

inside this issue:

- Policy Series Preview4
- Journal News9
- AGHE Teaching Institute...10

Board of Directors Meets

The GSA Board of Directors met June 30, led by Chair Peter Lichtenberg, PhD, ABPP, FGSA. President James Nelson, PhD, FGSA, provided an update regarding relevant Society and DEIA activities. CEO James Appleby, BSPHarm, MPH, provided updates surrounding GSA 2023 Annual Scientific Meeting in Florida, GSA Founders Day campaign, impact factors for GSA journals, and CEO action plan. The Finance Committee report from CFO Jim Evans included updates on business insurance coverages, Q1 financial statement and investment report, and review with board approval of the 2022 financial statement audit report from GRF CPAs and Advisors; Evans also updated the board on progress with the strategic planning process and the Annual Scientific Meeting. And Vice President of Policy and Professional Affairs Patricia D'Antonio, BSPHarm, MS, MBA, BCGP, briefed the board on policy and advocacy activities.

JOIN THE CONVERSATION

- <http://connect.geron.org>
- www.facebook.com/geronsociety
- www.twitter.com/geronsociety

Engage with GSA on social media!

GSA Tapped to Lead RCMAR National Coordinating Center

GSA has been awarded a \$3.89 million cooperative agreement over five years from the National Institute on Aging (NIA) to run the Resource Centers for Minority Aging Research (RCMAR) National Coordinating Center.

The RCMAR program supports behavioral and social research on aging, health disparities in older adults, and Alzheimer's disease (AD) and AD-related dementias (ADRD) through the development of research infrastructure and the mentorship of early career scientists from diverse backgrounds, including, but not limited to, individuals from racial and ethnic groups underrepresented in biomedical and behavioral research, individuals with disabilities, and women.

The leadership team for this cooperative agreement includes Patricia M. D'Antonio,

BSPHarm, MS, MBA, BCGP, GSA vice president of policy and professional affairs and executive director of the National Center to Reframe Aging; Tamara A. Baker, PhD, FGSA, professor in the Department of Psychiatry, School of Medicine at the University of North Carolina at Chapel Hill and associate director of research in the Department of Psychiatry's Mental Health Equity Program; Lisa L. Barnes, PhD, FGSA, the Alla V. and Solomon Jesmer Professor of Gerontology and Geriatric Medicine and a cognitive neuropsychologist in the Rush Alzheimer's Disease Center; Carmen Sceppa, MD, PhD, FGSA, dean of the Bouvé College of Health Sciences and professor of health sciences at Northeastern University; and James C. Appleby, BSPHarm, MPH, ScD (Hon), GSA chief executive officer.

Continued on page 7

Publication Addresses Management of Agitation in Alzheimer's Disease

Agitation is one of the most distressing behavioral and psychological symptoms of dementia, according to "[Insights & Implications in Gerontology: Agitation in Alzheimer's Disease](#)," a new publication from The Gerontological Society of America that shares information about approaches and strategies for managing this condition.

Agitation can be described as increased, often undirected, motor activity, restlessness, aggressiveness, and emotional distress. It may include nonaggressive behaviors such as pacing, repetitive movements, and general restlessness, or it may manifest as physically or verbally aggressive behaviors.

The prevalence of agitation has been reported to range from 30 to 80 percent of people living with dementia and is more common as the condition advances. Agitation in Alzheimer's disease (AAD) is associated with many negative outcomes such as

accelerated disease progression, physical and mental health deterioration, functional decline, higher risk of admission to long-term care facilities (LTCFs), and poor

quality of life. Agitation is one of the most important factors that impacts whether an individual with dementia is placed in a LTCF. Other impacts include increased risk of hospitalization and longer lengths of stay, mental health impairment, higher costs, and increased mortality.

Continued on page 6

GSA Deepens Its Commitment to Minority Aging Research

By James Appleby, BSPharm, MPH • jappleby@geron.org

As seen on the cover of this issue, I hope you will join me in celebrating the news that GSA has been awarded a five-year grant to serve as the National Coordinating Center (NCC) for the National Institute on Aging (NIA) Resource Centers for Minority Aging Research (RCMAR) program! Now entering its 26th year of continuous funding, it's the Division of Behavioral and Social Research's flagship infrastructure and mentoring program for scientists from diverse backgrounds, including but not limited to, individuals from underrepresented groups who conduct behavioral and social research focused on aging, health disparities of older adults, and Alzheimer's disease and related dementias (AD/ADRD).

The role of the NCC aligns perfectly with GSA's core strengths of being a convener, connector, collaborator, communicator, and catalyst. This five-year award is just under \$4 million, making it the largest NIA grant the Society has received. And importantly, the "U" funding mechanism is a collaborative agreement enabling GSA to work in close partnership with NIA to implement the comprehensive portfolio of programs described in the Society's successful proposal.

GSA Vice President of Policy and Professional Affairs Trish D'Antonio, BS Pharm, MS, MBA, BCGP, will be stepping into the role of contact principal investigator (PI) for the NCC, in collaboration with PIs Tamara Baker, PhD, MA, FGSA; Lisa Barnes, PhD, FGSA; and GSA Treasurer Carmen Castañeda Sceppa, MD, PhD, FGSA. I also express my thanks to the prior directors of the NCC, Lourdes R. Guerrero, EdD, MSW, and Nadereh Pourat, PhD. The new team is fortunate to be able to build upon the robust foundation they have established. And we look forward to working with the many scholars who are directing or are affiliated with RCMAR centers across the country.

