. 2007. Are MBA students a good proxy
29 for nonprofessional investors? *The Accounting Review*, 82(1), pp.139-168.
- 30 Escalas, J.E. 2004. Imagine yourself in the product: Mental simulation, narrative transportation,
31 and persuasion. *Journal of Advertising*, 33: 37-48.
- 32 Fried, V.H. & Hisrich, R.D., 1994. Toward a model of venture capital investment decision
33 making. *Financial Management*, 23: 28-37.
- 34 Garud, R., Schildt, H. & Lant, T. 2014. Entrepreneurial storytelling, future expectations, and the
35 paradox of legitimacy. *Organization Science*, 25: 1479 – 1492.
- 36 Giorgi, S. & Weber, K. 2015. Marks of Distinction: Framing and Audience Appreciation in the
37 Context of Investment Advice. *Administrative Science Quarterly*, 60: 333-367.
- 38 Goldin-Meadow, S. 1999. The role of gesture in communication and thinking. *Trends in*
39 *Cognitive Science*, 3: 419-429.
- 40 Goldin-Meadow, S. & Beilock, S.L. 2010. Action's influence on thought: The case of gesture.
41 *Perspectives on Psychological Science*, 5: 664-674.
- 42 Hayes A. F. 2013. *Introduction to mediation, moderation, and conditional process analysis: A*
43 *regression-based approach*. New York: Guilford Press.
- 44 Hayes, A. F. 2015. An index and test of linear moderated mediation. *Multivariate Behavioral*
45 *Research*, 50: 1-22.
- 46 Hostetter, A.B. & Alibali, M.W. 2008. Visible embodiment: Gestures as simulated action.
47 *Psychonomic Bulletin & Review*, 15: 495-514.
- 48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Huang, L., & Knight, A.P. 2017. Resources and relationships: An exchange theory of the
4 development and effects of the entrepreneur- investor relationship, *Academy of*
5 *Management Review*, 42: 80-102.
- 6 Huang, L. & Pearce, J. 2015. Managing the Unknowable: The Effectiveness of Early-stage
7 Investor Gut Feel in Entrepreneurial Investment Decisions, *Administrative Science*
8 *Quarterly*, 4: 634-670.
- 9 Kelly, S. D., Özyürek, A., & Maris, E. 2010. Two sides of the same coin: Speech and gesture
10 mutually interact to enhance comprehension. *Psychological Science*, 21: 260–267.
- 11 Kendon, A. 2004. *Gesture: Visible action as utterance*. Cambridge: Cambridge University Press.
- 12 Korniotis, G.M. & Kumar, A. 2011. Do older investors make better investment decisions? *The*
13 *Review of Economics and Statistics*, 93: 244-265.
- 14 Lakoff, G., & Johnson, M. 1980. *Metaphors we live by*. Chicago: University of Chicago Press.
- 15 Libby, R., Bloomfield, R. and Nelson, M.W., 2002. Experimental research in financial
16 accounting. *Accounting, Organizations and Society*, 27: 775-810.
- 17 Locke, K. 2001. *Grounded theory in management research*. London: Sage Publications.
- 18 Lounsbury, M. & Glynn, M. A. 2001. Cultural entrepreneurship: Stories, legitimacy, and the
19 acquisition of resources. *Strategic Management Journal*, 22: 545-564.
- 20 Martens, M.L., Jennings, J.E., & Jennings, P.D. 2007. Do the stories they tell get them the
21 money they need? The role of entrepreneurial narratives in resource acquisition.
22 *Academy of Management Journal*, 50: 1107-1132.
- 23 Mason, C. and Stark, M., 2004. What do investors look for in a business plan? A comparison of
24 the investment criteria of bankers, venture capitalists and business angels. *International*
25 *Small Business Journal*, 22: 227-248.
- 26 Maxwell, A. L., Jeffrey, S.A. & Lévesque, M. 2011. Business angel early stage decision
27 making. *Journal of Business Venturing*, 26: 212-225.
- 28 McNeill, D. 1992. *Hand and mind: What gestures reveal about thought*. Chicago: University of
29 Chicago Press.
- 30 McNeill, D. 2005. *Gesture and thought*. Chicago: University of Chicago Press.
