

[bookmark: _GoBack][image: hd_photo]
Rochester INSTITUTE OF TECHNOLOGY
Minor Program proposal form

COLLEGE OF sCIENCE

SCHOOL OF MATHEMATICAL SCIENCES
Name of Minor: Applied Statistics

1.0 Minor Program Approvals	
	
	Approval request date:
	Approval granted date:

	Academic Unit Curriculum Committee
	January 13, 2012
	January 13, 2012

	College Curriculum Committee
	January 17, 2012
	January 17, 2012

	Inter-College Curriculum Committee
	
	

2.0 Rationale:
A minor at RIT is a related set of academic courses consisting of no fewer than 15 semester credit hours leading to a formal designation on a student's baccalaureate transcript

How is this set of academic courses related?
	
The set of courses provides a foundation in the concepts and methods of Applied Statistics.

3.0 Multidisciplinary involvement:

If this is a multidisciplinary minor spanning two or more academic units, list the units and their role in offering and managing this minor.
	

n/a

4.0 Students ineligible to pursue this minor:
The purpose of the minor is both to broaden a student's college education and deepen it in an area outside the student’s major program. A minor may be related to and complement a student’s major, or it may be in a completely different academic/professional area. It is the responsibility of the academic unit proposing a minor and the unit’s curriculum committee to indicate any home programs for which the minor is not a broadening experience.

Please list below any home programs whose students will not be allowed to pursue this minor, provide the reasoning, and indicate if this exclusion has been discussed with the affected programs:
	
Students in the Applied Statistics program of the School of Mathematical Science in the College of Science will not be allowed to pursue this minor as they are already in the Applied Statistics major.

5.0 Minor Program Structure, Sequence and Course Offering Schedule:
Describe the structure of the proposed minor and list all courses, their anticipated offering schedule, and any prerequisites.
· All minors must contain at least fifteen semester credit hours;
· Minors may be discipline-based or interdisciplinary;
· In most cases, minors shall consist of a minimum of two upper division courses (300 or above) to provide reasonable breadth and depth within the minor;
· As per New York State requirements, courses within the minor must be offered with sufficient frequency to allow students to complete the minor within the same time frame allowed for the completion of the baccalaureate degree;
· Provide a program mask showing how students will complete the minor.

Narrative of Minor Program Structure:
	
To receive a Minor in Statistics, a student completes 5 courses from the table below with a minimum GPA of 2.0 such that:
· At least 3 of the chosen courses must not be required by the student's home program.
· All required courses are taken in the School of Mathematical Sciences at RIT
The pre-requisites for a Minor in Applied Statistics are:
· Project-based Calculus I and II (COS-MATH 181 & 182) or the equivalent

	Course Number & Title
	SCH
	Required
	Optional
	Fall
	Spring
	Annual/Bi annual
	Prerequisites

	COS-STAT-205
Applied Statistics
	3
	
	X
	X
	X
	
	COS-MATH-173 OR 182 or permission of instructor

	COS-MATH-251
Probability & Statistics I
	3
	
	X
	X
	X
	
	COS-MATH-182 or permission of instructor

	COS-MATH-252
Probability & Statistics II
	3
	
	X
	X
	X
	
	COS-MATH-251 or permission of instructor

	COS-STAT 305
Intro to Regression Analysis
	3
	
	X
	
	X
	
	COS-MATH-241&252

	COS-STAT 325
Design of Experiments
	3
	
	X
	X
	
	
	COS-STAT 205 OR COS-MATH 252

	COS-STAT 315
Statistical Quality Control
	3
	
	X
	
	X
	
	COS-STAT 205 OR COS-MATH 252

	COS-STAT 295
Statistical Analysis for Bioinformatics
	3
	
	X
	
	X
	
	COS-MATH-173 or -182, and COS-MATH-190 or -192, and COS STAT
205 OR COS MATH 155, or permission of instructor

	COS-STAT 405
Mathematical Statistics I
	3
	
	X
	X
	
	
	COS-STAT 205 OR COS-MATH 252

	COS-STAT 406
Mathematical Statistics II
	3
	
	X
	
	X
	
	COS STAT 405

	COS-STAT 345
Non-parametric Statistics
	3
	
	X
	X
	
	
	COS-STAT 205 OR COS-MATH 252

	COS-STAT 415
	3
	
	X
	
	X
	
	COS-STAT 205 OR COS-MATH 252

	COS-STAT 335
Introduction to Time Series
	3
	
	X
	
	X
	
	COS-STAT 205 OR COS-MATH 252

	COS-MATH 696 Biostatistics
	3
	
	X
	X
	
	
	Permission of the instructor

	COS-MATH 401 Stochastic Processes
	3
	
	X
	X
	
	
	COS-MATH 241 AND 251 OR Permission of Instructor

	Total credit hours:
	15

Policy Name: D1.1 MINORS POLICY
 1. Definition
A minor at RIT is a related set of academic courses consisting of no fewer than 15 semester credit hours leading to a formal designation on a student's baccalaureate transcript.
The purpose of the minor is both to broaden a student's college education and deepen it in an area outside the student’s major program. A minor may be related to and complement a student’s major, or it may be in a completely different academic/professional area. It is the responsibility of the academic unit proposing a minor and the unit’s curriculum committee to indicate any home programs for which the minor is not a broadening experience.

In most cases, minors shall consist of a minimum of two upper division courses to provide reasonable breadth and depth within the minor.
2. Institutional parameters
a) Minors may be discipline-based or interdisciplinary;
b) Only matriculated students may enroll in a minor;
c) At least nine semester credit hours of the minor must consist of courses not required by the student's home program;
d) Students may pursue multiple minors. A minimum of nine semester credit hours must be designated towards each minor; these courses may not be counted towards other minors;
e) The residency requirement for a minor is a minimum of nine semester credit hours consisting of RIT courses (excluding "X" graded courses);
f) Posting of the minor on the student's academic transcript requires a minimum GPA of 2.0 in each of the minor courses;
g) Minors may not be added to the student's academic record after the granting of the bachelor's degree.
3. Development/approval/administration processes
a. Minors may be developed by faculty at the departmental, inter-departmental, college, or inter-college level. As part of the minor development process:
i. students ineligible for the proposed minor will be identified;
ii. prerequisites, if any, will be identified;
b. Minor proposals must be approved by the appropriate academic unit(s) curriculum committee, and college curriculum committee(s), before being sent to the Inter-College Curriculum Committee (ICC) for final consideration and approval.
c. The academic unit offering the minor (in the case of interdisciplinary minors, the designated college/department) is responsible for the following:
i. enrolling students in the minor (as space permits);
ii. monitoring students progress toward completion of the minor;
iii. authorizing the recording of the minor's completion on student's academic records;
iv. granting of transfer credit, credit by exam, credit by experience, course substitutions, and advanced placement;
v. responding to student requests for removal from the minor.

d. As per New York State requirements, courses within the minor must be offered with sufficient frequency to allow students to complete the minor within the same time frame allowed for the completion of the baccalaureate degree.
4. Procedures for Minor revision
It is the duty of the college curriculum committee(s) involved with a minor to maintain the program’s structure and coherence. Once a minor is approved by the ICC, changes to the minor that do not have a significant effect on its focus may be completed with the approval of the involved academic unit(s) and the college curriculum committee(s). Significant changes in the focus of the minor must be approved by the appropriate academic unit(s) curriculum committee(s), the college curriculum committee(s) and be resubmitted to the ICC for final consideration and approval.

5

image1.png