Serving as home to the RCMAR NCC builds on GSA's long-standing commitment to minority issues in aging. The GSA Minority Issues in Gerontology Advisory Panel (originally established in 1987 as the Task Force on Minority Issues in Gerontology) reports directly to the Board of Directors and has produced many well-received publications. The highly successful Minority Leadership Development Program was reestablished in 2018 as the GSA Diversity Mentoring and Career Development Technical Assistance Program. GSA continues to provide Annual Scientific Meeting attendees with a special listing of all minority aging related research presentations at the conference, a practice in place for the past 35 years. GSA has elevated, as one of its top awards, the James Jackson Outstanding Mentorship Award presented to an individual who has exemplified outstanding dedication to mentoring minority researchers in the field of aging. GSA provides graduates of the NIA Butler-Williams Scholars Program (a program of the NIA Office of Special Populations) with a complimentary one-year membership to support their career growth. And the NIA Advancing Diversity in Aging Research through Undergraduate Education program conducts its annual summit meeting at the GSA conference each November.

The RCMAR NCC PIs have developed an ambitious and comprehensive portfolio of programs to support all RCMAR Centers, working in close collaboration with the NIA. This work will enhance the prominence of the RCMAR program and bolster behavioral and social research on aging and AD/ADRD throughout and beyond the aging field.

This is a milestone moment for your Society, and I proudly applaud all the members whose work on minority aging provided us with the knowledge base to pick up the torch and elevate the new NCC alongside NIA, the largest supporter of aging research in the world.

editor-in-chief/lead author:

Todd Kluss
tkluss@geron.org

managing editor:

Karen Tracy
ktracy@geron.org

associate editor:

Megan McCutcheon
mmcutcheon@geron.org

circulation worldwide: 5,000

letters to the editor: We will publish letters to the editor in response to issues raised in the newsletter. Please limit letters to no more than 350 words. Letters should include the writer's full name, address, and telephone number. Letters will be accepted or rejected at the sole discretion of the editors and may be edited for clarity or space. Send to: tkluss@geron.org

Gerontology News (ISSN 1083 222X) is published monthly by The Gerontological Society of America, 1101 14th Street NW, Suite 1220, Washington, DC 20005 and additional mailing offices. Subscription for members of the Society is included in annual dues. News items must be submitted by the first of the month prior to publication.

Copyright © 2023 by The Gerontological Society of America. Articles may be photocopied for educational purposes without permission. Please credit Gerontology News.

Send news items to:

tkluss@geron.org

Send advertisements to:

advertising@geron.org

Ad rates are available at

www.geron.org

Advertising policy:

Gerontology News accepts ads for conferences and special events, fellowships, jobs, and degree programs relevant to the field of aging. We reserve the right to reject or discontinue any advertising. Ads do not constitute an endorsement by The Gerontological Society of America.

In Memoriam

Jordan Irving Kosberg, PhD, FGSA, FAGHE, passed away on June 16 at age 83. A gerontological social work researcher and educator, he held positions at California State University, Florida State University, Case Western Reserve University, University of South Florida, McGill University (where he held an endowed chair position), Florida International University, and the University of Alabama (where he held an endowed chair position and was awarded emeritus professor after his retirement in 2010).

Kosberg also held an honorary appointment as adjunct professor in the Division of Geriatrics at the University of New Mexico (2010 to 2013) and visiting professor in Highland University's School of Social Work (2010 to 2012).

During his academic career, he held visiting professorships in China, Hong Kong, Australia, and Israel, and was named the Tower Fellow for the New Zealand Institute for Research on Aging in 2002. He was awarded the Career Achievement Award in 2000 by GSA's Academy for Gerontology in Higher Education, and the Rosalie Wolf International Award in 2011 by the International Network for the Prevention of Elder Abuse.

Members in the News

- Susan Reinhard, PhD, FGSA, and Donna Benton, PhD, were quoted in a July 18 NPR article titled "[‘Hospital-at-home’ trend means family members must be caregivers — ready or not.](#)"
- On July 25, Deborah Carr, PhD, FGSA, co-authored a piece for The Conversation titled "[Extreme heat is particularly hard on older adults – an aging population and climate change put ever more people at risk](#)"; it was picked up by several other outlets, including [The Los Angeles Times](#).

Member Spotlight

GSA's website features monthly Q&A sessions with distinguished members. The current spotlight shines on: **Joel L. Olah, MA, PhD**

Member Referral Program

This month's \$25 Amazon gift certificate winner: **Sarah L Szanton, PhD, RN, FAAN, FGSA**. The recipient, who became eligible after referring new member **Wei-Chen Lee, PhD** was randomly selected using randomizer.org. For more details on the Colleague Connection promotion visit www.geron.org/connection.

Perry Earns Social Work Award

The Special Commission to Advance Macro Social Work has presented its Rothman Award for Structural Change Practice to GSA board member-elect Tam Perry, PhD, FGSA.

This distinction recognizes transformative change in the way policies and procedures are carried forward and/or by whom. Such change alters conditions to benefit people suffering inequities, such as poverty and income deprivation, racial injustice, and social discrimination.

Perry is current a professor of social work and training director for the Institute of Gerontology at Wayne State University. Throughout her career, she has worked closely with community organizations, local and federal funders, and older adults, completing a variety of ethnographic research projects integrating first-hand accounts of how older adults are impacted by housing instability and transitions, homelessness, loss, caregiver death, environmental impacts, and more.

