

CURRICULUM COMMITTEE AGENDA

May 14, 2020

3:00 pm – 5:00 pm

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 Marenco – 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

This meeting can be joined from PC, Mac, Linux, iOS or Android through at: <https://cccconfer.zoom.us/j/482425877> or by calling into the meeting at +1 (669) 900 6833 or +1 (646) 876 9923 (US Toll), Meeting ID#: 482 425 877.

If you need a disability-related modification or accommodation (including auxiliary aids or services) to participate in this public meeting, or if you need an agenda in an alternate form, please contact the Academic Affairs Office at (661) 362-5479 at least 48 hours before the scheduled meeting.

NEW COURSE PROPOSALS – FINAL READ

The need for the following new course proposals were approved at previous Curriculum Committee meetings. These course 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.

Subject & Number	Title	Rationale for New Course Proposal	Author	Effective
GEOGRPH-110	Maps and Spatial Reasoning	3 units, 54 hours lecture. New SLO. C-ID-GEOG 150.	J. Patrich M. Bates J. Burgdorfer	Fall 2020
GIS-102	Applied Techniques for GIS	3 units, 36 hours lecture, 54 hours lab. New SLO's (2). New prerequisites of GEOGRPH-110 and GIS-101.	J. Patrich J. Burgdorfer	Fall 2020
NC.COUN-050	Understanding Your California Criminal Record	0 units (Noncredit), 30 hours, new SLO. New DLA – 100% online and Hybrid options.	D. Solomon G. Rieck	Summer 2020
NC.COUN-060	Parenting Strategies I	0 units (Noncredit), 30 hours, new SLO. New DLA – 100% online and Hybrid options.	D. Solomon G. Rieck C. Stephens	Summer 2020

Subject & Number	Title	Rationale for New Course Proposal	Author	Effective
NC.COUN-061	Parenting Strategies II	0 units (Noncredit), 30 hours, new SLO. New DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.COUN-070	Anger Management I	0 units (Noncredit), 30 hours, new SLO. New DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.COUN-071	Anger Management II	0 units (Noncredit), 30 hours, new SLO. New DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.COUN-080	Domestic Violence I	0 units (Noncredit), 30 hours, new SLO. New DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.COUN-081	Domestic Violence II	0 units (Noncredit), 30 hours, new SLO. New DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.COUN-090	Addiction and Substance Abuse I	0 units (Noncredit), 30 hours, new SLO. New DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.COUN-091	Addiction and Substance Abuse II	0 units (Noncredit), 30 hours, new SLO. New DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
WELD-133	Welding Inspection	3 units, 54 hours lecture. New SLO.	T. Baber	Fall 2020

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
Applied GIS and Spatial Studies	Certificate of Achievement	19-21 required certificate units. New program SLO.	J. Patrich J. Burgdorfer	TBD
Re-Entering the Workforce	Certificate of Completion	0 units (Noncredit), required courses: NC.COUN-050 and NC.CSKL-010. New program SLO.	D. Solomon G. Rieck	Fall 2020

COURSES REQUESTED TO BE ADDED TO ASSOCIATE DEGREE GENERAL EDUCATION REQUIREMENTS

The following courses have been requested to be added to the Associates Degree General Education requirements listed below.

Subject & Number	Title	General Education Area Requested and Rationale	Author	Effective
KPET-209	American Sports in Film	Diversity Requirement: KPET 209, American Sports in Film, uses film and history to discuss the following subjects: Immigrant influences on sport and athletics, Socio-economic influences on sport and athletics, Ethnicity & racism in sport and athletics, Women in sports and athletics. All of these are reflective of the diversity requirements thus, KPET 209 should be included on the list of classes satisfying this requirement.	H. Fisher	Fall 2020

APPROVAL OF ASSOCIATE DEGREE GENERAL EDUCATION REQUIREMENTS

The following courses will be added to the Associates Degree General Education requirements listed below.

Subject & Number	Title	General Education Area	Author	Effective
CCE-200	Introduction to Civic and Community Engagement	Social and Behavioral Sciences	P. Robinson	Fall 2020
CCE-201	Introduction to Community-Based Learning	Social and Behavioral Sciences	P. Robinson	Fall 2020
GEOGRPH-101	Physical Geography with Lab	Natural Sciences	J. Patrich	Fall 2020
GEOGRPH-110	Maps and Spatial Reasoning	Natural Sciences & Social and Behavioral Sciences	J. Patrich	Fall 2020
GEOLOGY-101	Physical Geology with Lab	Natural Sciences	J. Patrich	Fall 2020
GEOLOGY-110	Earth Science with Lab	Natural Sciences	J. Patrich	Fall 2020
KPEA-170C	Advanced Soccer	Physical Education and Wellness	J. Lundin	Fall 2020

APPROVAL OF GENERAL EDUCATION COURSES TO BE ADDED TO THE PARALEGAL AA DEGREE

The following courses will be added to the Paralegal Associates Degree General Education requirements listed below.

Subject & Number	Title	General Education Area	Author	Effective
CCE-200	Introduction to Civic and Community Engagement	Social and Behavioral Sciences	P. Robinson	Fall 2020
CCE-201	Introduction to Community-Based Learning	Social and Behavioral Sciences	P. Robinson	Fall 2020
GEOGRPH-101	Physical Geography with Lab	Natural Sciences	J. Patrich	Fall 2020
GEOGRPH-110	Maps and Spatial Reasoning	Natural Sciences & Social and Behavioral Sciences	J. Patrich	Fall 2020
GEOLOGY-101	Physical Geology with Lab	Natural Sciences	J. Patrich	Fall 2020
GEOLOGY-110	Earth Science with Lab	Natural Sciences	J. Patrich	Fall 2020

DELETED COURSES – CONSENT CALENDAR

The following items are being approved as part of the Consent Calendar of this agenda 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
NC.BCSK-MA3	Essential Math Skills for College I	Course will no longer be offered, being replaced with NC.MATH-001 – 008.	C. Johnson	Fall 2020
NC.BCSK-MA4	Essential Math Skills for College II	Course will no longer be offered, being replaced with NC.MATH-001 – 008.	C. Johnson	Fall 2020
NC.ENG-021	Basic Writing and Reading Skills	Course will no longer be offered, being replaced with NC.ENGL-001 & 002.	A. Terzian	Fall 2020
THEATR-221	Theatre History II	Couse will no longer be offered. Will be removed from the Liberal Arts and Sciences Humanities Emphasis AA Degree, and the Theatre AA Degree. No change in total major units for either degree.	C. Boltz	Fall 2020

DELETED PROGRAMS – CONSENT CALENDAR

The following items are being approved as part of the Consent Calendar of this agenda 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 Courses within certificate have been deleted.	Author	Effective
Basic Arithmetic Skills	Certificate of Competency	Courses within certificate have been deleted	C. Johnson	Fall 2020

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
COMS-120	Small Group Communication	Adding 100% option to existing Hybrid DLA.	T. Stokes Rice	Summer 2020
CWE-186AUTO	Cooperative Work Experience Education Automotive Technology (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186BUS	Cooperative Work Experience Education Business (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186CAWT	Cooperative Work Experience Education Computer Applications and Web Technologies (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186CNST	Cooperative Work Experience Education Construction (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186CPNT	Cooperative Work Experience Education Computer Networking (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186CULA	Cooperative Work Experience Education Culinary Arts (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186EDUC	Cooperative Work Experience Education Elementary Education (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186ENVR	Cooperative Work Experience Education Environmental Science (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020

Subject & Number	Title	Description of Action	Author	Effective
CWE-186GMD	Cooperative Work Experience Education Graphic and Multimedia Design (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186ID	Cooperative Work Experience Education Interior Design (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186MEA	Cooperative Work Experience Education Media Entertainment Arts (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186MFGT	Cooperative Work Experience Education Manufacturing (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186PHOT	Cooperative Work Experience Education Photography (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186PLGL	Cooperative Work Experience Education Paralegal Studies (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186SIGN	Cooperative Work Experience Education Sign Language (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186THTR	Cooperative Work Experience Education Technical Theatre (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186WELD	Cooperative Work Experience Education Welding (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188AUTO	Cooperative Work Experience Education Auto (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188BUS	Cooperative Work Experience Education Business (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188CAWT	Cooperative Work Experience Education Computer Applications and Web Technologies (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188CNST	Cooperative Work Experience Education Construction (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188CPNT	Cooperative Work Experience Education Computer Networking (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188CULA	Cooperative Work Experience Education Culinary Arts (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020

Subject & Number	Title	Description of Action	Author	Effective
CWE-188EDUC	Cooperative Work Experience Education Elementary Education (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188GMD	Cooperative Work Experience Education Graphic and Multimedia Design (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188ID	Cooperative Work Experience Education Interior Design (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188MEA	Cooperative Work Experience Education Media Entertainment Arts (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188MFGT	Cooperative Work Experience Education Manufacturing (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188PHOT	Cooperative Work Experience Education Photography (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188PLGL	Cooperative Work Experience Education Paralegal (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188SIGN	Cooperative Work Experience Education Sign Language (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188THTR	Cooperative Work Experience Education Technical Theatre (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188WELD	Cooperative Work Experience Education Welding (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-189GNRL	Cooperative Work Experience Education General	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
ECE-104	Introduction to Curriculum for Early Childhood Education	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-135	School Age Child Care Programs and Curriculum	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-144	Music and Movement for the Young Child	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-151	Art and Creativity for Young Children	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-155	Science and Math for the Young Child	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020

Subject & Number	Title	Description of Action	Author	Effective
ECE-156	Literature and Language Development for the Young Child	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-160	Understanding and Education of Exceptional Children	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-200	Practicum – Filed Experience	Adding DLA – Hybrid option only.	J. Paris	Summer 2020
ECON-201H	Macroeconomics – Honors	Adding DLA – 100% online and Hybrid options.	G. Cruz	Summer 2020
ECON-202H	Microeconomics – Honors	Adding DLA – 100% online and Hybrid options.	G. Cruz	Summer 2020
EDUC-203	Introduction to Teaching in a Diverse Society	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ENGL-105	Creative Writing	Adding DLA – 100% online and Hybrid options.	A. Terzian	Summer 2020
ENGL-106	Creative Writing – Nonfiction	Adding DLA – 100% online and Hybrid options.	A. Terzian	Summer 2020
ENGL-108	Creative Writing – Poetry	Adding DLA – 100% online and Hybrid options.	A. Terzian	Summer 2020
ENGL-109	Creative Writing – Short Stories	Adding DLA – 100% online and Hybrid options.	A. Terzian	Summer 2020
HRMGT-275	Hospitality Industry Accounting	Adding DLA – 100% online and Hybrid options.	K. Anthony	Summer 2020
ID-101B	Introduction to Interior Design Lab	Adding DLA – 100% online and Hybrid options.	J. Oliver	Summer 2020
ID-102	Applied Colors for Designers	Adding DLA – 100% online and Hybrid options.	J. Oliver	Summer 2020
ID-117	Lighting Design	Adding DLA – 100% online and Hybrid options.	J. Oliver	Summer 2020
KPET-104	Theory and Analysis of Football	Adding DLA – 100% online and Hybrid options.	H. Fisher	Summer 2020
KPET-210	Prevention and Care of Athletic Injuries	Adding DLA – 100% online and Hybrid options.	S. Ehram	Summer 2020
NC.BCSK-050	Test Taking Skills	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.BCSK-100	GED Preparation	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.BCSK-110	GED Preparation – Math/Science	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.BCSK-120	GED Preparation – Language Arts/Social Studies	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.CITZ-001	Citizenship for Naturalization	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020

Subject & Number	Title	Description of Action	Author	Effective
NC.CSEC-001	CSEC Part 1: The Commercial Sexual Exploration of Children – Awareness and Identification Training	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.CSEC-002	CSEC Part 2: The Commercial Sexual Exploration of Children – Intervention and Prevention Training	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.EDUC-001	Test Prep for CBEST English Basic Skills Test	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.EDUC-002	Test Prep for CBEST Math Basic Skills Test	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.EDUC-003	Instructional Aide Training: Roles and Responsibilities	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.EDUC-004	Instructional Aide Training: Effective Practices	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.ENGL-001	Essential Reading and Writing Skills I	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.ENGL-002	Essential Reading and Writing Skills II	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.OAD-001	Issues in Healthy Aging for Older Adults	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.OAD-020	Current Events and Issues Impacting Older Adults	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.OAD-100	Health and Fitness for Older Adults	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
POLISC-230	Political Theory	Adding DLA – 100% online and Hybrid options.	D. Andrus	Summer 2020
POLISC-250	Comparative Government and Politics	Adding DLA – 100% online and Hybrid options.	D. Andrus	Summer 2020
POLISC-270	International Relations	Adding DLA – 100% online and Hybrid options.	D. Andrus	Summer 2020
PSYCH-104	Statistics for the Behavioral Sciences	Adding DLA – 100% online and Hybrid options.	D. Riveira	Summer 2020
THEATR-060	The Business of Acting	Adding DLA – 100% online and Hybrid options.	C. Boltz	Summer 2020
THEATR-061	Auditioning for Stage, Film and Television	Adding DLA – Hybrid option only	C. Boltz	Summer 2020

Subject & Number	Title	Description of Action	Author	Effective
THEATR-126	Improvisation	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-127	Improvisational Performance	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-140	Acting Fundamentals	Adding DLA – 100% online and Hybrid options.	C. Boltz	Summer 2020
THEATR-141	Scene Performance	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-144	Acting for the Camera	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-150	Introduction to Lighting Design	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-161	Musical Theatre Techniques	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-180A	Rehearsal/Performance (Drama): Ensemble	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-180B	Rehearsal/Performance (Drama): Supporting Role	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-180C	Rehearsal/Performance (Drama): Principal	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-181A	New Play Development and Production – Beginning	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-181B	New Play Development and Production – Intermediate	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-181C	New Play Development and Production – Advanced	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-182A	Rehearsal/Performance (Comedy): Ensemble	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-182B	Rehearsal/Performance (Comedy): Supporting Role	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-182C	Rehearsal/Performance (Comedy): Principal	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-184A	Rehearsal/Performance (Musical Theatre): Ensemble	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-184B	Rehearsal/Performance (Musical Theatre): Supporting Role	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-184C	Rehearsal/Performance (Musical Theatre): Principal	Adding DLA – Hybrid option only	C. Boltz	Summer 2020

Subject & Number	Title	Description of Action	Author	Effective
THEATR-186A	Technical Theatre I (Beginning)	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-186B	Technical Theatre II (Intermediate)	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-195	Solo Performance	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-196	Theatre Festival Competition Preparation	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-220	Theatre History I	Adding DLA – 100% online and Hybrid options.	C. Boltz	Summer 2020
THEATR-240	Acting Shakespeare	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-241	Movement for the Performer	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-242	Voice for the Performer	Adding DLA – Hybrid option only	C. Boltz	Summer 2020

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 review process. These 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
ASTRON-101L	Astronomy Observations Lab	Changed title (Formerly “Observational Astronomy”). Revised description, objectives, and content. Updated textbooks. Changing co-requisite to a prerequisite of “Concurrent or previous enrollment in ASTRON-101.”	T. Ciardi	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
ARCHT-089	Green Building Economics	Revised description, objectives and content. Updated textbooks. Revised SLO.	J. Oliver	Fall 2020

