Proposal for an Interdisciplinary Minor in 

Aging
The Colleges of the Arts and Sciences
Development Committee:

Douglas Crews
Charles Emery

Eugene Folden

Christine Murphy

Virginia Richardson

Joy Reilly

Sandy Schneider

Margaret Teaford

Alan Woods

Susan Zavotka
Rev 3/1/06
Proposal for an Interdisciplinary Minor in Aging
This proposal is to establish a new undergraduate minor in Aging.  The goal of this interdisciplinary minor is to provide students with a broad-based understanding of the field of gerontology.  This field by its very nature is interdisciplinary, encompassing such disciplines as psychology, education, biology, anthropology, sociology, social work, law, religious studies, and medical and health fields. 
This minor will provide a curricular opportunity that parallels that offered to graduate students at Ohio State through the Graduate Interdisciplinary Specialization in Aging.  This specialization has been in existence seven years and attracts on average 35 to 40 graduate students per year.  

The establishment of this minor will better prepare our undergraduate students to pursue graduate opportunities in fields with a gerontology focus, such as medicine, allied medical professions, nursing, pharmacy, psychology, social work, consumer sciences, anthropology, and sociology.  The minor also positions students well to enter the work force in jobs engaged with the elderly.  With the increasing proportion of our population falling within this age group, it is expected that there will be increasing needs for individuals with this more specialized knowledge base.
Within Ohio, similar programs exist at several institutions, including Ohio University, Miami University, Case Western Reserve University, Kent State University, and Bowling Green State University.  Similar programs also exist at several of our peer institutes, such as Penn State, Kansas State University, Purdue, and Indiana University. 
Development of the Minor

The development of this minor arose from student and faculty interest.  Interest was expressed by the faculty on the Coordinating Committee for the interdisciplinary Graduate Specialization in Aging.  As this body includes interested faculty from a range of academic units on campus, this group formed the initial core of the development committee.  Notices were sent of development meetings to additional faculty and chairs of academic units who were thought to have possible interest in the area.  Faculty from the following academic units participated in the development of the minor:  Allied Medical Professions, Anthropology, Consumer Sciences, Human Development and Family Science, Pharmacy, Psychology, Social Work, Speech and Hearing Science, and Theatre. Comments and suggestions were solicited from the chairs of all academic units with courses listed on the curriculum, and involvement was encouraged from throughout the Arts and Sciences and other colleges on campus.  The proposal was shared with various student groups and feedback solicited.

The Association for Gerontology in Higher Education has established standards for minor curricula, which were followed in the development of this minor.  These include a minimum of 21 to 27 credit hours.  Core content should include knowledge about social, psychological, and biological changes associated with aging. 
Curriculum
The proposed undergraduate minor in Aging requires completion of a minimum of 20 credit hours.  Students must successfully complete a required foundational course and two of three core courses.  The remaining credit hours may be taken from a range of elective courses.  
Foundational Course:
All students are required to take Allied Med 665:  Understanding the Aging Process UPG (3 credit hours).  This course gives students a strong foundation in physical, biological, and psychological components in successful aging.  Allied Medicine 665 has been offered once per academic year.  It was offered in Winter Quarter 2006, and next year will move to Autumn Quarter.  In the last three years, it has had a limit of 26 seats and has not completely filled, although it has not had many open seats (enrollment has been 22/26 in 2003, 8/26 in 2004, and 25/26 in 2005).  Seat capacity has been expanded to 40 for Winter Quarter 2006 and current enrollment is approximately 34 students.   Seat availability will be monitored and Allied Medicine is open to providing more seats if needed.  
Core Courses:
Students must complete two of the three core courses.  These courses provide students further exploration into the biological, psychological, and sociological aspects of aging.