Clark-Shirley Appointed to Top ASA Post

On July 27, the American Society on Aging appointed Leanne Clark-Shirley, PhD, FGSA, as the organization's interim president and CEO, effective September 1. Clark-Shirley currently serves as ASA's first chief gerontology officer and has been with ASA since June 2020.

She is a social gerontologist with nearly 20 years of experience working in aging-related nonprofit, consulting, and academic environments. Before joining ASA, she was AARP's senior evaluation advisor, responsible for strategic planning, building internal evaluation research capacity, and applying impact measurement expertise at the departmental and enterprise levels. Prior to that, she led the aging and disability research practice at IMPAQ International, a think-tank and policy research firm.

Teaster, Reed Named as Health and Aging Policy Fellows

Pamela B. Teaster, PhD, MA, MS, FGSA, FAGHE, and Nicholas S. Reed, AuD, PhD, are among those selected for the newest class of the Health and Aging Policy Fellows Program. The fellows are comprised of health and aging professionals from various fields of work. The year-long fellowship offers a rich and unique training and enrichment program that is focused on current policy issues, communication skills development, and professional networking opportunities to provide fellows with the experience and ability to help affect policy.

Reed is an assistant professor in the Department of Epidemiology at the Johns Hopkins University Bloomberg School of Public Health, and has a joint appointment in the Department of Otolaryngology-Head and Neck Surgery (Audiology) at the Johns Hopkins School of Medicine. Teaster is a professor and director of the Center for Gerontology at Virginia Tech.

de Cabo, Xu Receive AFAR Awards

The American Federation for Aging Research (AFAR) has named Rafael de Cabo, PhD, FGSA, as the recipient of its 2023 Irving S. Wright Award of Distinction and Ming Xu, PhD, as the recipient of its 2023 Vincent Cristofalo Rising Star Award in Aging Research.

The Wright award is named in honor of AFAR's founder and recognizes exceptional contributions to basic or clinical research in the field of aging. de Cabo is the senior investigator of the Experimental Gerontology Section and chief of the Translational Gerontology Branch at the National Institute on Aging. His research has focused on improving understanding of the molecular mechanisms underlying the effects of caloric restriction on aging and pharmacological interventions for healthy aging.

The Cristofalo award is named in honor of a late past GSA president who dedicated his career to aging research and to encouraging young scientists to investigate important problems in the biology of aging. Xu is an assistant professor at the UConn Center on Aging and the Department of Genetics & Genome Sciences at UConn Health. His research focuses on cellular senescence.

The awards will be presented at GSA's 2023 Annual Scientific Meeting, where the recipients will each present a lecture.

Tampa Brings New Round of Policy Series Offerings

It is that time of year when I entice GSA members to attend the Annual Scientific Meeting's Public Policy Series. Yes, it is still a couple of months away, but by now you have made your plans to attend the meeting in Tampa and will be excited to read about some of the excellent sessions planned by your colleagues and GSA staff. This whole in person meeting thing is just so wonderful and plays a part in sparking innovation and collaboration throughout the year. It will be great to see you in Tampa!

Please consult the meeting program for any schedule updates.

Wednesday, November 8

Health and Aging Policy Fellows: Linking Policy and Practice to Benefit Older People

10:30 a.m. to 12 p.m. in Tampa Convention Center Room 109

Chair: Maureen Henry

Panelists: Emily Franzosa, Jonathan Cohen, Maria Carney, Benjamin Springgate, Nancy Kusmaul, Brystana Kaufman,

Discussant: Brian W. Lindberg

In this seminar, current and past Health and Aging Policy Fellows from medicine, research, social work, and law will describe what they learned through the training and placement in a policy role, how viewing health and aging through a policy perspective changed their understanding of systems, and how they think the fellowship will enable them to influence policy to improve the lives of older people in the future.

Emerging Scholar and Professional Organization and Social Research, Policy, and Practice Section Symposium: Law as a Determinant of Health: A Social Justice Lens to Impactful Policy Engagement

12:30 to 2 p.m. in Tampa Convention Center Room 109

Chair: Sara Bybee

Co-Chair: Kexin Yu

Panelists: Lindsay Smith, Patricia D'Antonio

Discussant: Rita Choula

While the U.S. has long recognized that social determinants such as housing, access to medical care, and neighborhood safety contribute to health outcomes, there has been little attention on more upstream factors. Political determinants of health refer to laws and policies that can inequitably distribute resources which creates structural barriers to equity for population groups that lack power and privilege. In this symposium, speakers will discuss their research into the health-harming effects of laws and policies that disproportionately affect people of color and older adults. This session is intended for all audiences who want to learn more about political and structural determinants and become more involved in addressing these policies.

Strategies to Frame our Public Policy Work

2:30 to 4 p.m. in Tampa Convention Center Room 109

Chair: Patricia D'Antonio

Co-Chair: Julie Schoen

Panelist: Julie Ober Allen

Discussant: Hannah Albers

Our words and the way we harness their power matter when we advocate for age inclusive policies like the Older Americans Act (OAA). Since 1965, the OAA has supported our nation's infrastructure of community-based social services. In 2024, the OAA will be up for reauthorization. Join the National Center to Reframe Aging and the National Center on Elder Abuse as we use the OAA reauthorization to show how we can apply communication strategies to support policy change.

