

Leadership and Public Speaking

**Building a strategic message and
a strong public presence**

*A presentation by Luciana Herman, Ph.D.
Harvard Kennedy School of Government*

Lesson 1

Phil Davison

2010 (failed) Candidate for Stark County, Florida, Treasurer

<http://www.youtube.com/watch?v=UhV5RgcNJjE&noredirect>

=1

What Makes a Strong Speaker?

Nine Essentials

Today's Presentation

What Makes a Strong Speaker?

Nine Features

Today's Presentation

What Makes a Strong Speaker?

Audience Perception

How your audience perceives you

What Makes a Strong Leader?

Leadership and Character

Based on Daniel Goleman, "What Makes a Leader," Harvard Business School

Logos

Logos

Pathos

Ethos

Logos

Pathos

Ethos

Logos

Pathos

What Makes a Strong Leader?

Your Leadership IQ

Based on Daniel Goleman, "What Makes a Leader," Harvard Business School

Strategic Messaging

-
- *What are your values?*
 - *What is the problem? Why does it matter to you? Why should it matter to other groups? What should be done about it?*

- *What are the phrases, images, or concepts that express common values?*

- *Who is your target audience?*
- *Does your message leave anyone out? If it does, is that a strategic choice?*

- *Revise your message, create your central frame.*

Final Thoughts

A Few Messaging Rules:

- Values resonate.
- Keep it emotional, not cerebral.
- Tell stories that your target audience can identify with.
- Images matter.
- Keep it simple.

Target your audience with your message:

- Know your audience.
- Before developing your message, think carefully about your intended audience; write out a list of their values and issues.
- Are you trying to convince people who already think like you or is your target audience in opposition on some key aspect?
- What are your shared values on key issues? What stories will move them emotionally? Persuade them logically?

Three Rules

1. Be authentic

2. Keep it simple

3. Know your audience

Now you'll stay calm, cool, and collected