AGEISM ACTIVITY (WORTH 10 PTS)
In this activity, you will be exploring the relationship between an individual’s own age and their perception of “age.” In other words, you will be looking at the following question: Does a person’s age affect their idea of what an “old” person is like? If so, how?

Please ask AT LEAST 20 - 25 people from different age groups (including children and elderly individuals) the following questions:

1. What is your:

a. age

b. gender

c. ethnicity

2. At what age do you consider a person “old”?

3. Describe what you think an “old” person is like. a.) What kind of personality does this person have? b.) What kinds of things do they like to do? c.) How does an “old” person typically look like?

Each student should try to ask these questions of people from different age groups (including children and elderly individuals) so that you have a good sample of people.

SUMMARY OF AGEISM DATA

In your summary, include the following:
1. Compute the following items:

· Demographic information of your participants

a. MEAN age of all your participants

b. Total NUMBER of male participants

c. Total NUMBER of female participants

d. MEAN age of male participants

e. MEAN age of female participants

f. Specify ethnic groups of participants, the total NUMBER of male & female participants in each group, as well as the MEAN ages of the male & female participants in each group.
· Overall findings:

a. Overall MEAN age of “old” – (average “old” rating by all participants)

b. MEAN age of “old” for male participants

c. MEAN age of “old” for female participants

-- Did your data show a gender difference in perceptions of “old”?

d. MEAN age of “old” for participants within each ethnic group (mean “old” for Hispanics, mean “old” for Asians, etc). Did your data show any ethnic differences in perceptions of “old”?
e. Make summary table of overall descriptions of an “old” person. Make columns for “personality traits”,
“typical behaviors”, and “physical appearance”. Then list items provided by participants for each of above categories.
f. Make a scatterplot of your data showing the relationship between participants’ age and their perceptions of “old”. Plot “participant’s age” on the X-axis and “perceptions of old” on the Y-axis. Then describe the relationship (if any) that your data shows between these 2 variables.
