		Chahal 7
Gerontology (GTY) 154 SL:
Aging in American Society
Spring 2013
__
Instructor: Ms. Jasleen Chahal, MGS			Class Time: 2:15 - 3:30 PM; T/Th
Office Location: 210B Upham 				Class Location: 163 UPH
Email*: chahaljk@miamioh.edu 			Office Hours: 10:00-11:00 Tuesdays
Phone: 529-2914 (messages only)	Additional office hours by appointment

*Email is the best contact option. I will respond as soon as possible, but give me minimum of 24-48 hours unless otherwise indicated.

Course Description:
This introductory service learning course will provide an overview of the fundamental principles, theories, issues and concepts in the field of social gerontology. We will consider the many dimensions and processes of aging from three perspectives: the aging individual, the social context of aging, and societal responses to an aging population. Throughout the course we will use both our service and class learning experiences to help reflect upon and enhance our overall understanding of what it means to age in an American society.

Why take GTY 154?
· We are living in an aging society. Over the next two decades, the social, political, and economic challenges surrounding employment, retirement, income security, health care, and long-term care of an increasing older population will occupy a central position in our national life. Because we each have a personal stake in how our society evolves in its treatment of aging people, we need to be informed about these issues.

· Each of us is part of some form of family, and many families include two or three generations of middle-aged and older people. We can use knowledge about individual aging to better understand our aging family members, friends, and neighbors.

· Each of us is an aging individual. Most people aspire to long life. In order to prepare ourselves for our future, we need to be able to separate the myths about aging from the realities. We need to know how aging may affect us physically, psychologically, and socially. We can also benefit from being able to separate the normal effects of aging from pathological effects of physical and mental illness.

· To understand aging, we must assemble facts and explanations from a wide array of fields. Social gerontology integrates knowledge from history, demography, physiology, philosophy, biology, health, psychology, sociology, economics, family studies, social work, nursing, literature, thanatology, law, and social policy, among others.

Course Objectives
In terms of substantive learning, students completing this course will understand:
1. how/why gerontology originated as an applied field of study
2. the multidisciplinary and interdisciplinary nature of the field of gerontology
3. “age” as a variable
4. that there is tremendous variability in aging
5. that aging takes place in a changing context
6. how the experience of aging is defined by the life course
7. how aging is shaped by social location (generational cohort, gender, race, social
 class)
8. how aging both influences and is influenced by society; that there are reciprocal
 influences of aging on society and of society on aging
9. that aging differs across cultural contexts
10. the importance of intergenerational relations through Service-Learning

The Global Miami Plan
The Global Miami Plan for liberal education is designed to help students understand and creatively transform human culture and society by giving students the tools to ask questions, examine assumptions, exchange views with others, and become a better global citizen. The four principles of Liberal Education are thinking critically, understanding contexts, engaging with other learners, and reflecting and acting. These principles will be evidenced in the course in the following ways.

Skills Emphasized
In terms of skills, this course will emphasize:
1. Critical thinking, which includes integrating and analyzing information from many different disciplines and sources to formulate ideas, and clear oral and written expression of these ideas. The presentations, journal and in class reflections, Aging in the Media activities, paper and exams described below are designed to help you practice your critical thinking skills.
2.	Understanding contexts, or the ways in which political, cultural, economic, and demographic factors affect our thinking about aging. The Aging in the Media activities and reflections will give you an opportunity to pay attention to the different contexts in which aging unfolds.
3.	Engaging with other learners, which emphasizes the interactive nature of learning through active listening and sharing ideas with classmates. Group work will feature prominently in our class sessions over the semester.
4.	Reflecting and acting-- drawing on the knowledge and skills described above, students who complete this course should be better prepared for active and responsible involvement in meeting the needs of our aging population. The journal and in class reflections, Aging in the Media activities and paper will give you an opportunity to reflect (and, hopefully, ultimately act) with respect to your own aging.

Where This Course Fits in the Miami Plan
In addition to being a foundation course, this course is the tier one course in two gerontology thematic sequences: GTY 2 (Aging in Diverse Contexts) and GTY 3 (Health and Aging). Students who enroll in GTY 2 begin with an overview of the social, cultural, and personal experiences of aging. The second course provides the students with grounding in sociocultural analyses of the contexts of aging, and the third course is an in-depth exploration of the sources of variation in the aging experience. Students who enroll in GTY 3 complete this course in order to gain an understanding of the processes of aging. In the second tier course the examine health and aging from a different position along a continuum that ranges from the micro- to the macro/meso-level contexts, and in the third tier they integrate academic and applied aspects of health and aging.