- 31 Mitteness, C., Sudek, R. & Cardon, M.S. 2012. Angel investor characteristics that determine
32 whether perceived passion leads to higher evaluations of funding potential. *Journal of*
33 *Business Venturing* 27: 592-606.
- 34 Moon, R.E. 1998. *Fixed expressions and idioms in English: A corpus-based approach*. Oxford:
35 Clarendon Press.
- 36 Murnieks, C.Y, Mosakowski, E., & Cardon, M.S. 2014. Pathways of passion: Identity centrality,
37 passion, and behavior among entrepreneurs. *Journal of Management*, 40: 1583-1606.
- 38 Murnieks, C.Y, Cardon, M.S., Sudek, R., White, T.D., & Brooks, W.D. 2016. Drawn to the fire:
39 The role of passion, tenacity and inspirational leadership in angel investing. *Journal of*
40 *Business Venturing*, 31: 468-484.
- 41 Navis, C. & Glynn, M.A. 2011. Legitimate distinctiveness and the entrepreneurial identity:
42 Influence on investor judgments of new venture plausibility. *Academy of Management*
43 *Review*, 36(3), 479-499.
- 44 Özyürek, A. 2014. Hearing and seeing meaning in speech and gesture: insights from brain and
45 behavior. *Philosophical Transactions of the Royal Society B*, 369: 20130296.
- 46 Paolacci, G., Chandler, J. and Ipeirotis, P.G., 2010. Running experiments on Amazon
47 Mechanical Turk. *Judgment and Decision Making*, 5: 411-419.
- 48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 Pollack, J. M., Rutherford, M. W. & Nagy, B. G. 2012. Preparedness and cognitive legitimacy as
4 antecedents of new venture funding in televised business pitches. *Entrepreneurship*
5 *Theory and Practice*, 36: 915–939.
- 6 Praggeljaz Group 2007. MIP: A method for identifying metaphorically-used words in discourse.
7 *Metaphor and Symbol*, 22: 1-39.
- 8 Preacher, K. J., & Hayes, A. F. 2008. Asymptotic and resampling strategies for assessing and
9 comparing indirect effects in multiple mediator models. *Behavior Research Methods*,
10 40: 879-891.
- 11 Shadish, W. R., Cook, T. D., & Campbell, D. T. 2002. *Experimental and quasi-experimental*
12 *designs for generalized causal inference*. Boston, MA: Houghton Mifflin.
- 13 Spector, P.E. and Brannick, M.T., 2011. Methodological urban legends: The misuse of statistical
14 control variables. *Organizational Research Methods*, 14: 287-305.
- 15 Summers, B., Duxbury, D., Hudson, R. & Keasey, K. 2006. As time goes by: An investigation of
16 how asset allocation varies with investor age. *Economics Letters*, 91: 210-214.
- 17 Tsang, E.W. and Kwan, K.M., 1999. Replication and theory development in organizational
18 science: A critical realist perspective. *Academy of Management Review*, 24: 759-780.
- 19 Van Werven, R., Bouwmeester, O., & Cornelissen, J.P. 2015. The power of arguments: How
20 entrepreneurs convince stakeholders of the legitimate distinctiveness of their
21 ventures. *Journal of Business Venturing* 30: 616-631.
- 22 Vough, H. C., Bataille, C. D., Noh, S. C. & Lee, M. D. 2015. Going off script: How managers
23 make sense of the ending of their careers. *Journal of Management Studies*, 52: 414–440.
- 24 Weber, K., Heinze, K., & DeSoucey, M. 2008. Forage for thought: Mobilizing codes in the
25 movement for grass-fed meat and dairy products. *Administrative Science Quarterly*, 53,
26 529–567.
- 27 Wry, T., Lounsbury, M. & Glynn M.A. 2011 Legitimizing Nascent Collective Identities:
28 Coordinating Cultural Entrepreneurship. *Organization Science*, 22: 449 - 463.
- 29 Wu, Y. C. & Coulson, S. 2011. Are depictive gestures like pictures? Commonalities and
30 differences in semantic processing. *Brain and Language*, 119: 184-195.
- 31 Zott, C. & Huy, Q.N. 2007. How entrepreneurs use symbolic management to acquire resources.
32 *Administrative Science Quarterly*, 52: 70-105.
- 33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

