SPRING, 2015
INTRODUCTION TO HEALTH PSYCHOLOGY

psyc 5309-001
Monday & Wednesday 2:00-3:20 P.M.—Room 428LS

Instructor: Dr. Gatchel

Office Hours: Fridays, 9-11 am

Location: 301 Life Science
Course Description: This course provides a broad introduction to health psychology and its interface
with the medical world. The course provides a balanced presentation of the important issues in the field, as well as specific content topics that are especially relevant today to better understanding health and illness.
Course Learning Goals/Objectives: Familiarize students with facts, concepts, and terminology in the area

of Health Psychology.
Required Textbook: Taylor, S.E. Health Psychology, Ninth Edition. New York: McGraw Hill. 2015
Attendance: Weekly attendance is expected.

Drop Policy: A course drop grade will be assigned in accordance with UT-Arlington policy (see current catalog).

No grade is given if a student drops a course before the Census Date, February 4, 2014.
From the 7th week of class through the 12th week of class, a student may drop a course with a grade of W, if passing, or a grade of F, if failing. In this class, to receive a W, a student must have a passing grade on the Midterm Examination. This drop period ends at 5:00pm, April 3, 2015 (submit requests to advisor prior to 4:00 pm). A student may not drop a course after this date.
course outline

	January 21
	Chapter 1: What is Health Psychology?

	January 26
	Chapter 1: What is Health Psychology?

	January 28
	Chapter 2: The Systems of the Body

	February 2
	Chapter 2: The Systems of the Body

	February 4
	Chapter 6: Stress

	February 9
	Chapter 6: Stress

	February 11
	Chapter 7: Coping, Resilience and Social Support

	February 16
	Chapter 7: Coping, Resilience and Social Support

	February 18
	Chapter 3: Health Behaviors

	February 23
	Chapter 3: Health Behaviors

	February 25
	Chapter 4: Health-Promoting Behaviors

	March 2
	Chapter 4: Health-Promoting Behaviors

	March 4
	Chapter 5: Health-Compromising Behaviors

	March 9 - 11
	SPRING BREAK

	March 16
	Chapter 5: Health-Compromising Behaviors

	March 18
	MIDTERM EXAMINATION

	March 23
	Chapter 10: The Management of Pain and Discomfort

	March 25
	Chapter 10: The Management of Pain and Discomfort

	March 30
	Chapter 11: Management of Chronic Illness

	April 1
	Chapter 11: Management of Chronic Illness

	April 6
	Chapter 13: Heart Disease, Hypertension, Stroke, and Type II Diabetes

	April 8
	Chapter 13: Heart Disease, Hypertension, Stroke, and Type II Diabetes

	April 13
	Chapter 14: Psychoneuroimmunology and Immune-Related Disorders

	April 15
	Chapter 14: Psychoneuroimmunology and Immune-Related Disorders

	April 20
	Chapter 12: Psychological Issues in Advancing and Terminal Illness

	April 22
	Chapter 12: Psychological Issues in Advancing and Terminal Illness

	April 27
	Chapter 9: Patients, Providers and Treatment

	April 29
	Chapter 9: Patients, Providers and Treatment

	May 4
	Chapter 8: Using Health Services

	May 6
	Chapter 8: Using Health Services

	May 8
	TERM PAPER DUE

	May 11
	FINAL EXAMINATION

Course Evaluation & Final Grade: The course grade will be based on the following:

Midterm Examination (40% of grade)

Final Examination (40% of grade)

Health Psychology Term Paper due on May 8, 2015 (20% of grade)

*Class participation will also be taken into account in your final grade determination.

Missed Exams: Makeup exams will be given only if documentation is provided that indicates that circumstances beyond a student’s control prevented them from taking a scheduled exam. A note from a friend or family member is not acceptable documentation. A request for a makeup exam must be made before or no later than the next class period following the missed exam.

Student Evaluation of Teaching: Evaluation forms provided by the University will be used for student course evaluation.

Americans with Disabilities Act (ADA): If you are a student who requires accommodations in compliance with the ADA, please consult with me at the beginning of the semester. As a Faculty member, I am required by law to provide a reasonable accommodation to students with disabilities, so as not to discriminate on the basis of that disability. Your responsibility is to inform me of documentation authorizing the specific accommodation. Student services at UT Arlington include the Office for Students with Disabilities (located in the lower level of the University Center) which is responsible for verifying and implementing accommodations to ensure equal opportunity in all programs and activities.

Student Support Services: The University supports a variety of student success programs to help you connect with the University and achieve academic success. They include learning assistance, developmental education, advising and mentoring, admission and transition, and federally funded programs. Students requiring assistance academically, personally or socially should contact the Office of Student Success Programs at 817-272-6107 for more information and appropriate referrals.

Academic Dishonesty: Academic dishonesty is a completely unacceptable mode of conduct and will not be tolerated in any form at The University of Texas at Arlington. All persons involved in academic dishonest will be disciplined in accordance with University regulations and procedures. Discipline may include suspension or expulsion from the University.

Academic dishonesty includes, but is not limited to, cheating, plagiarism, collusion, the submission for credit of any work or materials that are attributable in whole or in part to another person, taking an examination for another person, any act designed to give unfair advantage to a student or the attempt to commit such acts (see Regents=Rules and Regulations, Part One, Chapter VI, Section 3, Subsection 3.2, Subdivision 3.22).