Subject & Number	Title	Description of Action	Author	Effective
ARCHT-090	LEED Online Documentation and Processing	Revised objectives and content. Updated textbooks.	J. Oliver	Fall 2020
ARCHT-091	Green Building Control Systems and Resource Efficiency	Revised description, objectives and content. Updated textbooks. Revised SLO.	J. Oliver	Fall 2020
ARCHT-140	Materials and Methods of Construction	Revised description, objectives and content. Updated textbooks. Revised SLO.	J. Oliver	Fall 2020
ARCHT-200A	Sustainable Development and Environmental Design	Revised description, objectives and content. Updated textbooks. Revised SLO.	J. Oliver	Fall 2020
ARCHT-200B	Design III – Environmental Design Lab	Revised objectives and content. Updated textbooks.	J. Oliver	Fall 2020
ARCHT-240	Architectural Design Portfolio	Revised objectives and content.	H. Hitt-Zuniga	Fall 2020
ARCHT-280	Design IV – Advanced Architectural Design	Revised description, objectives and content. Updated textbooks. Revised SLO's (2).	J. Oliver	Fall 2020
CINEMA-122	Film History and Criticism	Revised objectives, content and textbook	G. Peterson	Fall 2020
COMS-150	Oral Interpretation	Revised objectives and content.	T. Stokes-Rice	Fall 2020
COMS-190	Forensics	Revised description, objectives and content.	T. Stokes-Rice A. Kaminsky	Fall 2020
COMS-227	Introduction to Rhetoric Criticism	Revised objectives and content.	T. Stokes-Rice	Fall 2020
COMS-270	Communication and Leadership	Revised objectives and content.	T. Stokes-Rice	Fall 2020
CONST-101	Introduction to Construction and Construction Engineering	Revised objectives and content.	E. Arnold	Fall 2020
CONST-103	Blueprint Reading for Construction	Revised objectives and content.	E. Arnold	Fall 2020
HIST-112	United States History II	Revised objectives and content. Updated textbook.	S. Pennington	Fall 2020
HIST-112H	United States History II - Honors	Revised objectives and content. Updated textbook.	S. Pennington	Fall 2020
HIST-243	History of Mexico and the Mexican and Chicano Peoples	Revised objectives and content.	J. Varga	Fall 2020
HLSHCI-149	Nutrition for Fitness and Balanced Living	Revised TOP Code and SAM Code. Revised objectives and content. Updated textbooks.	P. Haley	Fall 2020
HLHSCI-150	Nutrition	Revised objectives and content. Updated textbooks.	P. Haley	Fall 2020
HLHSCI-243	Women and Health	Revised objectives and content.	P. Haley	Fall 2020

Subject & Number	Title	Description of Action	Author	Effective
HLHSCI-249	Medical Terminology	Revised objectives and content. Updated textbooks.	P. Haley	Fall 2020
ID-091	Art and Accessories in Interior Design	Revised objectives, content, updated textbook.	H. Hitt-Zuniga	Fall 2020
ID-100	Careers in Architecture, Interior Design and Related Fields	Revised objectives, content, updated textbook.	H. Hitt-Zuniga	Fall 2020
ID-101A	Introduction to Interior Design	Revised objectives and content.	H. Hitt-Zuniga	Fall 2020
ID-101B	Introduction to Interior Design Lab	Revised objectives, content, updated textbook.	H. Hitt-Zuniga	Fall 2020
ID-105	Introduction to Production Design	Revised objectives, content, updated textbook.	H. Hitt-Zuniga	Fall 2020
ID-111	Kitchen and Bath Design	Revised objectives, content, updated textbook. Revised SLO.	H. Hitt-Zuniga	Fall 2020
ID-113	Interior Design Materials and Specifications	Revised objectives, content, updated textbook.	H. Hitt-Zuniga	Fall 2020
ID-240	Interior Design Portfolio	Revised objectives, content, updated textbook.	H. Hitt-Zuniga	Fall 2020
MLT-124	Clinical Chemistry II Lecture	Revised objectives, content, updated textbook.	H. Chu	Fall 2020
MLT-124L	Clinical Chemistry II Lab	Revised objectives and content.	H. Chu	Fall 2020
MLT-128	Clinical Hematology/Urinalysis/Coagulation Practicum	Revised objectives, content, updated textbook.	H. Chu	Fall 2020
MLT-129	Clinical Microbiology Practicum	Revised objectives and content.	H. Chu	Fall 2020
MLT-130	Clinical Immunology/Immunohematology Practicum	Revised objectives, content, updated textbook.	H. Chu	Fall 2020
MLT-131	Clinical Chemistry Practicum	Revised objectives, content, updated textbook.	H. Chu	Fall 2020
NC.ESL-1A	Beginning Low A	Revised objectives, content, updated textbooks. Revised SLO. Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-1B	Beginning Low B	Revised objectives and content. Revised SLO. Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-2A	Beginning High A	Revised objectives, content, updated textbooks. Revised SLO. Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-2B	Beginning High B	Revised objectives and content. Revised SLO. Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-3A	Intermediate Low A	Revised objectives, content, updated textbooks. Revised SLO. Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020

Subject & Number	Title	Description of Action	Author	Effective
NC.ESL-3B	Intermediate Low B	Revised objectives, content, updated textbooks. Revised SLO. Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-4A	Intermediate High A	Revised objectives, content, updated textbooks. Revised SLO. Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-4B	Intermediate High B	Revised objectives and content. Revised SLO. Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020

MODIFIED PROGRAMS – CONSENT CALENDAR

The following modified programs were reviewed, and recommended for approval as part of the Consent Calendar of this agenda, through a technical review process.

These programs will not be reviewed during this committee meeting, and the authors of the following courses are not required to attend this meeting.

Program	Degree/Certificate	Description of Action	Author	Effective
Gas Tungsten Arc Welding	Certificate of Achievement	Adding WELD-133 to required electives. Total certificate units increased from 16.5 to 19.5 units.	T. Baber	Fall 2020
Robotic Welding Automation	Certificate of Achievement	Adding WELD-133 to required electives. Total certificate units increased from 16.5 to 19.5 units.	T. Baber	Fall 2020
Semi-Automatic Welding	Certificate of Achievement	Adding WELD-133 to required electives. Total certificate units increased from 16.5 to 19.5 units.	T. Baber	Fall 2020
Structural Steel Welding	Certificate of Achievement	Changed title (Formerly “Shielded Metal Arc Welding”.) Adding WELD-133 to required electives. Total certificate units increased from 16.5 to 19.5 units.	T. Baber	Fall 2020
Welding Technology	A.S. Degree	Adding WELD-133 to required electives. Total major units increased from 31 to 34 units.	T. Baber	Fall 2020
Welding Technology	Certificate of Achievement	Adding WELD-133 to required electives. Total certificate units increased from 31 to 34 units.	T. Baber	Fall 2020

PROGRAM MAPS – CONSENT CALENDAR

The following modified programs were reviewed, and recommended for approval as part of the Consent Calendar of this agenda, through a technical review process.

These programs will not be reviewed during this committee meeting, and the authors of the following courses are not required to attend this meeting.

Program	Degree/Certificate	Description of Action	Author	Effective
Liberal Arts and Sciences – Health Sciences Emphasis (CSU)	A.A. Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor’s Office Curriculum Inventory.</i>	D. Solomon	Spring 2020
Liberal Arts and Sciences – Health Sciences Emphasis (IGETC-CSU)	A.A. Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor’s Office Curriculum Inventory.</i>	D. Solomon	Spring 2020
Liberal Arts and Sciences – Health Sciences Emphasis (IGETC-UC)	A.A. Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor’s Office Curriculum Inventory.</i>	D. Solomon	Spring 2020
Liberal Arts and Sciences – Humanities Emphasis (CSU)	A.A. Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor’s Office Curriculum Inventory.</i>	D. Solomon	Spring 2020
Liberal Arts and Sciences – Humanities Emphasis (IGETC-UC)	A.A. Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor’s Office Curriculum Inventory.</i>	D. Solomon	Spring 2020
Liberal Arts and Sciences – Mathematics and Sciences Emphasis (CSU)	A.A. Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor’s Office Curriculum Inventory.</i>	D. Solomon	Spring 2020
Liberal Arts and Sciences – Mathematics and Sciences Emphasis (IGETC-CSU)	A.A. Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor’s Office Curriculum Inventory.</i>	D. Solomon	Spring 2020

Program	Degree/Certificate	Description of Action	Author	Effective
Liberal Arts and Sciences – Mathematics and Sciences Emphasis (IGETC-UC)	A.A. Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor's Office Curriculum Inventory.</i>	D. Solomon	Spring 2020
Liberal Arts and Sciences – Social and Behavioral Sciences Emphasis (CSU)	A.A. Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor's Office Curriculum Inventory.</i>	D. Solomon	Spring 2020
Liberal Arts and Sciences – Social and Behavioral Sciences Emphasis (IGETC-CSU)	A.A. Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor's Office Curriculum Inventory.</i>	D. Solomon	Spring 2020
Liberal Arts and Sciences – Social and Behavioral Sciences Emphasis (IGETC-UC)	A.A. Degree	<i>Attached program map conforms to program approved and cataloged with the Chancellor's Office Curriculum Inventory.</i>	D. Solomon	Spring 2020

NEW INSTRUCTIONAL SERVICE AGREEMENT (ISA) COURSES – CONSENT CALENDAR

The following new course proposals were reviewed, and recommended for approval as part of the Consent Calendar of this agenda, through a technical review process.

These 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
LEPD-001A	Baton/Impact Weapons Instructor	0.75 Units, 8 hours lecture, 32 hours lab. New SLO's (2). New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020
LEPD-016A	Tactical Emergency First-Aid/Trauma Care	0.15 Units, 4 hours lecture, 5 hours lab. New SLO's (2). New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020
LEPD-027	Mounted Basic Patrol Course	5 Units, 53 hours lecture, 147 hours lab. New SLO's (2). New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020
LEPD-027A	Mounted Patrol/Bokken Baton	0.15 Units, 3 hours lecture, 5 hours lab. New SLO's (2). New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020

Subject & Number	Title	Description of Action	Author	Effective
LEPD-045A	Firearms/Tactical Rifle Advanced	0.25 Units, 4 hours lecture, 16 hours lab. New SLO's (2). New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020
LEPD-047A	Traffic Collision Investigation - Intermediate	2 Units, 36 hours lecture, 4 hours lab. New SLO's (2). New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020
LEPD-047B	Enhanced Collision Investigation	2 Units, 40 hours lecture. New SLO. New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 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
ASTRON-101L	Astronomy Observations Lab	Changing co-requisite to a prerequisite of “Concurrent or previous enrollment in ASTRON-101.”	T. Ciardi	Fall 2020
GIS-102	Applied Techniques for GIS	New prerequisites of GEOGRPH-110 and GIS-101.	J. Patrich J. Burgdorfer	Fall 2020
LEPD-001A	Baton/Impact Weapons Instructor	New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020
LEPD-016A	Tactical Emergency First-Aid/Trauma Care	New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020
LEPD-027	Mounted Basic Patrol Course	New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020
LEPD-027A	Mounted Patrol/Bokken Baton	New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020
LEPD-045A	Firearms/Tactical Rifle Advanced	New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020
LEPD-047A	Traffic Collision Investigation - Intermediate	New Prerequisite of LEPD-100 or equivalent.	I. Yanez	Fall 2020
LEPD-047B	Enhanced Collision Investigation	New Prerequisite of LEPD-100 or equivalent.	I. Yanez	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
COMS-120	Small Group Communication	Adding 100% option to existing Hybrid DLA.	T. Stokes Rice	Summer 2020
CWE-186AUTO	Cooperative Work Experience Education Automotive Technology (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186BUS	Cooperative Work Experience Education Business (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186CAWT	Cooperative Work Experience Education Computer Applications and Web Technologies (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186CNST	Cooperative Work Experience Education Construction (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186CPNT	Cooperative Work Experience Education Computer Networking (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186CULA	Cooperative Work Experience Education Culinary Arts (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186EDUC	Cooperative Work Experience Education Elementary Education (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186ENVR	Cooperative Work Experience Education Environmental Science (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186GMD	Cooperative Work Experience Education Graphic and Multimedia Design (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186ID	Cooperative Work Experience Education Interior Design (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186MEA	Cooperative Work Experience Education Media Entertainment Arts (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186MFGT	Cooperative Work Experience Education Manufacturing (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020

Subject & Number	Title	Type of Delivery	Author	Effective
CWE-186PHOT	Cooperative Work Experience Education Photography (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186PLGL	Cooperative Work Experience Education Paralegal Studies (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186SIGN	Cooperative Work Experience Education Sign Language (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186THTR	Cooperative Work Experience Education Technical Theatre (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-186WELD	Cooperative Work Experience Education Welding (Unpaid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188AUTO	Cooperative Work Experience Education Auto (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188BUS	Cooperative Work Experience Education Business (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188CAWT	Cooperative Work Experience Education Computer Applications and Web Technologies (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188CNST	Cooperative Work Experience Education Construction (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188CPNT	Cooperative Work Experience Education Computer Networking (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188CULA	Cooperative Work Experience Education Culinary Arts (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188EDUC	Cooperative Work Experience Education Elementary Education (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188GMD	Cooperative Work Experience Education Graphic and Multimedia Design (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188ID	Cooperative Work Experience Education Interior Design (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020

Subject & Number	Title	Type of Delivery	Author	Effective
CWE-188MEA	Cooperative Work Experience Education Media Entertainment Arts (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188MFGT	Cooperative Work Experience Education Manufacturing (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188PHOT	Cooperative Work Experience Education Photography (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188PLGL	Cooperative Work Experience Education Paralegal (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188SIGN	Cooperative Work Experience Education Sign Language (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188THTR	Cooperative Work Experience Education Technical Theatre (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-188WELD	Cooperative Work Experience Education Welding (Paid)	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
CWE-189GNRL	Cooperative Work Experience Education General	Adding 100% option to existing Hybrid DLA.	N. Faudree	Summer 2020
ECE-104	Introduction to Curriculum for Early Childhood Education	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-135	School Age Child Care Programs and Curriculum	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-144	Music and Movement for the Young Child	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-151	Art and Creativity for Young Children	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-155	Science and Math for the Young Child	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-156	Literature and Language Development for the Young Child	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-160	Understanding and Education of Exceptional Children	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ECE-200	Practicum – Filed Experience	Adding DLA – Hybrid option only.	J. Paris	Summer 2020
ECON-201H	Macroeconomics – Honors	Adding DLA – 100% online and Hybrid options.	G. Cruz	Summer 2020
ECON-202H	Microeconomics – Honors	Adding DLA – 100% online and Hybrid options.	G. Cruz	Summer 2020

