

Channel Islands

CALIFORNIA STATE UNIVERSITY

California State University Channel Islands (CSUCI) is reimagining higher education for a new generation and era. We welcome and challenge every individual to do their best and find innovative ways to contribute to today's world.

Join us at CSU Channel Islands and Channel Your Potential.

*Explore, Engage & Excel at
CSU Channel Islands*

CHANNEL YOUR **POTENTIAL**

26 Academic Majors

go.csuci.edu/academics

BA Anthropology‡

BS Applied Physics

- Physical Sciences
- Technology

BA Art‡

- Art History
 - Digital Art History Option
 - Enhanced Studio Option
- Art Studio

BA/BS Biology‡

- Entrepreneurship
- Finance
- Global Business
- Management
- Marketing

BA/BS Chemistry‡

- Biochemistry

BA Chicana/o Studies‡

BA Communication‡

- Environmental Communication
- Health Communication
- Organizational Communication

BS Computer Science‡

BA Early Childhood Studies‡

BA Economics‡

- International Economics
- Managerial Economics

BA English‡

- Creative Writing
- English Education
- Multicultural Literature

BS Environmental Science & Resource Management

- Environmental Science
- Resource Management

BA Global Studies‡

BS Health Science‡

BA History

BS Information Technology

BA Liberal Studies

- Concentrated Studies
- Integrated Teaching Credential
- Teaching & Learning‡

BS Mathematics‡

BS Mechatronics Engineering† ♦

BS Nursing♦

- Track 1: Generic Pre-Licensure
- Track 2: ADN or RN to B.S.N.*

BA Performing Arts‡

- Dance
- Music
- Theater

BA Political Science‡

BA Psychology*‡

BA Sociology‡

BA Spanish‡

♦ Program is Impacted. Additional admission criteria are required.

§ Program is offered in collaboration with CSU Fresno

† Available to Freshman applicants only.

‡ Associate Degree for Transfer pathway

* Department offers additional programs at Goleta location and/or through CSUCI Extended University, ext.csuci.edu.

37 Academic Minors

Anthropology

Applied Physics

- Applied Physics
- Astronomy

Art

- Art
- Art History
- Arts Management

Asian-Pacific Studies

Biology

Business

- Business Management
- Social Business

Chemistry

Chicana/o Studies

Communication

- Communication
- Visual Media Communication

Computer Game Design & Development

Computer Science

- Computer Science
- Robotics Engineering
- Security Systems Engineering

Economics

English

- English
- Creative Writing

Environmental Science & Resource Management

Freedom & Justice Studies

Global Premodern Studies

Global Studies

History

Information Technology

Mathematics

- Mathematics
- Foundational Mathematics
- Statistics & Data Analytics

Performing Arts

Philosophy

Political Science

Psychology

- Psychology
- Developmental Psychology

Sociology

Spanish

Doctorate, Graduate and Credential Programs

Education (Ed.D.) Collaborative Online Doctorate in Educational Leadership (CODEL)§

MS Biotechnology & Bioinformatics*

MS Biotechnology/MBA Dual Degree*

MS Computer Science*

MS Mathematics*

Master in Business Administration*

MA in Education

- Curriculum & Instruction
- Disability Studies

MA in Educational Leadership

- Higher Education
- P-12

Multiple Subject Teaching Credential

Education Specialist Teaching Credential: Mild/Moderate

Preliminary Administrative Services Credential

Single Subject Teaching Credential

By the Numbers

78
Clubs and Organizations

22:1
Student to Faculty Ratio

19
Countries to Study Abroad
www.csuci.edu/cia

3.27
Average Freshman GPA

81%
Receive Financial Aid

85%
Admission Rate

59%
First-Generation College Students
Neither parent have attended college or received a Bachelor's Degree.

300+
Campus Events

Michael Urbanek ArchitecturalShots.com

75°
Average Temp.

60
Miles North of L.A.

10
Min. to the Beach

7,000+ Students

51.6% Latino

27.7% White

5.6% Unknown

5.9% Asian

4.1% Two or more

2.2% Black or African American

2.4% International Students

0.1% Native Hawaiian/Pacific Islander

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 (philanthropic) sorority, I had many things that made me stand out from other applicants to medical school.”