Biological Aspects:

Anthropology 640.05  Biology of Senescence (5 crs)
Psychological Aspects:
Psychology 552  Psychology of Adult Years (3 crs)
Sociological Aspects:

HDFS 670.01  Adult Development & Aging  (3 crs)


Anthropology 640.05 is a new course so no enrollment figures are available at this point.  The Department of Anthropology has targeted this course specifically for this minor and will tailor capacities to meet demand.   It is proposed to be offered once per year in the Spring Quarter with a capacity of 35-40 seats.  Psychology 552 is offered every Spring Quarter.  In the last three years, it has had a limit of 120 to 145 seats and has at most been filled to 62 per cent capacity.  Human Development and Family Science 670.01 has been taught for the last three winter quarters and two of the last three summer quarters.  It generally has offered 40-45 seats.  Although there were several open seats in Summer Quarter 2004 and Winter Quarter 2005, the course has filled for Winter Quarter 2006.  Enrollment will be monitored for this course and efforts made to accommodate minors seeking registration.  The ability of students to select two courses from this list of three courses will help offset any possible enrollment issues.
Electives:

Students must complete additional electives to satisfy a total of 20 hours at the 200-level or above.  Prerequisites (listed in Appendix B) may be waived for minors, so students are advised to consult regularly with their advisor.  Elective course offerings strengthen the knowledge base of students across the biological, psychological, and social domains and allow students to explore aspects in more depth or gain more skills in the application of this knowledge base.
Allied Med 601

Death, Loss, and Grief From Multiple Perspectives (4 crs)

Allied Med 667

Aging and Public Policy (3 crs)
Allied Med 668

Prevention & Wellness in Aging (3 crs)
Allied Med 693

Pathophysiology of Aging  
Allied Med 720
Aging and Design (cross-listed with Textiles & Clothing 720) (3 crs)
Allied Med 721
Practicum in Home Modifications and Universal Design 

                                                (3 crs)
Anthro 640.02*
Growth, Development, & Senescence (5 crs)
Anthro 640.05
Biology of Senescence (5 crs)
Fam Res Mgt 561
Retirement Planning and Employee Benefits (3 crs)


HDFS 364*
Life Span Human Development (5 crs)
HDFS 560 
Advanced Family Development (3 crs)


HDFS 670.01
Adult Development & Aging (3 crs)
Nursing 403
Nursing Care of Older Adults (8 crs)  (Students may count a maximum of 5 credit hours towards the minor).
Psych 340*
Introduction to Life Span Developmental Psychology (3 crs)


Psych 552
Psychology of Adult Years (3 crs)

Psych 597
Aging in the Modern World:  A Health Psychology Perspective (5 crs) (proposed-taught in SP06 as a Psych 594 Group Studies)


Social Work 695.14
Aging (3 crs)
Social Work 695.24
Caregiving Across the Life Span:  Contemporary Issues, Programs and Policies (3 crs) 
Social Work 695.XX
Women and Aging:  International Perspectives (3 crs) (Proposed)
Sp & Hr Sc 605
Multicultural Aspects of Communication and Its 


Disorders (5 crs) 
Textiles & Clothing 720
Aging and Design (cross-listed with Allied Med 720) (3 crs) 

Theatre 675.01
Crones, Curmudgeons, and Living Treasures (5 crs)

Theatre 675.02
The Practice of Theatre and Aging (5 crs)


*  Students may count only one of the following courses: Anthropology 640.02, Human Development and Family Science 364, or Psychology 340 due to significant content overlap.
Note:  Students may not count courses for both their major and a minor.  They must designate whether they will count a course for either the major or the minor.
See Appendix E for syllabi from both foundational and advanced elective courses. 
Administration and Advising

The minor will be listed in the OSU Bulletin as “an interdisciplinary minor offered

through The Colleges of the Arts and Sciences.”  An interdisciplinary Faculty Advisory Committee will be formed with representatives from the major departments offering coursework within the minor and will include a representative from the university academic advising community.  The Committee will be appointed by the Associate Executive Dean of the Colleges of the Arts and Sciences according to the guidelines approved for interdisciplinary programs by the Colleges of the Arts and Sciences Committee on Curriculum and Instruction (CCI).  This committee will evaluate the minor curriculum and course offerings and meet at least once per year in order to make recommendations to the CCI Subcommittee A regarding policy rules, the addition of courses to the minor, student learning outcome assessment, and the status of the minor.  The CCI will have curricular oversight of the program.
Advising will be done by professional departmental advisors, in conjunction with Arts and Sciences advisors, as well as participating faculty.  Program materials will be available through the Office of Interdisciplinary Programs within the Colleges of the Arts and Sciences, the Arts and Sciences Curriculum Office, and through the interdisciplinary program website of the Colleges of the Arts and Sciences.  Advisors will be provided with any needed education re the requirements of the minor and the selection of courses.  Students will be able to declare this minor with their advisors and DARS will be used to complete degree certification.
Enrollment Projection

