[bookmark: _GoBack]Submit a draft of Section IV: Summary Presentation, including all critical elements as listed below. This draft does not need to include the notes or audio.
Explore the psychology of conversations. How does knowledge of this psychology assist in successful resolution of this case? Explore effective listening processes and strategies for improvement. Propose ways that managers can neutralize their emotions and the other person’s emotions during the conversation. Finally, summarize how conflict resolution can improve a professional working environment and productivity within. Be sure to propose real-world examples.
Specifically, the following critical elements for your PowerPoint presentation (Part II) must be addressed:
IV. Summary Presentation
A. Evaluate the impact of conflict in the workplace. How does this case impact more than just the parties involved?
B. Explore the psychology of conversations. How does knowledge of this psychology assist in successful resolution of this case?
C. Explore effective listening processes and strategies for improvement. How can you utilize these processes and strategies to ensure successful conflict resolution? What questions should be addressed to ensure a full understanding of the conflict?
D. Define emotional intelligence. Why is emotional intelligence important in the conflict resolution of this case?
E. Evaluate emotional intelligence concepts that have been assessed throughout concept theories. How will you neutralize the emotions of the parties involved during the conversation?
F. Propose ways that managers can neutralize their emotions and the other person’s emotions during the conversation. How will emotions be diffused during the conversation?
G. Summarize how conflict resolution can improve a professional working environment and productivity within. Be sure to propose real world examples.
Guidelines for Submission: Your draft presentation should be 6–8 slides using at least three sources cited in APA format