Thursday, November 9

A Secure Retirement for Older Women

8 to 9:30 a.m. in Tampa Convention Center Room 109

Chair: Brian W. Lindberg

Co-Chair: Cindy Hounsell

Panelist: Hector Ortiz

This session will address policy developments related to women's financial well-being in later life, including the recently passed SECURE 2.0, financial literacy, healthcare workforce-related issues, and the role of the Consumer Financial Protection Bureau in protecting older adults from fraud and exploitation.

Aging and Health Policy Update: A View from Washington

12 to 1:30 p.m. in Tampa Convention Center Room 109

Chair: Brian Lindberg

Panelists: Andrew MacPherson, Bob Blancato, and others

Discussant: Patricia M. D'Antonio

Leading policy advocates will present their findings and viewpoints regarding aging and health care policy during a divided Congress. Issues will include behavioral health, social isolation, health care workforce, telehealth, hospice policy, elder justice and nursing home care, home and community-based services, and Medicare and Medicaid.

Building Trust, Addressing Burnout and Expanding the Direct Care Workforce: 2022 Report to DHSS and Congress

4:30 to 6 p.m. Tampa Convention Center Room 109

Chair: Naushira Pandya

Panelists: Joan Weiss

Discussant: Brian W. Lindberg

This symposium will review the key points and recommendations of the 2022 report to the Secretary of the Department of Health and Human Services and Congress. Discussions will address clinician burnout following the Covid-19 pandemic, erosion of patient trust in the public healthcare system, and the enhanced role of community health workers as the future primary care workforce.

Friday, November 10

Let's Connect: Linking Research to Policy in Family Caregiving

8 to 9:30 a.m. Tampa Convention Center Room 109

Chair: Lauren Bangerter

Co-Chair: Michael Wittke

Panelists: Ranak Trivedi, Beth Fields, Heidi Donovan

Discussant: Fawn Cothran

Goal five of the RAISE National Family Caregiver Strategy calls for a stronger research and data collection infrastructure. This session will explore ways to facilitate improved collection of a range of caregiver data, including family caregivers of people with multiple conditions, disaggregating data on diverse family caregiver populations to address the lack of segmentation and intersectionality in family caregiver research, family caregiver health conditions and risk factors, and constructing additional channels on the local level that can gather detailed patient and family caregiver experience.

The Moving Forward Nursing Home Coalition: Nursing Home Reform and the Residents' Goals, Preferences, and Priorities

10 to 11:30 a.m. Tampa Convention Center Room 109

Chair: Tara McMullen

Co-Chair: Tetyana Shippee

Panelists: Tonya Roberts, Alice Bonner, Gregory Alexander

Discussant: Howard Degenholtz

The 2022 National Academies of Sciences, Engineering, and Medicine report called for nursing facilities to provide “care aligned to the individual’s goals and preferences.” Three committees from the Moving Forward Nursing Home Coalition will present work focused on the development of a standardized goals, preferences, and priorities (GPP) care planning process to enhance the identification, documentation, communication, and implementation of resident GPPs, the measurement of the care planning process to support process improvement, and the creation of a HIT-enabled process to measure the concordance of care provided with an individual’s GPPs. This is a collaborative symposium between the following GSA Interest Groups: Aging Workforce, Hospital Elder Life Program, Measurement, Statistics, and Research Design, Systems Research in Long Term-Care, and Technology and Aging.

GSA Congressional Update

12 to 1:30 p.m. Tampa Convention Center Room 109

Chair: Patricia D’Antonio

Co-Chair: Brian W. Lindberg

Panelists: Staff of the U.S. Senate and House of Representatives, and aging advocates

This popular annual session will provide cutting-edge information on what the 118th Congress has and has not accomplished to date related to aging policy, and what may still come to pass by the end of the year.

Interdisciplinary Public Policy Discussion Session

4:30 to 6 p.m. Tampa Convention Center Room 109

Chair: Patricia D’Antonio

Co-Chair: George Taffet

Panelist: Carol Shively, Raya Kheirbek, Joann Montepare, Kexin Yu, Jim Lubben

Discussant: Brian W. Lindberg

This interactive session organized by the GSA Public Policy Committee will provide GSA section leadership and attendees with an opportunity to have an open dialogue on the impact of social isolation and loneliness. The panelists represent the six member groups of GSA.

Saturday, November 11

Presidential Symposium: Impact of Discriminatory Policies on LGBTQ+ Older Adults’ Health and Well-Being and How to Combat Them

8 to 9:30 a.m. Tampa Convention Center Room 109

Chair: Jung Kwak

Panelists: Em Balkan, Rajean Moone, Nik Lampe

Discussant: Karen Fredriksen-Goldsen

This symposium explores the implications of discriminatory policies on the health, housing, and economic well-being of LGBTQ+ older adults, and solutions for promoting empowerment, equity, and inclusion throughout the care continuum, from long-term services and supports to end-of-life care.

Public Health and Aging Policy: Experience of 2023 GSA Summer Policy Interns

12 to 1:30 p.m. in Tampa Convention Center Room 109

Chair: Patricia D’Antonio

Panelists: Alisha Thompson, Bailee Brekke, Christina Mu

Discussant: Brian W. Lindberg

GSA is home to an established summer policy internship program named in memory of Kathryn Hyer and Greg O’Neill, who were policy scholars and long-time GSA members. Interns will share the impact of their experiences on their research and future career goals in gerontology.

