Glossary of Acronyms Used in the Curriculum World

AACRAO: American Association of Collegiate Registrars and Admissions Officers
AARTS: Army/American Council on Education Registry Transcript System
AA-T/AS-T: Associate Degrees for Transfer (see SB 1440)
ACE: American Council on Education
ADT: Associate Degree for Transfer (shorthand for AA-T/AS-T)
AI: CSU American Institutions Requirement (also known as “Code” Requirement)
AICCU: Association of Independent California Colleges and Universities
AO: Articulation Officer
AP: Advanced Placement
ASCCC: Academic Senate for California Community Colleges
ASCSU: Academic Senate of the California State University
ASSIST: Articulation System Stimulating Interinstitutional Student Transfer
BOARS: UC Board of Admissions and Relations with Schools
C-ID: Course Identification Numbering System
CAN: California Articulation Number System
CAP: California Acceleration Project
CCC: California Community College(s)
CCCCO: California Community Colleges Chancellor’s Office
CIAC: California Intersegmental Articulation Council
CLEP: College-Level Examination Program
COR: Course Outline of Record
CPEC: California Postsecondary Education Commission
CSU: The California State University
CSUCO: California State University Chancellor’s Office
CSU GE-B: General Education-Breadth pattern for CSU transfers
CurricUNET: Curriculum Management System
DANTES: Defense Activity for Non-Traditional Education Support
DD: Department of Defense (as in Form DD-214 or DD-295)
DE: Distance Education
DL: Distance Learning
DSST: DANTES Subject Standardized Tests
EAP: Early Assessment Program
ECE: Excelsior College Examinations
ECO: Extended Course Outline
EM: Executive Memorandum
EMOC: Executive Management Oversight Committee
EO: Executive Order
ESL: English as a Second Language
ETS: Ensuring Transfer Success (also: Educational Testing Service, but refers to the former in the articulation community)
FAFSA: Free Application for Federal Student Aid
FERPA: Family Educational Rights and Privacy Act
GE: General Education
GEAC: General Education Advisory Committee
GPA: Grade Point Average
ICAS: Intersegmental Committee of Academic Senates
IGETC: Intersegmental General Education Transfer Curriculum
IMPAC: Intersegmental Major Preparation Articulated Curriculum
K12: Kindergarten through 12th Grade
LDTP: Lower Division Transfer Patterns
LOTE: Language Other Than English (see IGETC)
MOOC: Massive Open Online Course
MOU: Memorandum of Understanding
NCIAC: Northern California Intersegmental Articulation Council
OSCAR: Online Services for Curriculum and Articulation Review
PLA: Prior Learning Assessment
RFP: Request for Proposals
SB 1440: Senate Bill 1440 (see STAR Act)
SCHEC: South Coast Higher Education Council
SCIAC: Southern California Intersegmental Articulation Council
SCIGETC: Science Intersegmental General Education Transfer Curriculum
SOC: Servicemembers Opportunity Colleges
STAR Act: Student Transfer Achievement Reform Act (see SB 1440)
Statway: A one-year alternative curriculum concentrating on statistical content with requisite arithmetic and algebraic concepts taught and applied in the context of statistics. It is structured especially to serve students planning to transfer and continue further studies in humanities or social sciences.
STEM: Science, Technology, Engineering, and Math
TAG: Transfer Admission Guarantee
TAP: Transfer Admission Planner
TCA: Transfer Course Agreement (see UC TCA)
TCDA: Transfer Center Directors Association
TCSU: Transfer-CSU Course Designation (see LDTP)
TCW: Transfer Counselor Website
Title 5: The part of the California Code of Regulations governing Education
TMC: Transfer Model Curriculum (see SB 1440)
UC: The University of California
UCOP: University of California Office of the President
UC TCA: University of California Transferable Course Agreements
WASC: Western Association of Schools and Colleges

Glossary o cronyms sed i e Coricom Word

