
TELEVISION PRESENTATION

By Agaba Issa Mugabo

SCOPE
Television Presentation

The Television Presenter

Qualities of a good presenter

How to be a good presenter

Scope of work

Ethics of TV presentation

What is Television presentation?
 It refers to the way in which TV stations present themselves between programmes

 It has become increasingly important in the current multi-channel television
environment for TV stations to create an attractive and distinct on-air appearance,
through the various elements that form the “television presentation” umbrella.

 These elements include:
① Station Idents,
② Short clips (often shown before a programme)
③ Continuity announcers who speak over the clips with information about programmes

on the station

TV Presentation cont…
 However, today, this approach is less common because its expensive and

monotonous.

 Computerised graphic elements such as Digital On-screen Graphics (DOGs)
e.g “Coming up next”, “Tonight on”, “Tomorrow night” and End Credit
Promotions (ECPs) have become more popular

 The presentation of a television station can have a large bearing on its
success.

http://en.wikipedia.org/wiki/Digital_On-screen_Graphics�
http://en.wikipedia.org/w/index.php?title=End_Credit_Promotions&action=edit&redlink=1�
http://en.wikipedia.org/w/index.php?title=End_Credit_Promotions&action=edit&redlink=1�

The Television Presenter
 The television presenter is the front-person for a program

 The job includes:
 Presenting information and/or opinions
 Introducing people and elements of the show
 Interviewing guests
 Linking between segments of the show
 Taking part in onscreen activities

 Being a presenter is all about personality.

 Although presenters must learn a few simple technical skills, what usually makes or breaks a
presenter is the ability to project the right type of onscreen personality.

 Obviously some presenting roles have specific requirements. For example, a news reader
must be able to read an autocue/Teleprompter without mistakes,

a football presenter must have good game knowledge, a children's presenter must be able to
relate well to kids, etc.

 During a typical production the presenter may need to work closely with the director, floor
manager, camera operators and sound operators.

Required Skills
 Presenters are expected to have the following skills:
 Good communication skill,
 Good Body language,
 Nice facial expression
 Basic knowledge of television terminology and operating procedures.
 A clear voice.
 Self-confidence.
 Interpersonal skills.
 For studio or OB work, the ability to keep presenting while hearing

instructions through an earpiece.
 Improvisation skills.
 An ability to memorise and recall facts, figures and storylines is invaluable -

this can be cultivated and developed quite easily.
 The ability to work calmly under stress/pressure.
 In most cases, some knowledge of the program topic (e.g. sports, etc).

TV-Friendliness
 Like it or not, it's a fact that your looks can have a bearing on your ability to find

work as a presenter.

 You don't necessarily have to be gorgeous, but let's face it — ugly people are
under-represented in this vocation. TV is a visual medium and you will be on
display

 I don't approve of it but that’s the realisty.

 If you're not blessed with great looks, don't worry that you can never be in
front of a camera. You might be surprised at how well you come across with a
little training and a little makeup.

 You can also look for work in areas which are less reliant upon looks. For
example, an ordinary-looking presenter would have trouble getting work on a
makeover show, but might do fine in general interest shows such as science,
travel, etc.

TV Presenter Job Description
 Present programs,
 Make public service announcements,
 Appear at newsworthy community events and wrap-up programs for

audiences.
 They also introduce reporters, newscasters, and other professionals

appearing on a program or show.
 Many television presenters research and write their own material, often

under tight deadlines.
 At smaller stations, television presenters may also perform off-air,

production-related tasks, such as operating the sound or visual mixer,
editing footage and logging program schedules.

 At some stations, presenters interact with the public off-camera,
assisting with report, fundraising and selling advertising.

NTV News Presenter Job Description
 To carry out in-depth research to a broad brief, with minimal supervision

across the whole range of news and current affairs output.

 To write material for programme scripts, bulletins and links, exercising
editorial judgment, maintaining professional journalistic standards and
adhering to station policy and legal and contractual guidelines.

 To undertake interviewing and reporting duties, under broad direction in
both recorded and live situations, in studio or on location.

 To prepare and present bulletins, including assessing incoming copy, sub-
editing news copy and deploying the necessary resources.

 To produce live and pre-recorded TV news and current affairs programmes
and to prepare TV packages under supervision.

NTV News Presenter…..
 To originate and develop programme ideas; to assist in

forward planning of material for future programmes.

 To provide briefings for reporters, camera crews and other
resources staff and contributors.

 To operate broadcast equipment: to direct camera crews on
pre-recorded and live coverage.

 On occasions, to administer programmes budgets, ensuring
effective use of money and resources.

	TELEVISION PRESENTATION
	SCOPE
	What is Television presentation?
	TV Presentation cont…
	The Television Presenter
	Required Skills
	TV-Friendliness
	TV Presenter Job Description
	NTV News Presenter Job Description
	NTV News Presenter…..

