MIAMI UNIVERSITY

Department of Physical Education, Health and Sport Studies

PHS 611: Behavioral Medicine Seminar: Intervention Issues

Spring Semester 1999‑2000

Instructor:
Ronald lannotti, Ph.D.

Office:
116 Phillips Hall

Office Hours:
Wednesday, 1:30 to 3:30 PM; Thursday 3:00 to 5:00 PM

Telephone:
529‑2624;
E‑MAIL: IANNOTRJ@MUOHIO.EDU

The purpose of this course is to familiarize students with current issues in health promotion and disease prevention (HP/DP). These include current epidemiological studies of risk factors, theoretical and methodological issues relating to behavioral influences on disease and wellness, and the application of research findings towards the improvement of HP/DP interventions. The course will also familiarize students with the application of intervention methodologies to diverse populations and diverse areas of health, which they are likely to encounter in varied practical settings related to careers in health promotion such as work‑site, community, and school. Health areas may include, but are not limited to: substance use, tobacco use, alcohol use, sexually transmitted diseases, physical activity, nutrition, stress, and compliance with treatment.

Each week, students will be required to read the articles designated for that week and be prepared to discuss the articles in class. The initial sessions, directed by the instructor, will include a review of theoretical and methodological issues in HP/DP. Each student will be responsible for identifying two topics of interest, reviewing the recent behavioral medicine literature in those areas, providing a full bibliography for the instructor and fellow students, making one set of copies of the articles to be read to be kept in Dr. lannotti's mailbox, presenting a summary of the recent intervention literature in class, and guiding the discussion on those topics. Students will also be required to write a comprehensive and critical review of the literature in one of the areas they've selected.

Course objectives

To acquire a familiarity with current theoretical and methodological issues in behavioral medicine.

To develop an understanding of health promotion/disease prevention interventions in different content areas.

To develop critical thinking skills necessary to evaluate the literature in these areas and to acquire new information from reputable sources.

To gain experience in identifying innovative health promotion and disease prevention programs and evaluating their potential application to problems encountered in the context of their careers.

Course Requirements

In‑Class Presentations. During the semester you will be responsible for developing a review of the literature in the two areas you've chosen and (with the instructor) lead the discussion that follows. You will also be required to read all of the articles identified by the instructor and your classmates and to participate in the class discussion of them.

Summary of studies. You will summarize the recent literature describing different HP/DP interventions in two areas (e.g., smoking, substance abuse, AIDS, nutrition, etc.). You should select from relevant professional journals (e.g., American Journal of Health Promotion, Journal of Health Education, Health Education and Behavior (Health Education Quarterly), Behavioral Medicine, American Journal of Public Health, Journal of the American College of Health Association, Journal of School Health, Hygiene, Journal of the American Medical Association, New England Journal of Medicine, Lance, Health Psychology, AIDS Education and Prevention, Journal of Behavioral Medicine, Health Education, Social Science and Medicine, American Journal of Epidemiology). At least one week before the date and time of presentation, you should: 1) supply me with a copy of your primary sources; 2) provide sufficient copies (for each member of the class and the instructor) of a bibliography of all of the articles you've read, indicating the key articles that should be read by your classmates; and (optional) 3) provide the class and the instructor with a typed list of questions or topics of discussion that will help your fellow students focus on the important elements of your presentation (80 points each).

Class Discussion. You will be responsible for presenting a summary and critique of one or two of the reading for each week. When appropriate, you should prepare remarks in response to the discussion questions raised by the student leading the discussion that week. Relating the assigned articles to other materials you have read in your graduate study will be particularly valued. Addressing issues of understudied populations or at‑risk populations is also important.

Much of the benefit of this class will be in the class discussion, the interaction with classmates and the exposure to different opinions and perspectives. Class attendance is mandatory. It is essential that you read all of the articles before attending class and actively participate in class discussions. If you are not present, you will receive no points for the discussion that day. If you cannot attend a class, you should notify me before class and subsequently provide me with a written explanation of your absence by e‑mail or by placing a note in my mailbox in Room 130 of Phillips Hall. (80 points).