Are We There Yet? Measuring Progress in Achieving Policy Goals for Family Caregivers

3:30 to 5 p.m. in Tampa Convention Center Room 109

Chair: Pamela Nadash

Panelists: Susan Reinhard, Michael Wittke, Salom Teshale, Eileen Tell

Discussant: Rani Synder

The RAISE Family Caregiving Advisory Council published its National Strategy to Support Family Caregivers in 2022. One key concern identified by advocates and others is the accountability question: how can we hold policymakers at all levels of government accountable for achieving the policy goals articulated in the National Strategy? This symposium discusses that issue by providing an overview of current mechanisms and ideas for future progress.

Doctoral Programs in Gerontology: Providing Leadership in Policy and Aging

5:30 to 7 p.m. in Tampa Convention Center Room 109

Chair: Edward Miller

Panelists: Lindsay Peterson, Kathleen Wilber, Jennifer Kinney

Discussant: Brian Kaskie

Public policy offers one of the most effective ways to address workplace discrimination, displacement, and impoverishment, public health inequalities pertaining to disease and disability, isolation, and vulnerability among older adults, and other issues of population aging. Programs at the University of Massachusetts Boston, University of South Florida, University of Southern California, and Miami University offer classroom education, research, and service-learning opportunities for students to acquire expertise in aging and public policy.

Continued from page 1 - Publication Addresses Management of Agitation in Alzheimer's Disease

The faculty who oversaw the publication's development include George T. Grossberg, MD, and Angela Sanford, MD, CMD, of Saint Louis University School of Medicine; Ann Kolanowski, PhD, RN, FGSA, FAAN, of Penn State University; Laura Medders, LCSW, of Emory Integrated Memory Care; and Susan Scanland, MSN, CRNP, GNP-BC, CDP of Dementia Connection, LLC.

Grossberg emphasized that a person-centered approach to care is central to the management of AAD.

"In a person-centered care culture, agitation behaviors are viewed as clues to the presence of distress in a person who is no longer able to communicate an issue through other means," he said. "The goal of care should be to consider: 'What is this person expressing, what is causing this reaction, and how can we respond to reduce their distress?' rather than 'How do we manage this behavior?'"

In addition to behavioral approaches that may be implemented by caregivers and the person's care team, the management of AAD may include specific nonpharmacologic modalities such as music or therapeutic touch or pharmacologic approaches. In May 2023, brexpiprazole became the first medication to be approved by the U.S. Food and Drug Administration for the treatment of agitation associated with dementia due to Alzheimer's disease. Medications used off-label

to treat AAD have included benzodiazepines, antihistamines, antidepressants, antiepileptics, and antipsychotics. These agents are limited by only moderate efficacy and most have serious safety and tolerability concerns that are often increased in elderly populations.

Grossberg and his colleagues have developed a treatment algorithm for interventions to ameliorate and prevent agitation that supports the implementation of the International Psychogeriatric Association definition in practice — and is built around a person-centered framework. This decision tree for guiding the management of AAD outlines several steps that should be followed for assessing and managing AAD, starting with ongoing assessment for the emergence of symptoms, differential diagnosis, and nonpharmacologic and pharmacologic treatment approaches.

"Insights & Implications in Gerontology: Agitation in Alzheimer's Disease" highlights these developments and provides details about person-centered behavioral approaches to AAD, including strategies for care planning, goal setting, and caregiver collaboration. It also provides a framework for how to incorporate other treatment modalities and offers perspectives from clinicians with experience treating patients with AAD. Support for this publication was provided by Otsuka.

DUAL-TITLE PhD IN GERONTOLOGY

The Gerontology Program of the Center on Aging and the Life Course at Purdue University

Combine a doctoral program of disciplinary depth with interdisciplinary breadth in gerontology to achieve the most useful credential in the field.

Earn the dual-title PhD in gerontology and one of the following fields:

- Anthropology
- Communication
- Health & Kinesiology
- Human Development & Family Studies
- Nursing
- Nutrition Science
- Pharmacy Practice
- Psychological Sciences
- Sociology
- Speech, Language, & Hearing Sciences

CONTACT: Hui (Cathy) Liu, PhD
Director, Center on Aging and the Life Course
calc@purdue.edu • purdue.edu/aging

EA/EOU

 PURDUE
UNIVERSITY®

ADVERTISE WITH US!

This newsletter reaches **GSA's 5,500 members both in print and online.**

Gerontology News accepts ads for conferences and special events, fellowships, jobs, and degree programs relevant to the field of aging.

See the current rates at www.geron.org/advertising.

Get to Know Your Junior Leaders: Behavioral and Sciences Section

By Sara E. Hackett, PhD and Iggy E-Shien Chang, PhD

Greetings, Behavioral and Social Sciences (BSS) Section ESPO Members!

We are proud to have the opportunity to serve as your 2023 junior section leaders. If you are brand new to GSA or to the BSS Section, welcome! We are happy to have you with us!

Your BSS section leadership has been very hard at work this year. Much of our efforts to this point have revolved around preparing for the Annual Scientific Meeting (ASM). As you may know, BSS continued to lead the way in abstract submissions, with our membership accounting for nearly half of all submissions! If you submitted an abstract or helped with the review process, thank you! Each one of you contributes to making GSA the premier society on aging that it is, and we are grateful for your dedication and the many talents that you share with us year-round.

