

LEWIS

March 2019

Presentation Skills

by Andres Wittermann, LEWIS

About me

Journalist-
Historian

M.A.

Newspapers

Magazines

TV

Radio

Three Layers of Presenting

Proper Planning & Preparation Prevents P***-Poor Performance

- Visuals, visuals, visuals

- Keep eye contact
- Use gestures
- Be positive – smile

Proper Planning & Preparation Prevents P***-Poor Performance

- Visuals, visuals, visuals
- Create a key message

- What?
- Why?
- How?
- The Unexpected!

Proper Planning & Preparation Prevents P***-Poor Performance

- Visuals, visuals, visuals
- Create a key message
- Turn it into an interesting story

- Childrens' / grandparents' story
- The enemy
- The hero

Proper Planning & Preparation Prevents P***-Poor Performance

- Visuals, visuals, visuals
- Create a key message
- Turn it into an interesting story
- Keep It Short & Simple (KISS)

- Listen to yourself
- No specialist language
- Use pauses

Proper Planning & Preparation Prevents P***-Poor Performance

- Visuals, visuals, visuals
- Create a key message
- Turn it into an interesting story
- Keep It Short & Simple (KISS)
- Prepare for questions

Proper Planning & Preparation Prevents P***-Poor Performance

- Visuals, visuals, visuals
- Create a key message
- Turn it into an interesting story
- Keep It Short & Simple (KISS)
- Prepare for questions
- Rehearse!

P

Prepare & plan, know your audience, what makes news and your message

R

Review & rehearse, especially for broadcast, remember 90% of the message is visual

E

Empathise & entertain, don't forget to smile, treat all mics as live, nothing is OTR

S

Simplify & summarise, an eight word sentence is easy to understand, soundbites are five seconds long

S

Social media, prepare it in advance, follow relevant science journalists

LEWIS

Thanks!

andres.wittermann@teamlewis.com