

Auburn University

LEARNING COMMUNITIES

FALL 2015 / SPRING 2016

auburn.edu/LC

THIS IS AUBURN.

Being in the Learning Community helped me learn about campus resources and how to be successful at Auburn. I would recommend all incoming freshmen to join one.

– Liberal Arts Learning Community Student

What is a Learning Community?

Learning Communities are unique academic opportunities for first-year Auburn students. Each Learning Community is comprised of 20 – 25 students who are co-enrolled in core courses surrounding a particular theme or interest.

By participating in a Learning Community, students are connected to a small community of faculty, staff, and peers with similar interests. Faculty and upperclassman peer instructors help connect students with campus resources early on to support student success. Students in our program report that participation in their Learning Community made it significantly easier for them to transition academically, study with peers, connect with faculty, and they ranked their entire educational experience higher than other students.

What is a First Year Seminar?

Sponsored by the First Year Experience Office, First Year Seminar (FYS) courses at Auburn University help new students acclimate to multiple aspects of university life. By taking an FYS course, students can learn about the history and mission of Auburn, academic and personal resources and services, relevant social issues, opportunities for involvement on campus and in the local community, time management, critical thinking skills, study strategies, test preparation, note-taking skills, goal-setting skills, and many other topics and skills vital to college success. Students will take a First Year Seminar as part of their Learning Community*, in which they will also explore the theme of their Learning Community. Additionally, there are general sections that are open to all students, regardless of Learning Community membership. For more information visit auburn.edu/FYS.

**Some Learning Communities use an alternative class for their Learning Community anchor course. See course listings for each Learning Community for more details.*

What are the benefits?

- › Relationships with professors
- › Focus on major or interest
- › Learning Community activities
- › Peer instructors
- › Study sessions
- › Free to participate

How do I join?

Visit auburn.edu/LC to find detailed instructions under the "Apply for a Learning Community" link. Applications will be accepted until all spaces are filled, but students are encouraged to apply early as spaces fill up quickly.

For questions contact:

LC@auburn.edu or (334) 844-5721

Attention: Valerie Bagley

THIS IS WHERE BELONGING BEGINS.

What is required of Learning Community students?

You get to decide how involved you want to be in your Learning Community. The only requirement is that you attend the courses designated for your LC. Whether you take advantage of opportunities to meet other students, form study groups, participate in programs, attend special events, and get to know faculty members is up to you. There is no residential component to this program so you are free to live on or off campus while in a Learning Community.

What if I am unsure about my major and I sign up for a major-based LC?

It is okay if you are unsure about your major. Most of the classes associated with each Learning Community are core classes required for every major. During the spring semester, if there is a class you don't need for your major, you don't need to take it. The Learning Communities are actually designed to assist you in deciding if you are in the correct major.

What if I already have credit for courses?

Students must remain in the First Year Seminar and at least ONE of the other classes with the Learning Community to participate.* If you have credit for one of the classes associated with your Learning Community, you can simply drop that class and register for a replacement. If you have credit for all the classes associated with a Learning Community, we encourage you to keep searching to find a Learning Community better suited for you. All students with incoming credit are encouraged to have a conversation with his or her academic advisor at Camp War Eagle. Students who are interested in also participating in the Honors College can certainly do both and are encouraged to contact our office to talk about how.

**Some Learning Communities require participation in two specific courses. See course listings for each Learning Community for more details.*

INTERDISCIPLINARY LEARNING COMMUNITIES

CAMPUS LIFE

Discover Auburn: AU History and Traditions Learning Community

The Discover Auburn: AU History and Traditions Learning Community is designed for students looking to discover what Auburn University was like when their parents, grandparents, and even great-grandparents were in college. Students will have the opportunity to delve into the AU Special Collections and Archives and general institutional history to uncover the exciting experiences and themes that define the past, present, and possible future of the “loveliest village of the plain.” This Learning Community is open to students in any major.

