

Channel Islands

CALIFORNIA STATE UNIVERSITY

CSU Channel Islands feels like family - one that welcomes and supports you while providing you with what you need to build a rewarding future.

Nestled against the foothills of the Santa Monica Mountains in Ventura County 10 minutes from the beach, our campus is just the right size for making meaningful connections. You will get to know our dedicated faculty and staff members, and they will provide you with valuable opportunities for hands-on learning inside and outside the classroom including research, study abroad and internships.

The region surrounding CSUCI features a range of thriving industries where you can gain experience. The many prospects include companies, organizations and nonprofits in the biotechnology, environmental, technology, entertainment, agriculture and military sectors.

Come explore what we have to offer.

Channel Your
POTENTIAL

Academic Majors

<ul style="list-style-type: none"> • BA Anthropology‡ 	<ul style="list-style-type: none"> • BS Computer Science‡ 	<ul style="list-style-type: none"> • BA Liberal Studies
<ul style="list-style-type: none"> - Art History Emphasis - Art Studio Emphasis 	<ul style="list-style-type: none"> - International Economics Option - Managerial Economics Option 	<ul style="list-style-type: none"> - Concentrated Studies Emphasis - Integrated Teaching Credential Emphasis - Teaching & Learning Emphasis
<ul style="list-style-type: none"> • BS Applied Physics ‡ 	<ul style="list-style-type: none"> • BA Dance Studies 	<ul style="list-style-type: none"> • BS Mathematics‡
<ul style="list-style-type: none"> - Applied Physics - Astronomy 	<ul style="list-style-type: none"> - Creative Writing Option - English Education Option - Multicultural Literature Option 	<ul style="list-style-type: none"> - B.S.N. - ADN or RN to B.S.N.
<ul style="list-style-type: none"> • BA Art‡ 	<ul style="list-style-type: none"> • BA English‡ 	<ul style="list-style-type: none"> • BS Mechatronics Engineering
<ul style="list-style-type: none"> - Art History Emphasis - Art Studio Emphasis 	<ul style="list-style-type: none"> - Creative Writing Option - English Education Option - Multicultural Literature Option 	<ul style="list-style-type: none"> • BS Nursing◊*
<ul style="list-style-type: none"> • BA/BS Biology‡ 	<ul style="list-style-type: none"> • BS Environmental Science & Resource Management‡ 	<ul style="list-style-type: none"> • BA Performing Arts‡
<ul style="list-style-type: none"> - Biochemistry Option 	<ul style="list-style-type: none"> - Earth Systems Emphasis - Marine and Coastal Systems Emphasis 	<ul style="list-style-type: none"> - Music Emphasis - Theater Emphasis
<ul style="list-style-type: none"> • BS Business*‡ 	<ul style="list-style-type: none"> • BA Global Studies‡ 	<ul style="list-style-type: none"> • BA Political Science‡
<ul style="list-style-type: none"> - Finance Option - Management Option - Marketing Option 	<ul style="list-style-type: none"> • BS Health Science‡ 	<ul style="list-style-type: none"> • BA Psychology*‡
<ul style="list-style-type: none"> • BA/BS Chemistry‡ 	<ul style="list-style-type: none"> • BA History‡ 	<ul style="list-style-type: none"> • BA Sociology‡
<ul style="list-style-type: none"> - Biochemistry Option 	<ul style="list-style-type: none"> • BS Information Technology 	<ul style="list-style-type: none"> • BA Spanish‡
<ul style="list-style-type: none"> • BA Chicana/o Studies‡ 		
<ul style="list-style-type: none"> - Environmental Communication‡ Emphasis - Health Communication Emphasis - Organizational Communication Emphasis 		