It is expected that this minor will be attractive to a wide variety of majors.  It is expected that students majoring within anthropology, allied medical professions, education, health sciences, nursing, pharmacy, psychology, sociology, social work, and theatre will show particular interest as that is where student interest is currently noted.  The minor will be attractive to any undergraduate who might be interested in working with our aging population or issues associated with the elderly.

The minor will be advertised to students via several ways:  through the creation of a minor requirement sheet maintained by the Colleges of the Arts and Sciences Curriculum Office, which will be circulated to advisors and relevant faculty, through the posting of curricular information on the Office of Interdisciplinary Programs within the Colleges of the Arts and Sciences website, and through establishing links on participating departments’ websites.  It is expected that the minor will initially attract a total of 25-30 students and grow to attract 75-80 students within five years.  The Faculty Advisory Committee will monitor growth of student participation in the minor and make recommendations about possible increases in seat availability, if needed. 
Resources and Expenses
Current facilities and staff resources are adequate to support this minor.  The interdisciplinary cooperation of units allows students to benefit from the resources that exist in disparate units in such a way that enhances the networking amongst units.  
As the minor curriculum can be delivered by existing coursework, current faculty levels are seen as adequate to staff the courses.  As the minor assists in connecting interested students to specific courses, it is expected that new courses may be developed as there will be a body of students to populate them.  Our current budgetary system should reinforce the development of new courses as the interested student body grows.  See Appendix A for a listing of faculty who regularly teach courses and conduct research in this area.
Competitiveness With Other Institutions

Within Ohio, similar programs exist at several institutions, including Ohio University, Miami University, Case Western Reserve University, Kent State University, and Bowling Green State University.  Similar programs also exist at several of our peer institutes, such as Penn State, Kansas State University, Purdue, and Indiana University.  See Appendix C for sample programs at other institutions.
Administrative Support for the Minor

The establishment of this minor is supported at various levels.  It has the support of the Executive Dean of the Colleges of Arts and Sciences, Jacqueline Royster.  Additional program concurrence and support has been obtained from many academic units and administrators (see Appendix D).
Implementation Date

The minor in Aging is proposed for implementation in Autumn Quarter 2006.
Student Learning Assessment

Learning Goals:
1. Students should be able to articulate an understanding of the biological aspects associated with aging.

2. Students should be able to articulate an understanding of the psychological aspects associated with aging.
3. Students should be able to articulate an understanding of the social factors associated with aging.

Assessment Plan:

1. Enrollment will be evaluated, as possible, on both the program and course levels on a yearly basis.  On a program level, the number of students enrolled in the minor will be tracked.  Additional student information, such as student major, honors and scholar affiliation, course selection, and performance in the minor will be assessed.  At a course level, enrollment and seat availability in specific minor courses will be evaluated.  Possible barriers to completing the minor in a timely fashion may be shown by enrollment trends.  As students may not declare their minor until application for graduation, retrospective data will be collected and compared to data collected on a quarterly and annual basis.

2. A focus group of graduating minors will be used, if available the second year as an assessment tool for evaluating mastery of the learning goals of the minor.  This assessment will occur in the Spring Quarter.  The focus group will explore student perceptions of:  (1) the attainment of the above goals, and (2) the structure, availability, and sequencing of courses in the minor.  Student mastery of the learning goals for the minor will be evaluated the second, third, and fourth year and then every 5th year.

3. As enrollments increase, assessment will move to a survey of graduating minors, again stressing of attainment of the above goals, and the structure, availability and sequencing of courses in the minor.

Dissemination:

The assessment will be supervised by the oversight committee for the minor and the results will be used for considering improvements in the minor program.  The oversight committee also will summarize the results, along with any plans for changes and improvements in the minor, as a report to be distributed to the Arts and Sciences Curriculum Subcommittee A and to the faculty and academic units participating in the minor.

