[bookmark: _GoBack]Communication Consultant Project
Steps 4 and 5

Due:
Friday, December 7th 12:00pm (final exam period is 12:00 – 3:00pm)

Overview:
Throughout the semester, you have worked on a multi-phase project that seeks to identify an interpersonal communication related problem, analyze that problem, and propose solutions in order to help a particular population improve their relationships. You are now an expert on that problem and can serve as a “communication consultant” able to assist others.

Step Four: Communication Consultation – 150 points
You should create materials that can help your target audience in understanding and solving the problem you have researched.

1. Decide what format those materials will take. How will you deliver your information to your audience?

a. What do they need to know to understand what’s going on in their relationships? What do they need to know to manage or solve this problem? How will these materials train them to implement your solutions or strategies?

i. Make sure a layperson audience can understand your explanations (i.e. pretend your audience members have no knowledge of interpersonal communication).

b. I strongly encourage creativity and “thinking outside the box” as you decide what form your project takes. For example, perhaps you would like to design a workshop, training module, or therapy exercise. Or, maybe you’d like to write a handbook or create a pamphlet. Or, perhaps you’d like to create a blog or public service campaign. As the communication consultant, you will decide what format to use to present the necessary information to your audience.

2. You will also submit revisions of the materials you’ve already turned in:

a. The background information regarding the problem and theory/concepts, based upon the scholarly sources you identified in step two;

b. Your case study, as written in step three;

c. A list of all references used throughout the entire project, in APA format.

d. All written materials should be submitted in hard copy format as well as in electronic format to the drop box.

Step Five: Presenting your Project – 100 points
Imagine your classmates are your project’s target audience and they have hired you to help them manage the problem that is the focus of your project. Your responsibility is to help them (a) better understand that problem, (b) offer solutions, and (c) train them in implementing those solutions.

1. How will you accomplish those three steps? Will you engage them in a role-play? Have them analyze parts of your case study? Take a self-evaluation or quiz? Ask them to participate in exercises? Games? Small group discussion?

2. Your presentation should include an audio/visual component and should keep your audience engaged.

3. It should be 10 – 15 minutes long (no more than 15, no less than 10).

4. These presentations will take place during the final exam period (Friday, December 7th 12:00pm – 3:00pm). Each student will draw a number to determine the presentation order.

5. I will bring snacks for everyone to enjoy. Please bring your own beverage.
