	[bookmark: _GoBack]

Appendix 1

	Threshold Concepts in Undergraduate Subjects

	Subject
	Threshold Concepts
	Researchers

	Accountancy
	cash, depreciation, profit, reconciliation
	Lucas & Mladenovic, 2006
Weil & McGuigan, 2010, 2013

	Art therapy
	professional identity, reflexivity, taboo
	Sibbett & Thompson 2008

	Biology
	complexity, conceptual change, dynamics, energy, equilibrium, evolution, homeostasis, hypothesis creation, osmosis, process and abstraction, probability, proportional reasoning, randomness and scales, variation
	Ross et al., 2010
Taylor 2006, 2008
Taylor & Meyer, 2010

	Business and commerce
	politics as power
	Williams, 2014

	Climate change
	uncertainty
	Hall, 2014

	Computing
	code reuse, complexity, data abstraction, design patterns memory/pointers, modularity, object-oriented programming, state, recursion
	Flanagan & Smith, 2008
Rountree & Rountree, 2008
Shinners-Kennedy, 2008
Sorva, 2010
Thomas et al., 2010
Zander et al., 2008

	Economics
	discretionary fiscal policy, economic modelling, efficiency, elasticity, equilibrium, incentives, interaction between markets, margin, opportunity cost, welfare
	Davies, 2006
Davies & Mangan, 2008, 2010
Meyer & Land, 2003, 2005
Pang & Meyer, 2010
Reimann & Jackson, 2006
Shanahan, Foster & Meyer, 2008, 2010
Shanahan & Meyer, 2006

	Electrical engineering
	dynamic resistance, feedback, holistic current flow, Thévenin’s theorem
	Harlow & Peter, 2014
Harlow, Peter, Scott, & Cowie, 2014
Peter et al., 2014
Scott, Harlow, Peter, & Cowie, 2010

	Engineering
	Bode plots, logical thinking, map sense, professionalism, response, social justice, transient critical flow, transmission lines
	Baillie & Johnson 2008
Cartensen & Bernhard 2008
Flanagan, Taylor, & Meyer, 2010
Kabo & Baillie, 2010
Knight, Callaghan, Baldock, & Meyer, 2013
Scott, 2013a

	Geography and geoscience
	data modelling, geologic/deep time, interoperability, map scale
	Cheek, 2010
Srivastava, 2013

	Humanities
	subjective interpretation
	Moffatt, 2013
Moffat & McKim, 2014

	Information literacy
	authority, commodification of information, disciplinarily, format as process, metadata
	Hofer, Townsend, & Brunetti, 2012
Townsend, Brunetti, & Hoffer, 2011

	Leadership
	moral courage, risk, service, shared leadership, structural leadership, ‘the job of leaders is to create leaders’
	McKie, 2013a, 2013b
Peter et al., 2014

	Linguistics
	rank scale
	Orsini-Jones, 2008, 2010

	Philosophy
	personhood, representation
	Booth, 2006
Cowart, 2010

	Physics
	entropy, experimentation, ‘physics is conceptual’, ‘physics is a science’
	Scott, 2013b
Wilson, 2013, 2014

1

1
TRANSFORMATIVE INSIGHTS AT NEW ZEALAND UNIVERSITIES

	

	

Appendix 2

	Attributes of Graduateness in Bachelor Degree Programmes at New Zealand Universities

	University
	Programme
	1. specialist knowledge, scholarship and research
	2. local, national and global context
	3. information/digital literacy
	4. communication
	5. critical and analytical; thinking, problem solving and use of argument
	6. initiative, autonomy, independence, self-motivation and self-direction
	7. co-operation, collaboration and team work
	8. life-long learning
	9. ethical understanding
	10. cultural, social and civic awareness, engagement and responsibility
	Other attributes

	Institution Level
	
	
	
	
	
	
	
	
	
	
	
	

	University of Auckland (2003)
	
	
	
	
	
	
	
	
	
	
	
	· creativity

	University of Canterbury (2013)
	
	
	
	
	
	
	
	
	
	
	
	· innovation and entrepreneurship
· employability

	Lincoln University (2012c)
	
	
	
	
	
	
	
	
	
	
	
	

	University of Otago (2003)
	
	
	
	
	
	
	
	
	
	
	
	· employability

	Victoria University of Wellington (n.d.)
	
