

CURRICULUM COMMITTEE AGENDA

March 12, 2020

3:00 pm – 5:00 pm

Bonelli Hall 330

Curriculum Committee Members

Chairs: Lisa Hooper – Faculty Co-Chair; Omar Torres – Administrative Co-Chair

School Representatives: Erin Barnthouse – Learning Resources; Mary Bates – Mathematics, Science and Health Professions; David Brill – Visual and Performing Arts; Tricia George – Humanities; Holly Hitt-Zuniga - Applied Technologies; Julie Hovden – Enrollment Services; Anne Marengo – Social and Behavioral Sciences; Garrett Rieck – Noncredit; Lori Young – Business; Kinesiology, Physical Education & Athletics – Vacant

At- Large Members: Larry Alvarez – Administration of Justice/Ad-Hoc Member; Susan Ling – Counseling; Saburo Matsumoto – Mathematics; Jeremy Patrich – Earth & Space Science; Carly Perl – Earth & Space Sciences/Adjunct Representative; Cindy Stephens – Early Childhood Education

Non-Voting Members: Patrick Backes – Articulation Officer & Curriculum Analyst, Steve Erwin – Admissions and Records

NEW COURSE PROPOSALS – DISCUSSION OF NEED

The following new course proposals will be discussed at this meeting with the authors of the proposals to determine the need of adding the course to our curriculum.
The course outlines will not be reviewed at this meeting.

Subject & Number	Title	Rationale for New Course Proposal	Author	Effective
NC.MATH-001 NC.MATH-002 NC.MATH-003 NC.MATH-004 NC.MATH-005 NC.MATH-006 NC.MATH-007 NC.MATH-008	Whole Numbers Fractions and Mixed Numbers Decimal Numbers Percentages Rates and Proportions Signed Numbers Algebraic Expressions Graphs and Lines	Noncredit course modules to be used as an additional way to support under-prepared students in the AB 705 era. These course modules, if approved, would replace the current noncredit arithmetic courses (NC.BCSK-MA3 & MA 4).	S. Matsumoto C. Johnson	TBD

NEW COURSE PROPOSALS – FINAL READ

The following new course proposals will be discussed at this meeting with the authors of the proposals to determine the need of adding the course to our curriculum.
The course outlines will not be reviewed at this meeting.

Subject & Number	Title	Rationale for New Course Proposal	Author	Effective
ADMJUS-120	Introduction to Corrections	3 units, 54 hours lecture, new SLO. New DLA – 100% and hybrid options.	L. Alvarez	Fall 2020
ADMJUS-190	Terrorism for Public Safety Professionals	3 units, 54 hours lecture, new SLO. New DLA – 100% and hybrid options.	L. Alvarez	Fall 2020
NC.MEA-031	Maya User Certification Training I – 3D Training	0 units – Noncredit, 14 hours lab, new SLO. Entrance Skill of proficiency in animation using Autodesk Maya.	J. Baker	TBD
NC.MEA-035	Maya User Certification Training II – Computer Animation	0 units – Noncredit, 14 hours lab, new SLO. Entrance Skill of proficiency in animation using Autodesk Maya.	J. Baker	TBD

NEW PROGRAM PROPOSALS – FINAL READ

The need for the following new program proposals were approved at previous Curriculum Committee meetings. These program outlines were reviewed through a technical review process and will now be reviewed by curriculum committee. The authors are not required to attend this meeting to represent these new program proposals.

Program	Degree/Certificate	Description of Action	Author	Effective
Autodesk Maya Certified User Exam Preparation	Certificate of Completion	2 required courses (NC.MEA-031 & NC.MEA-035). New program SLO.	J. Baker	TBD

TECHNICAL CHANGES (COURSES) – CONSENT CALENDAR

The following items are being approved as technical changes and will not be reviewed during this committee meeting. The authors of the following items are not required to attend this meeting.