Graduate & Credential Programs

<ul style="list-style-type: none"> • MS Biotechnology & Bioinformatics* 	<ul style="list-style-type: none"> • MA Education 	<ul style="list-style-type: none"> • Preliminary Administrative Services Credential
<ul style="list-style-type: none"> - Biotechnology Emphasis* - Stem Cell Technology and Laboratory Mgt. Emphasis* 	<ul style="list-style-type: none"> - Curriculum & Instruction Emphasis - Disability Studies Emphasis 	<ul style="list-style-type: none"> • Single Subject Teaching Credential
<ul style="list-style-type: none"> • MS Biotechnology & Masters of Business Administration (MBA) Dual Degree* 	<ul style="list-style-type: none"> • MA Educational Leadership 	<ul style="list-style-type: none"> • MS in School Counseling
<ul style="list-style-type: none"> - Higher Education Emphasis - P-12 Emphasis 	<ul style="list-style-type: none"> • Education Specialist Teaching Credential: Mild/Moderate 	<ul style="list-style-type: none"> • Doctorate in Educational Leadership for Equity & Justice
<ul style="list-style-type: none"> • MS Computer Science* 	<ul style="list-style-type: none"> • Multiple Subject Teaching Credential 	<ul style="list-style-type: none"> • MSN Nursing
<ul style="list-style-type: none"> - Family Nurse Practitioner Emphasis - Nurse Educator Emphasis 		
<ul style="list-style-type: none"> • MS Mathematics* 		
<ul style="list-style-type: none"> • MBA Business Administration* 		

Academic Minors

<ul style="list-style-type: none"> • Anthropology 	<ul style="list-style-type: none"> • Computer Science 	<ul style="list-style-type: none"> - History
<ul style="list-style-type: none"> - Applied Physics - Astronomy 	<ul style="list-style-type: none"> - Computer Science - Computer Game Design & Development - Information Technology - Cybersecurity - Robotics Engineering 	<ul style="list-style-type: none"> - Asian-Pacific Studies - Africana Studies
<ul style="list-style-type: none"> • Art 	<ul style="list-style-type: none"> • Economics 	<ul style="list-style-type: none"> • Mathematics
<ul style="list-style-type: none"> - Art - Arts Management - Computer Game Design - Visual Media Communication 	<ul style="list-style-type: none"> - English - Creative Writing 	<ul style="list-style-type: none"> - Foundational Mathematics - Statistics & Data Analytics
<ul style="list-style-type: none"> • Biology 	<ul style="list-style-type: none"> • English 	<ul style="list-style-type: none"> • Performing Arts
<ul style="list-style-type: none"> - Biology 	<ul style="list-style-type: none"> - English - Creative Writing 	<ul style="list-style-type: none"> • Philosophy
<ul style="list-style-type: none"> • Business Management 	<ul style="list-style-type: none"> • Environmental Science & Resource Management 	<ul style="list-style-type: none"> • Political Science
<ul style="list-style-type: none"> - Business Management 	<ul style="list-style-type: none"> - Environmental Science & Resource Management 	<ul style="list-style-type: none"> - Political Science - Freedom & Justice Studies
<ul style="list-style-type: none"> • Chemistry 	<ul style="list-style-type: none"> • Global Premodern Studies 	<ul style="list-style-type: none"> • Psychology
<ul style="list-style-type: none"> - Chemistry 	<ul style="list-style-type: none"> - Global Premodern Studies 	<ul style="list-style-type: none"> - Psychology - Developmental Psychology
<ul style="list-style-type: none"> • Chicana/o Studies 	<ul style="list-style-type: none"> • Global Studies ‡ 	<ul style="list-style-type: none"> • Sociology
<ul style="list-style-type: none"> - Chicana/o Studies 	<ul style="list-style-type: none"> - Global Studies ‡ 	<ul style="list-style-type: none"> • Spanish
<ul style="list-style-type: none"> • Communication 	<ul style="list-style-type: none"> • History 	
<ul style="list-style-type: none"> - Communication - Visual Media Communication 		

* Department offers additional programs at the Goleta location and/or through CSUCI Extended University, ext.csuci.edu.
 ◊ Program is impacted. Additional admission criteria are required.
 ‡ Associate Degree for Transfer pathway.