Subject & Number	Title	Type of Delivery	Author	Effective
EDUC-203	Introduction to Teaching in a Diverse Society	Adding DLA – 100% online and Hybrid options.	J. Paris	Summer 2020
ENGL-105	Creative Writing	Adding DLA – 100% online and Hybrid options.	A. Terzian	Summer 2020
ENGL-106	Creative Writing – Nonfiction	Adding DLA – 100% online and Hybrid options.	A. Terzian	Summer 2020
ENGL-108	Creative Writing – Poetry	Adding DLA – 100% online and Hybrid options.	A. Terzian	Summer 2020
ENGL-109	Creative Writing – Short Stories	Adding DLA – 100% online and Hybrid options.	A. Terzian	Summer 2020
HRMGT-275	Hospitality Industry Accounting	Adding DLA – 100% online and Hybrid options.	K. Anthony	Summer 2020
ID-101B	Introduction to Interior Design Lab	Adding DLA – 100% online and Hybrid options.	J. Oliver	Summer 2020
ID-102	Applied Colors for Designers	Adding DLA – 100% online and Hybrid options.	J. Oliver	Summer 2020
ID-117	Lighting Design	Adding DLA – 100% online and Hybrid options.	J. Oliver	Summer 2020
KPET-104	Theory and Analysis of Football	Adding DLA – 100% online and Hybrid options.	H. Fisher	Summer 2020
KPET-210	Prevention and Care of Athletic Injuries	Adding DLA – 100% online and Hybrid options.	S. Erhsam	Summer 2020
NC.BCSK-050	Test Taking Skills	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.BCSK-100	GED Preparation	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.BCSK-110	GED Preparation – Math/Science	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.BCSK-120	GED Preparation – Language Arts/Social Studies	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.CITZ-001	Citizenship for Naturalization	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.COUN-050	Cleaning Up Your California Criminal Record	Adding DLA – 100% online and Hybrid options.	D. Solomon G. Rieck	Summer 2020
NC.COUN-060	Parenting Strategies I	Adding DLA – 100% online and Hybrid options.	D. Solomon G. Rieck C. Stephens	Summer 2020
NC.COUN-061	Parenting Strategies II	Adding DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.COUN-070	Anger Management I	Adding DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.COUN-071	Anger Management II	Adding DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020

Subject & Number	Title	Type of Delivery	Author	Effective
NC.COUN-080	Domestic Violence I	Adding DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.COUN-081	Domestic Violence II	Adding DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.COUN-090	Addiction and Substance Abuse I	Adding DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.COUN-091	Addiction and Substance Abuse II	Adding DLA – 100% online and Hybrid options.	D. Solomon G. Rieck E. Torgenson	Summer 2020
NC.CSEC-001	CSEC Part 1: The Commercial Sexual Exploration of Children – Awareness and Identification Training	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.CSEC-002	CSEC Part 2: The Commercial Sexual Exploration of Children – Intervention and Prevention Training	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.EDUC-001	Test Prep for CBEST English Basic Skills Test	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.EDUC-002	Test Prep for CBEST Math Basic Skills Test	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.EDUC-003	Instructional Aide Training: Roles and Responsibilities	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.EDUC-004	Instructional Aide Training: Effective Practices	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.ENGL-001	Essential Reading and Writing Skills I	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.ENGL-002	Essential Reading and Writing Skills II	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.ESL-1A	Beginning Low A	Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-1B	Beginning Low B	Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-2A	Beginning High A	Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-2B	Beginning High B	Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-3A	Intermediate Low A	Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020

Subject & Number	Title	Type of Delivery	Author	Effective
NC.ESL-3B	Intermediate Low B	Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-4A	Intermediate High A	Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.ESL-4B	Intermediate High B	Adding DLA – 100% online and Hybrid options.	H. MacLean	Fall 2020
NC.OAD-001	Issues in Healthy Aging for Older Adults	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.OAD-020	Current Events and Issues Impacting Older Adults	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
NC.OAD-100	Health and Fitness for Older Adults	Adding DLA – 100% online and Hybrid options.	G. Rieck	Summer 2020
POLISC-230	Political Theory	Adding DLA – 100% online and Hybrid options.	D. Andrus	Summer 2020
POLISC-250	Comparative Government and Politics	Adding DLA – 100% online and Hybrid options.	D. Andrus	Summer 2020
POLISC-270	International Relations	Adding DLA – 100% online and Hybrid options.	D. Andrus	Summer 2020
PSYCH-104	Statistics for the Behavioral Sciences	Adding DLA – 100% online and Hybrid options.	D. Riveira	Summer 2020
THEATR-060	The Business of Acting	Adding DLA – 100% online and Hybrid options.	C. Boltz	Summer 2020
THEATR-061	Auditioning for Stage, Film and Television	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-126	Improvisation	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-127	Improvisational Performance	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-140	Acting Fundamentals	Adding DLA – 100% online and Hybrid options.	C. Boltz	Summer 2020
THEATR-141	Scene Performance	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-144	Acting for the Camera	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-150	Introduction to Lighting Design	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-161	Musical Theatre Techniques	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-180A	Rehearsal/Performance (Drama): Ensemble	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-180B	Rehearsal/Performance (Drama): Supporting Role	Adding DLA – Hybrid option only	C. Boltz	Summer 2020

Subject & Number	Title	Type of Delivery	Author	Effective
THEATR-180C	Rehearsal/Performance (Drama): Principal	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-181A	New Play Development and Production – Beginning	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-181B	New Play Development and Production – Intermediate	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-181C	New Play Development and Production – Advanced	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-182A	Rehearsal/Performance (Comedy): Ensemble	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-182B	Rehearsal/Performance (Comedy): Supporting Role	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-182C	Rehearsal/Performance (Comedy): Principal	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-184A	Rehearsal/Performance (Musical Theatre): Ensemble	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-184B	Rehearsal/Performance (Musical Theatre): Supporting Role	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-184C	Rehearsal/Performance (Musical Theatre): Principal	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-186A	Technical Theatre I (Beginning)	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-186B	Technical Theatre II (Intermediate)	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-195	Solo Performance	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-196	Theatre Festival Competition Preparation	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-220	Theatre History I	Adding DLA – 100% online and Hybrid options.	C. Boltz	Summer 2020
THEATR-240	Acting Shakespeare	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-241	Movement for the Performer	Adding DLA – Hybrid option only	C. Boltz	Summer 2020
THEATR-242	Voice for the Performer	Adding DLA – Hybrid option only	C. Boltz	Summer 2020

Discussion Items:

- Chair Reports
- Provisional Distance Learning Addendum

Liberal Arts & Science: Health Science Emphasis (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 Liberal Arts and Sciences major is designed for students planning to transfer to either the California State University or University of California. To earn the Associate in Arts degree with a Liberal Arts and Sciences major, students must complete either the Intersegmental General Education Transfer Curriculum (IGETC) UC or CSU option or the CSU General Education Certification pattern and one of the three areas of emphasis. The areas of emphasis are: Mathematics and Science, Social and Behavioral Sciences, Health Sciences, or Humanities. The area of emphasis requires a minimum of 18 units with a grade of "C" or better in all courses in the area of emphasis. The courses identified for each area of emphasis fulfill major preparation requirements as demonstrated through ASSIST.org articulation. A minimum of six units must be within a single discipline and in the case of the Mathematics and Science area of emphasis at least one mathematics course must be completed. Select courses based on ASSIST.org data for major preparation articulation with selected transfer institutions. Consult a counselor for specific information regarding the intended major at the college the student is choosing. Courses used to complete a student's area of emphasis can double count for general education just as they may for any other major. Although the associate degree recognizes the completion of lower division general education requirements, it does not guarantee admission to a specific campus in the CSU or UC system, nor does it guarantee admission to a specific major. Some majors and schools require a higher GPA than is necessary for the associate degree. Students should meet with a counselor to determine the lower division major preparation needed for their intended transfer school.

To meet requirements for the CSU General Education Breadth associate degree program, students must:
 "Complete CSU General Education Breadth for Certification, including the American Institutions and Diversity requirements. Consult with the Counseling Office for the appropriate list of applicable courses. "Earn a "C" or "CR" grade or higher in all CSU Breadth course. "Complete a minimum of 60 degree applicable CSU transferable semester units. "Earn a cumulative G.P.A. of 2.0 in all college coursework completed. "Meet College of the Canyons residency requirements for graduation. **Note:** No Physical Education and/or Wellness courses are required.

Program SLO: Students will be able to analyze concepts from the liberal arts and sciences.

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 course are sequenced and **BOLDED** based on recommendations by the Counseling Department*

First Semester (3-13 units minimum)		FA=Fall; WI=Winter; SP=Spring; SU=Summer		
Course	Title	Units	Major and GE Courses	
Group 1 Course (dept recommends Bio 100)	General Biology (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	4-3	Major Course (dept recommends Bio 100 and counts toward B2 & B3)	
Group 1 Course (dept recommends Math 140)	Introductory Statistics (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	4-3	Major Course (dept recommends Math 140 and counts toward Area B4)	
English 101/ 101H	English Composition	4	Area A2	
American Institutions – (dept recommends Option 2)	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 Totals:		13-15		

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

Second Semester (14-28 units minimum)

Course	Title	Units	Major and GE Courses
Group 1 Course (<i>dept recommends Chem 151</i>)	Preparatory General Chemistry (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	4-3	Major Course (<i>dept recommends Chem 151 and counts toward B1 & B3</i>)
Group 1 Course (<i>dept recommends Psych 101</i>)	Introduction to Psychology (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (<i>dept recommends Psych 101 and counts toward Area D</i>)
Group 1 Course (<i>dept recommends Coms 105</i>)	Fundamentals of Public Speaking (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (<i>dept recommends Coms 105 and counts toward Area A1</i>)
American Institutions – (<i>dept recommends Option 2</i>)	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions and Area C2
Arts Course	Choose one course from the CSU GE Area C1 category (FA, WI, SP, SU)	3	Area C1
Term Totals:		15-16	

Interession (29-32 units minimum)

Course	Title	Units	Major and GE Courses
Group 1 Class (<i>dept recommends Bio 204, Bio 201, or Bio 202</i>)	Choose one course from Group 1, listed below (FA, SP, SU)	4	Major Course
Term Totals:		4	

Third Semester (33-45 units minimum)

Course	Title	Units	Major and GE Courses
^Critical Thinking	Choose one course from the CSU GE Area A3 category (FA, WI, SP, SU)	3	Area A3
Lifelong Learning Course (<i>dept recommends HLHSC 150</i>)	Choose one course from the CSU GE Area E category (FA, WI, SP, SU)	3	Area E – (<i>dept recommends HLHSC 150 –part of Group 1, too</i>)
CSU Elective (<i>dept recommends another Bio from Group 1 list</i>)	Choose any course that is CSU transferable (FA, WI, SP, SU) (<i>dept recommends another Bio from Group 1 list</i>)	4-5	Elective (<i>dept recommends another Bio from Group 1 list since it's often needed for Health Sci majors</i>)
Social Science (<i>dept recommends Psych 172</i>)	Choose one course from CSU GE Area D (FA, WI, SP, SU)	3	Area D (<i>dept recommends Psych 172 since it's often needed for Health Sci majors</i>)
Term Totals:		13-14	

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

Fourth Semester (46-61 units minimum) - may not need all CSU elective units if you have already reached 60 CSU applicable units, have all of the CSU GE completed, and major requirements met.

Course	Title	Units	Major and GE Courses
*Social Science (<i>dept recommends Soci 101</i>)	Choose one course from CSU GE Area D (FA, WI, SP, SU)	3	Area D (<i>dept recommends Soci 101, which meets the Diversity GE, & is often needed for Health Sci majors</i>)
Humanities Course (if still needed) <u>OR</u> CSU Elective	Choose one course from the CSU GE Area C2 category (FA, WI, SP, SU) <u>OR</u> any course that is CSU transferable (FA, WI, SP, SU)	3	Area C2 (if still needed) or Elective
CSU Elective (<i>dept recommends another Bio from Group 1 list</i>)	Choose any course that is CSU transferable (FA, WI, SP, SU) (<i>dept recommends another Bio from Group 1 list</i>)	4-5	Elective (<i>dept recommends another Bio from Group 1 list since it's often needed for Health Sci majors</i>)

Fourth Semester (46-61 units minimum) - may not need all CSU elective units if you have already reached 60 CSU applicable units, have all of the CSU GE completed, and major requirements met.

CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
Term Totals:		16-17	

**Courses with an (*) next to them will double-count toward the Diversity GE Requirement (talk with Counseling).*

Total Units: 61+

Group 1: Select 6 courses, with two courses from one discipline (18 units minimum)

BIOSCI 100/100H	General Biology (FA, WI, SP, SU)	4
BIOSCI 201	Introduction to Human Anatomy (FA, SP, SU)	4
BIOSCI 202	Introduction to Human Physiology (FA, SP, SU)	4
BIOSCI 204	Human Anatomy & Physiology I (FA, SP, SU)	4
BIOSCI 205	Human Anatomy & Physiology II (FA, SP, SU)	4
BIOSCI 221	Introduction to Microbiology (FA, SP, SU)	5
CHEM 151/151H	Preparatory General Chemistry (FA, WI, SP, SU)	4
COMS 105/105H	Fundamentals of Public Speaking (FA, WI, SP, SU)	3
HLHSC 150	Nutrition (FA, WI, SP, SU)	3
MATH 140/140H	Introductory Statistics (FA, WI, SP, SU)	4
PSYCH 101/101H	Introduction to Psychology (FA, WI, SP, SU)	3
PSYCH 172/172H	Developmental Psychology (FA, WI, SP, SU)	3
SOCI 101*/101H*	Introduction to Sociology (FA, WI, SP, SU)	3

American Institutions Requirement – Select one of the options below and complete a total of 6 units (*Dept recommends Option 2, so you get more bang for your buck in terms of allowing these to count for CSU Area C2*)

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 (dept recommends this option)	History 111/111H AND History 112/112H (FA, WI, SP, SU)

Counseling Resources

Counseling Department: www.canyons.edu/counseling

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

COC 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

Exploring Health Careers: What Do You Want To Be? <https://ca-hwi.org/public/uploads/pdfs/hwi-exploring-health-careers.pdf>

Liberal Arts & Science: Health Science Emphasis (IGETC-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 Liberal Arts and Sciences major is designed for students planning to transfer to either the California State University or University of California. To earn the Associate in Arts degree with a Liberal Arts and Sciences major, students must complete either the Intersegmental General Education Transfer Curriculum (IGETC) UC or CSU option or the CSU General Education Certification pattern and one of the three areas of emphasis. The areas of emphasis are: Mathematics and Science, Social and Behavioral Sciences, Health Sciences, or Humanities. The area of emphasis requires a minimum of 18 units with a grade of "C" or better in all courses in the area of emphasis. The courses identified for each area of emphasis fulfill major preparation requirements as demonstrated through ASSIST.org articulation. A minimum of six units must be within a single discipline and in the case of the Mathematics and Science area of emphasis at least one mathematics course must be completed. Select courses based on ASSIST.org data for major preparation articulation with selected transfer institutions. Consult a counselor for specific information regarding the intended major at the college the student is choosing. Courses used to complete a student's area of emphasis can double count for general education just as they may for any other major. Although the associate degree recognizes the completion of lower division general education requirements, it does not guarantee admission to a specific campus in the CSU or UC system, nor does it guarantee admission to a specific major. Some majors and schools require a higher GPA than is necessary for the associate degree. Students should meet with a counselor to determine the lower division major preparation needed for their intended transfer school.