Subject & Number	Title	Description of Action	Author	Effective
AUTECH-113	Engine Overhaul	Removing AUTECH-112 as a prerequisite. C-ID descriptor does not require a prerequisite.	G. Sornborger K. Knight	Fall 2020
AUTECH-116	Advanced Automotive Electrical Systems	Removing AUTECH-110 & 114 as prerequisites. C-ID descriptor does not require a prerequisite.	G. Sornborger K. Knight	Fall 2020
AUTECH-120	Automatic Transmissions and Transaxles	Changing AUTECH-110 & 114 to recommended preparation. C-ID descriptor only required AUTECH-110 as recommended preparation	G. Sornborger K. Knight	Fall 2020

Subject & Number	Title	Description of Action	Author	Effective
AUTECH-130	Manual Transmissions and Drive Train Systems	Changing AUTECH-110 & 114 to recommended preparation. C-ID descriptor only required AUTECH-110 as recommended preparation	G. Sornborger K. Knight	Fall 2020
AUTECH-135	Engine Performance	Removing AUTECH-112 & 114 as prerequisites. C-ID descriptor does not require a prerequisite.	G. Sornborger K. Knight	Fall 2020
AUTECH-136	Advanced Engine Performance and Emission Control	Removing AUTECH-114 & 135 as prerequisites. C-ID descriptor does not require a prerequisite.	G. Sornborger K. Knight	Fall 2020
AUTECH-140	Automotive Suspension & Steering Systems	Changing AUTECH-114 to recommended preparation. C-ID descriptor only required AUTECH-110 as recommended preparation	G. Sornborger K. Knight	Fall 2020
AUTECH-150	Automotive Brake Systems	Changing AUTECH-110 & 114 to recommended preparation. C-ID descriptor only required AUTECH-110 as recommended preparation	G. Sornborger K. Knight	Fall 2020
AUTECH-170	Automotive Heating, Ventilation, and Air Conditioning	Changing AUTECH-110 & 114 to recommended preparation. C-ID descriptor only required AUTECH-110 as recommended preparation	G. Sornborger K. Knight	Fall 2020
AUTECH-190	Automotive Computer Networking & Diagnosis	Changing prerequisites of AUTECH-116 & 136 to AUTECH-110 & 114. C-ID descriptor does not require a prerequisite.	G. Sornborger K. Knight	Fall 2020
AUTECH-200	Introduction to Hybrid and Electrical Vehicles	Changing prerequisites of AUTECH-116 & 136 to AUTECH-114. C-ID descriptor does not require a prerequisite.	G. Sornborger K. Knight	Fall 2020
KPEA-100A	Beginning Circuit Training	Changing title (formerly “Beginning Physical Fitness Lab”).	H. Fisher	Fall 2020
KPEA-100B	Advanced Circuit Training	Changing title (formerly “Advanced Physical Fitness Lab”).	H. Fisher	Fall 2020
NC.CGSL-004	Career Exploration	Changing prefix, number and hours to 8 – 18 hours. (formerly NC.COUN-010, 18hours)	G. Rieck	Summer 2020
OCEAN-101	Introduction to Oceanography	Adding DLA – Hybrid option only.	J. Patrich	Summer 2020
PHYSCI-101	Physical Science	Changing recommended preparation of MATH-070 to prerequisite of “MATH-070 of Higher Math Placement.” C-ID PHYS 140 requires a prerequisite of Intermediate Algebra.	T. Ciardi	Fall 2020
SOCI-101H	Introduction to Sociology – Honors	Adding DLA – 100% & Hybrid options.	A. Marengo	Summer 2020

Subject & Number	Title	Description of Action	Author	Effective
SOCI-200H	Introduction to Women's Studies – Honors	Adding DLA – 100% & Hybrid options.	A. Marengo	Summer 2020

TECHNICAL CHANGES (PROGRAMS) – CONSENT CALENDAR

The following items are being approved as technical changes and will not be reviewed during this committee meeting. The authors of the following items are not required to attend this meeting.