CALIFORNIA STATE UNIVERSITY CHANNEL ISLANDS

By the Numbers

3.50
Average
Freshman GPA

60%
First-Generation
Students
(first in the family
to earn a degree)

80%
Receive
Financial Aid

5,100+
Students

- 60.85% Latino/Hispanic
- 22.63% Caucasian/White
- 6.16% Asian
- 2.22% Black/African American
- 0.18% Native American/
Alaskan
- 0.18% Native Hawaiian/
Pacific Islander
- 3.76% Two or more
- 3.06% Unknown
- 0.96% International

Alumni Go Far

“The experiences I had at CSUCI helped prepare me for the career of my dreams.”

From traveling to Japan to do tsunami restoration at the Fukushima Nuclear Power Plant to the philanthropy projects as President of the Zeta Pi Omega sorority, I had many things that made me stand out from other applicants to medical school.”

Noelle Boudro '12 B.S. Biology
Doctor of Physical Therapy, Glendale Adventist Medical Center

“While studying at CSUCI, one of my professors told me, ‘When you know better, you do better.’

In my job today, I know that I am called to give back and lead others to end youth homelessness. I pursue becoming a better person today for tomorrow’s pursuits.”

Jevon Wilkes '12 B.A. Communication
Executive Director, California Coalition for Youth

“I started my Android development through a one-on-one directed study with a great professor. After graduation, I worked locally in Ventura County for tech companies, honing my skills. My education and experience

prepared me for a great job as a Software Engineer at Google.”

Daniel Vournazos '14 B.S. Computer Science & Mathematics
Android Software Engineer, Google

Career Development & Alumni Engagement offers a variety of career-related events and support services, workshops, programs, counseling and online content to assist with your career development journey during your time at CSUCI and beyond. go.csuci.edu/careerdev

Applying to CSUCI

Transfers

go.csuci.edu/TransferAdmissions

First-Time Freshmen

go.csuci.edu/FreshmanAdmissions

When are applications accepted?

Fall Admission

October 1 - November 30*

Spring Admission

August 1 - August 31*

Space and programs may vary.

Consult go.csuci.edu/transfer for up-to-date information.

Fall Admission

October 1 - November 30*

Spring Admission

Freshmen are not accepted for Spring admission.

When do I need to have my admission requirements completed?

Fall Admission

By the end of the Spring semester prior to Fall term entry.

Spring Admission

By the end of Fall semester prior to Spring term entry.

Fall Admission

By the end of the Spring semester prior to Fall term entry.

Spring Admission

Not Applicable. Freshmen are not accepted for Spring admission.

Are SAT or ACT scores required for admission?

Not Applicable.

The CSU has discontinued the use of the standardized test scores in undergraduate admissions. Students are encouraged to take the exams for math and English placement.

*Deadline may be extended for non-Nursing majors. Visit go.csuci.edu/Admissions for up-to-date information.

Transfers

go.csuci.edu/TransferAdmissions

First-Time Freshmen

go.csuci.edu/FreshmanAdmissions

What are CSUCI's admission requirements?

Fall + Spring

Upper Division Transfer

You must meet all four of the below requirements by the aforementioned deadlines:

1. A minimum of 60 transferable semester units or 90 transferable quarter units; AND
2. Have a cumulative GPA of 2.0 (C) or better in all transferable units attempted; AND
3. Be in good standing at the last institution you attended; AND
4. Complete the following courses with a grade of C- or better (Grades of "Credit/Pass" for Winter 2020-Summer 2021 will be accepted):

- A1. Oral Communication
- A2. Written Communication
- A3. Critical Thinking
- B4. Mathematics/Quantitative Reasoning*

Lower Division Transfer

By the aforementioned deadlines, you must:

1. Meet the freshman admission requirements as described in the column to the right; AND
2. Have a cumulative GPA of 2.0 (C) or better in all transferable units attempted; AND
3. Be in good standing at the last institution attended; AND
4. Complete the following courses with a grade of C- or better (Grades of Credit/Pass for Winter 2020-Summer 2021 will be accepted):

- A2: Written Communication
- B4: Mathematics/Quantitative Reasoning

*College Algebra is acceptable in meeting the B4 requirement ONLY if the course meets that institution's GE math requirement.