To meet requirements for the IGETC-CSU associate degree program, students must: -Complete IGETC-CSU Certification pattern. Meet the American Institutions and Diversity requirements. Consult with the Counseling Office for the appropriate list of applicable courses. Earn a "C" or "CR" grade or higher in all IGETC courses. Complete a minimum of 60 degree applicable CSU transferable semester units. Earn a cumulative G.P.A. of 2.0 in all college coursework completed. Meet College of the Canyons residency requirements for graduation. **Note:** *No Physical Education and/or Wellness courses are required.*

Program SLO: Students will be able to analyze concepts from the liberal arts and sciences.

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 course are sequenced and **BOLDED** based on recommendations by the Counseling Department*

First Semester (3-13 units minimum)		FA=Fall; WI=Winter; SP=Spring; SU=Summer		
Course	Title	Units	Major and GE Courses	
Group 1 Course (dept recommends Bio 100)	General Biology (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	4-3	Major Course (dept recommends Bio 100 and counts toward Area 5B & 5C)	
Group 1 Course (dept recommends Math 140)	Introductory Statistics (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	4-3	Major Course (dept recommends Math 140 and counts toward Area 2)	
English 101/ 101H	English Composition	4	Area 1A	
American Institutions – (dept recommends Option 2)	Complete first course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions and Area 3B	
Term Totals:		13-15		

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

Updated 5/4/2020

Second Semester (14-28 units minimum)				
Course		Title	Units	Major and GE Courses
	Group 1 Course (<i>dept recommends Chem 151</i>)	Preparatory General Chemistry (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	4-3	Major Course (<i>dept recommends Chem 151 and counts toward Area 5A & 5C</i>)
	Group 1 Course (<i>dept recommends Psych 101</i>)	Introduction to Psychology (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (<i>dept recommends Psych 101 and counts toward Area 4</i>)
	Group 1 Course (<i>dept recommends Coms 105</i>)	Fundamentals of Public Speaking (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (<i>dept recommends Coms 105 and counts toward Area 1C</i>)
	American Institutions – (<i>dept recommends Option 2</i>)	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions and Area 3B
	Arts Course	Choose one course from the IGETC Area 3A category (FA, WI, SP, SU)	3	Area 3A
		Term Totals:	15-16	

Interession (29-32 units minimum)				
Course		Title	Units	Major and GE Courses
	Group 1 Class (<i>dept recommends Bio 204, Bio 201, or Bio 202</i>)	Choose one course from Group 1, listed below (FA, SP, SU)	4	Major Course
		Term Totals:	4	

Third Semester (33-45 units minimum)				
Course		Title	Units	Major and GE Courses
	^Critical Thinking	Choose one course from the IGETC Area 1B category (FA, WI, SP, SU)	3	Area 1B
	CSU Elective (<i>dept recommends another Bio from Group 1 list</i>)	Choose any course that is CSU transferable (FA, WI, SP, SU) (<i>dept recommends another Bio from Group 1 list</i>)	4-5	Elective (<i>dept recommends another Bio from Group 1 list since it's often needed for Health Sci majors</i>)
	Social Science (<i>dept recommends Psych 172</i>)	Choose one course from IGETC Area 4 (FA, WI, SP, SU)	3	Area 4 (<i>dept recommends Psych 172 since it's often needed for Health Sci majors</i>)
	*Social Science (<i>dept recommends Soci 101</i>)	Choose one course from IGETC Area 4 (FA, WI, SP, SU)	3	Area 4 (<i>dept recommends Soci 101, which meets the Diversity GE, & is often needed for Health Sci majors</i>)
		Term Totals:	13-14	

^Some UC's & CSU's will require a second semester of English Composition.

Courses with an () next to them will double-count toward the Diversity GE Requirement (talk with Counseling).

Fourth Semester (46-61 units minimum) - may not need all CSU elective units if you have already reached 60 CSU applicable units, have all of the IGETC completed, and major requirements met.				
Course		Title	Units	Major and GE Courses
	CSU Elective (<i>dept recommends another Bio from Group 1 list</i>)	Choose any course that is CSU transferable (FA, WI, SP, SU) (<i>dept recommends another Bio from Group 1 list</i>)	4-5	Elective (<i>dept recommends another Bio from Group 1 list since it's often needed for Health Sci majors</i>)
	Humanities Course (if still needed) <u>OR</u> CSU Elective	Choose one course from the IGETC Area 3B category (FA, WI, SP, SU) <u>OR</u> any course that is CSU transferable (FA, WI, SP, SU)	3	Area 3B (if still needed) or Elective

Fourth Semester (46-61 units minimum) - may not need all CSU elective units if you have already reached 60 CSU applicable units, have all of the IGETC completed, and major requirements met.

CSU Elective (<i>dept recommends HLHSC 150</i>)	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective (<i>dept recommends HLHSC 150 since it's often needed for Health Sci majors</i>)
CSU Elective (recommend a foreign language)	Choose any course that is CSU transferable (FA, WI, SP, SU)	3-5	Elective (Area 6, if a foreign language is taken)
CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
Term Totals:		16-18+	

Total Units: 61+

Group 1: Select 6 courses, with two courses from one discipline (18 units minimum)

BIOSCI 100/100H	General Biology (FA, WI, SP, SU)	4
BIOSCI 201	Introduction to Human Anatomy (FA, SP, SU)	4
BIOSCI 202	Introduction to Human Physiology (FA, SP, SU)	4
BIOSCI 204	Human Anatomy & Physiology I (FA, SP, SU)	4
BIOSCI 205	Human Anatomy & Physiology II (FA, SP, SU)	4
BIOSCI 221	Introduction to Microbiology (FA, SP, SU)	5
CHEM 151/151H	Preparatory General Chemistry (FA, WI, SP, SU)	4
COMS 105/105H	Fundamentals of Public Speaking (FA, WI, SP, SU)	3
HLHSC 150	Nutrition (FA, WI, SP, SU)	3
MATH 140/140H	Introductory Statistics (FA, WI, SP, SU)	4
PSYCH 101/101H	Introduction to Psychology (FA, WI, SP, SU)	3
PSYCH 172/172H	Developmental Psychology (FA, WI, SP, SU)	3
SOCI 101*/101H*	Introduction to Sociology (FA, WI, SP, SU)	3

American Institutions Requirement – Select one of the options below and complete a total of 6 units (*Dept recommends Option 2, so you get more bang for your buck in terms of allowing these to count for IGETC Area 3B*)

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 (<i>dept recommends this option</i>)	History 111/111H AND History 112/112H (FA, WI, SP, SU)

Counseling Resources

Counseling Department: www.canyons.edu/counseling

CSU General Education Guide:

<https://www.canyons.edu/resources/documents/student-services/counseling/degrees/CSUGE20192020.pdf>

CSU/UC Articulation Agreements: www.assist.org

Cal State University: www.calstate.edu

COC 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

Exploring Health Careers: What Do You Want To Be? <https://ca-hwi.org/public/uploads/pdfs/hwi-exploring-health-careers.pdf>

Liberal Arts & Science: Health Science Emphasis (IGETC-UC 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 Liberal Arts and Sciences major is designed for students planning to transfer to either the California State University or University of California. To earn the Associate in Arts degree with a Liberal Arts and Sciences major, students must complete either the Intersegmental General Education Transfer Curriculum (IGETC) UC or CSU option or the CSU General Education Certification pattern and one of the three areas of emphasis. The areas of emphasis are: Mathematics and Science, Social and Behavioral Sciences, Health Sciences, or Humanities. The area of emphasis requires a minimum of 18 units with a grade of "C" or better in all courses in the area of emphasis. The courses identified for each area of emphasis fulfill major preparation requirements as demonstrated through ASSIST.org articulation. A minimum of six units must be within a single discipline and in the case of the Mathematics and Science area of emphasis at least one mathematics course must be completed. Select courses based on ASSIST.org data for major preparation articulation with selected transfer institutions. Consult a counselor for specific information regarding the intended major at the college the student is choosing. Courses used to complete a student's area of emphasis can double count for general education just as they may for any other major. Although the associate degree recognizes the completion of lower division general education requirements, it does not guarantee admission to a specific campus in the CSU or UC system, nor does it guarantee admission to a specific major. Some majors and schools require a higher GPA than is necessary for the associate degree. Students should meet with a counselor to determine the lower division major preparation needed for their intended transfer school.

To meet requirements for the IGETC-UC associate degree program, students must: Complete IGETC-UC Certification pattern. Meet the American Institutions and Diversity requirements. Consult with the Counseling Office for the appropriate list of applicable courses. Earn a "C" or "CR" grade or higher in all IGETC courses. Complete a minimum of 60 degree applicable UC transferable semester units. Earn a cumulative G.P.A. of 2.0 in all college coursework completed. Meet College of the Canyons residency requirements for graduation. **Note:** *No Physical Education and/or Wellness courses are required.*

Program SLO: Students will be able to analyze concepts from the liberal arts and sciences.

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 course are sequenced and **BOLDED** based on recommendations by the [Counseling Department](#)*

First Semester (3-13 units minimum)		FA=Fall; WI=Winter; SP=Spring; SU=Summer		
Course	Title	Units	Major and GE Courses	
Group 1 Course (dept recommends Bio 100)	General Biology (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	4-3	Major Course (dept recommends Bio 100 and counts toward Area 5B & 5C)	
Group 1 Course (dept recommends Math 140)	Introductory Statistics (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	4-3	Major Course (dept recommends Math 140 and counts toward Area 2)	
English 101/ 101H	English Composition	4	Area 1A	
American Institutions – (dept recommends Option 2)	Complete first course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions and Area 3B	
Term Totals:		13-15		

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

Updated 5/4/2020

Second Semester (14-28 units minimum)				
Course		Title	Units	Major and GE Courses
	Group 1 Course (<i>dept recommends Chem 151</i>)	Preparatory General Chemistry (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	4-3	Major Course (<i>dept recommends Chem 151 and counts toward Area 5A & 5C</i>)
	Group 1 Course (<i>dept recommends Psych 101</i>)	Introduction to Psychology (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (<i>dept recommends Psych 101 and counts toward Area 4</i>)
	Group 1 Course (<i>dept recommends Coms 105</i>)	Fundamentals of Public Speaking (FA, WI, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (<i>dept recommends Coms 105 and counts toward Area 1C</i>)
	American Institutions – (<i>dept recommends Option 2</i>)	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions and Area 3B
	Arts Course	Choose one course from the IGETC Area 3A category (FA, WI, SP, SU)	3	Area 3A
		Term Totals:	15-16	

Interession (29-32 units minimum)				
Course		Title	Units	Major and GE Courses
	Group 1 Class (<i>dept recommends Bio 204, Bio 201, or Bio 202</i>)	Choose one course from Group 1, listed below (FA, SP, SU)	4	Major Course
		Term Totals:	4	

Third Semester (33-45 units minimum)				
Course		Title	Units	Major and GE Courses
	^Critical Thinking	Choose one course from the IGETC Area 1B category (FA, WI, SP, SU)	3	Area 1B
	UC Elective (<i>dept recommends another Bio from Group 1 list</i>)	Choose any course that is UC transferable (FA, WI, SP, SU) (<i>dept recommends another Bio from Group 1 list</i>)	4-5	Elective (<i>dept recommends another Bio from Group 1 list since it's often needed for Health Sci majors</i>)
	Social Science (<i>dept recommends Psych 172</i>)	Choose one course from IGETC Area 4 (FA, WI, SP, SU)	3	Area 4 (<i>dept recommends Psych 172 since it's often needed for Health Sci majors</i>)
	*Social Science (<i>dept recommends Soci 101</i>)	Choose one course from IGETC Area 4 (FA, WI, SP, SU)	3	Area 4 (<i>dept recommends Soci 101, which meets the Diversity GE, & is often needed for Health Sci majors</i>)
		Term Totals:	13-14	

^Some UC's & CSU's will require a second semester of English Composition.

Courses with an () next to them will double-count toward the Diversity GE Requirement (talk with Counseling).

Fourth Semester (46-62 units minimum) - may not need all UC elective units if you have already reached 60 UC applicable units, have all of the IGETC completed, and major requirements met.				
Course		Title	Units	Major and GE Courses
	UC Elective (<i>dept recommends another Bio from Group 1 list</i>)	Choose any course that is UC transferable (FA, WI, SP, SU) (<i>dept recommends another Bio from Group 1 list</i>)	4-5	Elective (<i>dept recommends another Bio from Group 1 list since it's often needed for Health Sci majors</i>)
	Foreign Language	Choose any course from IGETC GE Area 6 (FA, WI, SP, SU)	4-5	Area 6 (<i>check with a Counselor if you already have AP credit for language or 2 years HS credit</i>)

Fourth Semester (46-62 units minimum) - may not need all UC elective units if you have already reached 60 UC applicable units, have all of the IGETC completed, and major requirements met.

Humanities Course (if still needed) <u>OR</u> UC Elective	Choose one course from the IGETC Area 3B category (FA, WI, SP, SU) <u>OR</u> any course that is UC transferable (FA, WI, SP, SU)	3	Area 3B (if still needed) or Elective
UC Elective (<i>dept recommends HLHSC 150</i>)	Choose any course that is UC transferable (FA, WI, SP, SU)	3	Elective (<i>dept recommends HLHSC 150 since it's often needed for Health Sci majors</i>)
UC Elective	Choose any course that is UC transferable (FA, WI, SP, SU)	3	Elective
Term Totals:		17-18+	

Total Units: 62+

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

Group 1: Select 6 courses, with two courses from one discipline (18 units minimum)

BIOSCI 100/100H	General Biology (FA, WI, SP, SU)	4
BIOSCI 201	Introduction to Human Anatomy (FA, SP, SU)	4
BIOSCI 202	Introduction to Human Physiology (FA, SP, SU)	4
BIOSCI 204	Human Anatomy & Physiology I (FA, SP, SU)	4
BIOSCI 205	Human Anatomy & Physiology II (FA, SP, SU)	4
BIOSCI 221	Introduction to Microbiology (FA, SP, SU)	5
CHEM 151/151H	Preparatory General Chemistry (FA, WI, SP, SU)	4
COMS 105/105H	Fundamentals of Public Speaking (FA, WI, SP, SU)	3
HLHSC 150	Nutrition (FA, WI, SP, SU)	3
MATH 140/140H	Introductory Statistics (FA, WI, SP, SU)	4
PSYCH 101/101H	Introduction to Psychology (FA, WI, SP, SU)	3
PSYCH 172/172H	Developmental Psychology (FA, WI, SP, SU)	3
SOCI 101*/101H*	Introduction to Sociology (FA, WI, SP, SU)	3

American Institutions Requirement – Select one of the options below and complete a total of 6 units (*Dept recommends Option 2, so you get more bang for your buck in terms of allowing these to count for IGETC Area 3B*)

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 (<i>dept recommends this option</i>)	History 111/111H AND History 112/112H (FA, WI, SP, SU)

Counseling Resources

Counseling Department: www.canyons.edu/counseling

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

University of California: www.universityofcalifornia.edu

COC 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

Exploring Health Careers: What Do You Want To Be? <https://ca-hwi.org/public/uploads/pdfs/hwi-exploring-health-careers.pdf>

Updated 5/4/2020

Liberal Arts & Science: Humanities Emphasis (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 Liberal Arts and Sciences major is designed for students planning to transfer to either the California State University or University of California. To earn the Associate in Arts degree with a Liberal Arts and Sciences major, students must complete either the Intersegmental General Education Transfer Curriculum (IGETC) UC or CSU option or the CSU General Education Certification pattern and one of the three areas of emphasis. The areas of emphasis are: Mathematics and Science, Social and Behavioral Sciences, Health Sciences, or Humanities. The area of emphasis requires a minimum of 18 units with a grade of "C" or better in all courses in the area of emphasis. The courses identified for each area of emphasis fulfill major preparation requirements as demonstrated through ASSIST.org articulation. A minimum of six units must be within a single discipline and in the case of the Mathematics and Science area of emphasis at least one mathematics course must be completed. Select courses based on ASSIST.org data for major preparation articulation with selected transfer institutions. Consult a counselor for specific information regarding the intended major at the college the student is choosing. Courses used to complete a student's area of emphasis can double count for general education just as they may for any other major. Although the associate degree recognizes the completion of lower division general education requirements, it does not guarantee admission to a specific campus in the CSU or UC system, nor does it guarantee admission to a specific major. Some majors and schools require a higher GPA than is necessary for the associate degree. Students should meet with a counselor to determine the lower division major preparation needed for their intended transfer school.