FALL

First Year Seminar
ENGL 1100: English Composition I
HIST 1010: World History I
POLI 1090: American Government in a Multicultural World

SPRING

Core Fine Arts
ENGL 1120: English Composition II
HIST 1020: World History II

Discover Auburn: CLUEDin Learning Community

The CLUEDin (Cultural Leadership through Understanding and Engagement in Diversity and Inclusion) Learning Community will get students “clued in” to the importance of learning to respect, understand, and engage in multiculturalism at Auburn. Students will explore who they are personally and in the various contexts that make them unique, assess their level of cultural and diversity awareness, and how who they are affects various components of leadership through interactive activities (i.e., case studies, videos, field trips, readings, etc.) The goal is to help students to understand who they are as well as acknowledge, respect, and appreciate stories that are not like their own. This Learning Community is open to students in any major.

FALL

First Year Seminar
ENGL 1100: English Composition I
HIST 1010: World History I
POLI 1090: American Government in a Multicultural World

SPRING

FLGC 1150: Global Fluency and Awareness
ENGL 1120: English Composition II
HIST 1020: World History II
PHIL 1090: Philosophy of Race and Gender

Discover Auburn: Photo Project Learning Community

The Discover Auburn: Photo Project Learning Community is designed for students looking to explore Auburn University through photography and reflection. This Learning Community will have you discover the university and discuss what you are experiencing through reflection prompts culminating in a final photo showcase to show off your Auburn experiences. If you aren't an advanced photographer or have advanced cameras, don't worry. You can do all of the assignments from your camera phone or you can use higher-quality cameras if you desire. The Discover Auburn: Photo Project Learning Community is designed to give students a creative outlet and allow them to document their first semester. This Learning Community is open to students in any major.

FALL

First Year Seminar
ENGL 1100: English Composition I
HIST 1010: World History I
COMM 1000: Public Speaking

SPRING

ARTS 1510: Looking at Art
ENGL 1120: English Composition II
HIST 1020: World History II

CAREER EXPLORATION

Exploring Majors and Careers Learning Community

If you are unsure what career path you want to pursue at Auburn, this Learning Community will interest you. Coordinated by the Auburn University Career Center, this Learning Community offers students the opportunity to learn about the process for making meaningful academic and career choices that are aligned with their unique strengths, interests, values, and personality. Students will participate in self-assessments, major and career exploration, decision-making activities, and action planning. This Learning Community is open to students in any major.

FALL

First Year Seminar
ENGL 1100: English Composition I
HIST 1010: World History I
PSYC 2010: Introduction to Psychology

SPRING

COMM 1000: Public Speaking
ENGL 1120: English Composition II
HIST 1020: World History II
ECON 2020: Principles of Microeconomics

Marine and Natural Sciences Learning Community

The Marine and Natural Sciences Learning Community will help students with an interest in marine biology or the natural sciences become effective and high performing. Students will learn about the library and other academic resources. Effective study strategies, Auburn's complex academic and social environment, goal-setting, networking, time management, and getting the most out of Auburn will be discussed. Additionally, how to talk to instructors and how to make classroom/lab knowledge your own will be covered. Students will learn about career strategies and how to build a resume and will meet upperclassmen in the marine biology curriculum, recent graduates, marine science professionals, and Marine Biology Club members. We'll also discuss and plan for summer classes, Auburn Abroad, internships, and summer job opportunities. This Learning Community will connect students who share an interest in marine life, ecology, environmental studies, and natural sciences with opportunities around campus to learn more about these areas. Students do not have to be a marine biology major to participate, but all marine biology majors are urged to join this group and begin networking. This Learning Community is open to students in any major.

