ACADEMIC PROGRAM REVIEW

Gerontology Program

Summary of Commendations and Recommendations

COMMENDATIONS

1. The Program is commended for the high retention rate of majors and the 100% graduation rate.


2. The Program is commended for its positive relationships with students and the concentrated level of student advising and mentoring.


3. The Program is commended for creating service learning courses that bring real world experience to majors and community visibility to the Program.


4. The Review Team commends the Program Director for creating a comprehensive student handbook. We especially commend the work of the student assistant staff member for learning Dreamweaver to convert the student handbook, and each of the Gerontology course syllabi to the website, as well as maintaining the Program website.


5. The Program is commended for effectively serving the multiple program needs of a BS degree, a Minor, a Graduate Certificate, and a Special Master's Degree with limited human and physical resources.


6. The Program is commended for developing a thorough and comprehensive Self Study and Assessment Plan.


7. The Review Team appreciates the cooperation and professionalism of all members of the Program who met with us, especially Cheryl Osborne, Program Director. 
RECOMMENDATIONS TO THE PROGRAM

Recommendation #1: The Gerontology Program should continue recruiting students by participating in new student orientations and major fairs, and by continuing to recruit at community colleges, especially American River College. In addition, we recommend the Program Director speak to current gerontology-related classes to recruit possible majors who might not be aware of the Gerontology Program major. (p. 9)
Recommendation #2: The Program Director should have an ongoing dialogue with the campus career center and the advising center to inform counselors and advisors of the Gerontology Program and to suggest possible career opportunities for gerontology majors. (p. 10)
Recommendation #3: The Gerontology faculty and the faculty from interdisciplinary programs teaching gerontology-related courses should meet regularly to discuss curriculum and the needs and direction of the Gerontology Program, and to develop more cohesion and a greater sense of identity among faculty. (p. 10)
Recommendation #4: The Program should reevaluate scheduling concurrent core courses and consider offering more approved elective courses as well as finding new and creative ways to develop new courses. (p. 11)

Recommendation #5: The Review Team notes three areas where the assessment plan might be strengthened. First, the Team recommends that the Program develop an evaluation instrument, related to assessment outcomes, to be given to interdisciplinary faculty teaching gerontology-related courses. Second, majors should be given a culminating assignment that reflects a measure of student learning outcomes as presented in the Program assessment plan. Finally, we encourage the Program to survey alumni of the Program to measure success of majors graduating from the Program. (p. 12) 
Recommendation #6: The Program should consider adding a graduate level internship and thesis course to the Gerontology curriculum. (p. 13)

Recommendation #7: The Review Team recommends that the program should cross-list, with a GERO prefix, 4-6 of the 8 age-related courses offered in other departments. Eventually, the program should transition into offering these courses in the gerontology program. (p. 13)

RECOMMENDATIONS TO THE COLLEGE

Recommendation #1: The Review Team recommends that the Dean provide a permanent clerical staff person to support the Program Director and the Gerontology Program. (p. 13)
Recommendation # 2: The Review Team recommends that the Dean appoint the Program Director to a full-time position in the Gerontology Program if the program grows in the future, and as budget allocations allow. (p. 14)
Recommendation #3: The Review Team recommends that the Dean evaluate the future space needs of the Gerontology Program. (p. 14)

RECOMMENDATIONS TO THE FACULTY SENATE

On the basis of this Program Review and the Gerontology Program Self Study, the Review Team recommends:

The Bachelor of Science degree and the minor in Gerontology be approved for six years or until the next review. (p. 15)
Attachment B


Faculty Senate Agenda


February 3, 2005


