

Enclosure 4b
[image: image1.png]Intersegmental Committee of the Academic Senates

s

e Academic Senate
55 (@ (o Ciormia Community Colleges

[image: image2.png]WWw.icas-ca.org

C-ID: Common Course Numbering

Executive Summary

· The Course Identification Numbering System (C-ID) addresses the legislature’s desire for a common course numbering system among California’s public colleges and universities.

· Imposing a common course numbering system that would replace existing course numbers would be costly and confusing for students.
· C-ID develops descriptors and identifiers for specific lower-division, transferable courses. These identifiers can be used in conjunction with existing numbering systems at colleges and universities to establish clearer articulation and facilitate the identification of comparable courses.

Background

For several years, members of the legislature have thought that more students would transfer and complete degree requirements more quickly if California’s public colleges and universities all adopted “common course numbering.” The Course Identification Numbering System (C-ID) is intended to address this concern in a non-invasive way.
The University of California includes 10 campuses, the California State University 23 campuses, and the California community college system 112. Some of these campuses are a century and a half old and developed course numbering systems well before the California Master Plan established the CSU and CCC systems. Articulation, which is crucial to a student’s ability to transfer between colleges, is based on the alignment of numbered courses as they exist at these 145 public institutions. Course numbers also appear in schedules and course catalogs, and California’s higher education course offerings are subject to evaluation and articulation by colleges, universities, and professional programs throughout the United States. Discarding the existing course numbering systems could create chaos for students seeking to transfer from one campus to another and would be astronomically expensive (as CPEC noted in 1985), not only in terms of faculty and staff time, but in terms of the resources that would be necessary to change schedules, reprint catalogs, and countless other information and advising documents developed by California’s colleges.

Nevertheless, some consistency in course numbering and in transfer requirements has been called for on several occasions by the legislature and by other bodies. The most successful previous effort in this area was the California Articulation Number (CAN) system: CAN began as a volunteer project in 1982 and was expanded in 1985 when the California legislature directed the California Postsecondary Education Commission (CPEC) to develop a plan consistent with CAN’s initial goals. CAN created a statewide articulation matrix: if English composition was English 1, 1A, 51, or 101 on different campuses, the addition of a CAN designation meant that students could readily identify courses that had been established as comparable through the CAN course number. UC ceased participation early on and CAN ended when CSU withdrew funding in 2005.

Current Status

The current effort to establish consistency in course numbering and standards is C-ID. Like CAN, C-ID provides an identifier, a supranumber, that signals that courses match a common description and, in the case of C-ID, a robust descriptor. C-ID is a faculty-driven system to develop descriptors, identify courses that match descriptors, and establish a centralized approach to articulation. C-ID has expanded upon the foundational work of CAN and other efforts to identify major preparation coursework, benefiting from the work accomplished and the lessons learned. Any community college course which has been granted a particular C-ID identifier is treated as equivalent to any other course with that identifier. In addition, the C-ID descriptor system offers a means of simultaneously articulating with all 112 community colleges; a transfer institution that opts to articulate a descriptor effectively establishes articulation with all community colleges with courses that have been deemed comparable to that descriptor.
To date, C-ID descriptors have been developed or are in the process of development for 251 courses representing more than fifteen academic disciplines with many more in the works for 2011-12. C-ID is ongoing, and numerous additional descriptors are expected to be developed in the coming months. During 2010-2011, C-ID’s work expanded greatly as efforts began to focus on the development of descriptors for all those courses that are a component of the statewide response (i.e, Transfer Model Curriculum) to implement Senate Bill 1440 (Padilla, 2010). The anticipated outcome of the implementation of this bill is increased course reciprocity and degree portability within the community college system.

In addition, the Articulation System Stimulating Interinstitutional Student Transfer (ASSIST) database helps to achieve some of the objectives that might be achieved through a common numbering system. While it does not provide common course numbering, ASSIST provides course articulation and major information for University of California, California State University, and California Community College campuses. ASSIST is the official repository of articulation for California’s public colleges and universities and allows both students and faculty to determine which courses at a given institution are equivalent to those at another.
Goals and Recommendations

The important goal recognized by the legislature and addressed by C-ID is that students should be able to easily identify (1) what courses they need to take to complete a degree, wherever they intend to transfer and (2) what courses at their existing college (most commonly a California community college) can be used to meet their long term educational goals.

Approved by ICAS:
[image: image2.png]
The Intersegmental Committee of the Academic Senates (ICAS) was established by faculty in 1980 as a voluntary organization consisting of representatives of the Academic Senates of the three segments of public higher education in California. For more information, see: http://icas-ca.org/