TABLE 1 Study 1: Results of Gesture and Language Coding
Type and Frequency of Gestures **Type and Frequency of Figurative Language**

Case	Beat	Iconic	Deictic	Meta- phoric	Total Gestures/ Minutes ^a	Description of Gesturing	Figurative / Total Words	Proportion Figurative ^b	Description of Framing
<u>Approach 1: The Literal Approach (Low use of gesture, Low use of figurative language)</u>									
Cloud Accounts	0	1	0	0	1/15.3 (0.06)	Hands in trouser pockets for the majority of the pitch.	21/1504	13.96	Common business idioms (e.g., “entering the marketplace”, “follow our lead”)
Screen for Health	1	0	1	0	2/10.3 (0.19)	Hands rest on podium for majority of pitch; speaker reads from script rarely looking up.	11/1421	7.74	Common business idioms (e.g., “route to market”)
Meet Pal	1	0	1	0	2/12.4 (0.16)	Hands are positioned behind the speaker’s back for the majority of the pitch.	16/2374	6.74	Common business idioms (e.g., “route to market”)
Planet Net	0	0	1	1	2/8.6 (0.23)	Hands are placed on the podium for the majority of the pitch.	21/1544	13.60	Common business idioms (e.g., “there is a particular gap in the market here”)
Scent Advance	5	2	4	0	11/14.4 (0.76)	Hands placed on podium or in trouser pockets through the pitch.	21/1491	14.08	Common business idioms (e.g., “route to market”)
Safe Biotech	10	2	5	3	20/12.3 (1.6)	Hands resting on podium or behind speaker’s back for much of the pitch.	20/1832	10.92	Common business idioms (e.g., “route to market”)
<u>Approach 2: The Rhetorical Approach (Low use of gesture, High use of figurative language)</u>									
In Vitro Testing	4	2	5	3	14/10.45 (1.3)	Left hand rests in pocket for much of the pitch while the right hand rests on the podium.	66/1566	42.15	Extensive use of metaphors, analogies and common business idioms (e.g., “we start to build up revenue as products kick in.”, “two pressures acting on the industry...and that is where we come in”, “multi-chamber

TABLE 1 Study 1: Results of Gesture and Language Coding

Case	Type and Frequency of Gestures					Description of Gesturing	Type and Frequency of Figurative Language		
	Beat	Iconic	Deictic	Meta- phoric	Total Gestures/ Minutes ^a		Figurative / Total Words	Proportion Figurative ^b	Description of Framing
									bioreactor technology analogous to the human body")
Life Tech	3	4	1	3	11/10.28 (1.1)	Hands are clasped together behind the speaker's back for most of the presentation.	40/1379	29	Extensive use of metaphors, analogies and common business idioms (e.g., "the width of a human hair", "three routes to market", "we already have a toe in the water working with major bio-pharmaceutical companies")
<u>Approach 3: The Demonstrative Approach (High use of gesture, Low use of figurative language)</u>									
Sleeptight	43	9	8	8	65/14.3 (4.5)	Uses beat gestures throughout, interspersed with ideational and metaphoric gesture (e.g., both hands positioned centrally and together and then moved apart, rotating hands slightly so that palms are facing up upward in a smooth movement to show the concept of 'cash flow')	8/1350	5.93	Minimal use of figurative language, but extended use of single anecdote (the entrepreneur's own snoring problem)
Smart Rheology	150	1	0	2	153/14.7 (10.4)	Uses an extensive amount of beat gestures throughout (e.g., right hand moves up and down at just above waist height with palm facing upward).	22/1727	12.7	Common business idioms (e.g., "speed up the time to market")

TABLE 1 Study 1: Results of Gesture and Language Coding
Type and Frequency of Gestures **Type and Frequency of Figurative Language**

Case	Type and Frequency of Gestures					Type and Frequency of Figurative Language			
	Beat	Iconic	Deictic	Meta- phoric	Total Gestures/ Minutes ^a	Description of Gesturing	Figurative / Total Words	Proportion Figurative ^b	Description of Framing
Safe Skins	82	15	7	5	109/10.02 (10.9)	Uses gestures throughout, combining beat (e.g., right hand with palm facing upward move up and down or side to side) and ideational gestures (e.g., right hand used to imitate pushing down a door handle by making a fist and rotating the fist in a downward motion helping to explain how product works)	17/1587	10.7	Specific use of common idioms (e.g., “we are not jumping through any specific legislative hoops for this”)
About Waste Water	54	5	3	4	66/10.18 (6.6)	Uses gesture consistently throughout, predominantly beat gesture using the right hand moving up and down with palm sideways facing towards the middle of the body. The left hand often rests on the podium.	21/1449	14.5	Common business idioms (“...and this is just a stepping stone towards accessing a global market”)
Ink Flow	103	9	8	14	134/13.6 (9.8)	Gestures extensively throughout, often using a beat gesture with right hand in “chopping” motion moving up and down and side to side at chest height.	38/2123	17.9	Common business idioms (e.g., “we have got distributors in place now, we have them in place in the US and in China...”)
<u>Approach 4: The Integrated Approach (High use of gesture, High use of figurative language)</u>									
Organ Solutions	215	11	1	14	241/13.5 (17.9)	Uses all forms of gestures extensively throughout (e.g., left hand moves upwards from waist to shoulder height to show the ability of the solution to maintain transplant organs)	52/1512	34.4	Extensive use of metaphors, analogies and common business idioms (“window of opportunity”, “the latest news off the press is we will get...”, “need to grasp the opportunity of