Program	Degree/Certificate	Description of Action	Author	Effective
Career and Lifestyle Exploration	Certificate of Completion	Replacing NC.CSKL-009 with NC.CGSL-004, required courses for certificate are now NC.CGSL-004 & NC.CSKL-012.	G. Rieck	TBD

MODIFIED COURSES – CONSENT CALENDAR

The following modified courses were reviewed, and recommended for approval as part of the Consent Calendar of this agenda, through a technical courses will not be reviewed during this committee meeting, and the authors of the following courses are not required to attend this meeting.

Subject & Number	Title	Description of Action	Author	Effective
ANTHRO-101	Physical Anthropology	Revised description, objectives and content. Updated textbooks.	L. Malley	Fall 2020
ANTHRO-101H	Physical Anthropology – Honors	Revised description, objectives and content. Updated textbooks.	L. Malley	Fall 2020
ANTHRO-101L	Physical Anthropology Laboratory	Revised description, objectives and content. Updated textbook.	L. Malley	Fall 2020
ARCHT-084	Digital Illustration for Architecture and Interior Design	Changed TOP Code from Technical Illustration to Architectural Drafting. Revised description, objectives and content.	J. Oliver	Fall 2020
ARCHT-085	Introduction to the LEED Rating System	Revised description, objectives and content. Updated textbooks. Revised SLO.	J. Oliver	Fall 2020
ARCHT-086	Project Site Factors	Revised description, objectives and content. Updated textbooks. Revised SLO.	J. Oliver	Fall 2020
ARCHT-087	Sustainable Materials and Indoor Environmental Quality	Revised description, objectives and content. Updated textbooks.	J. Oliver	Fall 2020
ARCHT-088	Innovation in Design and Regional Priorities	Revised objectives and content. Updated textbooks.	J. Oliver	Fall 2020
CONST-101	Introduction to Construction and Construction Engineering	Revised objectives and content.	E. Arnold	Fall 2020

Subject & Number	Title	Description of Action	Author	Effective
CONST-103	Blueprint Reading for Construction	Revised objectives and content.	E. Arnold	Fall 2020
HRMGT-225	Food Service Sanitation and Safety	Revised objectives and content.	K. Anthony	Fall 2020
HRMGT-235	Hotel and Restaurant Sales and Marketing	Revised objectives and content. Updated textbook.	K. Anthony	Fall 2020
HRMGT-245	Hotel and Restaurant Supervision and Guest Relations	Revised objectives and content.	K. Anthony	Fall 2020
MATH-140	Introductory Statistics	Revised description, objectives and content. Updated textbook. Revised SLO's (2).	M. Teachout	Fall 2020
MATH-140H	Introductory Statistics - Honors	Revised description, objectives and content. Updated textbook. Revised SLO's (2).	M. Teachout	Fall 2020
POLISC-150	Introduction to American Government and Politics	Revised description, objectives and content. Updated textbooks.	P. Gussin	Fall 2020
POLISC-150H	Introduction to American Government and Politics - Honors	Revised description, objectives and content. Updated textbooks.	M. Majid	Fall 2020
POLISC-250	Comparative Government and Politics	Revised objectives and content. Updated textbook.	D. Andrus	Fall 2020
POLISC-270	International Relations	Revised objectives and content. Updated textbook.	M. Majid	Fall 2020
PSYCH-101	Introduction to Psychology	Revised objectives and content. Updated textbook.	R. Howe	Fall 2020
PSYCH-101H	Introduction to Psychology – Honors	Revised objectives and content. Updated textbook.	R. Howe	Fall 2020
PSYCH-105	Personal Growth & Adjustment	Revised description, objectives and content. Updated textbooks.	D. Riveira	Fall 2020
PSYCH-172	Developmental Psychology	Revised objectives and content. Updated textbooks.	T. Mahan	Fall 2020
PSYCH-172H	Developmental Psychology - Honors	Revised objectives and content. Updated textbooks.	T. Mahan	Fall 2020
PSYCH-180	Positive Psychology	Revised objectives and content. Updated textbooks. Revised SLO.	R. Shepherd	Fall 2020
PSYCH-225	Psychology of Learning and Behavior	Revised objectives and content. Updated textbooks.	R. Shepherd	Fall 2020
PSYCH-235	Psychology of Gender Roles	Revised objectives and content. Updated textbooks.	N. Monosov	Fall 2020
PSYCH-240	Abnormal Psychology	Revised objectives and content. Updated textbooks.	M. Andrade	Fall 2020
SOCI-103	Intimate Relationships and Families	Revised objectives and content. Updated textbooks.	S. Helfring	Fall 2020
SOCI-103H	Intimate Relationships and Families – Honors	Revised objectives and content. Updated textbooks. Adding DLA – 100% & Hybrid options.	S. Helfring	Fall 2020

