

Motivational
KEYNOTE SPEAKERS
FOR UNDER \$10,000

WWW.ROSANNSANTOS.COM

NEW YORK KEYNOTE SPEAKERS

If you're looking for a keynote speaker, usually what is expected is that the speaker will be able to command a room, keep their audience fully engaged, and effectively deliver the message in a memorable way. One might also expect a high-value motivational keynote speaker to be quite expensive but it's possible to find a cost-conscious, high-value keynote right here in New York City.

NEW YORK, New York City. - January 6th, 2019 -- Rosann Santos is one of the best motivational speakers still under \$10,000 which the credentials of those who demand \$25,000 - \$50,000 or more. She is a bilingual Spanish/English keynote speaker, and Gallups Strengths Coach from New York City who has

delivered keynotes to professional organizations, educational institutions, career-development and higher learning audiences from every walk of life. Her commitment to help both young professionals and seasoned experts excel in their education and careers is clear and undeniable.

As a career highlight, Ms. Santos was recently recruited by the **National Geographic Society** for her bilingualism and speaking expertise in helping scientists participating in the Sciencetelling™ Bootcamp to

WWW.ROSANNSANTOS.COM

communicate their ideas more effectively.

More information on the Sciencetelling™ Bootcamp can be seen below:

<https://www.youtube.com/watch?v=5co2vndTJrY>

She is a seasoned speaker who has spoke at local, regional, national and international conferences and events. Her ability to capture the essence of a meeting and highlight it to the audience in a clear concise manner is what attracted an organization with the global presence such as [Nat Geo](#).

Ms. Santos made the statement, "Bilingualism is important in marketing yourself. We as Latinos are at a huge advantage in opportunities which require bilingual skills. I was hired specifically for my expertise in coaching

and speaking in both English and Spanish and am tremendously thankful to the National Geographic Society for this exciting opportunity."

Her full comments can be seen below:

<https://www.youtube.com/watch?v=FhmH-NGyZuQ>

WWW.ROSANNSANTOS.COM

About The Festival:

For the first time, the National Geographic Explorers Festival was hosted in Mexico. As part of the festival, local Explorers and colleagues from National Geographic Partners and Fox Networks Group in Mexico City gathered for an Explorers Symposium featuring 28 National Geographic Explorers from across Latin America. During the program, the Explorers shared their work through a series of short presentations. Rosann Santos coached the scientists on how to communicate more effectively in their native language for their presentations.

Ms. Santos offers world-class professional development workshops; seminars for professional staff training; and motivational, interactive conversations for higher learning students and their families. When

A stylized, handwritten signature in pink ink, likely reading "Rosann Santos".

WWW.ROSANNSANTOS.COM

looking for [educational keynote speakers](#) or motivational business speakers in New York City or outside of your home state, search no more, she has spoken at professional organizations and educational institutions across the country and Latin America.

Rosann Santos Official Website and Social Media:

To learn more and book her for your next event: [Visit her Website](#)

<https://www.facebook.com/RSantosSpeaks>

<https://www.instagram.com/RSantosSpeaks/>

WWW.ROSANNSANTOS.COM