Paper.
You will write a paper summarizing the HP/DP intervention literature in a topic area of your choice (however, approval of the instructor is required). The paper must be typed, double-spaced. You must submit two (2) copies of the paper on April 11. One copy of the revised (final) paper is due on May 2, by 5:00 PM. The revision should be responsive to the suggestions made by the instructor and the student's review of your paper. Each draft of the paper is worth 100 points. The paper may either be a comprehensive and critical review of interventions in a particular area or a proposal for a particular intervention complete with a rationale for each component and a study evaluating the intervention (100 points for each submission).

Paper Evaluation. You will be required to read and evaluate one of your fellow student's papers. Your comments should be legible and you should submit two copies of your comments (the original and one copy for the instructor) on April 18. The copy for the author of the paper does not need to include any identifying information to indicate who you are (20 points).

Grading Scale

Points

Presentations (80 each)

160

First paper submission

100

Paper Evaluation

 20

In‑class Discussion

 80

Final Paper

100

460

A 414‑460

B 368‑413

C 322‑367

D 276‑321

F Less than 276

Course Outline

Week
Topic
Assignment

1/11
Introduction

1/18
Social Learning, Behavioral Intention, and

Health Belief Models

1/25
Alternative Models and Theories
Selection of topics for presentations

2/1
Application to Interventions and

Methodology

2/8
Evaluation of Interventions
Submit Proposal for specific paper topic

2/15
Physical Activity

2/24
Switch Day or Nutrition

2/29
Stress Management and Psychoimmunology

3/7
Tobacco, Alcohol and Substance Use

3/21
Women's Health

3/28
STDs, AIDS, and Teenage Pregnancy

4/4
Society of Behavioral Medicine Meeting

4/11
Injury and Violence Prevention
Papers Due

4/18
Compliance with Treatment and Medical
Review of student papers due

Self‑Care

4/25
Demographic and Behavioral Factors in

Chronic Diseases: age, SES, gender,

ethnicity, social support, etc.

5/2

Final paper due

Tentative Reading List (Subject to Revision)

Social Learning, Behavioral Intention, Stages of Change and Health Belief Models

[Chapter on theories ‑ what they do and why necessary]

Ajzen I & Madden TJ. Prediction of goal‑directed behavior: Attitudes, intentions, and perceived behavioral control.

J of Exper Social Psych 22:453‑474, 1986.

Epstein LH. Role of behavior theory in behavioral medicine. J Cons & Clin Psych 60:493‑498, 1992.

Janz NK & Becker MH. The health belief model: A decade later. Health Education Quarterly 11: 1‑47, 1984.

Maddux JE. Social cognitive models of health and exercise behavior: An introduction and review of conceptual issues. J Applied Sport Psych 5:116‑40, 1993.

Prochanska JO & DiClemente CC. (1983). Stages of processes of self‑change in smoking: Toward an integrative model. Journal of Cons & Clin Psych, 51:390‑395.

Prochanska JO, DiClernente CC & Norcross JC. (1992). In search of how people change: Applications to addictive behaviors. Amer Psych, 47:1102‑1114.

Rosenstock IM, Strecher VJ & Becker MH. Social learning theory and the health belief model. ‑HIth Educ Quarterly 15:175‑183, 1988.

Additional Perspectives

Coie JD, Watt NF, West SG, Hawkins JD, Asarnow JR, Markman HJ, Ramey SL, Shure MB & Long B. The science of prevention: A conceptual framework and some directions for a national research program. Am Psych 48:1013‑1022, 1993.

Fries JF, Green LW & Levine S. Health promotion and the compression of morbidity. Lancet 481‑483, 1989.

Kaplan RM. Behavior as the central outcome in health care. Am Psych 45: 1211‑1220, 1990.