APPENDIX A:  FACULTY 

Faculty listed below have research and/or teaching interests in Aging or related disciplines at The Ohio State University.  

Douglas Crews


Department of Anthropology
Charles Emery


Department of Psychology

Eugene Folden
Department of Human Development of Family Science

Lee Ann Mjelde-Mossey
College of Social Work

Christine Murphy


College of Pharmacy

Virginia Richardson


College of Social Work

Joy Reilly


Department of Theatre

Margaret Teaford


School of Allied Medical Professions

Julian Thayer


Department of Psychology

Alan Woods


Department of Theatre

Susie Zavotka


Department of Consumer Science
APPENDIX B:  Prerequisites for Courses
Foundational Course
Allied Med 665
None
Core Courses

Anthropology 640.05
Anthro 200 or equiv or permission of instr


(Will be waived for those in the minor)


Psychology 552  
Psych 100


HDFS 670.01  

HDFS 360, 364 and jr or higher status (will be waived)
Electives

Allied Med 601
Jr standing or above or permission of instr

Allied Med 667
Jr level in Health Sciences/Geriatrics & Gerontology or 


permission of instr (not enforced)
Allied Med 668
Enrollment in School of Allied Medical professions or permission of instr
Allied Med 693
Permission of instr
Allied Med 720
Grad standing or permission of instr
Allied Med 721
Grad standing or permission of instr
Anthro 640.02
Anthro 200 or equiv or permission of instr
Fam Res Mgt 561
Fam Res Mgt 359


HDFS 364
None
HDFS 560 
HDFS 360 and jr/sr standing


Nursing 403
Jr standing in nursing, Nursing 301.03, 385.03, Hum Ntr 310, Microbio 509, and Nursing 337 or permission of instr

Psych 340
Psych 100


Psych 597
Psych 100


Social Work 695.14
None


Social Work 695.24
None
Social Work 695.XX
None
Sp & Hr Sc 605
SHS 230 or 330 or 430, or Ling 201, 202, 261, or 265 or equiv. 
Theatre 675.01
None
Theatre 675.02
None


APPENDIX C:  SIMILAR PROGRAMS AT OTHER INSTITUTIONS
	


	[image: image1.png]


	
	[image: image2.png]


Academic
Advising
[image: image3.png]


The Miami Plan Core Curriculum
[image: image4.png]


Majors and
Minors
[image: image5.png]


Graduate
Programs
[image: image6.png]


College and
Schools
[image: image7.png]


Honors and Scholars
Programs
[image: image8.png]


Study Abroad
[image: image9.png]


Continuing Education and Summer Study 
[image: image10.png]


	

	[image: image11.png]


[image: image12.png]


About Miami
[image: image13.png]


Academics
[image: image14.png]


Admission
[image: image15.png]


Living at Miami
[image: image16.png]


University Offices

	


[image: image18.png]


[image: image19.png]Minors


[image: image20.png]


[image: image21.png]


Top of Form

Top of Form

[image: image22.wmf]

UNDERGRADUATE MINORS


Bottom of Form

Bottom of Form

[image: image23.png]


Gerontology
(19 semester hours)

Gerontology provides an understanding of aging as it affects the individual and our society. As the elderly become a significant percentage of our population, this is an area of increasing focus. Miami's gerontology program is particularly strong because of its association with the nationally known Scripps Gerontology Center.

Students in any major may pursue this multidisciplinary minor. Required fieldwork is completed in a long-term care facility, state agency, or private service company. A minimum 2.0 g.p.a. is required for all courses in the minor. Only GTY 440.G Fieldwork in Gerontology may be taken on a credit/no-credit basis. Note prerequisites when selecting courses. 

This minor does not satisfy the Thematic Sequence requirement of the Miami Plan.