MODIFIED PROGRAMS – CONSENT CALENDAR

The need for the following new program proposals were approved at previous Curriculum Committee meetings. These program outlines were reviewed through a technical review process and will now be reviewed by curriculum committee. The authors are not required to attend this meeting to represent these new program proposals.

Program	Degree/Certificate	Description of Action	Author	Effective
Administration of Justice	A.S. Degree	Adding ADMJUS-120 as an option to ADMJUS-135 in required courses, adding ADMJUS-190 to “plus 6 units form the following” section, no change in total major units required.	L. Alvarez	Fall 2020
Administration of Justice	A.S.-T Degree	Adding ADMJUS-120 to “plus 6 units form the following” section, no change in total major units required.	L. Alvarez	Fall 2020
Administration of Justice	Certificate of Achievement	Adding ADMJUS-120 as an option to ADMJUS-135 in required courses, adding ADMJUS-190 to “plus 6 units form the following” section, no change in total major units required.	L. Alvarez	Fall 2020

PROGRAM MAPS – CONSENT CALENDAR

The following Program Maps have been recommended for approval as part of the Consent Calendar of this agenda. These Program Maps will not be reviewed during this committee meeting, and the author of the following program modifications is not required to attend this meeting.

Program	Degree/Certificate	Description of Action	Author	Effective
Global Studies (CSU)	A.A.-T Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor’s Office Curriculum Inventory.</i>	D. Andrus	Spring 2020
Global Studies (UC)	A.A.-T Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor’s Office Curriculum Inventory.</i>	D. Andrus	Spring 2020

NEW/MODIFIED PREREQUISITES – CONSENT CALENDAR

The following is a summary of new and modified prerequisites that are being approved as part of the Consent Calendar of this agenda.

Subject & Number	Title	Suggested Enrollment Limitation	Author	Effective
AUTECH-113	Engine Overhaul	Removing AUTECH-112 as a prerequisite.	G. Sornborger K. Knight	Fall 2020
AUTECH-116	Advanced Automotive Electrical Systems	Removing AUTECH-110 & 114 as prerequisites.	G. Sornborger K. Knight	Fall 2020
AUTECH-120	Automatic Transmissions and Transaxles	Changing AUTECH-110 & 114 to recommended preparation.	G. Sornborger K. Knight	Fall 2020
AUTECH-130	Manual Transmissions and Drive Train Systems	Changing AUTECH-110 & 114 to recommended preparation.	G. Sornborger K. Knight	Fall 2020
AUTECH-135	Engine Performance	Removing AUTECH-112 & 114 as prerequisites.	G. Sornborger K. Knight	Fall 2020
AUTECH-136	Advanced Engine Performance and Emission Control	Removing AUTECH-114 & 135 as prerequisites.	G. Sornborger K. Knight	Fall 2020
AUTECH-140	Automotive Suspension & Steering Systems	Changing AUTECH-114 to recommended preparation.	G. Sornborger K. Knight	Fall 2020
AUTECH-150	Automotive Brake Systems	Changing AUTECH-110 & 114 to recommended preparation.	G. Sornborger K. Knight	Fall 2020
AUTECH-170	Automotive Heating, Ventilation, and Air Conditioning	Changing AUTECH-110 & 114 to recommended preparation.	G. Sornborger K. Knight	Fall 2020
AUTECH-190	Automotive Computer Networking & Diagnosis	Changing prerequisites of AUTECH-116 & 136 to AUTECH-110 & 114.	G. Sornborger K. Knight	Fall 2020
AUTECH-200	Introduction to Hybrid and Electrical Vehicles	Changing prerequisites of AUTECH-116 & 136 to AUTECH-114.	G. Sornborger K. Knight	Fall 2020
PHYSICI-101	Physical Science	Changing recommended preparation of MATH-070 to prerequisite of “MATH-070 of Higher Math Placement.”	T. Ciardi	Fall 2020