Note: If you have taken coursework from an institution outside the United States, your transcript must be evaluated by a credentials evaluation service, such as the International Education Research Foundation (www.ierf.org). A detailed report by the credentials evaluation service is required in order for us to determine admissibility.

Fall

You must meet all three of the below requirements by the aforementioned deadlines:

1. Be a high school graduate or equivalent (GED); AND
2. Have or will have completed the "A-G" college preparatory courses* with a grade of C- or better upon graduation from high school (Grades of "Credit/Pass" for Winter 2020- Summer 2021 will be accepted); AND
3. A 2.5 minimum GPA for CA residents / 3.0 GPA for Non-CA residents

CA resident applicants earning a GPA between 2.00 and 2.49 or non-CA resident applicants earning a GPA between 2.47 and 2.99 may be evaluated for admission based upon supplemental factors. For CSU Channel Islands the supplemental factors are academic achievement including "A-G" GPA and "A-G" coursework completed beyond the 15 year-long college preparatory courses, community commitment including graduating from a California high school, and other attributes including being a first-generation college student and educational program participation (e.g. AVID, Upward Bound, Puente Project, MESA).

*Please refer to the following webpage for an explanation of the "A-G" college preparatory courses: go.csuci.edu/FreshmenRequirements

Where do I apply?

www.calstate.edu/apply

Transfer Success Pathway Program

go.csuci.edu/TSP

Headed to a community college after high school? Get guaranteed admission to CSUCI with the Transfer Success Pathway (TSP). This new program guarantees admission for students who meet the eligibility requirements. The program also provides personalized guidance and support to help students transfer within three years or less. Eligibility requirements for the TSP include:

1. Enroll at a California community college.
2. Maintain a GPA of 2.0 or higher.
3. Complete certain prerequisite courses.

Student Housing

go.csuci.edu/Housing

Housing & Residential Education

Living on campus has all the benefits you can imagine and more! Students in the CSUCI housing community enjoy weekly social and educational events such as:

- Community-building activities
- Movie and game nights
- Recreational and intramural sports
- Interpersonal and reflection events
- Tutoring, advising and study support
- Outdoor excursions

Housing Amenities

CSUCI students enjoy state-of-the-art housing facilities with the following amenities:

- Fully furnished units
- Pool and spa
- Outdoor BBQ
- Community kitchens
- Game rooms
- Computer labs
- Dance/fitness studio
- TV and gaming lounges
- Quiet study rooms
- Surfboard storage
- Included utilities
- Art studio and more!

Guaranteed Housing for New Students

Housing is guaranteed to new first-year and transfer students who apply by our priority housing application deadline.

Most housing accommodations are shared. Students can choose a roommate, or we will assign one for you using a compatibility process. We also offer excellent meal plan options. Living on campus allows you easy access to all campus locations, as well as regular bus service to the Camarillo train station and other parts of Ventura County. A Zipcar is also available for students to rent and travel locally around town!

Student Housing Communities

Santa Rosa Village

CSUCI's freshman community located near the South Quad includes:

- Primarily double occupancy with some single occupancy bedrooms
- Family rooms and computer study rooms
- Large community living room and kitchen

Anacapa Village

CSUCI's apartment community for upper-division and transfer students includes:

- Four private or shared bedrooms
- Two full bathrooms
- A full kitchen and dining area
- Community lounge

Additional Student Housing

Santa Cruz Village has mostly two-bedroom suites for four to six students. Town Center has studio, one-bedroom and two-bedroom apartments with single or double occupancy bedrooms.