Building on this sentiment, GSA is truly *our* society, and BSS leadership firmly believes that each member (whether you are brand new to us or whether you have been with us for a bit) has something invaluable to offer. As such, we are constantly striving to learn from each other and to develop new and innovative ways to collaborate with and engage our rich and diverse membership. Along this line, we want to take this opportunity to share some of the exciting activities that BSS leadership has planned for members in the next few months. We hope that you will take the time to learn about these special events and maybe more importantly, that you will take advantage of them!

The first event we want to share is a webinar that we are hosting in concert with the Loneliness and Social Isolation Interest Group. During this informative webinar, our expert panelists will identify priority research areas to advance intergenerational programs to reduce social isolation and loneliness. This session is scheduled for Wednesday, September 27, from 12 to 1 p.m. ET and [registration](#)

Hackett

Chang

[information](#) will be available soon.

The second event we want to draw your attention to is the virtual BSS Sneak Peek to the ASM. The purpose of this pre-meeting session is to help orient members to GSA and to provide members with the chance to network prior to the ASM. During this meeting, participants will be joined by BSS and ESPO Presidential Symposia speakers who will offer a sneak peek of their upcoming ASM presentations; give advice on how to get the most out of the ASM; and answer questions for those preparing for in-person conference going. This session is not to be missed as it is sure to provide a welcoming atmosphere where BSS members can reconnect, meet new colleagues, and learn helpful strategies for navigating the upcoming ASM. This meeting will take place in October and specific details about the date and registration are forthcoming — so stay tuned!

Last but not least, if you are attending the ASM in Tampa, be sure to join us at BSS's Recognition and Networking session on Thursday, November 9 from 1:45 to 3:15 p.m. ET. This event is always a highlight of the ASM and is a wonderful opportunity to celebrate the contributions of and connect with our wonderful colleagues in BSS. To attend, you can register for this session at the time you complete your registration for the ASM. Alternatively, if you have already registered for the ASM, you can login and edit your registration to add this event.

Again, thank you for allowing us to serve you this year. If you have ideas or feedback about events you would like to see from the BSS section, please feel free to reach out to us on GSA Connect. We will also use the GSA Connect platform to disseminate information about additional exciting events sponsored by BSS so make sure to follow our posts. Take great care and we look forward to joining you at these sessions and the ASM!

Continued from page 1 - GSA Tapped to Lead RCMAR National Coordinating Center

“Based at GSA, the RCMAR National Coordinating Center will draw upon the Society’s well-established infrastructure and leverage its deep expertise in coordinating complex activities, convening large and small meetings, collaborating with colleague organizations and diverse stakeholders, catalyzing synergistic and diverse research products, and communicating within and beyond the aging field through its peer-reviewed journals and public-oriented programs,” D’Antonio said.

The mission of the National Coordinating Center is to provide support and coordination to RCMAR centers and AD/ADRD RCMAR centers, and cofunction with NIA and the RCMAR enterprise to bolster the mentorship and career development of researchers from diverse backgrounds and foster rigorous behavioral and social science research in aging, health disparities, equity, and AD/ADRD.

“GSA’s portfolio of programs, activities, and dissemination vehicles provides a unique and valuable platform for building a strong and thriving National Coordinating Center,” Appleby said. “GSA brings to bear this same comprehensive resource base to support the efforts of the National Coordinating Center, which will extend the dissemination of RCMAR center activities to the broader scientific research community, the media, the corporate sector, policy experts, decision-makers, and the public.”

The RCMAR National Coordinating Center is supported by the National Institute on Aging, part of the National Institutes of Health under Award Number U24AG083253. The content is solely the responsibility of the authors and does not necessarily represent the official views of the National Institutes of Health or the National Institute on Aging.

CONGRATULATIONS TO THE 2021 RECIPIENT:

**NAMKEE G. CHOI, PHD, FGSA,
THE UNIVERSITY OF TEXAS
AT AUSTIN**

This award is funded by The New York Community Trust through a generous gift from Maxwell A. Pollack Fund

Maxwell A. Pollack Award for Contributions to Health Aging

The Award recognizes an individual whose research, scholarship or practice has generated new or improved policies or practices related to healthy aging.

Nominations are accepted in the spring of every year. Scan this code for more information.

CONGRATULATIONS TO THE 2022 RECIPIENT:

**NANCY MORROW-HOWELL,
MSW, PHD, FGSA,
WASHINGTON UNIVERSITY
IN ST. LOUIS**

This award is funded by The New York Community Trust through a generous gift from Maxwell A. Pollack Fund

Maxwell A. Pollack Award for Contributions to Health Aging

The Award recognizes an individual whose research, scholarship or practice has generated new or improved policies or practices related to healthy aging.

Make sure to attend the Pollack Award Lecture at GSA 2023. www.gsa2023.org

Quashie Joins Series as Associate Editor

The Social Sciences section of *The Journals of Gerontology, Series B: Psychological Sciences and Social Sciences* has announced the appointment of Nekehia T. Quashie, PhD, as a new associate editor on the editorial team. Quashie, a sociologist and population health scholar, is currently an assistant professor in the Department of Health Studies at the University of Rhode Island. She said she hopes to expand the international impact of the journal with her significant expertise on aging within and across global regions of Latin America and the Caribbean, Asia, and Europe. She brings a broad understanding of the role of social welfare policies and socioeconomic inequality in family dynamics in these contexts. Some of her ongoing research examines topics of childlessness, partnership quality, living arrangements, and caregiving in relation to later life health and well-being. She is also an editorial board member and regional liaison for Latin America and the Caribbean with the *Journal of Global Ageing* and co-leads the monthly co-writing groups of GSA's Emerging Scholar and Professional Organization.