NEW DISTANCE LEARNING ADDENDUMS– CONSENT CALENDAR

The following is a summary of new Distance Learning Addendums (DLA's) that are being approved as part of the Consent Calendar of this agenda.

Subject & Number	Title	Type of Delivery	Author	Effective
OCEAN-101	Introduction to Oceanography	Hybrid option only.	J. Patrich	Summer 2020
SOCI-101H	Introduction to Sociology – Honors	100% & Hybrid options.	A. Marengo	Summer 2020
SOCI-103H	Intimate Relationships and Families – Honors	100% & Hybrid options.	A. Marengo	Summer 2020
SOCI-200H	Introduction to Women's Studies – Honors	100% & Hybrid options.	A. Marengo	Summer 2020

Discussion Items:

- Chair Reports
- Coronavirus Contingency Planning

Anne Marengo will be teleconferencing in for this meeting from the Canyon Country Campus Office #700G located at 17200 Sierra Highway, Santa Clarita CA. The teleconference is accessible through the following link: <https://cccconfer.zoom.us/j/482425877>

If you need a disability-related modification or accommodation (including auxiliary aids or services) to participate in the public meeting, or if you need an agenda in an alternate form, please contact the Academic Affairs Office at College of the Canyons at least 48 hours before the scheduled meeting.

Global Studies AA-T (CSU GE Track)

+If you have completed coursework at another college and/or are starting in a semester other than a Fall term, please follow up with the Counseling Department to determine if this sequence is appropriate for your academic and career goals.

Program Description: The Global Studies transfer degree is an interdisciplinary program. Students acquiring the degree will gain course knowledge from the academic areas of Culture and Society, Economics, Geography, Political Science and the Humanities. Global Studies focuses on the multitude of issues that transcend traditional nation-state borders and have a critical impact on diverse regional and international populations, territories as well as the global environment and ecosystem. The degree also focuses on global processes that govern, enable and prohibit successful policy achievement toward collective goods.

Because the global polity lives in a system of systems, the goals of this program are numerous. Students will gain the ability to critically analyze and consider the impact of social, cultural, political, economic, environmental and geographic systems, among many other fields of application. This academic program will provide students the skill set and preparation to engage the institutions, global structures, and norms of international behavior in order to realize meaningful outcomes during this period of rapidly increasing globalization. Given the diversity of global issues and processes, this degree is widely applicable to almost any subject matter area of study. [The Student Transfer Achievement Reform Act \(SB 1440\)](#)

Program SLO: Identify major and emerging global issues and trends, and the definition of globalization.

Important Transfer Information: The sequence listed below, may not meet all your transfer admissions requirements. Connect with a counselor to develop an individual student education plan through the Counseling Department @ <https://www.canyons.edu/counseling> or (661) 362-3288/(661) 362-3822.

Major courses are sequenced and **BOLDED** based on recommendations by the [Political Science Department](#).