Noelle Boudro, B.S. Biology '12
Doctor of Physical Therapy (DPT) at 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, B.A. Communication '12
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 Voumazos, B.S. Computer Science & Mathematics '14
Android Software Engineer, Google

Career Development and 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

Important Dates and Deadlines: go.csuci.edu/admissions

When are applications accepted?	
Transfer Students go.csuci.edu/TransferAdmissions	First Time Freshmen go.csuci.edu/FreshmanAdmissions
FALL ADMISSION	
October 1 – November 30	October 1 – November 30
SPRING ADMISSION	
August 1 – 31 <i>Space and programs may vary. Consult go.csuci.edu/transfer for up-to-date information.</i>	Freshmen are not accepted for spring admission.
When do I need to have my admission requirements completed by?	
FALL ADMISSION	
By the end of Spring for Fall admission. <i>Example – Spring 2020 for Fall 2020 admission</i>	By the end of Spring for Fall admission. <i>Example – Spring 2020 for Fall 2020 admission</i>
SPRING ADMISSION	
By the end of summer for Spring admission. <i>Example – Summer 2020 for Spring 2021 admission</i>	Not Applicable. Freshmen are not accepted for spring admission.
What are the SAT & ACT deadlines?	
Not Applicable.	Exams must be completed no later than December of your high school senior year.

What are CSUCI's admission requirements?	
Transfer Students	First Time Freshmen
<p>You must meet all four of the requirements below by the deadlines mentioned at left:</p> <ol style="list-style-type: none"> 1. A minimum of 60 or more semester transferable units or 90 quarter transferable units; AND 2. A minimum of 2.00 GPA; 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: <ul style="list-style-type: none"> A1. Oral Communication A2. Written Communication A3. Critical Thinking B4. Mathematics/Quantitative Reasoning <p><i>College Algebra from an out-of-state institution is acceptable in meeting this requirement ONLY if the course meets that institution's GE Math requirement.</i></p>	<p>You must meet all three of the requirements below by the deadlines mentioned at left:</p> <ol style="list-style-type: none"> 1. Have or will have graduated from high school by the end of the Spring term preceding Fall enrollment at CSUCI; AND 2. Have or will have completed the 15 year-long "a-g" college preparatory courses on Table 4 (see next page) with a grade of "C-" or better upon graduation from high school; AND 3. Have a qualifying CSU Eligibility Index Score <p>Calculate your Eligibility Index Score using Table 1 on the next page.</p> <p><i>The CSU will accept both old and new SAT exam scores from students currently in grades 9-12 graduating before 2020. Neither ACT nor SAT writing scores are included in the calculation of the Eligibility Index. The essay is not required nor is it recommended for applicants.</i></p>
Where do I apply?	
www.calstate.edu/apply	www.calstate.edu/apply

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.

Freshmen Eligibility

Calculate Your Freshman SAT & ACT Eligibility Index Score

SAT Eligibility Index Score

$$\left(\frac{\text{Your GPA}}{\text{Your SAT score}} \times 800 \right) + \text{Your SAT score} =$$

My Eligibility Index Score _____

ACT Eligibility Index Score

$$\left(\frac{\text{Your GPA}}{\text{Your ACT score}} \times 200 \right) + (10 \times \text{Your ACT score}) =$$

My Eligibility Index Score _____

Minimum CSU Eligibility Index Score to Qualify for Admission

CA Residents & High School Graduates 3.0 GPA or above qualifies with any score.	Non-CA Residents & High School Graduates
SAT - 2950	SAT - 3570
ACT Composite - 694	ACT Composite - 842

Eligibility Index Table for CA Residents & CA High School Graduates Only

GPA	ACT	New SAT
2.99	10	560
2.90	12	630
2.80	14	710
2.70	16	790
2.60	18	870
2.50	20	950
2.40	22	1030
2.30	24	1110
2.20	26	1190
2.10	28	1270
2.00	30	1350

Full Eligibility Index Tables for California (CA) Residents and Non-residents:
<https://www2.calstate.edu/apply/eligibility-index>

“a-g” College Preparatory Subject Requirements for Freshmen

a. U.S. History & Social Science (2 years)

Must include one year of U.S. history OR one semester of U.S. history and one semester of American government, AND one year of history/social science from either the “a” or “g” subject area

b. English (4 Years)

Four years of college preparatory English composition/literature including no more than one year of Advanced ESL/ELD

c. Mathematics (3 Years)

Students are encouraged to continue taking math through the 12th grade. Minimum of algebra I, geometry and algebra II OR integrated math sequences.

d. Laboratory Science (2 Years)