To meet requirements for the CSU General Education Breadth associate degree program, students must: Complete CSU General Education Breadth for Certification, including the American Institutions and Diversity requirements. Consult with the Counseling Office for the appropriate list of applicable courses. "Earn a "C" or "CR" grade or higher in all CSU Breadth course. Complete a minimum of 60 degree applicable CSU transferable semester units. "Earn a cumulative G.P.A. of 2.0 in all college coursework completed. Meet College of the Canyons residency requirements for graduation. **Note:** No Physical Education and/or Wellness courses are required.

Program SLO: Students will be able to analyze concepts from the liberal arts and sciences.

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 course are sequenced and **BOLDED** based on recommendations by the [Counseling Department](#).

First Semester (3-16 units minimum)		FA=Fall; WI=Winter; SP=Spring; SU=Summer	
Course	Title	Units	Major and GE Courses
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course
English 101/ 101H	English Composition (FA, WI, SP, SU)	4	Area A2
College-level Math	Choose one course from the CSU GE Area B4 category (FA, WI, SP, SU)	3-5	Area B4
Lifelong Learning	Choose one course from the CSU GE Area E category (FA, WI, SP, SU)	3	Area E – (dept recommends COUNS 110 or 150)
Term Totals:		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 (17-32 units minimum)			
Course	Title	Units	Major and GE Courses
Group 1 Course (recommend a language)	Choose one course from Group 1, listed below (FA, WI, SP, SU)	4-5	Major Course & Area C2- Humanities if a foreign language)
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course
^Critical Thinking	Choose one course from the CSU GE Area A3 category (FA, WI, SP, SU)	3	Area A3
Arts Course	Choose one course from the CSU GE Area C1 category (FA, WI, SP, SU)	3	Area C1 – <i>some Group 1 major courses can double-count for C1</i>
COMS 105/105H or COMS 120	Fundamentals of Public Speaking (FA, WI, SP, SU) or Small Group Communication (FA, WI, SP, SU)	3	Area A1
Total Units:		16-17	

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

Third Semester (33-47 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 Course
Physical Science	Choose once course from CSU GE Area B1 (<i>if not taking the corresponding lab, will need to add a lab to the Life Science course</i>) (FA, WI, SP, SU)	3-4	Area B1 (and possibly B3, if taken with a lab)
*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, Area D, and possibly *Diversity
*Social Science	Choose one course from CSU GE Area D (FA, WI, SP, SU)	3	Area D and *Diversity possibly (check with a Counselor)
Humanities Course (if not already met, or CSU Elective)	Choose one course from the CSU GE Area C2 category (FA, WI, SP, SU), <i>if not already met with Group 1 major course</i> , or choose any CSU transferable course	3	Area C2 – <i>some Group 1 major courses can double-count for C2</i> OR Elective
Total Units:		15-16	

Courses with an () next to them will double-count toward the Diversity GE Requirement (talk with Counseling).

Fourth Semester (48-62 units minimum) - may not need all CSU elective units if you have already reached 60 CSU applicable units and have all of the CSU GE completed			
Course	Title	Units	Major and GE Courses
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course
Life Science	Choose once course from CSU GE Area B2 (if not taking the corresponding lab, will need to add a lab to the Physical Science category)	3-4	Area B2 (and possibly B3, if taken with a lab)
American Institutions Choose Option I or II	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions, Area D, and possibly *Diversity
CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
Total Units:		15-16	

Total Units: 62+

Group 1: Select 6 courses, with two courses from one discipline (18 units minimum)

ART 110	Art History: Ancient to Medieval (FA, WI, SP, SU)	3
ART 111	Art History: Renaissance to Modern (FA, WI, SP, SU)	3
ART 124A	Drawing I (FA, WI, SP, SU)	3
ART 140	Beginning Design: Two-Dimensional Media (FA, WI, SP, SU)	3

ART 110	Art History: Ancient to Medieval (FA, WI, SP, SU)	3
ENGL 112/112H	Intermediate Composition, Literature and Critical Thinking (FA, SP)	4
ENGL 250	British Literature I (FA, WI, SP, SU)	3
ENGL 251	British Literature II (FA, SP)	3
ENGL 260	American Literature I (FA, WI, SP)	3
ENGL 261	American Literature II (FA, SP, SU)	3
FRNCH 101	Elementary French I (FA, SP, SU)	5
FRNCH 102	Elementary French II (FA, SP, SU)	5
FRNCH 201	Intermediate French I (FA)	5
FRNCH 202	Intermediate French II (SP)	5
GERMAN 101	Elementary German (FA, SP)	5
GERMAN 102	Elementary German II (SP)	5
HIST 101/101H	History of Western Civilization: The Pre-Industrial West (FA, SP, SU)	3
HIST 102	History of Western Civilization: The Modern Era (FA, SP, SU)	3
MUSIC 120A	Tonal Harmony I (FA, SP)	3
MUSIC 220A	Chromatic Harmony I (FA, SP)	3
PHILOS 101/101H	Introduction to Philosophy (FA, WI, SP, SU)	3
PHILOS 110	History of Ancient Philosophy (FA)	3
PHILOS 111	History of Modern Philosophy (SP)	3
PHILOS 112	History of Philosophy – 20 th Century Philosophy (Varies)	3
PHILOS 120	Introduction to Ethics (FA, WI, SP, SU)	3
SPAN 101/101H or SPAN 211	Elementary Spanish I (FA, WI, SP, SU) or Spanish for Heritage Speakers I (FA, SP, SU)	5
SPAN 102 or SPAN 112	Elementary Spanish II (FA, WI, SP, SU) or Spanish for Heritage Speakers II (FA, SP, SU)	5
SPAN 201	Intermediate Spanish I (FA, SP)	5
SPAN 202	Intermediate Spanish II (FA, SP)	5
SIGN 101	American Sign Language I (FA, WI, SP, SU)	4
SIGN 102	American Sign Language II (FA, SP, SU)	4
SIGN 103	American Sign Language III (FA, SP)	4
SIGN 104	American Sign Language IV (FA, SP)	4
THEATR 110/110H	Understanding Theatre (FA, WI, SP, SU)	3
THEATR 140	Acting Fundamentals (FA, SP)	3
THEATR 141	Scene Performance (FA, SP)	3
THEATR 220	Theatre History I (FA)	3
THEATR 221	Theatre History II (Varies)	3

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

Counseling Department: www.canyons.edu/counseling

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

COC 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

Updated 4/21/2020

Liberal Arts & Science: Humanities Emphasis (IGETC-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 Liberal Arts and Sciences major is designed for students planning to transfer to either the California State University or University of California. To earn the Associate in Arts degree with a Liberal Arts and Sciences major, students must complete either the Intersegmental General Education Transfer Curriculum (IGETC) UC or CSU option or the CSU General Education Certification pattern and one of the three areas of emphasis. The areas of emphasis are: Mathematics and Science, Social and Behavioral Sciences or Humanities. The area of emphasis requires a minimum of 18 units with a grade of "C" or better in all courses in the area of emphasis. The courses identified for each area of emphasis fulfill major preparation requirements as demonstrated through ASSIST.org articulation. A minimum of six units must be within a single discipline and in the case of the Mathematics and Science area of emphasis at least one mathematics course must be completed. Select courses based on ASSIST.org data for major preparation articulation with selected transfer institutions. Consult a counselor for specific information regarding the intended major at the college the student is choosing. Courses used to complete a student's area of emphasis can double count for general education just as they may for any other major. Although the associate degree recognizes the completion of lower division general education requirements, it does not guarantee admission to a specific campus in the CSU or UC system, nor does it guarantee admission to a specific major. Some majors and schools require a higher GPA than is necessary for the associate degree. Students should meet with a counselor to determine the lower division major preparation needed for their intended transfer school.

To meet requirements for the IGETC-CSU associate degree program, students must: -Complete IGETC-CSU Certification pattern. Meet the American Institutions and Diversity requirements. Consult with the Counseling Office for the appropriate list of applicable courses. Earn a "C" or "CR" grade or higher in all IGETC courses. Complete a minimum of 60 degree applicable CSU transferable semester units. Earn a cumulative G.P.A. of 2.0 in all college coursework completed. Meet College of the Canyons residency requirements for graduation. **Note:** No Physical Education and/or Wellness courses are required.

Program SLO: Students will be able to analyze concepts from the liberal arts and sciences.

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 course are sequenced and **BOLDED** based on recommendations by the [Counseling Department](#).

First Semester (3-16 units minimum)			FA=Fall; WI=Winter; SP=Spring; SU=Summer	
Course	Title	Units	Major and GE Courses	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course	
English 101/ 101H	English Composition (FA, WI, SP, SU)	4	Area 1A	
College-level Math	Choose one course from the IGETC GE Area 2 category (FA, WI, SP, SU)	3-5	Area 2	
Arts Course	Choose one course from the IGETC GE Area 3A category (FA, WI, SP, SU)	3	Area 3A – some Group 1 major courses can double-count for 3A	
Term Totals:		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 (17-32 units minimum)			
Course	Title	Units	Major and GE Courses
Group 1 Course (recommend a language)	Choose one course from Group 1, listed below (FA, WI, SP, SU)	4-5	Major Course & Area 6 (if a foreign language)

Second Semester (17-32 units minimum)				
	Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course
	^Critical Thinking	Choose one course from the IGETC GE Area 1B category (FA, WI, SP, SU)	3	Area 1B
	*Social Science	Choose one course from IGETC GE Area 4 (FA, WI, SP, SU)	3	Area 4 and *Diversity, possibly (check with a Counselor)
	COMS 105/105H	Fundamentals of Public Speaking (FA, WI, SP, SU)	3	Area 1C
		Total Units:	16-17	

^Some UC's & CSU's will require a second semester of English Composition.

Courses with an () next to them will double-count toward the Diversity GE Requirement (talk with Counseling).

Third Semester (33-47 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 Course
	Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course
	Physical Science	Choose once course from IGETC GE Area 5A (if not taking the corresponding lab, will need to add a lab to the Life Science course) (FA, WI, SP, SU)	3-4	Area 5A (and possibly 5C-if taking with a lab)
	*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, Area 4, and *Diversity, possibly
	Humanities Course	Choose one course from the IGETC GE Area 3B category (FA, WI, SP, SU)	3	Area 3B – some Group 1 major courses can double-count for 3B
		Total Units:	15-16	

Fourth Semester (48-62 units minimum)—may not need all CSU elective units if you have already reached 60 CSU applicable units and have all of IGETC completed

Course	Title		Units	Major and GE Courses
	Biological Science	Choose once course from IGETC GE Area 5B (if not taking the corresponding lab, will need to add a lab to the Physical Science category)	3-4	Area 5B (and possibly 5C-if taking with a lab)
	*American Institutions	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions, Area 4, and *Diversity, possibly
	CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
	CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
	CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
		Total Units:	15-16	

Total Units: 62+

Group 1: Select 6 courses, with two courses from one discipline (18 units)

ART 110	Art History: Ancient to Medieval (FA, WI, SP, SU)	3
ART 111	Art History: Renaissance to Modern (FA, WI, SP, SU)	3
ART 124A	Drawing I (FA, WI, SP, SU)	3
ART 140	Beginning Design: Two-Dimensional Media (FA, WI, SP, SU)	3
ENGL 112/112H	Intermediate Composition, Literature and Critical Thinking (FA, SP)	4
ENGL 250	British Literature I (FA, WI, SP, SU)	3
ENGL 251	British Literature II (FA, SP)	3
ENGL 260	American Literature I (FA, WI, SP)	3
ENGL 261	American Literature II (FA, SP, SU)	3

ART 110	Art History: Ancient to Medieval (FA, WI, SP, SU)	3
FRNCH 101	Elementary French I (FA, SP, SU)	5
FRNCH 102	Elementary French II (FA, SP, SU)	5
FRNCH 201	Intermediate French I (FA)	5
FRNCH 202	Intermediate French II (SP)	5
GERMAN 101	Elementary German (FA, SP)	5
GERMAN 102	Elementary German II (SP)	5
HIST 101/101H	History of Western Civilization: The Pre-Industrial West (FA, SP, SU)	3
HIST 102	History of Western Civilization: The Modern Era (FA, SP, SU)	3
MUSIC 120A	Tonal Harmony I (FA, SP)	3
MUSIC 220A	Chromatic Harmony I (FA, SP)	3
PHILOS 101/101H	Introduction to Philosophy (FA, WI, SP, SU)	3
PHILOS 110	History of Ancient Philosophy (FA)	3
PHILOS 111	History of Modern Philosophy (SP)	3
PHILOS 112	History of Philosophy – 20 th Century Philosophy (Varies)	3
PHILOS 120	Introduction to Ethics (FA, WI, SP, SU)	3
SPAN 101/101H or SPAN 211	Elementary Spanish I (FA, WI, SP, SU) or Spanish for Heritage Speakers I (FA, SP, SU)	5
SPAN 102 or SPAN 112	Elementary Spanish II (FA, WI, SP, SU) or Spanish for Heritage Speakers II (FA, SP, SU)	5
SPAN 201	Intermediate Spanish I (FA, SP)	5
SPAN 202	Intermediate Spanish II (FA, SP)	5
SIGN 101	American Sign Language I (FA, WI, SP, SU)	4
SIGN 102	American Sign Language II (FA, SP, SU)	4
SIGN 103	American Sign Language III (FA, SP)	4
SIGN 104	American Sign Language IV (FA, SP)	4
THEATR 110/110H	Understanding Theatre (FA, WI, SP, SU)	3
THEATR 140	Acting Fundamentals (FA, SP)	3
THEATR 141	Scene Performance (FA, SP)	3
THEATR 220	Theatre History I (FA)	3
THEATR 221	Theatre History II (Varies)	3

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

Counseling Department: www.canyons.edu/counseling

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

COC 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

Liberal Arts & Science: Math & Science Emphasis (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 Liberal Arts and Sciences major is designed for students planning to transfer to either the California State University or University of California. To earn the Associate in Arts degree with a Liberal Arts and Sciences major, students must complete either the Intersegmental General Education Transfer Curriculum (IGETC) UC or CSU option or the CSU General Education Certification pattern and one of the three areas of emphasis. The areas of emphasis are: Mathematics and Science, Social and Behavioral Sciences, Health Sciences, or Humanities. The area of emphasis requires a minimum of 18 units with a grade of "C" or better in all courses in the area of emphasis. The courses identified for each area of emphasis fulfill major preparation requirements as demonstrated through ASSIST.org articulation. A minimum of six units must be within a single discipline and in the case of the Mathematics and Science area of emphasis at least one mathematics course must be completed. Select courses based on ASSIST.org data for major preparation articulation with selected transfer institutions. Consult a counselor for specific information regarding the intended major at the college the student is choosing. Courses used to complete a student's area of emphasis can double count for general education just as they may for any other major. Although the associate degree recognizes the completion of lower division general education requirements, it does not guarantee admission to a specific campus in the CSU or UC system, nor does it guarantee admission to a specific major. Some majors and schools require a higher GPA than is necessary for the associate degree. Students should meet with a counselor to determine the lower division major preparation needed for their intended transfer school.