TABLE 1 Study 1: Results of Gesture and Language Coding
Type and Frequency of Gestures **Type and Frequency of Figurative Language**

Case	Beat	Iconic	Deictic	Meta- phoric	Total Gestures/ Minutes ^a	Description of Gesturing	Type and Frequency of Figurative Language		
							Figurative / Total Words	Proportion Figurative ^b	Description of Framing
						“twice as long” in comparison to rival products).			the lapsing of patents and the lack of noise in the market at this point in time”)
Power Tidal	119	9	7	6	141/12.6 (11.2)	Gestures almost continuously throughout (e.g. left hand moves from waist height to above the speaker’s head with hand flat and palm facing the ground, illustrating the turbines can be customized and made larger).	46/1341	34.3	Extensive use of metaphors, analogies and common business idioms (“government has ring-fenced a fund...”, “the industry is starting to catch onto this...”, “we expect to be switching on the lights within two weeks”)
Angel Mobile	59	8	18	9	94/10.1 (9.3)	Gestures continuously throughout including an extensive use of deictic gestures to emphasize points and draw the audience’s attention to key information in his speech.	79/1600	49.3	Extensive use of metaphors, analogies and common business idioms (e.g., “we have avoided technical difficulties that got in the way of making this work”, “to understand the difference just consider a bookshop...”, “...we send the request to the spontaneity engine...”)
Tech Ambition	249	3	7	7	266/15.2 (17.5)	Uses extensive beat gestures throughout. The right hand “beats” up and down according to the rhythm of the speech and the upwards and downwards movements became more pronounced at particular points.	36/1756	20.5	Extensive use of metaphors, analogies and common business idioms (e.g., “it was a deliberate tactic to get ourselves through the initial phase...we will break into profitability, indeed we are already ahead...”, “we are on track for growth...”)

^a Figures in parenthesis are the number of gestures per minute of the pitch.
^b Proportion figurative refers to the number of figurative words per 1,000 words of the pitch.

TABLE 2 Study 2: Means, Standard Deviations, and Correlations

Variables, Sample 1 (n=124)	Mean	s.d.	1	2	3	4	5	6	7	8	9
1. Gender	.83	.38									
2. Age	52.16	11.88	.18*								
3. Investment experience	12.25	11.97	.21*	.42**							
4. Investor type	.22	.41	.08	.00	.00						
5. Figurative language	.49	.50	.14	-.04	.07	-.09					
6. Gesture	.49	.50	.09	.06	.01	-.03	.13				
7. Mental imagery	3.35	1.41	.02	.08	-.03	-.06	.05	.22*	(.86)		
8. Passion	2.19	1.00	.11	.00	.08	-.07	.37**	.65*	.33**	(.92)	
9. Preparedness	3.34	.89	.01	-.02	-.07	-.11	.08	.08	.38**	.25**	(.87)
10. Propensity to invest ^a	.00	.91	.01	.07	-.08	.04	.00	.22**	.56**	.31**	.58**
Variables, Sample 2 (n=180)	Mean	s.d.	1	2	3	4	5	6	7		
1. Gender	.42	.50									
2. Age	20.07	2.87	.05								
3. Figurative language	.50	.50	.02	.03							
4. Gesture	.50	.50	-.16*	.11	.00						
5. Mental imagery	4.30	1.12	.02	-.01	.09	.15*	(.88)				
6. Passion	2.63	.89	.05	.16*	.18*	.41**	.37**	(.92)			
7. Preparedness	3.82	.72	-.07	-.02	.06	.09	.33**	.23**	(.88)		
8. Propensity to invest ^a	.00	.86	.01	-.06	.13	.20**	.46**	.36**	.54**		

Notes

Coefficient alphas are on the diagonal in parentheses.

Gender: 0 = female, 1 = male. Investor type: 0 = low value investors, 1 = high value investors. Framing: 0 = low framing, 1 = high framing. Gesture: 0 = low gesture, 1 = high gesture.

^a Standardized

* $p < 0.05$, ** $p < 0.01$

TABLE 3 Study 2: Group Means and Standard Deviations

Condition	Propensity to Invest ^a	
	Sample 1 (n=124)	Sample 2 (n=180) ^a
Low figurative language, low gesture	-.18 (1.01)	-.23 (.78)
Low figurative language, high gesture	.25 (.62)	.01 (.81)
High figurative language, low gesture	-.21 (.98)	-.10 (.93)
High figurative language, high gesture	.18 (.89)	.32 (.84)

Note

Standard deviations are in parentheses.