For information contact:
Department of Sociology, Gerontology, and Anthropology
375 Upham Hall
(513) 529-2628


[image: image24.png]


[image: image25.png]


	[image: image26.png]U5


[image: image27.png]


[image: image34.png]


[image: image35.png]


	[image: image36.png]


[image: image37.png]


[image: image38.png]


[image: image39.png]


©2005 | Miami University | 501 East High Street | Oxford, Ohio 45056 | 513-529-1809
Equal opportunity in education and employment


	[image: image40.jpg]N


	[image: image41.png]


	[image: image42.png]


SCRIPPS
[image: image43.png]


	[image: image44.png]


Home
History, Mission, Values
Staff and Fellows
 

Research
The Ohio Long-Term Care Research Project
Publications
Academic Programs in Gerontology
Events in Aging
Scripps in the News
Aging in
Ohio 

Frequently Asked Questions 

Links

	[image: image45.jpg]


	 


	
	[image: image46.jpg]vl
'ERSITY


[image: image47.png]


[image: image48.png]0>


[image: image49.png]


[image: image50.png]


Home
Search
Contacts
News
Sports & Events
[image: image51.png]


 

[image: image52.png]


[image: image53.png]


[image: image54.png]


[image: image55.png]


 INCLUDEPICTURE "http://www.scripps.muohio.edu/scripps/Images/MinorReq.gif" \* MERGEFORMATINET [image: image56.png]MiNOR
REQUIREMENTS


 INCLUDEPICTURE "http://www.ucm.muohio.edu/images/spacer_trans.gif" \* MERGEFORMATINET [image: image57.png]


[image: image58.png]


[image: image59.png]


 

Prefix/Number

Course Title

Credits

Both of these:

GTY 154

Aging in American Society

3

GTY 440.G

Field Experience in Gerontology
 

4

At least one of these:

GTY 318 

Sociology of Aging

3

GTY 365 

Social Policy and Programs in Gerontology 

3

GTY 468 

The Aging Individual in a Changing Society
 

3

Select from these to bring the total to 19 semester hours:

GTY 260 

Global Aging 

3

GTY 455 

Mental Health and Aging 

3

GTY 456 

Psychosocial Aspects of Health and Aging

3

GTY 460 

Selected Topics in Gerontology 

2-4

GTY 463 

Sociology of the Older Woman 

3

GTY 464 

Sociology of Retirement 

3

GTY 466 

The Family in Later Life 

3

GTY 472 

Minority Aging 

3

GTY 476

Environment and Aging

3

ATH 412 

Biocultural Perspectives on Health and Disease 

3

CLS 322 

Growing Old in Greece and Rome

3

EDP 365 

Human Development 

3

ENG/ PHL/
PSY/REL 360.A 

Confronting Death 

3

NSG 441

Health and Aging: Concurrent Perspectives and Issues

3

PHL 375 

Moral Issues in Health Care 

3

PHL 475 

Justice in Health Care 

3

PHS 471 

Sport, Leisure, and Aging 

3

PSY 231 

Developmental Psychology 

3

PSY 334 

Adulthood and Aging 

3

PSY 334.L 

Adulthood and Aging Lab 

1

SOC 435

Sociology of Death 

3

Minimum credit hours for minor: 19

 

 

 

 

 

 

View our Sitemap.
Scripps Gerontology Center, 396 Upham Hall, Oxford, OH 45056 
Phone: 513-529-2914 Fax: 513-529-1476
Scripps@muohio.edu
[image: image60.png]


	[image: image61.png]


	[image: image62.png]


[image: image63.png]


[image: image64.png]


[image: image65.png]


©2003 | Miami University | Oxford, Ohio 45056 | www.muohio.edu | (513) 529.1809


Bowling Green State University
	in Gerontology
The minor in the Gerontology Program consists of a minimum of 20 credit hours distributed between required and elective course work. Students are required to complete two core courses, with the remaining hours selected from a list of approved electives. No internship is required for the minor.

The required and elective courses are listed below. Students should make their intention to minor in Gerontology known to the Program as soon as possible. Students must have a minimum 2.5 GPA to be admitted to the Gerontology Program. An individual plan of study will be completed by the student and a representative of the Gerontology faculty and approved by the Program Director.