To meet requirements for the CSU General Education Breadth associate degree program, students must: "Complete CSU General Education Breadth for Certification, including the American Institutions and Diversity requirements. Consult with the Counseling Office for the appropriate list of applicable courses. "Earn a "C" or "CR" grade or higher in all CSU Breadth course. "Complete a minimum of 60 degree applicable CSU transferable semester units. "Earn a cumulative G.P.A. of 2.0 in all college coursework completed. "Meet College of the Canyons residency requirements for graduation. **Note:** No Physical Education and/or Wellness courses are required.

Program SLO: Students will be able to analyze concepts from the liberal arts and sciences.

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 [Counseling Department](#). This pathway is mapped with the assumption that placement into Math 211-Calculus 1, has occurred. If not, please begin at your math placement level, which might be Math 102 (with or without Math 092) (FA, WI, SP, SU) and 104 (FA, SP, SU).

First Semester (3-14 units minimum)			FA=Fall; WI=Winter; SP=Spring; SU=Summer	
Course	Title	Units	Major and GE Courses	
Group 1 Class (dept recommends Math 211, if eligible)	Calculus I (FA, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	5-4	Major Course – (dept recommends MATH 211 and counts toward Area B4)	
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3-4	Major Course & Area B1 or B2 (plus, likely B3, if lab is included)	
English 101/ 101H	English Composition (FA, WI, SP, SU)	4	Area A2	
Lifelong Learning Course	Career & Life Planning (FA, WI, SP, SU) or Student Success (FA, WI, SP, SU) or choose another course from CSU GE Area E (FA, WI, SP, SU)	3	Area E – (dept recommends COUNS 110 or COUNS 150)	
Term Totals:		14-16		

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

Second Semester (15-26 units minimum)				
Course	Title	Units	Major and GE Courses	
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3-5	Major Course – Area B1, B2 (possibly B3, if lab is included) or B4	
^Critical Thinking	Choose one course from the CSU GE Area A3 category (FA, WI, SP, SU)	3	Area A3	
COMS 105/105H or COMS 120	Fundamentals of Public Speaking (FA, WI, SP, SU) or Small Group Communication (FA, WI, SP, SU)	3	Area A1	
*Social Science	Choose one course from CSU GE Area D (FA, WI, SP, SU)	3	Area D and *Diversity possibly (check with a Counselor)	
Term Totals:		12-14		

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

**Courses with an (*) next to them will double-count toward the Diversity GE Requirement (talk with Counseling).*

Interession (27-29 units minimum)				
Course	Title	Units	Major and GE Courses	
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3-5	Major Course – Area B1, B2 (possibly B3, if lab is included) or B4	
Term Totals:		3-5		

Third Semester (30-44 units minimum)				
Course	Title	Units	Major and GE Courses	
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU) –Consider it being Calculus 1, if it hasn't been taken yet, since it's required for this degree	3-5	Major Course – Area B1, B2 (possibly B3, if lab is included) or B4	
*Social Science	Choose one course from CSU GE Area D (FA, WI, SP, SU)	3	Area D and *Diversity possibly (check with a Counselor)	
Arts Course	Choose one course from the CSU GE Area C1 category (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, Area C2, and *Diversity possibly (check with a Counselor)	
CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective	
Term Totals:		15-17		

Fourth Semester (45-60 units minimum) - may not need all CSU elective units if you have already reached 60 CSU applicable units, have all of the CSU GE completed, and major requirements met.				
Course	Title	Units	Major and GE Courses	
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	4-5	Major Course – Area B1, B2 (possibly B3, if lab is included) or B4	
*American Institutions Choose Option I or II	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions, Area D, and *Diversity possibly (Check with a Counselor)	
Arts or Humanities Course	Choose one course from either CSU GE Area C1 or C2 (FA, WI, SP, SU)	3	Area C1 or C2	
CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective	
CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective	
Term Totals:		16-17		

Total Units: 60+

Group 1: Select 6 units from a single discipline and at least one mathematics course (must take 18 units minimum)

BIOSCI 106/106H	Organismal & Environmental Biology (FA, SP, SU)	4
BIOSCI 107/107H	Molecular & Cellular Biology (FA, SP, SU)	4
BIOSCI 115	General Zoology (FA)	4
BIOSCI 116	General Botany (SP)	4
CHEM 151/151H	Preparatory General Chemistry (FA, WI, SP, SU)	4
CHEM 201/201H	General Chemistry I (FA, WI, SP, SU)	5
CHEM 202	General Chemistry II (FA, SP, SU)	5
CHEM 255	Organic Chemistry I (FA, SP)	5
CHEM 256	Organic Chemistry II (FA, SP)	5
GEOGRAPH 100/100H	Physical Geography (FA, WI, SP, SU)	3
GEOGRAPH 101	Physical Geography Lab (FA, WI, SP, SU)	4
GEOGRAPH 101L	Physical Geography Lab (FA, WI, SP, SU) -must be taken with GEOGRAPH 100	1
GEOLOGY 100	Physical Geology (FA, WI, SP, SU)	3
GEOLOGY 101	Physical Geology with Lab (FA, WI, SP, SU)	4
GEOLOGY 101L	Physical Geology Lab (FA, WI, SP, SU) -must be taken with GEOLOGY 100	1
MATH 211	Calculus I (FA, SP, SU)	5
MATH 212	Calculus II (FA, SP, SU)	5
MATH 213	Calculus III (FA, SP, SU)	5
MATH 214	Linear Algebra (FA, SP, SU)	4
MATH 215	Differential Equations (FA, SP, SU)	4
PHYSIC 110	General Physics I (FA, SP, SU)	4
PHYSIC 111	General Physics II (FA, SP, SU)	4
PHYSIC 220	Physics for Scientists and Engineers: Mechanics of Solids and Fluids (FA, SP, SU)	4
PHYSIC 221	Physics for Scientists and Engineers: Electricity and Magnetism (FA, SP, SU)	4
PHYSIC 222	Physics for Scientists and Engineers: Wave Motion, Heat, Optics, and Modern Physics (FA, SP)	4

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

Counseling Department: www.canyons.edu/counseling

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

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

MESA Program: www.canyons.edu/mesa

Career Resources

California Career Zone: www.californiacareerzone.com

O*Net Online: www.onetonline.com

Bureau of Labor and Statistics: www.bls.gov

Liberal Arts & Science: Math & Science Emphasis (IGETC-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 Liberal Arts and Sciences major is designed for students planning to transfer to either the California State University or University of California. To earn the Associate in Arts degree with a Liberal Arts and Sciences major, students must complete either the Intersegmental General Education Transfer Curriculum (IGETC) UC or CSU option or the CSU General Education Certification pattern and one of the three areas of emphasis. The areas of emphasis are: Mathematics and Science, Social and Behavioral Sciences, Health Sciences, or Humanities. The area of emphasis requires a minimum of 18 units with a grade of "C" or better in all courses in the area of emphasis. The courses identified for each area of emphasis fulfill major preparation requirements as demonstrated through ASSIST.org articulation. A minimum of six units must be within a single discipline and in the case of the Mathematics and Science area of emphasis at least one mathematics course must be completed. Select courses based on ASSIST.org data for major preparation articulation with selected transfer institutions. Consult a counselor for specific information regarding the intended major at the college the student is choosing. Courses used to complete a student's area of emphasis can double count for general education just as they may for any other major. Although the associate degree recognizes the completion of lower division general education requirements, it does not guarantee admission to a specific campus in the CSU or UC system, nor does it guarantee admission to a specific major. Some majors and schools require a higher GPA than is necessary for the associate degree. Students should meet with a counselor to determine the lower division major preparation needed for their intended transfer school.

To meet requirements for the IGETC-CSU associate degree program, students must: Complete IGETC-CSU Certification pattern. Meet the American Institutions and Diversity requirements. Consult with the Counseling Office for the appropriate list of applicable courses. Earn a "C" or "CR" grade or higher in all IGETC courses. Complete a minimum of 60 degree applicable CSU transferable semester units. Earn a cumulative G.P.A. of 2.0 in all college coursework completed. Meet College of the Canyons residency requirements for graduation. **Note:** No Physical Education and/or Wellness courses are required.

Program SLO: Students will be able to analyze concepts from the liberal arts and sciences.

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 Counseling Department. This pathway is mapped with the assumption that placement into Math 211-Calculus 1, has occurred. If not, please begin at your math placement level, which might be Math 102 (with or without Math 092) (FA, WI, SP, SU) and 104 (FA, SP, SU).

First Semester (3-14 units minimum)			FA=Fall; WI=Winter; SP=Spring; SU=Summer	
Course	Title	Units	Major and GE Courses	
Group 1 Class (dept recommends Math 211, if eligible)	Calculus I (FA, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	5-4	Major Course – (dept recommends MATH 211 and counts toward Area 2)	
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3-4	Major Course & Area 5A or 5B (possibly 5C if lab is included)	
English 101/ 101H	English Composition (FA, WI, SP, SU)	4	Area 1A	
*Social Science	Choose one course from IGETC GE Area 4 (FA, WI, SP, SU)	3	Area 4 and *Diversity possibly (check with a Counselor)	
Term Totals:		14-16		

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

Courses with an () next to them will double-count toward the Diversity GE Requirement (talk with Counseling).

Second Semester (15-26 units minimum)

Course	Title	Units	Major and GE Courses
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3-5	Major Course & Area 5A, 5B (possibly 5C if lab is included), or 2
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3-5	Major Course & Area 5A, 5B (possibly 5C if lab is included), or 2
^Critical Thinking	Choose one course from the IGETC GE Area 1B category (FA, WI, SP, SU)	3	Area 1B
Arts Course	Choose one course from the IGETC GE Area 3A category (FA, WI, SP, SU)	3	Area 3A
Term Totals:		12-16	

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

Intercession (27-29 units minimum)

Course	Title	Units	Major and GE Courses
COMS 105/105H	Fundamentals of Public Speaking (FA, WI, SP, SU)	3	Area 1C
Term Totals:		3	

Third Semester (30-44 units minimum)

Course	Title	Units	Major and GE Courses
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU) –Consider it being Calculus 1, if it hasn't been taken yet, since it's required for this degree	3-5	Major Course & Area 5A, 5B (possibly 5C if lab is included), or 2
*Social Science	Choose one course from IGETC GE Area 4 (FA, WI, SP, SU)	3	Area 4 and *Diversity possibly (check with a Counselor)
*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, Area 3B, and *Diversity possibly (check with a Counselor)
CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
Term Totals:		15-17	

Fourth Semester (45-60+ units minimum) -may not need all CSU elective units if you have already reached 60 CSU applicable units, have all of IGETC completed, and major requirements met.

Course	Title	Units	Major and GE Courses
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	4-5	Major Course & Area 5A, 5B (possibly 5C if lab is included), or 2
American Institutions Choose Option I or II	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions and Area 4
Arts or Humanities Course	Choose one course from either IGETC GE Area 3A or 3B (FA, WI, SP, SU)	3	Area 3A or 3B
CSU Elective (recommend a foreign language)	Choose any course that is CSU transferable (FA, WI, SP, SU)	3-5	Elective (Area 6, if a foreign language is taken)
CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
Term Totals:		16-18+	

Total Units: 60+

Group 1: Select 6 units from a single discipline and at least one mathematics course (must take 18 units minimum)

BIOSCI 106/106H	Organismal & Environmental Biology (FA, SP, SU)	4
BIOSCI 107/107H	Molecular & Cellular Biology (FA, SP, SU)	4
BIOSCI 115	General Zoology (FA)	4
BIOSCI 116	General Botany (SP)	4
CHEM 151/151H	Preparatory General Chemistry (FA, WI, SP, SU)	4
CHEM 201/201H	General Chemistry I (FA, WI, SP, SU)	5
CHEM 202	General Chemistry II (FA, SP, SU)	5
CHEM 255	Organic Chemistry I (FA, SP)	5
CHEM 256	Organic Chemistry II (FA, SP)	5
GEOGRAPH 100/100H	Physical Geography (FA, WI, SP, SU)	3
GEOGRAPH 101	Physical Geography Lab (FA, WI, SP, SU)	4
GEOGRAPH 101L	Physical Geography Lab (FA, WI, SP, SU) -must be taken with GEOGRAPH 100	1
GEOLOGY 100	Physical Geology (FA, WI, SP, SU)	3
GEOLOGY 101	Physical Geology with Lab (FA, WI, SP, SU)	4
GEOLOGY 101L	Physical Geology Lab (FA, WI, SP, SU) -must be taken with GEOLOGY 100	1
MATH 211	Calculus I (FA, SP, SU)	5
MATH 212	Calculus II (FA, SP, SU)	5
MATH 213	Calculus III (FA, SP, SU)	5
MATH 214	Linear Algebra (FA, SP, SU)	4
MATH 215	Differential Equations (FA, SP, SU)	4
PHYSIC 110	General Physics I (FA, SP, SU)	4
PHYSIC 111	General Physics II (FA, SP, SU)	4
PHYSIC 220	Physics for Scientists and Engineers: Mechanics of Solids and Fluids (FA, SP, SU)	4
PHYSIC 221	Physics for Scientists and Engineers: Electricity and Magnetism (FA, SP, SU)	4
PHYSIC 222	Physics for Scientists and Engineers: Wave Motion, Heat, Optics, and Modern Physics (FA, SP)	4

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

Counseling Department: www.canyons.edu/counseling

UC General Education Guide:

<https://www.canyons.edu/resources/documents/student-services/counseling/degrees/IGETC20192020.pdf>

CSU/UC Articulation Agreements: www.assist.org

University of California: www.universityofcalifornia.edu

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

MESA Program: www.canyons.edu/mesa

Career Resources

California Career Zone: www.californiacareerzone.com

O*Net Online: www.onetonline.com

Bureau of Labor and Statistics: www.bls.gov

Liberal Arts & Science: Math & Science Emphasis (IGETC-UC 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 Liberal Arts and Sciences major is designed for students planning to transfer to either the California State University or University of California. To earn the Associate in Arts degree with a Liberal Arts and Sciences major, students must complete either the Intersegmental General Education Transfer Curriculum (IGETC) UC or CSU option or the CSU General Education Certification pattern and one of the three areas of emphasis. The areas of emphasis are: Mathematics and Science, Social and Behavioral Sciences, Health Sciences, or Humanities. The area of emphasis requires a minimum of 18 units with a grade of "C" or better in all courses in the area of emphasis. The courses identified for each area of emphasis fulfill major preparation requirements as demonstrated through ASSIST.org articulation. A minimum of six units must be within a single discipline and in the case of the Mathematics and Science area of emphasis at least one mathematics course must be completed. Select courses based on ASSIST.org data for major preparation articulation with selected transfer institutions. Consult a counselor for specific information regarding the intended major at the college the student is choosing. Courses used to complete a student's area of emphasis can double count for general education just as they may for any other major. Although the associate degree recognizes the completion of lower division general education requirements, it does not guarantee admission to a specific campus in the CSU or UC system, nor does it guarantee admission to a specific major. Some majors and schools require a higher GPA than is necessary for the associate degree. Students should meet with a counselor to determine the lower division major preparation needed for their intended transfer school.

