Aging Studies Program

Ron Aday, Director Peck Hall 365

The interdisciplinary minor in Aging Studies is designed to meet the needs of students interested in pursuing a career working with or for the older adult population. The minor provides students the opportunity to examine the biological, psychological, sociological, and cultural perspectives which influence the status of the aging individual in society. Students who complete the Aging Studies minor will be exposed to the basic social policies and personal skills required for working effectively with older persons.

Program Requirements

The minor requires the successful completion of 18 semester hours. All students are required to take A S 2600. The remaining 15 hours may be selected from various departmental courses that have been approved. The general requirement for an interdisciplinary minor is that students may not take more than six hours from a single department. To strengthen research or applied skills, students are encouraged to complete either A S 4800 or A S 4900.

Interdisciplinary

A S 2600 Introduction to Aging Studies A S 4030 Topics in Aging Studies

A S 4800 Special Projects

A S 4900 Practicum

Departmental

3300 Caring Across Generations CDFS **CDFS** 4390 Families in Later Life

CDFS 4391 Aging Health and Development

4210 Nutrition in Aging N FS

4610 Adult Psychology and Aging PSY

PSY 4630 Death and Dying

REC 3380 Introduction to Recreation for Persons With a Disability

4470 Leisure and Aging **REC** SOC 4020 Sociology of Aging

SW3170 Family Caregiving Across the Life Span S W 4430 Social Work with the Terminally III

SOC 4040 Health Care Delivery Issues 4080 Group Work with the Elderly SOC

CDIS 4800 Speech, Language, and Auditory Problems of the Aged

Courses in Aging Studies [A S]

- 2600 (260) Introduction to Aging Studies. Three credits. (Same as SOC 2600.) Basic concepts, overview of the field, illustrations of problems, and applications for an aging America.
- 4030 (403) Topics in Aging Studies. Three credits. (Same as SOC 4030.) An opportunity to integrate gerontological theory and research techniques with the practical problems of older per-
- **4800 (480) Special Projects.** One to six credits. (Same as SOC 4800.) Field experiences or reading courses through which special interests or needs of the student may be pursued under individual supervision. No more than three hours may be used in the major. Arrangements must be made with an instructor prior to registration.
- 4900 (490) Practicum. Three to six credits. Prerequisites: A S 2600 plus six hours of Aging Studies electives and senior standing. Student is placed in an agency setting on a contractual basis. Application must be made the preceding semester.

