

# Certificación Núm. 51

## Año Académico 2020-2021


Senado Académico  
Secretaría

*Yo, Claribel Cabán Sosa*, Secretaria del Senado Académico del Recinto de Río Piedras, Universidad de Puerto Rico, **CERTIFICO QUE:**

En la reunión ordinaria a distancia celebrada de forma asincrónica a partir de 3 de diciembre de 2020, y culminada de forma sincrónica el 8 de diciembre de 2020, se acordó por unanimidad:

- Aprobar la **Propuesta para la Consolidación de los Programas de Bachillerato en Artes en Educación Secundaria con concentración en Estudios Sociales y Bachillerato en Artes en Educación Secundaria con concentración en Historia lo que redundará en la creación del Programa de Bachillerato en Artes en Educación con concentración en Estudios Sociales/Historia**, de la Facultad de Educación.
- La Propuesta forma parte de esta Certificación.

**Y para que así conste**, expido la presente Certificación bajo el sello de la Universidad de Puerto Rico, Recinto de Río Piedras, a los nueve días del mes de diciembre del año dos mil veinte.

Dra. Claribel Cabán Sosa  
Secretaria del Senado

yrs

Certifico correcto:

Dr. Luis A. Ferrao Delgado  
Rector

Anejo