To meet requirements for the IGETC-UC associate degree program, students must: Complete IGETC-UC Certification pattern. Meet the American Institutions and Diversity requirements. Consult with the Counseling Office for the appropriate list of applicable courses. Earn a "C" or "CR" grade or higher in all IGETC courses. Complete a minimum of 60 degree applicable UC transferable semester units. Earn a cumulative G.P.A. of 2.0 in all college coursework completed. Meet College of the Canyons residency requirements for graduation. **Note:** No Physical Education and/or Wellness courses are required.

Program SLO: Students will be able to analyze concepts from the liberal arts and sciences.

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 [Counseling Department](#). This pathway is mapped with the assumption that placement into Math 211-Calculus 1, has occurred. If not, please begin at your math placement level, which might be Math 102 (with or without Math 092) (FA, WI, SP, SU) and 104 (FA, SP, SU).*

First Semester (3-14 units minimum)		FA=Fall; WI=Winter; SP=Spring; SU=Summer		
Course	Title	Units	Major and GE Courses	
Group 1 Class (dept recommends Math 211, if eligible)	Calculus I (FA, SP, SU) or choose one course from Group 1, listed below (FA, WI, SP, SU)	5-4	Major Course – (dept recommends MATH 211 and counts toward Area 2)	
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3-4	Major Course & Area 5A or 5B (possibly 5C if lab is included)	
English 101/ 101H	English Composition (FA, WI, SP, SU)	4	Area 1A	
*Social Science	Choose one course from IGETC GE Area 4 (FA, WI, SP, SU)	3	Area 4 and *Diversity possibly (check with a Counselor)	
Term Totals:		14-16		

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

***Courses with an (*) next to them will double-count toward the Diversity GE Requirement (talk with Counseling).**

Second Semester (15-26 units minimum)			
Course	Title	Units	Major and GE Courses
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3-5	Major Course & Area 5A, 5B (possibly 5C if lab is included), or 2
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3-5	Major Course & Area 5A, 5B (possibly 5C if lab is included), or 2
^Critical Thinking	Choose one course from the IGETC GE Area 1B category (FA, WI, SP, SU)	3	Area 1B
Arts Course	Choose one course from the IGETC GE Area 3A category (FA, WI, SP, SU)	3	Area 3A
	Term Totals:	12-16	

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

Interession (27-29 units minimum)			
Course	Title	Units	Major and GE Courses
COMS 105/105H	Fundamentals of Public Speaking (FA, WI, SP, SU)	3	Area 1C
	Term Totals:	3	

Third Semester (30-45 units minimum)			
Course	Title	Units	Major and GE Courses
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU) –Consider it being Calculus 1, if it hasn't been taken yet, since it's required for this degree	4-5	Major Course & Area 5A, 5B (possibly 5C if lab is included), or 2
*Social Science	Choose one course from IGETC GE Area 4 (FA, WI, SP, SU)	3	Area 4 and *Diversity possibly (check with a Counselor)
*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, Area 3B, and *Diversity possibly (check with a Counselor)
Foreign Language	Choose any course from IGETC GE Area 6 (FA, WI, SP, SU)	4-5	Area 6 (check with a Counselor if you already have AP credit for language or 2 years HS credit)
UC Elective	Choose any course that is UC transferable (FA, WI, SP, SU)	2-3	Elective
	Term Totals:	16-18+	

Fourth Semester (46-61 units minimum) -may not need all UC elective units if you have already reached 60 UC applicable units, have all of IGETC completed, and major requirements met.			
Course	Title	Units	Major and GE Courses
Group 1 Class	Choose one course from Group 1, listed below (FA, WI, SP, SU)	4-5	Major Course & Area 5A, 5B (possibly 5C if lab is included), or 2
American Institutions Choose Option I or II	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU)	3	American Institutions and Area 4
Arts or Humanities Course	Choose one course from either IGETC GE Area 3A or 3B (FA, WI, SP, SU)	3	Area 3A or 3B
UC Elective	Choose any course that is UC transferable (FA, WI, SP, SU)	3	Elective
UC Elective	Choose any course that is UC transferable (FA, WI, SP, SU)	3	Elective
	Term Totals:	16-17	

Total Units: 61+

Updated 4/23/2020

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

Group 1: Select 6 units from a single discipline and at least one mathematics course (must take 18 units minimum)

BIOSCI 106/106H	Organismal & Environmental Biology (FA, SP, SU)	4
BIOSCI 107/107H	Molecular & Cellular Biology (FA, SP, SU)	4
BIOSCI 115	General Zoology (FA)	4
BIOSCI 116	General Botany (SP)	4
CHEM 151/151H	Preparatory General Chemistry (FA, WI, SP, SU)	4
CHEM 201/201H	General Chemistry I (FA, WI, SP, SU)	5
CHEM 202	General Chemistry II (FA, SP, SU)	5
CHEM 255	Organic Chemistry I (FA, SP)	5
CHEM 256	Organic Chemistry II (FA, SP)	5
GEOGRAPH 100/100H	Physical Geography (FA, WI, SP, SU)	3
GEOGRAPH 101	Physical Geography Lab (FA, WI, SP, SU)	4
GEOGRAPH 101L	Physical Geography Lab (FA, WI, SP, SU) -must be taken with GEOGRAPH 100	1
GEOLOGY 100	Physical Geology (FA, WI, SP, SU)	3
GEOLOGY 101	Physical Geology with Lab (FA, WI, SP, SU)	4
GEOLOGY 101L	Physical Geology Lab (FA, WI, SP, SU) -must be taken with GEOLOGY 100	1
MATH 211	Calculus I (FA, SP, SU)	5
MATH 212	Calculus II (FA, SP, SU)	5
MATH 213	Calculus III (FA, SP, SU)	5
MATH 214	Linear Algebra (FA, SP, SU)	4
MATH 215	Differential Equations (FA, SP, SU)	4
PHYSIC 110	General Physics I (FA, SP, SU)	4
PHYSIC 111	General Physics II (FA, SP, SU)	4
PHYSIC 220	Physics for Scientists and Engineers: Mechanics of Solids and Fluids (FA, SP, SU)	4
PHYSIC 221	Physics for Scientists and Engineers: Electricity and Magnetism (FA, SP, SU)	4
PHYSIC 222	Physics for Scientists and Engineers: Wave Motion, Heat, Optics, and Modern Physics (FA, SP)	4

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

Counseling Department: www.canyons.edu/counseling

UC General Education Guide:

<https://www.canyons.edu/resources/documents/student-services/counseling/degrees/IGETC20192020.pdf>

CSU/UC Articulation Agreements: www.assist.org

University of California: www.universityofcalifornia.edu

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

MESA Program: www.canyons.edu/mesa

Career Resources

California Career Zone: www.californiacareerzone.com

O*Net Online: www.onetonline.com

Bureau of Labor and Statistics: www.bls.gov

Liberal Arts & Science: Social and Behavioral Emphasis (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 Liberal Arts and Sciences major is designed for students planning to transfer to either the California State University or University of California. To earn the Associate in Arts degree with a Liberal Arts and Sciences major, students must complete either the Intersegmental General Education Transfer Curriculum (IGETC) UC or CSU option or the CSU General Education Certification pattern and one of the three areas of emphasis. The areas of emphasis are: Mathematics and Science, Social and Behavioral Sciences, Health Sciences, or Humanities. The area of emphasis requires a minimum of 18 units with a grade of "C" or better in all courses in the area of emphasis. The courses identified for each area of emphasis fulfill major preparation requirements as demonstrated through ASSIST.org articulation. A minimum of six units must be within a single discipline and in the case of the Mathematics and Science area of emphasis at least one mathematics course must be completed. Select courses based on ASSIST.org data for major preparation articulation with selected transfer institutions. Consult a counselor for specific information regarding the intended major at the college the student is choosing. Courses used to complete a student's area of emphasis can double count for general education just as they may for any other major. Although the associate degree recognizes the completion of lower division general education requirements, it does not guarantee admission to a specific campus in the CSU or UC system, nor does it guarantee admission to a specific major. Some majors and schools require a higher GPA than is necessary for the associate degree. Students should meet with a counselor to determine the lower division major preparation needed for their intended transfer school.

To meet requirements for the CSU General Education Breadth associate degree program, students must: "Complete CSU General Education Breadth for Certification, including the American Institutions and Diversity requirements. Consult with the Counseling Office for the appropriate list of applicable courses. "Earn a "C" or "CR" grade or higher in all CSU Breadth course. "Complete a minimum of 60 degree applicable CSU transferable semester units. "Earn a cumulative G.P.A. of 2.0 in all college coursework completed. "Meet College of the Canyons residency requirements for graduation. **Note:** No Physical Education and/or Wellness courses are required.

Program SLO: Students will be able to analyze concepts from the liberal arts and sciences.

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 course are sequenced and **BOLDED** based on recommendations by the [Counseling Department](#)

First Semester (3-16 units minimum)		FA=Fall; WI=Winter; SP=Spring; SU=Summer		
Course	Title	Units	Major and GE Courses	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course and Area D	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course and Area D	
English 101/ 101H	English Composition	4	Area A2	
College-level Math	Choose one course from the CSU GE Area B4 category (FA, WI, SP, SU)	3-5	Area B4	
Lifelong Learning Course	Choose one course from the CSU GE Area E category (FA, WI, SP, SU)	3	Area E – (dept recommends COUNS 110 or 150)	
Term Totals:		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
	Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course and Area D (or possibly Area C2, depending on class chosen)
	Group 1 Course (recommend selecting an American Institution course)	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (and could possibly count toward American Institution GE below and either Area D or C2-depending on class)
	^Critical Thinking	Choose one course from the CSU GE Area A3 category (FA, WI, SP, SU)	3	Area A3
	Physical Science	Choose once course from CSU GE Area B1 (if not taking the corresponding lab, will need to add a lab to the Life Science course) (FA, WI, SP, SU)	3-4	Area B1 (and possibly B3, if taken with a lab)
	Arts Course	Choose one course from the CSU GE Area C1 category (FA, WI, SP, SU)	3	Area C1
		Term Totals:	15-16	

^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 Course and possibly *Diversity (check with a Counselor)
	Group 1 Course (recommend selecting an American Institution course)	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (and could possibly count toward American Institution GE below and either Area D or C2-depending on class)
	*American Institutions – Choose Option I or II (<i>QR CSU Elective, if using this class to count for a Group 1 course</i>)	Complete first course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU) <i>QR Choose any course that is CSU transferable if taking an American Institution class as one of Group 1 major courses</i>	3	American Institutions and Area C2 or D (if not already taking as part a Group 1 course). Otherwise, this may be an Elective
	COMS 105/105H or COMS 120	Fundamentals of Public Speaking (FA, WI, SP, SU) or Small Group Communication (FA, WI, SP, SU)	3	Area A1
	Humanities Course	Choose one course from the CSU GE Area C2 category (FA, WI, SP, SU)	3	Area C2 – some Group 1 major courses can double-count for C2
		Term Totals:	15	

Courses with an () next to them will double-count toward the Diversity GE Requirement (talk with Counseling).

Fourth Semester (47-61 units minimum)				
Course		Title	Units	Major and GE Courses
	Life Science	Choose once course from CSU GE Area B2 (if not taking the corresponding lab, will need to add a lab to the Physical Science category)	3-4	Area B2 (and possibly B3, if taken with a lab)
	American Institutions (<i>QR CSU Elective, if using this class to count for a Group 1 course</i>)	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU) <i>QR Choose any course that is CSU transferable if taking an American Institution class as one of Group 1 major courses</i>	3	American Institutions and Area C2 or D (if not already taking as part a Group 1 course). Otherwise, this may be an Elective
	*CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective and possibly *Diversity (if haven't met that requirement yet -check with a Counselor)
	CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
	CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
		Term Totals:	15-16	

Total Units: 61

Updated 4/27/2020

Group 1: Select 6 courses, with two courses from one discipline (18 units minimum)

ANTHRO 103*/103H*	Cultural Anthropology (FA, WI, SP, SU)	3
ANTHRO 105	Introduction to Archaeology and Prehistory (FA, SP)	3
ECON 201/201H	Macroeconomics (FA, WI, SP, SU)	3
ECON 202/202H	Microeconomics (FA, WI, SP, SU)	3
GEOGRAPH 102*	Human Geography (FA, WI, SP, SU)	3
HIST 101/101H	History of Western Civilization: The Pre-Industrial West (FA, SP, SU)	3
HIST 102	History of Western civilization: the Modern Era (FA, SP, SU)	3
HIST 111/111H	United States History I (FA, WI, SP, SU)	3
HIST 112/112H	United States History II (FA, WI, SP, SU)	3
HIST 161*	World History I (FA, SP, SU)	3
MEA 100	Mass Media and Society (FA, WI, SP, SU)	3
POLISC 150/150H	Introduction to American Government and Politics (FA, WI, SP, SU)	3
POLISC 250	Comparative Government and Politics (FA, SP)	3
POLISC 270	International Relations (FA, SP)	3
PSYCH 101/101H	Introduction to Psychology (FA, WI, SP, SU)	3
PSYCH 102	Physiological Psychology (FA, SP)	3
PSYCH 103	Introduction to Behavioral Research (FA, SP)	3
PSYCH 172/172H	Developmental Psychology (FA, WI, SP, SU)	3
PSYCH 104 or SOCI 137	Statistics for the Behavioral Sciences (FA, SP); Statistics for the Social Sciences (FA, SP)	4
SOCI 101*/101H*	Introduction to Sociology (FA, WI, SP, SU)	3
SOCI 102	Introduction to Sociological Research Methods (FA, SP)	3
SOCI 207*	Social Problems (FA, WI, SP, SU)	3

American Institutions Requirement – Select one of the options below and complete a total of 6 units (Notes: These courses may have been used, already to fulfill part of Group 1, above.)