First Semester (3-16 units minimum)			FA = Fall; WI = Winter; SP = Spring; SU = Summer	
Course	Title	Units	Major and GE Courses	
GLST 101	Introduction to Global Studies (FA)	3	Major Course and Area D	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Elective	
College-level math	Choose one course from CSU GE Area B4 category (FA, WI, SP, SU)	3-5	Area B4	
ENGLISH 101/101H	English Composition (FA, WI, SP, SU)	4	Area A2	
Lifelong Learning	Choose one course from the CSU GE Area E category that is at least 3-units (FA, WI, SP, SU)	3	Area E	
Term Total:		16-18		

Check the Honors website for most recent course offerings. Must be enrolled in the Honors program to take courses, see below.

Second Semester (17-31 units minimum)			
Course	Title	Units	Major and GE Courses
GLST 102	Global Issues (SP)	3	Major Course and Area D
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Elective
*Critical Thinking	Choose one course from CSU GE Area A3 (FA, WI, SP, SU)	3	Area A3
Arts Course	Choose one course from CSU GE Area C1 (FA, WI, SP, SU)	3	Area C1
American Institutions – Choose Option I or II	Complete first course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions and Area C2
Term Total:		15	

*Some CSU's will require a second semester of English Composition.

Third Semester (32-46 units minimum)				
Course	Title	Units	Major and GE Courses	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Elective	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Elective	
Life Science	Choose any course from CSU GE Area B2 (<i>if not taking the corresponding lab, will need to add a lab to the Physical Science course</i>) (FA, WI, SP, SU)	3-4	Area B2 (and B3)	
American Institutions	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions and Area D	
COMS 105/105H <i>or</i> COMS 120	Fundamentals of Public Speaking (FA, WI, SP, SU) <i>or</i> Small Group Communication (FA, WI, SP, SU)	3	Area A1	
Term Total:		15-16		

Fourth Semester (47-61 units minimum)				
Course	Title	Units	Major and GE Courses	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Elective	
Arts or Humanities Course	Choose one course in either CSU GE Area C1 or C2 (FA, WI, SP, SU)	3	Area C1 or C2	
Physical Science	Choose one course from CSU GE Area B1 (<i>if not taking the corresponding lab, will need to add a lab to the Biological Science course</i>) (FA, WI, SP, SU)	3-4	Area B1 (and B3)	
CSU Elective	Choose another CSU transferable course (FA, WI, SP, SU)	3	Elective	
CSU Elective	Choose another CSU transferable course (FA, WI, SP, SU)	3	Elective	
Term Total:		15-16		

Total Units: 61

Group 1 – Take five courses from the following for a minimum of 15 units. You must choose at least one course from four of the areas – courses may count toward CSU GE Areas C2 or D.

Cultural and Society Area

ANTHRO 103/103H	Cultural Anthropology (FA, WI, SP, SU)	3
-----------------	--	---

Economic Area

ECON 201/201H	Macroeconomics (FA, WI, SP, SU)	3
ECON 202/202H	Microeconomics (FA, WI, SP, SU)	3

Geography Area

GEOGRPH 102	Human Geography (FA, WI, SP, SU)	3
GEOGRPH 104	World Regional Geography (FA, WI, SP, SU)	3

Humanities Area

ENGL 273	World Literature I (SP)	3
ENGLR 274	World Literature II (FA)	3
FRNCH 201	Intermediate French I (FA)	5
FRNCH 202	Intermediate French II (SP)	5
SPAN 201	Intermediate Spanish I (FA, SP)	5
SPAN 202	Intermediate Spanish II (FA, SP)	5

Politics Area

POLISC 250	Comparative Government and Politics (FA, SP)	3
POLISC 270	International Relations (FA, SP)	3

Students are encouraged to take additional courses listed under Group one, to fulfill elective units.

