CAP's Final Recommendation on Proposed Minor in Computational and Mathematical Biology
TO:
Steering Committee

FROM:
Committee on Academic Programs

RE:
Computational and Mathematical Biology Minor Proposal
DATE:
October 5th, 2015
Background:
On October 5th, 2015, Steering sent CAP a charge regarding a proposed minor in Computational and Mathematical Biology. Supporting documents with endorsements from the various impacted departments were included with the charge.
Charge:
Steering asked CAP to “consider whether there are any units that might be affected by the proposal that have not been consulted and whether the proposal is consistent with the College’s mission.” Steering also noted that CAP did not need to collect testimony on this charge.
Final Recommendation:
CAP reviewed the proposal and noted that supporting emails from all the departments whose courses were included in the minor had been included in the document sent by Steering. CAP also believes that the proposed minor is consistent with the College’s mission. As such, CAP approves the proposed minor in Computational and Mathematical Biology, and affirms that this part of the approval process has been fulfilled.