FALL

First Year Seminar
ENGL 1100: English Composition I
HIST 1010: World History I
BIOL 1020/1021: Principles of Biology/Lab

SPRING

ENGL 1120: English Composition II
HIST 1020: World History II
BIOL 1030/1031: Organismal Biology/Lab

Pre-Law Learning Community

The Pre-Law Learning Community is comprised of first-year students from any college on campus who have an interest in the pursuit of a law degree (Juris Doctor) upon graduating from Auburn. Students will learn about the law school application process and career opportunities with the legal profession. Students will also be introduced to pre-law advising and honor society opportunities, as well as co-curricular options such as mock trial debates. This Learning Community is open to students in any major.

FALL

First Year Seminar
ENGL 1100: English Composition I
PSYC 2010: Introduction to Psychology
COMM 1000: Public Speaking

SPRING

ENGL 1120: English Composition II
PHIL 1010: Introduction to Logic
POLI 1090: American Government in a Multicultural World

Women in Science and Engineering Learning Community

The WISE Learning Community, coordinated by the Women in Science and Engineering (WISE) Institute in the Office of Diversity and Multicultural Affairs, seeks to create a healthy and supportive community of learners and friends, provide opportunities for leadership development, improve the retention of women in science, technology, engineering, and mathematics (STEM) majors, and to create long-term personal and professional relationships between students. This Learning Community is open to students in any major within the College of Sciences and Mathematics, the Samuel Ginn College of Engineering, or any science-related major.

FALL

First Year Seminar
ENGL 1100: English Composition I
Core History I
Core Science and Lab I

SPRING

ENGL 1120: English Composition II
Core History II
Core Science and Lab II

ENVIRONMENTALISM

Live Green, Save Green Learning Community

It is possible to be "green" and save "green" – both in the monetary and environmental senses. Students who participate in this Learning Community will explore the broad scope of issues involved in the sustainability movement and their impact on modern society and the environment. Topics will include current events, trends, and social/economic issues; emerging green technologies; economic and environmental impacts of actions; and the economic advantages and disadvantages to adopting sustainable practices. Students will explore issues through discussion, activities, reading, writing, teamwork, and community service - all of which will be centered on the theme of sustainable living and decision making. Completion of this First Year Seminar counts towards the sustainability minor. This Learning Community is open to students in any major.

FALL

First Year Seminar
ENGL 1100: English Composition I
HIST 1210: Technology and Civilization I
ARCH 2600: The Art of Architecture, Place, and Culture

SPRING

POLI 1050: Global Politics and Issues
ENGL 1120: English Composition II
HIST 1220: Technology and Civilization II

HEALTH & WELLNESS

Be Well Learning Community

If you are interested in health and wellness and learning how to create a healthier Auburn University for all members of the Auburn Family, then the Be Well Learning Community is for you. Students in this Learning Community will gain necessary skills to promote all aspects of health and wellness for college students, including physical, mental, emotional, and nutritional health. This experience provides students the opportunity to connect with others who share health interests across departments and disciplines. The First Year Seminar focuses on college student health and wellness and academic success strategies and is designed by the Office of Health Promotion and Wellness Services. This Learning Community is open to students in any major.

FALL

First Year Seminar
ENGL 1100: English Composition I
HIST 1010: World History I
COMM 1000: Public Speaking

SPRING

PSYC 2010: Introduction to Psychology
ENGL 1120: English Composition II
HIST 1020: World History II

LEADERSHIP

Leadership Learning Community

The Leadership Learning Community is designed to help first-year students make a successful transition to college life, to promote active involvement in the Auburn University community, and to provide opportunities for students to build on leadership skills developed in high school. The First Year Seminar course will explore five topics in leadership and various strategies for academic success with emphasis placed on interactive and practical tools for students to emerge as leaders at Auburn and beyond. The goal of participation in this LC is that students are able to narrow a leadership focus and complete a plan to make their leadership goals happen while at Auburn. This Learning Community is open to students in any major.