American Institutions Requirement – Select one of the options below and complete a total of 6 units

Option 1	One course from the following: Economics 170/170H, History 111/111H, History 112/112H, History 120/120H, or History 130 AND Political Science 150/150H (FA, WI, SP, SU)
Option 2	History 111/111H AND History 112/112H (FA, WI, SP, SU)

Counseling Resources

Political Science Department <https://www.canyons.edu/academics/politicalscience/index.php>

CSU General Education Guide:

<https://www.canyons.edu/resources/documents/studentservices/counseling/degrees/CSUGE20192020.pdf>

CSU/UC Articulation Agreements: www.assist.org

Cal State University: www.calstate.edu

A Degree with a Guarantee: <http://adegreewithaguarantee.com/>

Model United Nations Club: david.andrus@canyons.edu

Honors Program: <https://www.canyons.edu/academics/honors/index.php>

Career Resources

California Career Zone: www.californiacareerzone.com

O*Net Online: www.onetonline.com

Bureau of Labor and Statistics: www.bls.gov

Global Studies AA-T (IGETC GE Track)

+If you have completed coursework at another college and/or are starting in a semester other than a Fall term, please follow up with the Counseling Department to determine if this sequence is appropriate for your academic and career goals.

Program Description: The Global Studies transfer degree is an interdisciplinary program. Students acquiring the degree will gain course knowledge from the academic areas of Culture and Society, Economics, Geography, Political Science and the Humanities. Global Studies focuses on the multitude of issues that transcend traditional nation-state borders and have a critical impact on diverse regional and international populations, territories as well as the global environment and ecosystem. The degree also focuses on global processes that govern, enable and prohibit successful policy achievement toward collective goods.

Because the global polity lives in a system of systems, the goals of this program are numerous. Students will gain the ability to critically analyze and consider the impact of social, cultural, political, economic, environmental and geographic systems, among many other fields of application. This academic program will provide students the skill set and preparation to engage the institutions, global structures, and norms of international behavior in order to realize meaningful outcomes during this period of rapidly increasing globalization. Given the diversity of global issues and processes, this degree is widely applicable to almost any subject matter area of study. [The Student Transfer Achievement Reform Act \(SB 1440\)](#)

Program SLO: Identify major and emerging global issues and trends, and the definition of globalization.

Important Transfer Information: The sequence listed below, may not meet all your transfer admissions requirements. Connect with a counselor to develop an individual student education plan through the Counseling Department @ <https://www.canyons.edu/counseling> or (661) 362-3288/(661) 362-3822.

Major courses are sequenced and **BOLDED** based on recommendations by the [Political Science Department](#).

First Semester (3-16 units minimum)			FA = Fall; WI = Winter; SP = Spring; SU = Summer	
Course	Title	Units	Major and GE Courses	
GLST 101 (CSU units only)	Introduction to Global Studies (FA)	3 (CSU only)	Major Course	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Elective and Area 4 or 3B (depending on class selected)	
College-level math	Choose one course from IGETC GE Area 2 category (FA, WI, SP, SU)	3-5	Area 2	
ENGLISH 101/101H	English Composition (FA, WI, SP, SU)	4	Area 1A	
Arts Course	Choose one course from IGETC GE Area 3A (FA, WI, SP, SU)	3	Area 3A	
	Term Total:	16-18		

Check the Honors website for most recent course offerings. Must be enrolled in the Honors program to take courses, see below.

Second Semester (17-31 units minimum)			
Course	Title	Units	Major and GE Courses
GLST 102 (CSU units only)	Global Issues (SP)	3 (CSU only)	Major Course
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Elective and Area 4 or 3B (depending on class selected)
*Critical Thinking	Choose one course from IGETC GE Area 1B (FA, WI, SP, SU)	3	Area 1B

Second Semester (17-31 units minimum)				
	American Institutions – Choose Option I or II	Complete first course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions and Area 3B
	COMS 105/105H	Fundamentals of Public Speaking (FA, WI, SP, SU)	3	Area 1C
		Term Total:	15	

**Some UC's will require a second semester of English Composition.*

Interession (32-34 units minimum)				
Course	Title		Units	Major and GE Courses
	Arts or Humanities Course	Choose one course in either IGETC GE Area 3A or 3B (FA, WI, SP, SU)	3	Area 3A or 3B
		Term Total:	3	