Gerontology Student Learning Outcomes
The gerontology faculty has identified seven outcomes for gerontology majors. If you major in gerontology, by the time your graduate, you will have demonstrated your ability to:
1.	Evaluate policy, programs and action in the field of aging;
2.	Evaluate the quality of information and engage in the process of discovery;
3.	Evaluate theoretical perspectives in the study of aging;
4.	Evaluate the role of social institutions (e.g., family, politics and government, work and economics, social and health policy);
5.	Evaluate the impact of social location (e.g., race, class, gender, age) over the life course;
6.	Evaluate how aging and the life course are socially constructed and contextual across time, place and culture (e.g., cross-culturally, internationally);
7.	Evaluate individual processes in the aging experience;
8.	Evaluate the unique knowledge, skills and competencies of a gerontologist; and
9.	Demonstrate your ability to work in a team.

Required Text
1) Textbook: Novak, M. (2012). Issues in Aging. (3rd ed.) Boston, MA: Pearson/Allyn and Bacon.
· All assigned readings are noted on the course outline.
· All assigned readings and page numbers reference this edition of the textbook. Although the differences between the various editions are minimal, if you have the older or newer edition, be sure you are reading the correct passages/information.
· If textbook access is an issue, please come and see me ASAP.

2) Additional readings might be assigned for some topics. Information about these readings will be provided on Niihka (noted as Reading ##) on the course outline. Supplemental readings, such as those used for Aging in the Media (see the Assignments and Exam section), may come from other resources such newspapers, magazines, websites, etc.

Top 10 Expectations for GTY 154: (Not in any particular order; ALL are important!)

1. The basic building block of our learning in this classroom is respect. As such you are expected to be ON TIME and to REMAIN for the entire class period. Late arrivals and early departures disrupt the class and are acceptable only in special situations. Should you need to arrive late or leave early, please do so quietly.

2. Unannounced in-class individual and group projects will be assigned to increase your understanding of the material. These cannot be made up. If you are absent on an in-class day, you will lose points.

3. You are expected to turn in ALL assignments on-time. Late assignments will be penalized 5 points for every day they are late (Yes, this includes non-class days. Yes, this includes weekends!).

4. Exams are required to be taken on the day they are scheduled. If you are going to miss a quiz, you need to contact me BEFORE you miss it in order to take a make-up exam. Make-up exams are always different than the exams given during the regularly scheduled time and may consist of entirely essay questions. NO CHANGES WILL BE MADE TO TAKING THE FINAL EARLY UNLESS APPROVED BY UNIVERSITY POLICY.

5. Students are expected to attend ALL scheduled classes and service learning commitments.

· Class attendance is taken at the beginning of each scheduled session and is vital to your success in this course. Class time will be used to clarify concepts covered in the textbook, introduce new material, discuss and debate issues relevant to aging, practice critical thinking skills and engage in group work with peers. If you will be absent, I ask that you notify me prior to the class so that I can help you with what will be covered. With that being said grade points may be lost by an excessive failure to attend class. Regardless of the reason, if you miss more than 4 classes, your final course grade may be lowered, or you may be dropped from the class (instructor's option).

· Service learning commitments are just as important as class attendance in regards to your learning experience. You will be asked to check in at with your designated site instructor at the beginning of each time you go to complete your service hours. Please remember that as a part of the service you are providing someone is expecting you to be both responsible and dependable. As a result, there will be no excused absences allowed for any service learning hours; you must make up the hours that you missed at a later date. Regardless of the reason, failure to do so will result in either your final course grade being significantly lowered, or you may be dropped from the class (instructor's option).

If you absolutely cannot make it that day you must notify your class instructor and the site instructor of your absence. You must also arrange for a makeup service commitment, prior to your absence (if possible), which is to be completed that same week or at an approved future date. This makeup service commitment must be agreed upon by all parties (the student, the designated site instructor and the class instructor). Once again regardless of the reason, failure to do so will result in either your final course grade being lowered, or you may be dropped from the class (instructor's option).

Top 10 Expectations for GTY 154 (cont.):

6. This course is designed as an interactive learning experience. As such, you should read the assigned material and complete assignments PRIOR to coming to class and should be prepared to discuss the material in class.

7. Laptops, Cell phones, PDAs, MP3 players, and other beeping thingamajigs will not be used during class time and should be turned off or silenced. In addition to taking away from your learning, they also serve as a distraction for those around you. If you decide that you need to use any of these during class time, you will be asked to turn it off or leave the classroom.

