Teaching Unprepared Students
The plan: at our first meeting on March 24 we can perhaps consider some of the issues Kathleen Gabriel brings out in the first three chapters, such as
· What behaviors or attributes make the difference between student success and student failure?

· What role does a student’s “wishful thinking” play in academic failures?

· Is remediation the status quo today?
· What are the educational gaps students are most likely to bring with them to CSUN?

· Why does Gabriel argue that the syllabus must be a key component of a strategic approach to promoting student success?

· Which of the five principles listed on page 13 seems particularly useful to each of us right now?

· How and when should instructor goals be communicated to students?
--Mary Riggs

