

**GRADUATION SPEECH PROPOSAL
DATA FORM
CLASS OF 2016**

NAME			
STUDENT I.D. (R#)			
HOME ADDRESS			
CAMPUS ADDRESS			
PHONE NUMBERS	Home: Cell:		
RAMAPO EMAIL			
MAJOR(S)			
MINOR(S)			
Number of Credits Earned at Ramapo College		Current GPA:	
Number of Credits Transferred to Ramapo College		////////////////////	
RAMAPO COLLEGE FACULTY OR STAFF REFERENCES			
Name	Unit	Relationship to you	
1.			
2.			

Return this form, along with the typed draft of your speech (do **NOT** include your name on the draft) and an audio recording* (place everything in a large envelope), **no later than 4 P.M. on March 11th.**

Ivy Payne
Office of Student Affairs (Room C-212)
Ramapo College of New Jersey
505 Ramapo Valley Road
Mahwah, New Jersey 07430

(Please note that we will not accept any speech drafts, or audio recordings after the **March 11th 4 P.M. deadline.**)

* If you do not have access to the technology required to make an audio recording of your speech, please contact Ivy Payne at ipayne@ramapo.edu at your earliest convenience to accommodations can be made in a timely manner.