

Course Identification Numbering System (C-ID)

Accomplishments to Date

September 2010 - Articulation Officer Update

About C-ID

C-ID is a system to address the need for a "common course numbering system" to simplify student movement both within the California community colleges and intersegmentally. Since its inception, its forward progress has been guided by past inter-segmental curricular efforts (IMPAC, CAN), current segment-based efforts at guiding students (CSU's LDTP, UC's Transfer Preparation Paths), and inter-segmental participation.

The C-ID process begins with the convening of a Faculty Discipline Review Group (FDRG) consisting of inter-segmental discipline faculty and an Articulation Officer. The FDRG develops descriptors (comparable to a course outline of record) that are added to the C-ID website's online database (www.c-id.net) for statewide vetting. In addition to FDRG-developed descriptors, some of the descriptors developed for LDTP have been incorporated into C-ID.

Once the vetting process is complete, articulation based on the descriptors is sought. Once descriptors have been finalized, community college course outlines are submitted for a C-ID designation. When a course receives a C-ID designation, the articulation associated with it is granted to the course. Information about courses that have received a C-ID designation will be provided on the C-ID website and resulting articulation will be found in ASSIST.

C-ID Website Developed

- www.c-id.net
- Provides general information about C-ID
- Displays descriptors
- Provides an interface for review of draft descriptors
- Course outlines may be submitted for review
- NEW added August 2010

 sign-up for discipline based intersegmental list servs http://www.c id.net/listserv.html

FDRGs Convened

- 27 FDRGs convened
- 22 unique disicplines; Psychology, History, Biology, and English all convened twice
- Over 130 discipline faculty participants
- 21 Articulation Officers have participated on the FDRGs

Resolutions

CCC and CSU resolutions supporting C-ID passed

Finalized Descriptors

- 135 AG descriptors finalized
- 8 Comm. Studies descriptors finalized

Draft Descriptors

*Accounting (2)

Art History

Biology (13)

Business Administration (2)

Chemistry (6)

Childhood Development (10)

Criminal Justice (6)

English (8)

Geology (8)

Geography (5)

History (7)

Kinesiology (2)

Mathematics (3)

Philosophy (4)

Physical Education (2)

Physics (5)

Psychology (10)

*Sociology (6)

Theatre (4)

*Efforts underway to finalize descriptors by early October.

Planned for C-ID Fall 2010

- C-ID is now accepting CoRs for Agriculture and Comm Studies.
- 11 disciplines (Discipline Input Groups) will be convened October
 7 and 8 to finalize descriptors and initiate discussions of CCC degrees in response to SB 1440.
- Discipline areas to be convened in October include: Psychology, Biology, Chemistry, Math, Criminal Justice, Physics, Art History, Geology, History, Kinesiology, and Theatre. Similar to IMPAC faculty sessions, registration is open to any intersegmental faculty in these disciplines.
- Please encourage your faculty to attend. Watch the CIAC website for more details.