	
	
	
	
	
	
	
	
	
	
	· goal setting

	Programme Level
	
	
	
	
	
	
	
	
	
	
	
	

	Victoria University of Wellington
(School of Engineering and Computer Science, n.d.)
	Bachelor of Engineering
	
	
	
	
	
	
	
	
	
	
	· environmental awareness
· risk management

	Victoria University of Wellington (2010)
	Bachelor of Laws
	
	
	
	
	
	
	
	
	
	
	· legal awareness

	Auckland University of Technology (2014)
	Bachelor of Laws
	
	
	
	
	
	
	
	
	
	
	· professional responsibility
· legal awareness

	Massey University (2009)
	Mathematic Majors
	
	
	
	
	
	
	
	
	
	
	

	University of Waikato (2013, 2014)
	Bachelor of Teaching
	
	
	
	
	
	
	
	
	
	
	· awareness of constraints
· employability

	University of Waikato
(Waikato Management School, 2002, 2013f, 2014)
	Bachelor of Electronic Commerce
	
	
	
	
	
	
	
	
	
	
	· political awareness
· tolerance
· educational transformation
· professional engagement
· leadership

	Note: Reference to the Treaty of Waitangi was considered to indicate an awareness of national context.

	

Appendix 3

	Attributes of Graduateness in Bachelor Degree Programmes at Lincoln University

	Programme
	
	1. specialist knowledge, scholarship and research
	2. local, national and global context
	3. information/digital literacy
	4. communication
	5. critical and analytical; thinking, problem solving and use of argument
	6. initiative, autonomy, independence, self-motivation and self-direction
	7. co-operation, collaboration and team work
	8. life-long learning
	9. ethical understanding
	10. cultural, social and civic awareness, engagement and responsibility
	11. creativity, originality, innovation and entrepreneurialism
	12. employability and professionalism

	Bachelor of Agribusines and Food Marketing
(Lincoln University, n.d.a)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelors of Agriculture, Agricultural Science, and Agricultural Science with Honours
(Lincoln University, n.d.o)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Commerce
(Lincoln University, n.d.b,c,d,e,f,g, 2013b)
	
	
	
	
	*
	
	
	
	
	
	
	
	

	Bachelor of Environment and Society
(Lincoln University, n.d.h,i,j, 2012a,b)
	
	
	
	
	
	
	
	*
	
	
	
	
	

	Bachelor of Environmental Management and Planning
(Lincoln University, 2008)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Land and Property Management
(Lincoln University, n.d.k)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Landscape Architecture
(Lincoln University, n.d.l)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Science – Food Science Major
(Lincoln University, n.d.m)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Sport and Recreation Management
(Lincoln University, 2013a)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Tourism Management
(Lincoln University, 2014)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Viticulture and Oenology
(Lincoln University, n.d.n)
	
	
	
	
	
	
	
	
	
	
	
	
	

	* Present in most, but not all, majors in the degree.

	

Appendix 4

	Attributes of Graduateness in Bachelor Degree Programmes at the University of Waikato

	Programme
	
	1. specialist knowledge, scholarship and research
	2. local, national and global context
	3. information/digital literacy
	4. communication
	5. critical and analytical; thinking, problem solving and use of argument
	6. initiative, autonomy, independence, self-motivation and self-direction
	7. co-operation, collaboration and team work
	8. life-long learning
	9. ethical understanding
	10. cultural, social and civic awareness, engagement and responsibility
	11. creativity, originality, innovation and entrepreneurialism
	12. employability and professionalism

	Bachelor of Arts (BA)
(Faculty of Arts and Social Sciences, 2013a)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Business Analysis – Financial (BBA(FIN))
(Waikato Management School, 2013a)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Communication Studies (BCS)
(Waikato Management School, 2013b)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Computer Graphic Design (BCGD)
(Faculty of Computing and Mathematical Sciences, 2013a)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Computing and Mathematical Sciences (BCMS)
(Faculty of Computing and Mathematical Sciences, 2013b)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Electronic Commerce (BECom)
(Waikato Management School, 2013c)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Engineering (BE) – Software Engineering Major
(Faculty of Computing and Mathematical Sciences, 2013c)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Engineering with Honours (BE(Hons))
(Faculty of Science and Engineering, 2012a)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Environmental Planning (BEP)
(Faculty of Arts and Social Sciences, 2013b)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Laws (LLB)
(Te Piringa – Faculty of Law, 2013)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Management (BMS)
(Waikato Management School, 2013d)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Māori and Pacific Development (BMPD)
(School of Maori and Pacific Development, 2011).
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Media and Creative Technologies (BMCT)
(Faculty of Arts and Social Sciences, 2013c)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Music (BMus)
(Faculty of Arts and Social Sciences, 2013d)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Science (BSc)
(Faculty of Science and Engineering, 2012b)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Science (BSc) – Computer Science, Mathematics and Statistics majors
(Faculty of Computing and Mathematical Sciences, 2013d)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Science Technology (BSc(Tech))
(Faculty of Science and Engineering, 2012c)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Social Sciences (BSocSc)
(Faculty of Arts and Social Sciences, 2013e)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Sport and Leisure Studies (BSpLS)
(Faculty of Education, 2003)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Teaching (BTchg)
(Faculty of Education, 2008)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bachelor of Tourism – Tourism & Hospitality Management (BTour(THMgt))
(Waikato Management School, 2013e)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Appendix 5