FALL

First Year Seminar
ENGL 1100: English Composition I
HIST 1010: World History I
COMM 1000: Public Speaking

SPRING

LEAD 2000: Foundations of Leadership
ENGL 1120: English Composition II
HIST 1020: World History II

THE GREATER COMMUNITY

Community and Civic Engagement Learning Community

The Community and Civic Engagement Learning Community explores how all disciplines impact society and enrich the human experience. Students will learn about the importance of an active citizenry by learning about how citizens work together to solve issues that they encounter. Students will meet upperclass students with similar interests and will learn the foundation of becoming an active member in the Auburn community both in the classroom and by partnering with local non-profit organizations and schools. This Learning Community is open to students in any major.

FALL

*CCEN 2000: Introduction to Community and Civic Engagement
*First Year Seminar
ENGL 1100: English Composition I
HIST 1010: World History I

SPRING

POLI 1090: American Government in a Multicultural World
ENGL 1120: English Composition II
HIST 1020: World History II

**Participation is required in both of these courses to be enrolled in the Learning Community.*

Global Perspectives Learning Community

The Global Perspectives Learning Community is for students interested in exploring other cultures, examining global current events, traveling abroad, or pursuing a career that will place them around the world. All Auburn students are encouraged to have a global experience during their time at Auburn, and this Learning Community can both offer you that experience and prepare you for other opportunities such as study abroad, alternative breaks, and related academic minors. This Learning Community is open to students in any major.

FALL

First Year Seminar
HIST 1010: World History I
SOCY 1000: Sociology Global Perspective

SPRING

FLGC 1150: Global Fluency and Awareness
HIST 1020: World History II
GEOG 1010: Global Geography

LEARNING COMMUNITIES BY MAJOR

AGRICULTURE

Agriculture Learning Community

The College of Agriculture Learning Community offers agriculture students an easy transition to both the College of Agriculture and Auburn University as a whole. Students in this Learning Community will be exposed to different resources and opportunities available to them in the college and will get to meet faculty and administrators who will support them throughout their undergraduate career. The College of Agriculture believes participating in their Learning Communities is an important step in being successful at Auburn.

FALL

First Year Seminar
HIST 1010: World History I
BIOL 1020/1021: Principles of Biology/Lab

SPRING

AGRI 1000: Introduction to Agriculture
HIST 1020: World History II
BIOL 1030/1031: Organismal Biology/Lab

Pre-Vet Learning Community

Students in the Agriculture Pre-Vet Learning Community will concentrate on preparation for graduate studies in the field of veterinary medicine. Students will learn about expectations and processes of applying for veterinary school and will meet faculty and upperclassmen in the pre-veterinary major. This LC is for pre-vet students in the College of Agriculture. Pre-vet students in the School of Forestry and Wildlife Sciences or the College of Sciences and Mathematics are encouraged to consider Learning Communities offered through their school or college.

FALL

*First Year Seminar
*ANSC 1100: Orientation to Animal Sciences
CHEM 1030/1031: Fundamentals of Chemistry I/Lab
BIOL 1020/1021: Principles of Biology/Lab

SPRING

AGRI 1000: Introduction to Agriculture
CHEM 1040/1041: Fundamentals of Chemistry II/Lab
BIOL 1030/1031: Organismal Biology/Lab

**Participation is required in both of these courses to be enrolled in the Learning Community.*

ARCHITECTURE, DESIGN AND CONSTRUCTION

Architecture, Design and Construction Learning Community

The Learning Community for the College of Architecture, Design and Construction is for all incoming students in this college. Students in the Learning Community will be exposed to different resources and opportunities available to them within the college and the university. They will get to meet personnel who will support them throughout their undergraduate careers. The College of Architecture, Design and Construction embraces the belief that to be successful in their respective fields, students need to collaborate across disciplines and practice their disciplines within the community through service. The Learning Community accomplishes these goals through hands-on experience whenever possible.