Quashie

Series A Welcomes Papers on Dementia and Population Health Trends

The TRENDS Network at the University of Michigan intends to publish a potential supplement issue on "[Multidisciplinary Perspectives on Dementia and Population Health Trends](#)" for the Medical Sciences Section of *The Journals of Gerontology, Series A: Biological Sciences and Medical Sciences*. Papers for publication will be accepted from a broad array of scientific disciplines, including those within public health, the social sciences, and the clinical sciences. Priority areas of interest include:

- Leveraging of national health surveys (e.g., Health and Retirement Study, National Health and Aging Trends Study) or large-scale electronic health records/medical claims to understand trends in dementia or dementia care in the United States.
- International comparisons of dementia or dementia care trends.
- COVID-19 and dementia or dementia care trends.
- Interrelations between changing family demography and future care for older adults with dementia.

The University of Michigan is sponsoring this supplement issue with support from the National Institute on Aging. Access full details at bit.ly/GSA-CFP. Manuscripts are due October 1.

The Gerontologist Issues Call for Papers on Homelessness

The Gerontologist is soliciting papers for a forthcoming issue on "[Homelessness and Aging](#)." The journal will consider a broad range of topics given that late life homelessness includes a range of unsafe and unstable situations for persons aged 50

years and older, including individuals and families who lack or will imminently lose a fixed, regular, and adequate nighttime residence as well as older people fleeing or who are attempting to flee violence.

This call for papers encourages submissions that continue to document the impact of homelessness on older populations, especially those that address intersections of precarity, including health disparities, race/ethnicity, gender, country of origin, and aging. The editors also encourage research on innovations and solutions as well as the development of theoretical and conceptual perspectives. Abstracts are due October 1.

Series A Extends Deadline for Special Issue on Complex Systems Dynamics

The Biological Sciences and Medical Sciences sections of *The Journals of Gerontology, Series A: Biological Sciences and Medical Sciences* have extended the submission deadline for a joint special issue on "[Complex Systems Dynamics and the Aging Process](#)." Manuscripts are now due November 1. The editors state:

"There are numerous opportunities to use the extensive complex systems toolboxes that have been developed in other fields, complemented by new methods in bioinformatics and systems biology, to measure, monitor, and ultimately improve the process of aging. We are also interested in the application of complexity science to clinical geriatrics, whether it be in heart rate variability or the emergence of frailty. Together, there is now the possibility to start to regard aging processes at all levels — from molecular to organismal to societal — as products of complex systems dynamics. In this context, we invite articles for this collection that shed light on how aging relates to these dynamics."

Topics of interest include, but are not limited to fundamental research in aging, including animal, cell, tissue, and computational studies; and translational aging research, including (patho) physiologic, epidemiological, clinical, and computational studies.

Series A Introduces Section on Geroscience

The Journals of Gerontology, Series A: Biological Sciences and Medical Sciences is welcoming papers for [a new recurring section dedicated to translational geroscience](#). Topics that will be considered include but are not limited to biological determinants of health and disparities in aging; populations for geroscience: high and low burdens of functional deficits and morbidities; multimorbidities and geriatric syndromes; methods for measuring health; mathematical modeling of aging and health for geroscience; biomarkers for geroscience; geroscience as medicine in the clinic and community; and eroscience clinical trials.

There is no deadline for translational geroscience section submissions.

Join Us for AGHE's 12th Annual Teaching Institute

By Laura K.M. Donorfio, PhD, FAGHE, and Tina M. Newsham, PhD, FAGHE

As we get closer to the GSA 2023 Annual Scientific Meeting in Tampa, plan to join us for the Academy for Gerontology in Higher Education's [12th Annual Teaching Institute Workshop](#). The event will be held on Wednesday, November 8, from 1 to 5 p.m. This year's Teaching Institute will use a design challenge activity called a "hackathon" to develop an intergenerational curriculum.

What is a Hackathon?

A hackathon is a highly interactive design challenge that leverages participants' interprofessional and interdisciplinary expertise to design a new product or solution rapidly. While hackathons have taken the world by storm and were originally developed and used by large corporations, it is estimated that 30 percent of all hackathons take place on college campuses and, most recently, in primary and secondary schools ([What is a Hackathon? | Meaning, Examples & Types | Benefits & More, idtech.com](#)).

Panelists in this year's Teaching Institute will walk participants through the purpose and process of a hackathon. They will then engage attendees through a brief, team-based, interdisciplinary hackathon (known as a design sprint) focused on developing lesson plans for intergenerational projects.

Participants will learn a cutting-edge technique and leave with knowledge and resources related to design thinking, process, and challenges; a series of intergenerational lesson plans; and a set of skills to implement both.

Representatives from all GSA member groups are encouraged to participate, as the greater the variety of perspectives represented on design challenge teams, the more powerful the outcomes.

Please join us to learn more about this highly interactive tool and how it can inform gerontology education. Plus, have an opportunity to learn about a new pedagogical approach while participating in the process. Come for fun, door prizes, networking, and understanding why "hack culture" is all the rage.