	Graduate Profiles from which Initial Attributes of Graduateness were Derived

	University
	Programme

	Institution Level
	

	University of Auckland (2003)
	

	University of Canterbury (2013)
	

	Lincoln University (2012c)
	

	University of Otago (2003)
	

	Victoria University of Wellington (n.d.)
	

	Programme Level
	

	Victoria University of Wellington
(School of Engineering and Computer Science, n.d.)
	Bachelor of Engineering

	Victoria University of Wellington (2010)
	Bachelor of Laws

	Auckland University of Technology (2014)
	Bachelor of Laws

	Massey University (2009)
	Mathematic Majors

	University of Waikato (2013, 2014)
	Bachelor of Teaching

	University of Waikato
(Waikato Management School, 2002, 2013f, 2014)
	Bachelor of Electronic Commerce

	Table 2

	Graduate Profiles Obtained From Lincoln University

	Bachelor of Agribusines and Food Marketing (Lincoln University, n.d.a)

	Bachelors of Agriculture, Agricultural Science, and Agricultural Science with Honours
(Lincoln University, n.d.o)

	Bachelor of Commerce (Lincoln University, n.d.b,c,d,e,f,g, 2013b)

	Bachelor of Environment and Society (Lincoln University, n.d.h,i,j, 2012a,b)

	Bachelor of Environmental Management and Planning (Lincoln University, 2008)

	Bachelor of Land and Property Management (Lincoln University, n.d.k)

	Bachelor of Landscape Architecture (Lincoln University, n.d.l)

	Bachelor of Science – Food Science Major (Lincoln University, n.d.m)

	Bachelor of Sport and Recreation Management (Lincoln University, 2013a)

	Bachelor of Tourism Management (Lincoln University, 2014)

	Bachelor of Viticulture and Oenology (Lincoln University, n.d.n)

	Table 3

	Graduate Profiles Obtained From The University of Waikato

	Bachelor of Arts (Faculty of Arts and Social Sciences, 2013a)

	Bachelor of Business Analysis – Financial (Waikato Management School, 2013a)

	Bachelor of Communication Studies (Waikato Management School, 2013b)

	Bachelor of Computer Graphic Design (Faculty of Computing and Mathematical Sciences, 2013a)

	Bachelor of Computing and Mathematical Sciences (Faculty of Computing and Mathematical Sciences, 2013b)

	Bachelor of Electronic Commerce (Waikato Management School, 2013c)

	Bachelor of Engineering– Software Engineering Major (Faculty of Computing and Mathematical Sciences, 2013c)

	Bachelor of Engineering with Honours (Faculty of Science and Engineering, 2012a)

	Bachelor of Environmental Planning (Faculty of Arts and Social Sciences, 2013b)

	Bachelor of Laws (Te Piringa – Faculty of Law, 2013)

	Bachelor of Management (Waikato Management School, 2013d)

	Bachelor of Māori and Pacific Development (School of Maori and Pacific Development, 2011).

	Bachelor of Media and Creative Technologies (Faculty of Arts and Social Sciences, 2013c)

	Bachelor of Music (Faculty of Arts and Social Sciences, 2013d)

	Bachelor of Science (Faculty of Science and Engineering, 2012b)

	Bachelor of Science– Computer Science, Mathematics and Statistics majors (Faculty of Computing and Mathematical Sciences, 2013d)

	Bachelor of Science Technology (Faculty of Science and Engineering, 2012c)

	Bachelor of Social Sciences (Faculty of Arts and Social Sciences, 2013e)

	Bachelor of Sport and Leisure Studies (Faculty of Education, 2003)

	Bachelor of Teaching (Faculty of Education, 2008)

	Bachelor of Tourism – Tourism & Hospitality Management (Waikato Management School, 2013e)