FALL

First Year Seminar
ENGL 1100: English Composition I
Core History I
ECON 2020: Principles of Microeconomics

SPRING

ENGL 1120: English Composition II
Core History II

BUSINESS

Business Learning Community

The purpose of this Learning Community is to orient students to both Auburn and the Raymond J. Harbert College of Business. Students will be introduced to the foundations of a business education and will be prepared to excel in a global society. Additionally, the Learning Community will assist students in learning about resources provided to Auburn students and the academic and social transition to a college setting.

FALL

*First Year Seminar
*BUSI 1010: Contemporary Issues in Business Administration
ENGL 1100: English Composition I
HIST 1010: World History I

SPRING

ECON 2020: Principles of Microeconomics
MUSI 2730: Appreciation of Music
ENGL 1120: English Composition II
ACCT 2700: Business Law

**Participation is required in both of these courses to be enrolled in the Learning Community.*

EDUCATION

Education Learning Community

The Education Learning Community is designed for students in teacher certification majors. Members of this Learning Community will engage in organized activities to enhance and promote collaboration, advocacy, and diversity.

FALL

First Year Seminar
ENGL 1100: English Composition I
HIST 1010: World History I
PSYC 2010: Introduction to Psychology
THEA 2010: Introduction to Theatre

SPRING

EDUC 1010: Orientation to Teacher Education
ENGL 1120: English Composition II
HIST 1020: World History II

Kinesiology Learning Community

The Kinesiology Learning Community is designed for students pursuing degrees in exercise science, physical activity and health, fitness conditioning and performance, and rehabilitation studies (especially those interested in occupational therapy and physical therapy). Members of this community will become familiar with their faculty and labs, be exposed to career opportunities and requirements, and learn success strategies for their first year.

FALL

First Year Seminar
KINE 1100: Wellness
BIOL 1020/1021: Principles of Biology/Lab

SPRING

PSYC 2010: Introduction to Psychology
PHED 1003: Active Auburn
BIOL 2500: Human Anatomy and Physiology I
Core Fine Arts

ENGINEERING

Alabama Power Academic Excellence Program Learning Community

The Alabama Power Academic Excellence Program Learning Community is open to underrepresented students in the Samuel Ginn College of Engineering. Programming offered during the academic year supports the development of scholars prepared to pursue engineering graduate and professional education and enter the engineering workforce. Students participate in a variety of academic, personal development, and career exploration activities intended to build a sense of community and increase understanding of science, technology, engineering, and mathematics disciplines. Math placement will be determined by students' SAT/ACT scores. Contact the Alabama Power Academic Excellence Program at 334-844-2330 for more information and to sign up.

FALL

First Year Seminar
Core Math I
HIST 1210: Technology and Civilization I

SPRING

Core Math II
HIST 1220: Technology and Civilization II

Engineering Learning Community

The Engineering Learning Community will be composed of incoming students in the Samuel Ginn College of Engineering who are interested in participating. Entering college presents a new set of challenges; the purpose of this Learning Community is to provide a supportive environment for new first-year students to meet others who are enrolled in their curriculum and facing the challenges of being a pre-engineering student. Math placement will be determined by your SAT/ACT scores.

FALL

First Year Seminar
ENGL 1100: English Composition I
Core History I
MATH 1150/1610: Pre-Calculus Algebra and Trig/Calculus I

SPRING

ENGL 1120: English Composition II
Core History II
MATH 1610/1620: Calculus I/Calculus II

FORESTRY AND WILDLIFE SCIENCES

Forestry and Wildlife Sciences Learning Community

The Forestry and Wildlife Sciences Learning Community is a fellowship of students who share a common interest in our natural resources and who are new to Auburn University's School of Forestry and Wildlife Sciences. They are united by their love of the outdoors and a passion for studying techniques to protect, understand, and utilize the wilder lands in our world. The classes the students take with this Learning Community are designed to help the students achieve a successful transition to college life by providing opportunities to explore strategies for academic success relevant to their first-year experience through discussion, activities, reading, writing, teamwork, and community service.