Required Core Courses

All students are required to complete the following courses:

Gerontology 101- Introduction to Gerontology 3 hours
Gerontology 402- Health and Aging 3 hours

Elective Courses:

Students should complete five courses from the following:

Gerontology 301
Gerontology 330*
Gerontology 405
Gerontology 410
Gerontology 420
Gerontology 422
Gerontology 470
Biology 310
Philosophy 319
Psychology 309*
Ethnicity and Aging
Psychosocial Aspects of Aging
Cross-Cultural Aging
Administration and Aging 
Proposal Writing
Research in Social Gerontology
Special Topics in Gerontology
Biology of Aging
Philosophy of Death and Dying
Psychology of Aging
3 hours
3 hours
3 hours
3 hours
3 hours
3 hours
3 hours
2 hours
3 hours
3 hours
* students should take either Gerontology 330 or Psychology 309, not both.

	


	
Department of Human Services - Gerontology Program
[image: image66.png]


http://www.bgsu.edu/departments/crju/gerontology/gero_content/gero_minor.html 
Bowling Green State University, Bowling Green, OH 43403, 1-419-372-2326
Copyright © 2002. Bowling Green State University.
[image: image67.png]


[image: image68.png]


[image: image69.png]


[image: image70.png]


Webmaster | [image: image71.png]


[image: image72.png]


Disclaimer [image: image73.png]


Last modified:  Tuesday, May 07, 2002 1:39:23 AM 


	 
	CASE.EDU:    HOME | DIRECTORIES | SEARCH

	[image: image74.png]


	[image: image75.png]1 CASE

(CASE WESTERN RESERVE UNIVERSITY


DEPARTMENT OF SOCIOLOGY


	 
	· Sociology Home 

· Undergraduate Studies 

· Graduate Studies 

· Gerontological Studies 

· Faculty 

· Graduate Students 

· Research 

· General Information 

· Department News 

· Contact Us 

SEARCH SOCIOLOGY:

Top of Form

[image: image76.wmf]

inurl:www.cwru


 HTMLCONTROL Forms.HTML:Text.1 [image: image77.wmf]


 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image78.wmf]S

EARCH


Bottom of Form

RELATED SITES:

· Sociology in the General Bulletin >> 

· American Sociological Association Student Resources >> 

· American Sociological Association (ASA) >> 
	Gerontological Studies

Interdisciplinary Program
The gerontological studies program is a multi-disciplinary program designed to integrate research and theory about aging and old age. Prompted in part by the graying of the world's population, humanists, scientists, social scientists, and professionals have become interested in understanding the position of the aged in society, the aging process in various contexts, the meaning of aging to individuals, and the physical changes that accompany aging. The program draws on the most recent thinking and research in a variety of disciplines to provide students with a background that will be helpful after graduation both in work and in graduate or professional school.

In keeping with the interdisciplinary nature of the program, the core courses are drawn from four departments: anthropology, communication sciences, history, and sociology. Students may choose from a variety of courses according to their own interests. Most of the electives are not specifically gerontology courses but cover topics that contribute to the understanding of aging and the aged. The perspectives gained in the core courses will provide the student with the background needed to relate the material in the more general courses to gerontological issues. The program is firmly grounded in the liberal arts and thus provides the student with the challenge to think and communicate effectively and to integrate diverse information, theories, and practice.

Gerontological Studies is an appropriate major or minor for students with a wide variety of career goals. The aging of the population has made available entry-level positions for persons with baccalaureate degrees in organizations that provide services to and formulate policy for the elderly. Many graduate programs now include an emphasis on aging for which a degree in gerontological studies would serve as a useful background. Students planning to pursue professional degrees will find that an increasing number of their clients or patients will be old and that problems with which they must deal will be related to the aged. The perspective provided by participating in the Gerontological Studies Program will provide students with excellent background in working with older populations. This background is particularly important for students who plan to pursue careers in human services, business, law medicine, academics, or the sciences.


Current Areas of Research
Faculty members associated with the program are engaged in a variety of funded research projects which include studies of: Alzheimer's disease; patterns of care for the urban elderly in China; visual perception changes that accompany aging; the impact of high levels of physical activity on the biological aging process; grandparent-grandchild relationships; and stress, coping, and adaptation among urban community and institutionalized elderly.