^a Standardized

TABLE 4 Study 2 Results: Mental Imagery and Passion Mediating the Effects of Gesture on Propensity to Invest

	Sample 1			Sample 2		
	<i>B</i>	<i>SE</i>	95% LLCI-ULCI	<i>B</i>	<i>SE</i>	95% LLCI-ULCI
Constant	-1.36***	.21	-1.78, -.96	-1.81***	.24	-2.29, -1.34
Passion	.11	.09	-.08, .29	.19*	.07	.04, .33
Mental imagery	.33***	.05	.23, .43	.29***	.05	.19, .40
Gesture	.06	.18	-.29, .42	.10	.12	-.14, .34
<i>R</i> ²			.33			.26
<i>F</i> (<i>df</i>)			19.48*** (3, 120)			20.49*** (3, 176)

Note: *B* = unstandardized regression coefficient; *SE* = standard error. *LLCI-ULCI* = lower level confidence interval-upper level confidence interval.

* $p < .05$, ** $p < .01$, *** $p < .001$

TABLE 5 Study 2 Results: Bootstrapped Indirect Effects of Gesture on Propensity to Invest through Mental Imagery and Passion

	Sample 1				Sample 2			
	Indirect Effects	95% LLCI-ULCI	Direct Effects	Total Effects	Indirect Effects	95% LLCI-ULCI	Direct Effects	Total Effects
Passion	.14 (.12)	-.09, .39			.13 (.06)	.04, .27		
Mental imagery	.20 (.09)	.04, .39			.10 (.06)	.01, .24		
Gesture			.06 (.18)	.40 (.16)			.10 (.12)	.33 (.13)

Note: Standard errors are in parentheses (standard errors for indirect effects are bootstrapped). *LLCI-ULCI* = lower level confidence interval–upper level confidence interval.

TABLE 6 Study 2 Results: Bootstrapped Conditional Indirect Effects of Gesture on Propensity to Invest through Mental Imagery and Passion

	Sample 1			Sample 2		
	Indirect Effects	SE	95% LLCI-ULCI	Indirect Effects	SE	95% LLCI-ULCI
<i>Mental imagery</i>						
Low figurative language	.11	.08	.00, .31	.04	.04	-.01, .17
High figurative language	.28	.11	.08, .52	.14	.08	.01, .32
<i>Passion</i>						
Low figurative language	.37	.20	.02, .82	.06	.09	-.11, .26
High figurative language	.08	.14	-.20, .37	.19	.07	.06, .34

Note: SE = standard errors (bootstrapped). *LLCI-ULCI* = lower level confidence interval–upper level confidence interval.

FIGURE 1

Illustrative Gestures in Materials for Study 2

- (a) Metaphoric gesture representing the ability of the entrepreneur to cover the entire market. In this gesture, widening of the distance between the hands connotes expanded market coverage.

- (b) Iconic gesture illustrating product usage. This gesture refers to a physical object (the treatment device) and its placement on the body (compressing an injured joint).

FIGURE 2 Study 2 Results: Moderated Mediation Model of the Effects of Gesturing on Propensity to Invest

Note: Numbers within the model are unstandardized path coefficients of the direct relationship of one variable to another. Numbers outside the model are the conditional indirect effects of gesturing on propensity to invest through mental imagery and perceived passion. Low denotes the indirect effects at low levels of figurative language, whereas High denotes the indirect effects at high levels of figurative language. Finally, the numbers in parentheses below the path for the direct effect of gesturing on propensity to invest are the effects of gesturing after accounting for the mediators. Sample 1 results are in bold text and sample 2 results are in regular text.

* $p < .05$, ** $p < .01$, *** $p < .001$.

Biographies

Jean Clarke is a professor of entrepreneurship and organization at Emlyon Business School, France. She received her PhD from the University of Leeds, UK. Her research explores how language and bodily displays are used in entrepreneurial communication as a means to develop legitimacy and access resources.

Joep Cornelissen is professor of corporate communication and management at Rotterdam School of Management, Erasmus University. He received his PhD from the Manchester Metropolitan University. His research focuses on the role of corporate and managerial communication in the context of innovation, entrepreneurship and change, and on social evaluations of the legitimacy and reputation of start-up and established firms.

Mark Healey is Senior Lecturer (Associate Professor) in Strategic Management at Alliance Manchester Business School, University of Manchester. He received his PhD in Management Sciences from the University of Manchester Institute of Science and Technology (UMIST). His research focuses on cognition and emotion in organizations, particularly their role in strategic adaptation.