FALL

First Year Seminar
ENGL 1100: English Composition I
BIOL 1020/1021: Principles of Biology/Lab
FOWS 1010: Introduction to Renewable Natural Resources

SPRING

ENGL 1120: English Composition II
BIOL 1030/1031: Organismal Biology/Lab

HUMAN SCIENCES

Human Sciences Learning Community

The students in the Human Sciences Learning Community will have opportunities to connect with other students, faculty, and administration within the College of Human Sciences through shared classes and participation in events organized by the college. These events include specialized academic advising sessions, college-wide initiatives for student learning and student development, and study abroad information sessions.

FALL

First Year Seminar
HIST 1010: World History I
HDFS 2000: Marriage and Family in a Global Context

SPRING

PSYC 2010: Introduction to Psychology
HIST 1020: World History II
Core Fine Arts

LIBERAL ARTS

Communication and Journalism Learning Community

Students in any major in the School of Communication and Journalism will benefit from this Learning Community experience. They will learn about the valuable resources and opportunities within their school and connect with other students and faculty in their majors.

FALL

First Year Seminar
MDIA 2350: Introduction to Film Studies
ENGL 1100: English Composition I
HIST 1010: World History I

SPRING

PSYC 2010: Introduction to Psychology
JRNL 1100/COMM 1000: Journalism Fundamentals/Public Speaking
ENGL 1120: English Composition II
HIST 1020: World History II

Liberal Arts Learning Community

Graduates in the liberal arts go on to be outstanding leaders in their professions and in their communities. The Liberal Arts Learning Community explores opportunities presented by Auburn University and, in particular, the College of Liberal Arts. It will build on students' backgrounds to improve the skills necessary for success in college, and it will introduce students to unique academic and co-curricular opportunities provided by the College of Liberal Arts. Students will also explore major and career choices available to them.

FALL

First Year Seminar
ENGL 1100: English Composition I
HIST 1010: World History I
BIOL 1000/1001: Introduction to Biology/Lab

SPRING

ENGL 1120: English Composition II
HIST 1020: World History II
BIOL 1010/1011: Survey of Life/Lab

NURSING

Nursing Learning Community

The Nursing Learning Community is made up of first-year students in pre-nursing. All incoming freshmen in the School of Nursing are eligible to participate. These students will take several classes together and have the opportunity to participate in different activities coordinated by the college and the Learning Communities Activities Board. Through these experiences, the community will get to know other first-year students in nursing and make connections with faculty who will assist them in their path towards graduation.

FALL

First Year Seminar
ENGL 1100: English Composition I
HIST 1010: World History I
BIOL 1020/1021: Principles of Biology/Lab

SPRING

NTRI 2000: Nutrition and Health
ENGL 1100: English Composition I
HIST 1020: World History II
CHEM 1030/1031: Fundamentals of Chemistry I/Lab

SCIENCES AND MATHEMATICS

Conservation Biology Learning Community

Students in this Learning Community will be exposed to a broad range of issues relating to the theme of conservation biology. They will meet professors doing conservation research in the Department of Biological Sciences, attend meetings of conservation-oriented student groups, and participate in a Rare Species Poster group project. The First Year Seminar will also make connections with material covered in the first semester biology class, as a way to support learning in that class and show its conservation relevance. We also support student establishment in the university environment through exercises targeting study skills and other aspects of the student transition to Auburn. These activities will foster connectivity among the students and between the students and faculty.

FALL

First Year Seminar
HIST 1010: World History I
BIOL 1020/1021: Principles of Biology/Lab

SPRING

HIST 1020: World History II
BIOL 1030/1031: Organismal Biology/Lab

Diversity in Sciences Learning Community

The Diversity in Sciences Learning Community is open to underrepresented students in sciences and mathematics disciplines. Programming offered during the academic year supports the development of scholars who are prepared to pursue graduate and professional education in the fields of science, technology, engineering, and mathematics (STEM). Students will participate in a variety of academic and personal development and career exploration activities, which are intended to build a sense of community and increase understanding of STEM disciplines. Math placement will be determined by students' SAT/ACT scores. Contact the College of Sciences and Mathematics Diversity Office at 334-844-4663 for more information and to sign up.