Third Semester (35-49 units minimum)				
Course	Title		Units	Major and GE Courses
	Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Elective and Area 4 or 3B (depending on class selected)
	Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Elective and Area 4 or 3B (depending on class selected)
	Biological Science	Choose any course from IGETC GE Area 5B (<i>if not taking the corresponding lab, will need to add a lab to the Physical Science course</i>) (FA, WI, SP, SU)	3-4	Area 5B (and 5C)
	American Institutions	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions and Area 4
	UC Elective	Choose another UC transferable course (FA, WI, SP, SU)	3	Elective
		Term Total:	15-16	

Fourth Semester (50- 61 units minimum) – may need all or more UC elective units if you don't yet have 60 UC applicable units and you are aiming to transfer to a UC				
Course	Title		Units	Major and GE Courses
	Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Elective and Area 4 or 3B (depending on class selected)
	Physical Science	Choose one course from IGETC GE Area 5A (<i>if not taking the corresponding lab, will need to add a lab to the Biological Science course</i>) (FA, WI, SP, SU)	3-4	Area 5A (and 5C)
	++UC Elective	Choose another UC transferable course (FA, WI, SP, SU)	3-5	Elective (Have you met the UC ++Foreign language requirement?)
	UC Elective	Choose another UC transferable course (FA, WI, SP, SU)	3	Elective –if wanting to transfer to a UC & if not yet at 60 UC applicable units
	UC Elective	Choose another UC transferable course (FA, WI, SP, SU)	3	Elective –if wanting to transfer to a UC & if not yet at 60 UC applicable units
		Term Total:	12+	

Total Units: 61+

++Note: Foreign language is required as part of the transfer general education breadth for UCs. Please see the Counseling Office for additional information.

Group 1 – Take five courses from the following for a minimum of 15 units. You must choose at least one course from four of the areas – courses may count toward IGETC GE Areas 3B or 4

Cultural and Society Area

ANTHRO 103/103H	Cultural Anthropology (FA, WI, SP, SU)	3
-----------------	--	---

Economic Area

ECON 201/201H	Macroeconomics (FA, WI, SP, SU)	3
ECON 202/202H	Microeconomics (FA, WI, SP, SU)	3

Geography Area

GEOGRPH 102	Human Geography (FA, WI, SP, SU)	3
GEOGRPH 104	World Regional Geography (FA, WI, SP, SU)	3

Humanities Area

ENGL 273	World Literature I (SP)	3
ENGLR 274	World Literature II (FA)	3
FRNCH 201	Intermediate French I (FA)	5
FRNCH 202	Intermediate French II (SP)	5
SPAN 201	Intermediate Spanish I (FA, SP)	5
SPAN 202	Intermediate Spanish II (FA, SP)	5

Politics Area

POLISC 250	Comparative Government and Politics (FA, SP)	3
POLISC 270	International Relations (FA, SP)	3

Students are encouraged to take additional courses listed under Group one, to fulfill elective units.

American Institutions Requirement – Select one of the options below and complete a total of 6 units

Option 1	One course from the following: Economics 170/170H, History 111/111H, History 112/112H, History 120/120H, or History 130 AND Political Science 150/150H (FA, WI, SP, SU)
Option 2	History 111/111H AND History 112/112H (FA, WI, SP, SU)

Counseling Resources

Political Science Department <https://www.canyons.edu/academics/politicalscience/index.php>

UC General Education Guide:

https://www.canyons.edu/_resources/documents/studentservices/counseling/degrees/IGETC20192020.pdf

CSU/UC Articulation Agreements: www.assist.org

University of California: www.universityofcalifornia.edu

Model United Nations: david.andrus@canyons.edu

Honors Program: <https://www.canyons.edu/academics/honors/index.php>

Career Resources

California Career Zone: www.californiacareerzone.com

O*Net Online: www.onetonline.com

Bureau of Labor and Statistics: www.bls.gov