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

Counseling Department: www.canyons.edu/counseling

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

COC 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

Liberal Arts & Science: Social and Behavioral Emphasis (IGETC-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 Liberal Arts and Sciences major is designed for students planning to transfer to either the California State University or University of California. To earn the Associate in Arts degree with a Liberal Arts and Sciences major, students must complete either the Intersegmental General Education Transfer Curriculum (IGETC) UC or CSU option or the CSU General Education Certification pattern and one of the three areas of emphasis. The areas of emphasis are: Mathematics and Science, Social and Behavioral Sciences, Health Sciences, or Humanities. The area of emphasis requires a minimum of 18 units with a grade of "C" or better in all courses in the area of emphasis. The courses identified for each area of emphasis fulfill major preparation requirements as demonstrated through ASSIST.org articulation. A minimum of six units must be within a single discipline and in the case of the Mathematics and Science area of emphasis at least one mathematics course must be completed. Select courses based on ASSIST.org data for major preparation articulation with selected transfer institutions. Consult a counselor for specific information regarding the intended major at the college the student is choosing. Courses used to complete a student's area of emphasis can double count for general education just as they may for any other major. Although the associate degree recognizes the completion of lower division general education requirements, it does not guarantee admission to a specific campus in the CSU or UC system, nor does it guarantee admission to a specific major. Some majors and schools require a higher GPA than is necessary for the associate degree. Students should meet with a counselor to determine the lower division major preparation needed for their intended transfer school.

To meet requirements for the IGETC-CSU associate degree program, students must: -Complete IGETC-CSU Certification pattern. Meet the American Institutions and Diversity requirements. Consult with the Counseling Office for the appropriate list of applicable courses. Earn a "C" or "CR" grade or higher in all IGETC courses. Complete a minimum of 60 degree applicable CSU transferable semester units. Earn a cumulative G.P.A. of 2.0 in all college coursework completed. Meet College of the Canyons residency requirements for graduation. **Note:** No Physical Education and/or Wellness courses are required.

Program SLO: Students will be able to analyze concepts from the liberal arts and sciences.

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 course are sequenced and **BOLDED** based on recommendations by the [Counseling Department](#)*

First Semester (3-16 units minimum)			FA=Fall; WI=Winter; SP=Spring; SU=Summer	
Course	Title	Units	Major and GE Courses	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course and Area 4	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course and Area 4	
English 101/ 101H	English Composition	4	Area 1A	
College-level Math	Choose one course from the IGETC GE Area 2 category (FA, WI, SP, SU)	3-5	Area 2	
Arts Course	Choose one course from the IGETC GE Area 3A category (FA, WI, SP, SU)	3	Area 3A	
Term Totals:		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
	Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course and Area 4 (or possibly Area 3B, depending on class chosen)
	Group 1 Course (recommend selecting an American Institution course)	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (and could possibly count toward American Institution GE below and either Area 3B or 4-depending on class)
	*American Institutions – Choose Option I or II (<i>QR CSU Elective, if using this class to count for a Group 1 course</i>)	Complete first course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU) <i>QR Choose any course that is CSU transferable if taking an American Institution class as one of Group 1 major courses</i>	3	American Institutions and Area 3B or 4 (if not already taking as part a Group 1 course). Otherwise, this may be an Elective
	^Critical Thinking	Choose one course from the IGETC GE Area 1B category (FA, WI, SP, SU)	3	Area 1B
	Physical Science	Choose once 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 possibly 5C-if taking with a lab)
		Term Totals:	15-16	

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

Courses with an () next to them will double-count toward the Diversity GE Requirement (talk with Counseling).

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 Course and possibly *Diversity (check with a Counselor)
	Group 1 Course (recommend selecting an American Institution course)	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (and could possibly count toward American Institution GE below and either Area 3B or 4-depending on class)
	American Institutions Choose Option I or II (<i>QR CSU Elective, if using this class to count for a Group 1 course</i>)	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU) <i>QR Choose any course that is CSU transferable if taking an American Institution class as one of Group 1 major courses</i>	3	American Institutions and Area 3B or 4 (if not already taking as part a Group 1 course). Otherwise, this may be an Elective
	COMS 105/105H	Fundamentals of Public Speaking (FA, WI, SP, SU)	3	Area 1C
	Humanities Course <u>OR</u> CSU Elective	Choose one course from the IGETC GE Area 3B category (FA, WI, SP, SU) <u>OR</u> any course that is CSU transferable if all IGETC Area 3B has been met	3	Area 3B (<i>if you still needed a Humanities GE</i>) OR Elective
		Term Totals:	15	

Fourth Semester (47-61 units minimum) -may not need all CSU elective units if you have already reached 60 CSU applicable units, have all of IGETC completed, and major requirements met.

Course		Title	Units	Major and GE Courses
	Biological Sciences	Choose once course from IGETC GE Area 5B (if not taking the corresponding lab, will need to add a lab to the Physical Science category)	3-4	Area 5B (and possibly 5C-if taking with a lab)
	*CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective and possibly *Diversity (if haven't met that requirement yet -check with a Counselor)
	CSU Elective (<i>recommend a Foreign Language if considering a UC college, too</i>)	Choose any course that is CSU transferable (FA, WI, SP, SU)	3-5	Elective (and possibly Area 6, if taking a foreign language course in case applying toward UCs and still needing this)

Fourth Semester (47-61 units minimum) -may not need all CSU elective units if you have already reached 60 CSU applicable units, have all of IGETC completed, and major requirements met.

CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
CSU Elective	Choose any course that is CSU transferable (FA, WI, SP, SU)	3	Elective
Term Totals:		15-18	

Total Units: 61+

Group 1: Select 6 courses, with two courses from one discipline (18 units minimum)

ANTHRO 103*/103H*	Cultural Anthropology (FA, WI, SP, SU)	3
ANTHRO 105	Introduction to Archaeology and Prehistory (FA, SP)	3
ECON 201/201H	Macroeconomics (FA, WI, SP, SU)	3
ECON 202/202H	Microeconomics (FA, WI, SP, SU)	3
GEOGRAPH 102*	Human Geography (FA, WI, SP, SU)	3
HIST 101/101H	History of Western Civilization: The Pre-Industrial West (FA, SP, SU)	3
HIST 102	History of Western civilization: the Modern Era (FA, SP, SU)	3
HIST 111/111H	United States History I (FA, WI, SP, SU)	3
HIST 112/112H	United States History II (FA, WI, SP, SU)	3
HIST 161*	World History I (FA, SP, SU)	3
MEA 100	Mass Media and Society (FA, WI, SP, SU)	3
POLISC 150/150H	Introduction to American Government and Politics (FA, WI, SP, SU)	3
POLISC 250	Comparative Government and Politics (FA, SP)	3
POLISC 270	International Relations (FA, SP)	3
PSYCH 101/101H	Introduction to Psychology (FA, WI, SP, SU)	3
PSYCH 102	Physiological Psychology (FA, SP)	3
PSYCH 103	Introduction to Behavioral Research (FA, SP)	3
PSYCH 172/172H	Developmental Psychology (FA, WI, SP, SU)	3
PSYCH 104 or SOCI 137	Statistics for the Behavioral Sciences (FA, SP); Statistics for the Social Sciences (FA, SP)	4
SOCI 101*/101H*	Introduction to Sociology (FA, WI, SP, SU)	3
SOCI 102	Introduction to Sociological Research Methods (FA, SP)	3
SOCI 207*	Social Problems (FA, WI, SP, SU)	3

American Institutions Requirement – Select one of the options below and complete a total of 6 units (Notes: These courses may have been used, already to fulfill part of Group 1, above.)

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

Counseling Department: www.canyons.edu/counseling

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

COC 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

Updated 4/28/2020

Liberal Arts & Science: Social and Behavioral Emphasis (IGETC-UC 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 Liberal Arts and Sciences major is designed for students planning to transfer to either the California State University or University of California. To earn the Associate in Arts degree with a Liberal Arts and Sciences major, students must complete either the Intersegmental General Education Transfer Curriculum (IGETC) UC or CSU option or the CSU General Education Certification pattern and one of the three areas of emphasis. The areas of emphasis are: Mathematics and Science, Social and Behavioral Sciences, Health Sciences, or Humanities. The area of emphasis requires a minimum of 18 units with a grade of "C" or better in all courses in the area of emphasis. The courses identified for each area of emphasis fulfill major preparation requirements as demonstrated through ASSIST.org articulation. A minimum of six units must be within a single discipline and in the case of the Mathematics and Science area of emphasis at least one mathematics course must be completed. Select courses based on ASSIST.org data for major preparation articulation with selected transfer institutions. Consult a counselor for specific information regarding the intended major at the college the student is choosing. Courses used to complete a student's area of emphasis can double count for general education just as they may for any other major. Although the associate degree recognizes the completion of lower division general education requirements, it does not guarantee admission to a specific campus in the CSU or UC system, nor does it guarantee admission to a specific major. Some majors and schools require a higher GPA than is necessary for the associate degree. Students should meet with a counselor to determine the lower division major preparation needed for their intended transfer school.

To meet requirements for the IGETC-UC associate degree program, students must: -Complete IGETC-UC Certification pattern. Meet the American Institutions and Diversity requirements. Consult with the Counseling Office for the appropriate list of applicable courses. Earn a "C" or "CR" grade or higher in all IGETC courses. Complete a minimum of 60 degree applicable UC transferable semester units. Earn a cumulative G.P.A. of 2.0 in all college coursework completed. Meet College of the Canyons residency requirements for graduation. **Note:** *No Physical Education and/or Wellness courses are required.*

Program SLO: Students will be able to analyze concepts from the liberal arts and sciences.

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 course are sequenced and **BOLDED** based on recommendations by the [Counseling Department](#)*

First Semester (3-16 units minimum)			FA=Fall; WI=Winter; SP=Spring; SU=Summer	
Course	Title	Units	Major and GE Courses	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course and Area 4	
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course and Area 4	
English 101/ 101H	English Composition	4	Area 1A	
College-level Math	Choose one course from the IGETC GE Area 2 category (FA, WI, SP, SU)	3-5	Area 2	
Arts Course	Choose one course from the IGETC GE Area 3A category (FA, WI, SP, SU)	3	Area 3A	
Term Totals:		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
Group 1 Course	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course and Area 4 (or possibly Area 3B, depending on class chosen)
Group 1 Course (recommend selecting an American Institution course)	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (and could possibly count toward American Institution GE below and either Area 3B or 4-depending on class)
*American Institutions – Choose Option I or II (<i>OR UC Elective, if using this class to count for a Group 1 course</i>)	Complete first course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU) <i>OR Choose any course that is UC transferable if taking an American Institution class as one of Group 1 major courses</i>	3	American Institutions and Area 3B or 4 (if not already taking as part a Group 1 course). Otherwise, this may be an Elective
^Critical Thinking	Choose one course from the IGETC GE Area 1B category (FA, WI, SP, SU)	3	Area 1B
Physical Science	Choose once 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 possibly 5C-if taking with a lab)
Term Totals:		15-16	

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

Courses with an () next to them will double-count toward the Diversity GE Requirement (talk with Counseling).

Third Semester (32-47 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 Course and possibly *Diversity (check with a Counselor)
Group 1 Course (recommend selecting an American Institution course)	Choose one course from Group 1, listed below (FA, WI, SP, SU)	3	Major Course (and could possibly count toward American Institution GE below and either Area 3B or 4-depending on class)
American Institutions Choose Option I or II (<i>OR UC Elective, if using this class to count for a Group 1 course</i>)	Complete second course in chosen option – (note: must take both classes within one option) (FA, WI, SP, SU) <i>OR Choose any course that is UC transferable if taking an American Institution class as one of Group 1 major courses</i>	3	American Institutions and Area 3B or 4 (if not already taking as part a Group 1 course). Otherwise, this may be an Elective
COMS 105/105H	Fundamentals of Public Speaking (FA, WI, SP, SU)	3	Area 1C
Foreign Language	Choose any course from IGETC GE Area 6 (FA, WI, SP, SU)	4-5	Area 6 (check with a Counselor if you already have AP credit for language or 2 years HS credit)
Term Totals:		16-17	

Fourth Semester (48-62 units minimum) -may not need all UC elective units if you have already reached 60 UC applicable units, have all of IGETC completed, and major requirements met.

Course	Title	Units	Major and GE Courses
Biological Sciences	Choose once course from IGETC GE Area 5B (if not taking the corresponding lab, will need to add a lab to the Physical Science category)	3-4	Area 5B (and possibly 5C-if taking with a lab)
Humanities Course <u>OR</u> UC Elective	Choose one course from the IGETC GE Area 3B category (FA, WI, SP, SU) <u>OR</u> any course that is UC transferable if all IGETC Area 3B has been met	3	Area 3B (<i>if you still needed a Humanities GE</i>) OR Elective
UC Elective	Choose any course that is UC transferable (FA, WI, SP, SU)	3	Elective
UC Elective	Choose any course that is UC transferable (FA, WI, SP, SU)	3	Elective

Fourth Semester (48-62 units minimum) -may not need all UC elective units if you have already reached 60 UC applicable units, have all of IGETC completed, and major requirements met.

UC Elective	Choose any course that is UC transferable (FA, WI, SP, SU)	3	Elective
		Term Totals:	15-16

Total Units: 62+

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

Group 1: Select 6 courses, with two courses from one discipline (18 units minimum)

ANTHRO 103*/103H*	Cultural Anthropology (FA, WI, SP, SU)	3
ANTHRO 105	Introduction to Archaeology and Prehistory (FA, SP)	3
ECON 201/201H	Macroeconomics (FA, WI, SP, SU)	3
ECON 202/202H	Microeconomics (FA, WI, SP, SU)	3
GEOGRAPH 102*	Human Geography (FA, WI, SP, SU)	3
HIST 101/101H	History of Western Civilization: The Pre-Industrial West (FA, SP, SU)	3
HIST 102	History of Western civilization: the Modern Era (FA, SP, SU)	3
HIST 111/111H	United States History I (FA, WI, SP, SU)	3
HIST 112/112H	United States History II (FA, WI, SP, SU)	3
HIST 161*	World History I (FA, SP, SU)	3
MEA 100	Mass Media and Society (FA, WI, SP, SU)	3
POLISC 150/150H	Introduction to American Government and Politics (FA, WI, SP, SU)	3
POLISC 250	Comparative Government and Politics (FA, SP)	3
POLISC 270	International Relations (FA, SP)	3
PSYCH 101/101H	Introduction to Psychology (FA, WI, SP, SU)	3
PSYCH 102	Physiological Psychology (FA, SP)	3
PSYCH 103	Introduction to Behavioral Research (FA, SP)	3
PSYCH 172/172H	Developmental Psychology (FA, WI, SP, SU)	3
PSYCH 104 or SOCI 137	Statistics for the Behavioral Sciences (FA, SP); Statistics for the Social Sciences (FA, SP)	4
SOCI 101*/101H*	Introduction to Sociology (FA, WI, SP, SU)	3
SOCI 102	Introduction to Sociological Research Methods (FA, SP)	3
SOCI 207*	Social Problems (FA, WI, SP, SU)	3

American Institutions Requirement – Select one of the options below and complete a total of 6 units (Notes: These courses may have been used, already to fulfill part of Group 1, above.)

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

Counseling Department: www.canyons.edu/counseling

CSU General Education Guide:

<https://www.canyons.edu/resources/documents/student-services/counseling/degrees/CSUGE20192020.pdf>

CSU/UC Articulation Agreements: www.assist.org

Cal State University: www.calstate.edu

University of California: www.universityofcalifornia.edu

COC 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

Updated 4/28/2020