FALL

First Year Seminar
ENGL 1100: English Composition I
BIOL 1020/1021: Principles of Biology/Lab
Core Math I

SPRING

ENGL 1120: English Composition II
BIOL 1030/1031: Organismal Biology/Lab
Core Math II

Pre-Health Learning Community

The Pre-Health Learning Community consists of College of Sciences and Mathematics freshmen interested in a health career in such fields as medicine, dentistry, optometry, pharmacy, or physical therapy. Interactions with healthcare professionals and trips to the medical clinic help students confirm their career choice. Community service projects demonstrate what it means to be in a helping profession while strengthening the Auburn community. Students will develop study and learning skills that are critical to becoming a competitive professional school applicant.

FALL

First Year Seminar
HIST 1010: World History I
BIOL 1020/1021: Principles of Biology/Lab

SPRING

HIST 1020: World History II
BIOL 1030/1031: Organismal Biology/Lab

Auburn Connects!

THE COMMON BOOK PROGRAM

Auburn Connects! is a common book program, sponsored by Auburn's Provost, featuring a specially chosen book that is integrated into many university courses, including the First Year Seminars. The goals of the program, which can be found on the Auburn Connects! website, include promoting community through shared reading, raising awareness and providing insight into the human condition, creating a culture of respect for diverse viewpoints, and developing lifelong habits of intellectual curiosity, engagement, and critical thinking.

Auburn students will have the opportunity to attend the speaker event in September which features the current common book's author, as well as other events on campus throughout the fall semester. Students will have the additional opportunity to join discussion groups, participate in service learning projects, and increase awareness of global issues.

ABOUT THE BOOK

As a high school senior, Darin Strauss was involved in a tragic accident that took the life of a fellow classmate. In this award-winning book, the author, a novelist and college professor, lays bare his secret journey from guilt and loss to accountability and acceptance. Strauss invites the reader along as he examines the far-reaching consequences of that fateful day he kept hidden from everyone for half of his life.

THE COMMON BOOK PROGRAM'S ROLE IN YOUR FIRST YEAR

By reading this text, incoming students will begin ongoing conversations about loss, consequences, and accountability, among other things. The common book will be used in many classes across disciplines, including the First Year Seminar, and will be accompanied by the author's visit to campus in the fall as well as other related programming.

STAY CONNECTED

Stay connected with Auburn Connects! Common Book Program. To learn more about the book, enter contests, and attend programs and speakers, please visit our website, like us on Facebook, and follow us on Instagram.

auburn.edu/auburnconnects

[/AuburnConnects](https://www.facebook.com/AuburnConnects)

[@auburnconnects](https://www.instagram.com/auburnconnects)

**THIS IS
YOUR
FUTURE.**

I highly recommend enrolling in a Learning Community... it has given me a peace of mind that my kids were in a class that's purpose was to help provide a smooth transition from high school to college. The study sessions, social gatherings and overall support have been a huge advantage for them, especially during that first semester away from home.

– Mother of three students enrolled in Auburn Learning Communities

NON-PROFIT ORG.
U.S. POSTAGE
PAID
AUBURN, AL
PERMIT NO. 9

Learning Communities
189 Foy Hall
735 Extension Loop
Auburn, AL 36849-7350

CONTACT US

For questions about Auburn's Learning Communities, contact Valerie Bagley at LC@auburn.edu or call (334) 844-5721.

Stay Connected!

Stay connected to the latest Learning Community news by visiting our website, liking us on facebook, or following us on twitter!

auburn.edu/LC

[/LearningCommunitiesOfAuburnUniversity](https://www.facebook.com/LearningCommunitiesOfAuburnUniversity)

[@AuburnLCs](https://twitter.com/AuburnLCs)

auburn.edu