Bomb Threats: If anyone is tempted to call in a bomb threat, be aware that UT Arlington will attempt to trace the phone call and prosecute all responsible parties. Every effort will be made to avoid cancellation of presentations/tests caused by the bomb threat. Unannounced alternate sites will be available for these classes. Your instructor will make you aware of alternate class sites in the event that your classroom is not available.

Library Information:
Diane Shepelwich is the Psychology Librarian. She can be reached at 817.272.7521, and by email at dianec@uta.edu. You will find useful research information for psychology at http://www.uta.edu/library/research/rt-psyc.html.
HEALTH PSYCHOLOGY READING LIST

REQUIRED READINGS FOR THE MIDTERM EXAM: Text Chapters 1-7 Plus:

1. Adler, N. E. (2013). Health Disparities: Taking on the Challenge. Perspectives on Psychological Science, 8(6), 679-681.
2. Baum, A., Perry, N.W. & Tarbell, S. (2004). The Development of Psychology as a Health Science. In T.J. Boll, R.G. Frank, A. Baum & J.L. Wallander (Eds.), Handbook of Clinical Health Psychology, Volume 3. Washington, DC: American Psychological Association.

3. Cohen, S. & Williamson, G.M. (1991). Stress and Infectious Disease in Humans. Psychological Bulletin, 109(1), 5-24.

4. Dougall, A.L. & Baum, A. (2001). Stress, Health, and Illness. In A. Baum, T.A. Revenson, and J.E. Singer (Eds.), Handbook of Health Psychology (pp. 321-337). Mahwah, NJ: Lawrence Erlbaum.

5. Gatchel, R.J. (2004). Comorbidity of Chronic Pain and Mental Health: The Biopsychosocial Perspective. American Psychologist, 59(8): 792-805.

6. Leventhal, H., Weinman, J., Leventhal, E. A., & Phillips, L. A. (2008). Health Psychology: The Search for Pathways between Behavior and Health. Annual Review of Psychology, 59, 477-505.
7. Martin, P.D. & Brantley, P.J. (2004). Stress, Coping, and Social Support in Health and Behavior. In T.J. Boll, J.M. Raczynski & L.C. Leviton (Eds.), Handbook of Clinical Health Psychology, Volume 2. Washington, DC: American Psychological Association.

8. Melamed, B.G. (1995). Introduction to the Special Section: The Neglected Psychological-Physical Interface. Health Psychology, 14(5), 371-373.
9. O’Leary, A. (1990). Stress, Emotion, and Human Immune Function. Psychological Bulletin, 108(3), 363-382.

10. Smith, T.W. (1992). Hostility and Health: Current Status of a Psychosomatic Hypothesis. Health Psychology, 11(3), 139-150.

REQUIRED READINGS FOR THE FINAL EXAM: Text Chapters 8-14 Plus:

1. Andersen, B.L., Kiecolt-Glaser, J.K. & Glaser, R. (1994). A Biobehavioral Model of Cancer Stress and Disease Course. American Psychologist, 49(5), 389-404.

2. Gatchel, R.J., McGeary, D.D., McGeary, C.A. & Lippe, B. Interdisciplinary Chronic Pain Management: Past, Present and the Future. American Psychologist, Special Issue on “Psychology and Chronic Pain,” 69(2): 119-30, 2014.

3. Gatchel, R. J., Peng, Y. B., Peters, M. L., Fuchs, P. N., & Turk, D. C. (2007). The Biopsychosocial Approach to Chronic Pain: Scientific Advances and Future Directions. Psychological Bulletin, 133, 581-624.
4. Heath, G.W., Leonard, B.E., Wilson, R.H., Kendrick, J.S. & Powell, K.E. (1987). Community-Based Exercise Intervention: Zuni Diabetes Project. Diabetes Care, 10(5), 579-583.

5. Ironson, G., Balbin, E. & Schneiderman, N. (2002). Health Psychology and Infectious Diseases. In T.J. Boll, S.B. Johnson, N.W. Perry & R.H. Rozensky (Eds.), Handbook of Clinical health Psychology, Volume 1. Washington, DC: American Psychological Association.
6. Keefe, F. J., Smith, S. J., Buffington, A. L. H., Gibson, J., Studts, J. L., & Caldwell, D. S. (2002). Recent Advances and Future Directions in the Biopsychosocial Assessment and Treatment of Arthritis. Journal of Consulting and Clinical Psychology, 70, 640-655.
7. Krantz, D.S., Contrada, R.J., Hill, D.R. & Friedler, E. (1988). Environmental Stress and Behavioral Antecedents of Coronary Heart Disease. Journal of Consulting and Clinical Psychology, 56(3), 333-341.

8. Krantz, D. S., & Manuck, S. B. (1984). Acute Psychophysiologic Reactivity and Risk of Cardiovascular Disease. Psychological Bulletin, 96, 435-464.
9. Major, B., Mendes, W.B. & Dovidio, J.F. (2013). Intergroup Relations and Health Disparities: A Social Psychological Perspective. Health Psychology, 32(5), 514-524.

10. Segerstrom, S. C. & Miller, G. E. (2004). Psychological Stress and the Human Immune System: A Meta-analytic Study of 30 years of Inquiry. Psychological Bulletin,130, 601-630.
