[image: image1.png]

Instructor: Halagao 1

Structured Academic Controversy (SAC)

Worksheet*

Name ______________________________

Date ________________

Issue: __

Step 1. Learn/Discuss your position.

List the three major points your team will present in Step 2 of SAC.

1. ___

2. ___

3. ___

Step 2. Each side presents their position.

II. List the three major points the opposing team presented during the second step of SAC:

1. ___

2. ___

3. ___

Step 3. Both sides discuss/ debate the issue.

	Describe your discussion. What new arguments were made? Did the opposing team bring up any new arguments? How did you defend your position?

Step 4. Reverse Perspective. Sincerely and forcefully argue for the other side.

	Explain your experience as you take on the role of your opposing teammate. Did you find it difficult to think from a different perspective? What arguments did you decide to present and why? Did you find yourself changing your mind on the issue?

Step 5. Reach a decision.

I. Write a consensus statement in the box below that is accepted by both sides and includes a solution to the problem/ issue.
	Consensus Statement and Solution:

Overall Comments about SAC Procedure:

*Worksheet adapted from Rachael Jones

