Selected Topics Self-Study: Form D (revised 8/12/03)

SUMMARY CERTIFICATION REPORT

Institution Name: Columbia University in the City of New York

Team Chair: Dr. Richard P. Saller
Generalist Evaluators: Ms. Elizabeth Huidekoper, Dr. Eaton Lattman


Dr. Michael Matier and Dr. Judith Ruderman

Date of documentation review: November 3 – 5, 2005

(Please append to this report a list of any additional documents not cited in the roadmap that were included as part of this review.)

For STANDARDS NOT addressed within the selected topics self-study

Standard
YES, the documentation demonstrates
NO, the documentation does

(# and name)
compliance with this standard


not demonstrate compliance


or is incomplete


_______________________________
________________________


BRIEF SUMMARY COMMENTS:

DETAILS/EXPLANATION:


Is there any additional documentation that should be provided at the time 


of the full team visit? If so, please specify. 