Program Faculty
Cynthia Beall, Ph.D. (Pennsylvania State University)
Professor, Anthropology
Physical anthropology; human growth and development; human and medical ecology; biology of aging; Andes; Himalayas

Robert Binstock, Ph.D. (Harvard University)
Henry R. Luce Professor, School of Medicine
Public policy and aging; Health care policy

Gary Deimling, Ph.D. (Bowling Green State University)
Professor, Sociology
Sociology of aging; medical sociology; family sociology; sociological theory

Grover C. Gilmore, Ph.D. (Johns Hopkins University)
Professor, Psychology
Perceptual development and aging; visual information processing; memory; psychophysics

Melvyn Goldstein, Ph.D. (University of Washington)
Harkness Professor and Chairperson, Anthropology
Social anthropology; population-medical anthropology; aging; cultural ecology; development; Nepal; Tibet; India

Charlotte Ikels, Ph.D. (University of Hawaii)
Professor, Anthropology
Gerontology; ethnicity; Chinese and overseas Chinese; life cycle; Hong Kong, China, United States

J. Randal Johnson, Ph.D. (University of Washington)
Adjunct Assistant Professor, Sociology
Marriage and the family; sociology of aging; social psychology; medical sociology; quantitative methodology

Eva Kahana, Ph.D. (University of Chicago)
Pierce T. and Elizabeth D. Robson Professor of Humanities and Chairperson, Sociology
Director, Elderly Care Research Center
Sociology of aging; coping and stress in late life; institutionalization

Kyle Kercher, Ph.D. (University of Washington)
Associate Professor, Sociology
Methodology; statistics; sociology of aging; criminology

Danielle Ripich, Ph.D. (Kent State University)
Associate Professor and Chair, Communication Sciences
Clinical processes; speech and language disorders in adults and children; pragmatics

Kurt Stange, M.D., Ph.D. (University of North Carolina School of Public Health)
Adjunct Assistant Professor, School of Medicine
Epidemiology; preventive health care; biostatistics; health services research; disability prevention in the elderly

Eleanor Stoller, Ph.D, (Washington University)
Selah Chamberlain Professor of Sociology
Sociology of aging; medical sociology

David D. Van Tassel, Ph.D. (University of Wisconsin, Madison)
Elbert Jay Benton Professor, History
Aging in historical perspective

May L. Wykle, Ph.D., R.N., FAAN (Case Western Reserve University)
Florence Cellar Professor, Gerontological Nursing and Chair of Mental Health Nursing;
Director, University Center on Aging and Health
Health and mental health; caregiving in minority populations


Undergraduate Programs
Major The gerontological studies program offers a major that leads to the Bachelor of Arts degree. However, it may be selected only as a second major, the first major being in a traditional academic department. A double major simply replaces the required minor with a second major. The total number of credit hours required for graduation remains the same.

The major consists of a minimum of 30 credits; 15 are in required courses and 15 are in approved elective courses. The required courses are:

ANTH 304, Anthropology of Aging (3)
COSI 345, Communication and Aging (3)
SOCI 369, Aging in American Society (3)
SOCI 396/496, Public Policy and Aging (3)

At least 15 credit hours must be earned in the approved electives listed below. This list changes from time to time as departmental offerings change. Check with the director of the gerontological studies program for current information.

ANTH 215, Health Culture, and Disease: An Introduction to Medical Anthropology (3)
ANTH 301/401, Biological Aging in Humans (3)
ANTH 318, Death and Dying (3)
ENGL 364M, Autobiography and Biography (3)
PSCL 369, Adult Development and Aging (3)
SOCI 311, Health, Illness, and Social Behavior (3)
SOCI 313, Social Factors in Stress and Coping (3)
SOCI 319, Social Factors in Institutional Care (3)

Minor The minor consists of 15 credits, including at least two of the core courses (ANTH 304, COSI 345, and SOCI 369), and any three of the approved electives or remaining core courses.

Sequence A sequence in gerontological studies consists of 12 credits earned in four courses, at least two of which must be chosen from ANTH 304, COSI 345, and SOCI 369. The other two courses may be drawn from the approved electives or from the remaining core courses. 


Gerontological Studies (GERO): Undergraduate Courses
GERO 396. Public Policy and Aging (3) (Cross listed as Soci 396). Overview of public policies affecting aging and impact of population aging on public policies. Contemporary policy dilemmas, policy choices for the future, and political contents of such dilemmas and choices.

