[image: image1]
[image: image2.wmf]
[image: image3.jpg]

[image: image4.jpg]

[image: image5.wmf]
[image: image11.jpg]i

Have You Been Successful In That Class So Far? Don’t Worry, It’s Not Too Late For Failure! Just Follow These Simple Tips To Ensure That Your Grade Goes Lower… And Lower… And Lower…

Week # 1:

[image: image6.png]dtle

Ditch The Map.

Start The Plan Off On The Right Foot By Losing Your Syllabus. Now You Won’t Have a Clue When The Due Dates For Assignments And Tests Are!

Week # 2:

Skip Every Class.

Or, If You Forget And Accidentally Wander Into Class Out Of Habit, Make Sure You Get Absolutely Nothing Out Of The Lecture By Text Messaging On Your Cell Instead Of Paying Attention.

Week # 3:

Live In a Bubble.

Whatever You Do, DON’T Study With Others From Your Class! It Will Be Inevitable That Some Information Will Leak Into Your Brain If You Have To Discuss It With Others.

Week #4:

Plagiarize!

[image: image7.wmf]Your Single Most Effective Weapon, This Is Almost a Guarantee For Failure. Of Course, If You’re Too Lazy To Find An Article To Copy Word-For-Word, You Can Always Just Cheat During A Test And It Will Have The Same Effect!

Week #5:

Free Points Are For Basketball.

Extra Credit Is A Good Way To Mess Up Any Chance You Have Of Losing Your Grade. Steer Clear Of It At All Costs! There’s Nothing Like Free Points To Wreck Your Plan Of Failure.

Week # 6:

Procrastinate.

[image: image8.jpg]

Why Do Something Today If You Can Put It Off Till Tomorrow? Unfortunately, Side Effects Include Increased Stress And Sleepless All-Nighters, But Hey, It Will All Be Worth It When You Realize That You Couldn’t Have Lost The Grade

Without Procrastination.
[image: image9.jpg]

[image: image10.jpg]

Week #7:

Avoidance Tactics.

Try To Keep Away From Your Professor As If She or He Has The Bubonic Plague. No Staying After Class To Ask Questions, No E-Mails Asking For Assistance On Homework, And ESPECIALLY No Visiting Office Hours! Be As Anonymous As Possible, and Your Prof Is Even More Likely To Give You That Sought-After “F”.

Week #8:

Forget the ZZZZZs.

Everyone Knows That Sleep Helps Your Brain Be Alert And Focused While Taking Tests and Doing Homework. Just Pull A Week OF All-Nighters (But Don’t Study), And Not Only Will You Do Poorly In Class, You’ll Also Start Seeing Hallucinations of Little Blue Smurfs That Come And Sing To You While You Brush Your Teeth.

Week # 9:
Starve Your Brain

Eating Breakfast Gives Your Metabolism a Jump Start, and Feeds Your Brain. The Brain is An Organ of The Body that Only Functions On Glucose, Which Means That if You Fast Too Long, Your Blood Glucose Levels Drop And Your Brain Begins To Starve, Because It Can’t Utilize Fat Stores In Your Body. So Skip That Breakfast!

Week # 10:

Party The Night Before Your Final Exam, Sleep In The Next Morning, And Show Up To The Final About 20 Minutes Late. Make Sure You Write As Illegibly As Possible On All The Essay Questions, Or Better Yet, Just Leave Them Blank.

Congratulate

 Yourself!

You Have Successfully Lost A Grade In Only 10 Weeks!

Okay. So We’re Not Serious. Who Wants To Lose A Grade In 10 Weeks, Anyway? But Here’s The Good News: Just Follow These Tips By Doing The Opposite Of What They Say, And You’ll Do Great!

Submitted by Lannea Russell, Program Assistant,

Colorado State University
Lannea has been on staff at Colorado State University for two years, and is currently in the role of Program Assistant through CSU's Residence Life Office. She loves making a difference in residents' lives. For some reason, she has been accused of having a dry sense of humor.

How dare you insinuate that I’m trying my best in this class? What do you think I am,

some kind of teacher’s pet?

Hooray, I got an F! This was really worth all those late nights slacking off.

How to lose a grade in 10 weeks…