Advance your career with our Ph.D. in Gerontology

An intercampus, interdisciplinary research degree jointly offered by the **University of Maryland, Baltimore (UMB)** and **University of Maryland, Baltimore County (UMBC)**

PROGRAM CONCENTRATIONS:

Epidemiology of Aging | Aging Policy Issues
Social, Cultural, and Behavioral Sciences

- » 50 affiliated gerontology faculty
- » Over 15 million dollars in grant funded research
- » Full assistantships (tuition, stipend, and health)
- » Unparalleled opportunities in the dynamic Baltimore-Washington, D.C. corridor
- » Successful alumni in education, government, nonprofit, and business sectors

Visit us at lifesciences.umaryland.edu/gerontologyphd or call 410-706-4926

funding opportunities

Two NIH Katz Awards Offered for Those with a Change in Research Direction

The National Institutes of Health (NIH) has posted two opportunities for the Stephen I. Katz Early Stage Investigator Research Project Grant, which supports an innovative project that represents a change in research direction for an early stage investigator and for which no preliminary data exist.

Applications submitted to this funding opportunity announcement must not include preliminary data. Applications must include a separate attachment describing the change in research direction. The proposed project must be related to the programmatic interests of one or more of the participating NIH institutes and centers based on their scientific missions.

1. [Stephen I. Katz Early Stage Investigator Research Project Grant \(R01 Clinical Trial Not Allowed\)](#)
2. [Stephen I. Katz Early Stage Investigator Research Project Grant](#)

[\(R01 Basic Experimental Studies with Humans Required\)](#)

The next available application due date is September 26.

ARPA-H Issues Open BAA, Pursuing High-Impact Research Proposals

The U.S. Advanced Research Projects Agency for Health (ARPA-H) has opened its first agency-wide [open broad agency announcement](#) (BAA), seeking funding proposals for research aiming to improve health outcomes across patient populations, communities, diseases, and health conditions. The announcement calls for proposals to outline breakthrough research and technological advancements.

Proposals should investigate unconventional approaches, and challenge accepted assumptions to enable leaps forward in science, technology, systems, or related capabilities. ARPA-H also encourages concepts to advance the objectives of President Joe Biden's Cancer Moonshot, as well as more disease-agnostic approaches.

The proposal deadline is March 14, 2024.

new resources

GSA Releases Three Podcasts in Momentum Discussions Series

GSA's Momentum Discussions are intended to stimulate dialogue on trends with great momentum to advance gerontology. The Society recently aired three new podcasts in this series. [Listen at your convenience:](#)

- [Agitation in Alzheimer's Disease: Reflections of a Care Partner:](#) In episode, we provide insights into agitation in Alzheimer's disease (AAD) from the perspective of Laura Medders, LCSW, a professional caregiver, and Maureen Morrison, a family member whose loved one lives with AAD. They share how the condition impacts the person with Alzheimer's disease and those around them and offer strategies to prevent and address troubling behavioral and psychological symptoms of dementia associated with AAD.
- [Cognitive Aging and Optimizing Cognitive Health:](#) In this episode, Allison Brashear, MD, MBA, a member of the McKnight Brain Research Foundation's Board of Trustees and the University at Buffalo's vice president for health sciences and dean of the Jacobs School; and Angelika Schlanger, PhD, executive director of the foundation, offer insights into brain health, cognitive health, and cognitive aging. They discuss how normal cognitive aging differs from changes in cognitive function due to dementia. Finally, they offer insights into how individuals can take steps to promote their brain health at any age.
- [Why an Early Diagnosis of Dementia Matters:](#) In this episode, Bonnie Burman, ScD, president of the Ohio Council for Cognitive Health, discusses barriers to kickstarting brain health conversations and early diagnosis of dementia, offers strategies to overcome them, and highlights how care providers and other

communities of interest can use the GSA KAER Toolkit for Brain Health to improve early detection of dementia.

AHRQ Aging Roundtable Report Influenced by GSA Members

The Agency for Healthcare Research and Quality (AHRQ) recently released "Optimizing Health and Function as We Age Roundtable Report," which explores opportunities such as developing a person-centered care system, and integrating the voices of older adults, caregivers, and communities in designing effective models of care for improving older adults' health and well-being.

The roundtable brought multidisciplinary experts together, including many GSA members, to discuss how AHRQ can impact and research, dissemination and implementation of evidence to improve the organization and delivery of healthcare with the goal of optimizing health, functional status and well-being of the U.S. population as it ages.

National Poll on Healthy Aging Data Available for Download

The [University of Michigan National Poll on Healthy Aging](#) (NPHA) recently published its [seventh wave of data for free public use](#) through the [National Archive of Computerized Data on Aging \(NACDA\)'s Open Aging Repository](#) to help advance research on aging and health. The NPHA is a nationally representative survey of approximately 2,000 U.S. adults age 50 to 80, sponsored by AARP and Michigan Medicine and directed by the [University of Michigan Institute for Healthcare Policy & Innovation](#). Topics included in the newly released data from the June 2020 poll (Wave 7) include: advance care planning, loneliness, hearing, emergency department visits, the built environment, and telehealth. Information on all available waves of NPHA data [can also be found online](#).

JOIN US AT

GSA 2023

Building Bridges > Catalyzing Research > Empowering All Ages

Tampa, FL • November 8-12

GSA2023.org

Join The Gerontological Society of America and more than 3,700 professionals in the field of aging from around the world as we gather in-person for GSA 2023. Learn the latest trends, research, and developments from industry leaders, build strategic partnerships to address aging challenges, and network with peers!

Highlight Your Organization & Services...
Exhibitor, Sponsor, and Advertisement Options Still Available.