Kaplan RM. The Ziggy theorem: Toward an outcomes‑focused health psychology. Health Psych 13:451‑460, 1994.

Nusselder WJ, van der Velden K, van Sonsbeek JLA, Lenior ME & van den Bos GAM. The elimination of selected chronic diseases in a population: The compression and expansion of morbidity. Am J Public Health 86:187‑94, 1996.

Peterson C & Stunkard AJ. Personal control and health promotion. Social Science and Medicine 28:819‑828, 1989.

Strecher VJ, DeVellis BM, Becker MH & Rosenstock IM. The role of self‑efficacy in achieving health behavior change. Health Education Quarterly 13:73‑91, 1986.

Sturges JW & Rogers RW. Preventive health psychology from a developmental perspective: An extension of protection motivation theory. Health Psychology, 15:158‑66, 1996.

Weinstein ND. Testing four competing theories of health‑protective behavior. Health Psych 12:324‑333, 1993.

Interventions and Methodology

Altman DG. Sustaining interventions in community systems: On the relationship between researchers and communities. Health Psychology 14:526‑36, 1995.

CDC AIDS Community Demonstration Projects Research Group. Community‑level HIV intervention in 5 cities: Final outcome data from the CDC AIDS community demonstration projects. Am J Public Health 89:336‑45,1999.

Edmundson E, Parcel GS et al. The effects of the child and adolescent trial for cardiovascular health intervention on psychosocial determinants of cardiovascular disease risk behavior among third‑grade students. Am J Health Promotion, 10:217‑25, 1996.

Kelly JA. Challenges in the development of community‑level interventions. Am J Public Health 89:300‑1,1999.

Kirscht JP. Preventive health behavior: A review of research and issues. Health Psychology 2:277‑301, 1983.

McKinlay JB.A tale of 3 tails. Am J Public Health 89:295‑8,1999.

Ormsh D, Brown SE, Scherwitz LW, et al. Can lifestyle changes reverse coronary heart disease? The Lifestyle Heart Trial. Lancet 336:129‑133, 1990.

Riley DA. Using local research to change 100 communities for children and families. Amer Psych 1997; 52:424‑433.

Sikkema KJ, Kelly JA, Winett RA, Solomon LJ, Cargill VA, Roffman RA et al. Outcomes of a randomized community‑level HIV prevention intervention for women living in 18 low‑income housing developments. Am J Public Health 90:57‑63,2000.

Evaluation

Byers T, Mullis R, Anderson J, et al. The costs and effects of a nutritional education program following worksite cholesterol screening. Am J Public Health 85:650‑5, 1995.

Cantor JC, Morisky DE, Green LW, Levine DM & Salkever DS. Cost‑effectiveness of educational interventions to improve patient outcomes in blood pressure control. Preventive Medicine 14:782‑800, 1985.

Hansen WB. School‑based substance abuse prevention: A review of the state of the art in curriculum, 19801990. Health Education Research, 7:403‑430, 1992.

Marcus BH, Bock BC, Pinto BM, Forsyth LH, Roberts MB & Traficante RM. Efficacy of an individualized, motivationally tailored physical activity intervention. Annals of Behavioral Medicine 20(3):174‑80, 1998.

McCormick J & Skranbanek P. Coronary heart disease is not preventable by population intervention. Lancet 839‑841, 1988.

Sutton S, McVey D & Glanz A. A comparative test of the theory of reasoned action and the theory of planned behavior in the prediction of condom use intentions in a national sample of English young people.

Health Psycholo18:72‑81, 1999.

Weinstein ND, Rothman AJ & Sutton SR. Stage theories of health behavior: Conceptual and methodological issues. Health Psychology 17:290‑9, 1998.

Physical Activi1y

Blair SN, Piserchia PV, Wilbur CS & Crowder JH. A public health intervention model for work‑site health promotion. JAMA 25 5:921‑26, 1986.