GERO 397. Special Studies in Gerontology (1-3). Independent Study. Limited to junior and senior majors and minors. Prerequisite: Approval of written prospectus. 


Graduate Courses
A certificate program in Gerontological Studies is available through the University Center on Aging and Health. For specific course requirements students should consult the Center: Allen Memorial Library, Room 101. Director: May Wykle, Ph.D. R.N., F.A.A.N.

GERO 496. Public Policy and Aging (3). Overview of public policies affecting aging and impact of population aging on public policies. Contemporary policy dilemmas, policy choices for the future, and political contents of such dilemmas and choices.

GERO 498. Seminar in Gerontological Studies (3). Major themes in gerontology. Seminar members choose a problem area, explore the relevant literature from a multi-disciplinary perspective, and develop a research project using knowledge gained through community observation and library exploration. Prerequisite: Completion of certificate hours or consent of instructor.

SOCI 416. Practicum in Gerontological Research (3). The practicum in Gerontological research will allow students to have first hand experiences in fieldwork and data analyses working under supervision in Sociological research settings such as the Alzheimer's Center on Benjamin Rose Institute or the Elderly Care Research Center. Supervising faculty will meet regularly with students to provide a didactic component to the research practicum. Prerequisite: consent of instructor.

GERO 601. Independent Study (1-3). For non-degree students enrolled in the graduate certificate program in gerontology. Human Development 224 Mather Memorial Phone: 386-2638 Director: George Rosenberg, Ph.D.


	

	 
	

	 
	Department of Sociology | 10900 Euclid Avenue | Cleveland, Ohio 44106 | Phone: 216.368-2700 | Part of: College of Arts and Sciences
© 2004 Case Western Reserve University | Cleveland, Ohio 44106 | 216.368.2000 | legal notice


Pennsylvania State University

Intercollege Program (GERON)
PROFESSOR MELISSA A. HARDY, in charge 

The intercollege minor in Gerontology is designed for students to gain an in-depth understanding of the aging process and old age. With the growth of the number of older people in the population, increased need has arisen for people with knowledge of the aging process in a variety of professional and occupational roles. In conjunction with the student's major, the minor prepares students for entry-level human service positions working with the elderly, or for graduate or professional school programs including communication disorders, counseling, health planning and administration, medicine, psychology, recreation and park management, and social work where knowledge of the aging process and problems of older people is relevant. Eighteen credits are required for the minor, including at least 6 credits at the 400 level. Advising is available through Pamela D. Evock, 211 South Henderson, University Park, PA 16802 (814-863-8000, pde1@psu.edu). 

A grade of C or better is required for all courses in the minor. 

Scheduling Recommendation by Semester Standing given like (Sem: 1-2)

REQUIREMENTS FOR THE MINOR: 18 credits 

PRESCRIBED COURSES (3 credits) 
HD FS 249 GS(3) (Sem: 3-8) 

ADDITIONAL COURSES (15 credits) 
BIOL 055 GN(3) or BIOL 409(3) (Sem: 1-7) 
SOC 435 (HD FS 434)(3) or HD FS 445 (PSY 445)(3) (Sem: 5-8) 
Select 9 credits, at least 6 at the 400 level, from ADTED 460(3), ANTH 473(3), BB H 302 US(3), BB H 316(3), BB H 410(3), BB H 440(3), CN ED 415(3), H P A 101(3), H P A 440(3), H P A 442(3), HD FS 413(3), HD FS 445 (PSY 445)(3), HD FS 446(3), HD FS 447(3), KINES 481W(3), NURS 464(3), NUTR 451(3), NUTR 456(2), R P M 462(3), R SOC 422(3), R SOC 497(3), SOC 023 GS(3), SOC 174(3), SOC 423(3), SOC 435(3) (Sem: 3-8) 

Note: Students may enroll in special topics courses (297, 497) that focus on aging or old age, with faculty permission. With faculty approval, students may also enroll for independent studies in their major department to write a senior thesis focused on an issue of aging. 

[image: image79.png]


The Pennsylvania State University © 2001

APPENDIX D:
Program Concurrence Forms
APPENDIX E:

Syllabi

PAGE  
22

_1202908475.unknown

_1202908476.unknown

_1202908474.unknown

_1202908473.unknown

