Keys to a Successful Living and Learning Community (LLC)
How can the Lead Faculty ensure success? (FirstChoice Instructor)
· Build continuity by gathering the syllabus from each course involved in the LLC to see where information can be integrated and supported in FirstChoice course. Since all the students in the lead class are getting the same information at the same time. You might be able to create a project integrating that information.
· Discuss areas that learning can be brought out of the classroom and into the residence hall with Residence Hall Staff and the other faculty. This will help connect faculty and students together over common interests. This can be done anytime, including in the residence hall during your normal class time.
Examples

Panel Discussions

· Career Information

· Research

Social Gatherings

Movies and Discussion

Dinners

Review Sessions for Exams

Study Groups and Tutoring

Trivial Pursuit Games

Life Skills

· Encourage group work in and out of the classroom, including study groups.

· Create a listserv to facilitate out of class discussions.

· Regularly meet with the other faculty in the LLC to discuss student progress and work.

· Identify resources that might help students succeed in your community.

· Clearly inform students how they will be graded and the expectations of the community.

· Provide early and continuous feedback.
How can the Residence Hall Staff ensure success?
· Help make the faculty feel welcome.
· Offer suggestions for programming.
· Help with the event planning (room, equipment, food…).
· Participate in follow-up.
· Contact Lead Faculty to discuss how the residence hall can support LLC topics.
· Invite the faculty to events and foster the connection between the faculty and the LLC
students
· Offer a specific place for the LLC students to do group projects and study groups.
· Get RAs involved in sending invitations, advertising for events, and recruiting the
students to participate in the activities in the hall.