One year physical AND one year biological from either the “d” or “g” subject areas

e. Language Other Than English (2 Years)

Must be 2 years of the same language; American Sign Language is acceptable.

f. Visual & Performing Arts (1 Year)

One year OR two one-semester courses in the same discipline required, chosen from dance, music, theatre, drama and visual arts

g. College Prep Electives (1 Year)

Chosen from the “a-f” courses beyond those used to satisfy the requirements of the “a-g” subjects OR courses that have been approved solely in the elective area

Glossary of Terms

ACT Composite Score: American College Testing Composite Score is the average of your four test scores in English, math, reading and science

EBRW: Evidence Based Reading and Writing

GED: High school equivalency test credential recognized in all 50 states

GPA: Grade Point Average is calculated from 10th, 11th and 12th grade “a-g” college prep courses

SAT: Scholastic Aptitude Test (EBRW score + Math score)

*Live, Study & Work...
All on Campus*

Michael Urbanek ArchitecturalShots.com

Student Housing

go.csuci.edu/Housing

Housing & Residential Education

Living on campus has all the benefits you can imagine and more! With over 1500+ students in the CSUCI housing community, residents enjoy weekly social and educational events such as:

- Dances and Social Events
- Movie nights
- Recreation and intramural sports
- Tutoring and advising
- Study groups
- Game nights and more!

Housing Amenities

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

- Pool and spa
- Community kitchens
- Game rooms
- Computer labs
- Dance/fitness studio
- TV and gaming lounges
- Quiet study rooms
- Surfboard storage
- Furnishings and utilities included
- Art studio and more!

Guaranteed Housing for New Students

Note: Housing is limited, but is guaranteed to new freshmen and transfer students who apply by the priority housing deadline each May.

You can choose a roommate or we'll select one for you. We offer excellent meal plans. Living on campus allows you an easy walk 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!

Student Housing Communities

Santa Rosa Village

CSUCI's newest freshmen community located near the South Quad include:

- Primarily double occupancy with some triple 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 double occupancy bedrooms.

1,550
Students Live on Campus

300+
Social Events a Year

100+
Students in Living-Learning
or Themed Communities

150+
Housing Jobs Available

We're Social

facebook.com/cihousing

instagram.com/ci_housing

twitter.com/ci_housing

pinterest.com/csucihousing

Contact Us

go.csuci.edu/housing

805-437-2733

student.housing@csuci.edu

Tuition

The following example shows the estimated cost of tuition for a student taking 15 units per semester for 2019-20.

CA Resident: \$6,802
Non-CA Resident: \$18,682*

Tuition and fees are subject to change without notice.

**Non-CA residents pay tuition and fees of \$396 per unit in addition to the above fees for CA Residents.*

Over \$620,000 in Scholarships are Awarded Annually

Paying for College

College is a major investment and we're here to help make that investment more affordable. 81% of our students receive some form of financial aid, including grants, scholarships and loans.

Estimate Your College Costs

go.csuci.edu/costs

Other Estimated Expenses

Books and Supplies – \$2,002
On-Campus Room & Board – \$16,954
Transportation – \$1,504
Personal – \$1,704
Loan Fees – \$70

Apply for Financial Aid

- Apply for financial aid between October 1–March 2 to meet the California Priority Deadline.
- Complete a Free Application for Federal Student Aid (FAFSA) or California Dream Act Application
- Visit these websites to determine which application is right for you:
www.fafsa.ed.gov
<https://dream.csac.ca.gov/>
- Use CSU Channel Islands Federal School Code—039803
- Find out more about Financial Aid:
go.csuci.edu/FinancialAid

Apply for Scholarships

CSU Channel Islands offers more than \$620,000 in scholarships each year to outstanding undergraduate, credential and graduate students based on financial need, academic merit, or both. Scholarships are private funds that do not have to be repaid.

go.csuci.edu/Scholarships

Questions?

financial.aid@csuci.edu
805-437-8530

Get to Know CSUCI

CSUCI has regularly scheduled Campus Tours, Housing Tours and Campus Preview Days

More information: go.csuci.edu/visit

Take a Virtual Campus Tour:
go.csuci.edu/virtualtour

View Videos, Social Sites and More:
go.csuci.edu/get2know

www.csuci.edu

California State University Channel Islands

One University Drive, Camarillo, CA 93012 • 805-437-8520 • admissions@csuci.edu

facebook.com/csuchannelislands instagram.com/csuci twitter.com/csuci pinterest.com/csuci