Instructor’s Name __

Speaking Across the Curriculum (SPAC)

SPAC courses will require students to produce formal oral presentations and provide them with opportunities to improve their skills in formal oral presentation.

Course for which you are seeking approval (department and number):

__

CRITERIA

A course approved for the SPAC requirement must meet all of the following criteria:

1. Require students to make more than one formal presentation.

2. Provide students with formal guidance in formal oral presentation; e.g. provide rubrics, instruction, etc.

3. Provide students with feedback on oral presentations which can be incorporated into subsequent presentations in the course. This can be done through videotaping and critiquing presentations, providing feedback on early assignments and evaluating improvement over time, and/or using a rehearsal/final performance approach.

4. Be limited in size to 35 students or 45 with a graduate assistant.

5. State clearly on the syllabus that students must earn at least a grade of C to earn SPAC credit.

QUESTIONS

Please answer the following questions and attach a current syllabus. Your syllabus must include a statement of the criteria for this category.
1. How many formal presentations will students be required to make?

2. How will you provide formal guidance in the instruction of oral presentation?

3. How will students receive feedback on their oral presentations?
� Where appropriate a SPAC course may involve oral presentations in a foreign language, provided the course meets all of the criteria specified above.

� As a general guideline, formal presentations should be approximately ten minutes in length.

1