8. All written work should be original and should be in your own words. Anything quoted from any other source must be correctly cited; paraphrased material must also be referenced properly. Please ask me if you need assistance with this. Turning in work done wholly or in part by another person constitutes academic dishonesty. Academic dishonesty will not be tolerated and will minimally result in a zero for the assignment.
· Please visit the following website or the Miami University Student Handbook for more information: http://www.miami.muohio.edu/documents_and_policies/handbook/academic_regulations/acadregspv.cfm

9. Students are required to conduct themselves in a manner that supports learning (both for themselves and others in the classroom). Derogatory or offensive comments will not be tolerated. A supportive learning environment requires that you are respectful of others and that you are attentive to classroom discussions.

10. You are expected to take RESPONSIBILITY for the quality of your learning experience. It is your responsibility to talk with me about problems, concerns, or special interests.

Methods of Instruction
The following methods will be used for the instruction of this class:
1. Lecture
2. Service-Learning
3. Group and class discussion
4. Videos and multimedia

My Availability Outside of Class
My official office hours are listed at the top of first page of the syllabus. In addition, I am willing to schedule appointments at your convenience, and I welcome students who “drop by” provided that I am not already meeting with someone else or attending to my personal scholarly work. Please feel free to stop by, or email to check my availability. If I am with someone else or if I am involved with a project that needs my attention, I will schedule a meeting with you as soon as possible.

Niihka
Niihka will be utilized for this course and can be accessed through your MyMiami page (https://mymiami.muohio.edu) or (https://niihka.muohio.edu/portal). A majority of your assignments and additional class information will be submitted or posted on the website. It is your responsibility to read through the information that is posted (syllabus, assignments, etc.) and learn how to utilize/submit work via the Niikha website.

Grades in this course will be based on the following assignments*:
*Students are expected to attend class and to complete the readings, but to also submit the assignments by the dates noted by the instructor in class or listed on the syllabus/ Niikha website. All written assignments must be turned in by the appropriate method (in-class and on Niikha) and by the designated deadline, unless prior arrangements are made. Late assignments will be penalized 5 points for every day they are late (including non-class days). All work submitted must be neatly typed or word‑processed (if you are unsure how to do this on Niikha please see the instructor). Please use one side of the paper only, double‑spacing, 12-point font, and one-inch margins on all sides. Grades and comments regarding assignments will be returned via the Niikha website only. Assignment grades may be lowered due to an excessive amount of mechanical errors (spelling, punctuation, and grammar) as they distract from clarity.

1) Service Learning (200 points) – As a part of the course requirements, it is mandatory that you complete a minimum of 2 hours of service each week. These 2 hours include helping with actual service related activities and other service related work (such as planning for activities/events, typing stories/ advertisements, etc).
· Reflections -Throughout the semester you will be asked to reflect upon your service learning experience. Reflections occur two ways: verbal (in class) and written entries. Written reflections will be counted as a part of your service learning grade for your overall final course grade, whereas verbal reflections will be counted under class participation. As noted on the course outline, you will be required to submit a total of 4 written submissions. PLEASE submit one copy online via the Niikha website. Deadlines for submitting online written reflections are on that date by the beginning of class. Written journal reflections are to be exactly two pages (12 pt. font – Times New Roman – 1 inch margins) in length. Please do not submit your written reflection via email as they will not be accepted. In addition, please do not go over the two page limit as you will be penalized (5 points for every additional ½ page).

Reflections are to show that you have honestly thought about your service learning experience and have applied it to both the course material and your future goals/careers, whether that application is negative or positive. Please feel comfortable in sharing your honest opinion both in class and online!!!

· Evaluation – During the course of the semester both the class and site instructors will be in communication regarding your service experience. As a part of this communication a formal evaluation will be completed as a part of your final for your service.

2) Class Participation (90 points) - You are expected to participate weekly in class discussions, group work/activities, and verbal service learning reflections. You will also be asked to submit Quick Writes (described below). You must be present the day of these activities to get these points. Possible activities may relate to videos, reading, group exercises, individual exercises, or ways for me to get to know you better.

“Quick Writes” You will turn in a “quick write” on an index card at the beginning or end of each class. I will either collect these cards or ask you to place the index card on the front desk as you leave class. In addition to the question I ask you, this is a great opportunity for you to express something that interested you, something you will take away from the lecture, or something you are still struggling to understand. BELIEVE me I look forward to reading these and respond back to any questions or comments! These will, in general, be reviewed on thoughtfulness, clarity, and understanding of the material and ability to articulate a clear response/question to the material. Be sure to date the card and put your name on it. Each card will be considered as part of your total class participation grade.
3) [bookmark: _GoBack]Reaction to the Syllabus & Semester Goals (15 points) - After you have received the syllabus for the course you will be asked to explore the Niikha, locate, and submit the reaction to the syllabus assignment. You will be asked to answer a series of questions related to the syllabus and/or overall class – due January 13th at 5pm.
4) Complete Online SL training/quizzes/documents (15 points) - Complete all of the online service learning training, documents and quizzes are required by the Office of Community Engagement and you service site- You need to do this in order to participate in the service learning portion of the course and to remain in the class – I’M BEING NICE BY GIVING YOU POINTS FOR COMPLETING WHAT IS REQUIRED! .