Live, Study & Work... All on Campus

Housing

Stats are reflective of Fall 2022 numbers only

1,200+ Students Live on Campus

200+ Social Events a Year

85+ Housing Jobs Available

We're Social!

- /cihousing
- @ci_housing
- @ci_housing
- csucihousing
- go.csuci.edu/HousingYouTube

Contact Us

- go.csuci.edu/housing
- (805) 437-2733
- student.housing@csuci.edu

Outstanding Education. Smart Investment.

An extraordinary education doesn't have to come with an extraordinary price tag. In fact, CSUCI has the second-lowest tuition and fees in the CSU system.

How much does it cost to attend CSU Channel Islands?

Estimate your college costs at go.csuci.edu/costs. The following table breaks down the estimated cost of attendance for undergraduate California residents enrolling in more than six units per term for the Fall and Spring semesters.

	Living with Parents	Living on Campus
Tuition & Fees*	\$7,144	\$7,144
Room & Board**	\$9,656	\$14,200
Misc. Expenses <i>(e.g., books, supplies, transportation, personal, loan fees)</i>	\$7,376	\$4,812
TOTAL	\$24,176	\$26,156

*The amount reflects final 2024-25 tuition approved in September 2023. Non-resident students, including international students, pay tuition and fees plus \$420 per unit (\$19,744 for a 15-unit load per semester).

**On-campus room and board rates are averages for the 2023-24 academic year for the purpose of packaging financial aid. Actual on-campus room and board rates are available on the Housing & Residential Education website. go.csuci.edu/housing

The cost of attendance for students living off campus may be found on the following webpage: go.csuci.edu/costs

The CSUCI Advantage

*2022-23 average published (sticker price) tuition and fees for full-time undergraduates

Source: The College Board (Trends in College Pricing) 10/2022

**2024-25 published (sticker price) tuition and fees for full-time undergraduates

Most CSUCI Students Receive Financial Aid

80%
Received Financial Aid in 2021-2022

Financial aid came in the form of state and federal grants, institutional aid, subsidized loans, etc.

Is College Worth the Cost?

Students who graduate with a bachelor's degree earn 75% more than those with just a high school diploma. That's \$1.2 million in increased earnings compared to just having a high school diploma.

Lifetime earnings for a full-time, full-year worker by degree type:

All CSU listed fees should be regarded as estimates that are subject to change upon approval. Official university tuition & fees can be found on the Student Business Services website: go.csuci.edu/fees

Source: Georgetown Center on Education and the Workforce, "The College Payoff: More Education Doesn't Always Mean More Earnings" (October 2021). cew.georgetown.edu

The Ultimate *Outdoor* Classroom

The CSUCI Santa Rosa Island Research Station, located 27 miles off the coast in Channel Islands National Park, provides unique learning experiences for students of every major. Activities range from writing retreats to cataloging artifacts to analyzing the sounds made by microbats. It is one of only 11 university-run research stations located in a U.S. national park.

Channel Islands

CALIFORNIA STATE UNIVERSITY

Get to Know CSU Channel Islands

Channel your potential, and explore the possibilities.
go.csuci.edu/Get2Know

Get to Know us!

Visit our Campus

go.csuci.edu/visit

CSUCI has regularly scheduled Campus Tours, Group Tours and Saturday Dolphin Tours.

Take a Self-Paced Virtual Tour

go.csuci.edu/virtualtour

View videos, social sites and more:

go.csuci.edu/FutureDolphin

California State University Channel Islands

www.csuci.edu

One University Drive, Camarillo, CA 93012

805-437-8520 Phone

805-819-5714 Text

admissions@csuci.edu

facebook.com/csuchannelislands

instagram.com/csuci

twitter.com/csuci

pinterest.com/csuci