	Core Courses[image: C:\Users\ryniguez\Desktop\CSI Spindlewhorl.png]
	Program Outcome # 1 Skills
-Listen; Observe
	Program Outcome # 2 Values
-Traditional Values
	Program Outcome # 3 Knowledge
-Inherent Rights
	Program Outcome # 4 World View
-Ideology
	Program Outcome # 1 Skills
-Crit/Creat; Refl; Prob Solv
	Program Outcome # 2 Values
-Compare and Contrast Values
	Program Outcome # 3 Knowledge
-Acquired Rights
	Program Outcome # 4 World View
-Colonialism; Dependency
	Program Outcome # 1 Skills
-Effective Comm; Ability to Speak
	Program Outcome # 2 Values
-Make Q Desc; Community Building
	Program Outcome # 3 -Knowledge
Advo for IR; InterpAR
	Program Outcome # 4 World View
-App/def GP; Knowl ref TI

	Linked to Institutional Outcomes
	
	
	
	
	
	
	
	
	
	
	
	

	Cultural Sovereignty
	B
	B
	B
	B
	
	
	
	
	
	
	
	

	The Language of our Ancestors
	B
	
	B
	
	
	
	
	
	
	
	
	

	Tribal History – Reclaiming Our History
	
	
	B
	
	
	
	D
	
	
	
	
	

	Icons of Our Past
	B
	B
	
	
	
	
	
	
	
	
	
	

	Subsistent Economies: Decolonizing our People
	
	
	
	B
	
	D
	
	
	
	
	
	

	The Tide has Changed: Educating our Own
	
	
	
	
	D
	D
	
	
	
	
	
	

	Law
	
	
	
	
	
	
	D
	
	
	
	
	

	The History of Federal Indian Policy
	
	
	
	
	
	
	D
	D
	
	
	
	

	The Impact of Colonization
	
	
	
	
	
	D
	
	D
	
	
	
	

	Social Justice
	
	
	
	
	D
	
	
	
	
	A
	
	

	Indigenous Theory and Methods: We Own Our
	
	
	
	
	
	D
	
	
	
	
	A
	

	Indigenous Research Seminar
	
	
	
	
	D
	
	
	
	A
	
	
	

	Native Governments and Politics
	
	
	
	
	
	
	D
	D
	
	
	
	

	Native Science
	
	
	
	
	
	D
	
	
	
	
	
	

	Senior Seminar – Sacred Sites
	
	
	
	
	
	
	
	
	A
	
	A
	

	Honoring Traditional Leadership
	
	
	
	
	
	
	
	
	
	A
	A
	

	Senior Project: Capstone
	
	
	
	
	
	
	
	
	A
	A
	A
	A

	Institutional Outcomes
	[bookmark: _GoBack]1 - 2
	
	
	
	
	
	3
	
	1
	2
	
	

image1.png

