Transformative insights at New Zealand universities: A synthesis of threshold concept theory and graduate attributes

By J. Dawn Marsh & Rosemary J. De Luca
The University of Waikato, New Zealand


Dawn Marsh
Senior Tutor, Student Learning
Centre for Tertiary Teaching and Learning
Faculty of Education

The University of Waikato
Private Bag 3105
Hamilton 3240
New Zealand

Email: dawnm@waikato.ac.nz
Telephone: +64 7 838 4172


Biography
Dawn Marsh is a doctoral candidate in the Faculty of Education at the University of Waikato where she is also a senior tutor in Student Learning, Centre for Tertiary Teaching and Learning. Her research focuses on undergraduate education, particularly transition, academic skills development, and valuing the liberal arts and humanities.


Rosemary De Luca
Senior Lecturer
Arts and Language Education
Faculty of Education

The University of Waikato
Private Bag 3105
Hamilton 3240
New Zealand

Email: deluca@waikato.ac.nz
Telephone: +64 7 838 4466 ext. 7907


Biography
Rosemary De Luca is a senior lecturer in the Faculty of Education at the University of Waikato. A focus of her experience and research is undergraduate education, particularly of students at the entry level as they transition from secondary school or workplace into university studies.
Conflict of interest: the authors declare that they have no conflicts of interest.

Word Counts:
Title: 		15
Abstract:	146
Keywords: 	12
[bookmark: _GoBack]Main text:	3513
References:	2850
Appendix:	328
TOTAL:	6864