5) Aging in the Media (30 points) - For this project, you will look for “aging in the media” based on material that you see in newspapers, magazines, on the web, youtube, etc that are related to the material we have covered between the last aging in media presentations and the week you are presenting. These must be approved by the instructor via email 1 week in advance to the day that you are presenting. Approval is for 2 reasons: to make sure that the presentations are uploaded to minimize setup time and so that if your project is not appropriate you have enough time to look for another one that is approved by the instructor. If you fail to find something appropriate/approved you will not be allowed to present on that particular day. (If you are having trouble finding something please come and see me so I can help!)

In the email, for approval please include a brief description of the project, how it relates to what we are learning in class about aging, and why you find it important or interesting, and how you compare or contrast the two things you are using. This should be very brief and no longer than about a paragraph. You will be asked to elaborate on these items while you present your aging in the media and ask your classmates to participate in a brief discussion on the topic. YOUR PRESENTATION IS ONLY 5 MIN. (INCLUDING A CLASS DISCUSSION COMPONENT) SO BE CONCISE & PRACTICE!!!

Because these items are used for class discussion, I WILL NOT accept any makeup submissions for these assignments - If you are absent the day of the class, you will receive zero points for the missed assignment.

6) Aging Presentation (50 points) - Toward the end of the semester you will work in groups to present on an aging related topic that your group would like to explore further. The presentation will incorporate a description about the topic that you explored, as well as application to a gerontological concept/theory, your service learning experience, and your future career. Further information regarding presentation guidelines will be presented in class or on Niikha.
7) Exams (200 points)
· All exams are a mix of multiple choice and short answer. The date for the Midterm exam is noted on the day to day course outline.
The final exam (Tuesday, May 7th, 3:00-5:00 pm) will be cumulative which means that all readings, lectures, videos are fair game.
8) Extra Credit (Maximum of 20 points – additional points up to instructor)
If you attend and write a one page summary and reaction to any of the out of class activities that I mention in class or post on Niikha. Each session attendance and write up will be worth 5 points.

Total Possible Points
1) Service Learning					200
		- Written Reflections (4 @ 25 pts. each =100pts.)
		- Evaluation (100pts.)
2) Class Participation 					 90
3) Reaction to the Syllabus & Semester Goals		 15
4) Complete Online SL training/quizzes/documents		 15	
5) Aging in the Media (presentation) 			 30
6) Aging Presentation					 50
7) Exams							200
	Total Points						600
	

Grading
The tentative grading scale for the course is:

Letter Grade	Percentage 			Letter Grade	Percentage 	
	A+	97-100%				C	73-76.9%		
	A	93-96.9%			-----Cutoff point for Credit/No Credit------		
	A-	90-92.9%				C-	70-72.9%		
	B+	87-89.9%				D+	67-69.9%			
	B	83-86.9%				D	63-66.9%		
	B-	80-82.9%				D-	60-62.9%		
	C+	77-79.9%				F	< 60%	

Grading Scale
I assess letter grades using the following scale. Please note that “doing all the work” will not result in receiving an “A” in the course. Doing all of the work in an average manner translates into a “C”; an “A” is reserved for outstanding performance.

The following standards will be used in assigning final grades for the course:
A	Excellent -- the student's work shows active mastery of the subject. Not only does the student understand the concepts and information in various readings but she or he can also integrate information and concepts across areas. The work shows creativity and innovative thinking.
B	Good -- the student's work shows basic mastery of the subject. He or she understands the concepts and information presented and communicates them in his or her own words. The work is solid, but not innovative or creative.
C	Satisfactory -- the student's work in general shows understanding of basic concepts and information, but has occasional lapses. The work shows satisfactory, but incomplete mastery of the subject.
D	Poor -- the student's work shows enough understanding of the subject to be just barely adequate. The work shows major gaps in understanding.
F	Unsatisfactory -- the student's work is unacceptable. Although there may be some understanding of the subject, his or her understanding is so incomplete that he or she does not satisfy the learning requirements of the course.

Adjustment to Syllabus and Class Schedule
Please note that both the syllabus and class schedule are subject to change. Any changes will be mentioned in class or posted on Niikha.

