

Summer Orientation Adviser Living Learning Community Information

What are Living Learning Communities? Formerly known as the FIG program, living learning communities are designed for first year students with similar majors and interests who will live in the same residence hall and take 2-3 core classes together both fall and spring semester. Seats have been reserved for them in their LLC courses. Most of the LLCs are filled prior to orientation, but we will be recruiting to fill the spots we may have left.

LLC Check In: We meet with the LLC students at check in on the morning of Orientation. This is our opportunity to meet the students, answer any questions they have, and give them the information for registering for LLC courses and speaking with their advisers later in the day.

Registration Sheets: All LLC students will receive an information packet at check in. In this packet is a **GOLD** registration form. They must use this **GOLD** form (not the blue one in their orientation packet) to ensure that they get the reserved seats in the LLC courses. The LLC courses have been typed onto the registration sheets. If there are conflicts or questions about the LLC courses you may make notes on the gold sheet, but the student needs to check in with the LLC coordinator to approve any changes to their LLC schedule if they are to remain in the program. We do make exceptions based on individual circumstances but one of the main benefits of the LLC program is being in the same classes together so please make every effort to make the schedule work if the student wishes to remain in the program.

Registration Confirmation – end of the day: LLC students are required to confirm with us that they have the approval of the adviser and their department to participate in this program. If they fail to confirm with us at that time, the student will unfortunately lose their reservation in the LLC program. **You must direct them to the LLC table, located right next to the registrar table, at the end of the day.**

Recruitment of New LLC members: If there is available room interested students can pick up an application that morning and turn it in to the LLC coordinator before going to advising.

LLC Courses: A few majors do not work smoothly with a LLC for reasons such as sequencing of required curriculum or very tight course scheduling. If the students have questions about whether LLC is right for them please send them to the table to talk with us.

If you have any questions or concerns, please contact Kris Hoffenberger at x3694
or via email khoffenb@uwsp.edu.

Living Learning Community Course Information

Community Service Living Learning Community

Philosophy 100, Section 3 (Karin Fry) T R 14:00-15:15
Interior Architecture 160, Section 1 (Donna Zimmerman) W 9:00-10:15

(Spring courses, do not advise for fall: Communication 101, Sociology 101)

Education Living Learning Community

Education 205, Section 1 (Maysee Herr) M 8:00-9:50
History 176, Section 2 (Rob Harper) T R 11:00-12:15

(Spring courses, do not advise for fall: Communication 101, Psychology 110)

Life Sciences Living Learning Community

Sociology 101, Section 6 (Melanie Duncan) T R 12:35-13:50
Biology 130, Section 2 (Bob Bell) M W 8:00-9:15 (Lect)
T R 10:00-11:50 (Lab)
Chemistry 105, Section 12 (Erin Speetzen) M T R 15:00-15:50 (Lect)
M 11:00-13:50 (Lab)
W 11:00-11:50 (Disc)

(Spring courses, do not advise for fall: Communication 101, Biology 160, Chemistry 106)

Wellness Living Learning Community

Psychology 110, Section 4 (Jody Lewis) T R 11:00-12:15
Food and Nutrition 151, Section 1 (Deborah Tang) M W 12:00-13:50
Human Development 265, Section 1 (Cuiting Li) T R 14:00-15:15

(Spring courses, do not advise for fall: Communication 101, Psych 270 or 320, Sociology 102 or Peace Studies 200)

Natural Resources Living Learning Community (Knutzen Hall)

Art 181, Section 1 (Lise Hawkos)	M W 9:00-10:15
Natural Resources 150, Section 10 (Jason Riddle/Shiba Kar)	T R 14:00-14:50 (Lect) W 14:00-14:50 (Disc)
Natural Resources 001, Section 2 (Bobbi Kubish)	R 9:00-9:50

(Spring courses, do not advise for fall: Communication 101, Natural Resources 151, Sociology 101)

Natural Resources Living Learning Community (Neale Hall)

Art 181, Section 2 (Lise Hawkos)	M W 11:00-12:15
Natural Resources 150, Section 2 (Jason Riddle/Shiba Kar)	T R 14:00-14:50 (Lect) T 9:00-9:50 (Disc)
Natural Resources 001, Section 3 (Bobbi Kubish)	W 13:00-13:50

(Spring courses, do not advise for fall: Communication 101, Natural Resources 151, Sociology 101)

Undecided/Undeclared Living Learning Community

Psychology 110, Section 4 (Jody Lewis)	T R 11:00-12:15
Interior Architecture 150, Section 2 (Donna Zimmerman)	W 11:00-12:15

(Spring courses, do not advise for fall: Communication 101, Philosophy 100)