Dishman, RK. The measurement conundrum in exercise adherence research. Medicine and Science in Sports and Exercise 26:1382‑1390, 1994.

Dubbert PM. Exercise in behavioral medicine. J Cons & Clin Psych 60:613‑618, 1992.

King, AC. Clinical and community interventions to promote and support physical activity participation. In RK Dishman (ed.), Advances in exercise adherence, (pp. 183‑212). Champaign, IL: Human Kinetics, 1994.

King AC, Haskell WL, Taylor CB, Kraemer HC & DeBusk RF. Group‑ Vs home‑based exercise training in healthy older men and women: A community‑based clinical trial. J Am Med Assoc 266:1535‑1542, 1991.

King AC, Kiernan M, Oman RF, Kraemer HC, Hull M & Ayn D. Can we identify who will adhere to long‑term physical activity? Signal detection methodology as a potential aid to clinical decision making. Health Psychology

Zy, 1997;16:380‑89.

Marcus BH, Banspach SW, Lefebvre RL, Rossi JS, Carelton RA & Abrams DB. Using the stages of change model to increase the adoption of physical activity among community participants. Am J Health Promotion 6:424‑9, 1992.

Marcus BH, Simkin LR, Rossi JS & Pinto BM. Longitudinal shifts in employees' stages and processes of exercise behavior change. Am J Health Promotion 10:195‑200, 1996.

Pender NJ, Sallis JF, Long BJ & Calfas KJ. Health‑care provider counseling to promote physical activity. In RK Dishman (ed.), Advances in exercise adherence, (pp. 213‑235). Champaign, IL: Human Kinetics, 1994.

Rosen CS. Integrating stage and continuum models to explain processing of exercise messages and exercise initiation among sedentary college students. Health Psychology 2000; 19:172‑180.

Sallis JF, McKenzie TL, Alcaraz JE, Kolody B, Faucette N & Hovell MF. The effects of a 2‑year physical education program (SPARK) on physical activity and fitness in elementary school students. Am J Public Health, 1997;87:1328‑34.

Nutrition

Brunner E, White 1, Thorogood M, Bristow A, Curle D & Marmot M. Can dietary interventions change diet and cardiovascular risk factors? A meta‑analysis of randomized controlled trials. Am J Public Health, 1997;87:1415‑22.

Dolecek TA, Milas NC, Van hom LV et al. A long‑term nutrition intervention experience: Lipid responses and dietary adherence patterns in the Multiple Risk Factor Intervention Trial. I Am Dietetic Assoc 86:752758,1986.

Hebert JR, Harris DR, Sorensen G, Stoddard AM, Hunt MK & Mom's DH. A work‑site nutrition intervention:

Its effects on the consumption of cancer‑related nutrients. Am J Public Health 83:391‑394, 1993.

Luepker RV, Perry, CL, et al Outcomes of a field trial to improve children's dietary patterns and physical activity: The child and adolescent trial for cardiovascular health (CATCH). JAMA 275:768‑76, 1996.

McCann BS, Retzlaff BM, Dowdy AA, Walden CE & Knopp RH. Promoting adherence to low‑fat, low cholesterol diets: review and recommendations. J Am Diet Assoc 90:1408‑1414, 1417, 1990.

Perry CL, Luepker RV, Murray DM et al. Parent involvement with children's health promotion: The Minnesota Home Team. Am J Public Health 78:1156‑1160,1988.

Stress Management and Psychoimmunolggy

Auerbach, SM. Stress management and coping research in the health care setting: An overview and methodological commentary. Journal of Consulting and Clinical Psychology 57:338‑395, 1989.

Bums JW & Katkin ES. Psychological, situational, and gender predictors of cardiovascular reactivity to stress: A multivariate approach. Journal of Behavioral Medicine, 1993; 16:445‑65.

Cohen S & Williamson GM. Stress and infectious disease in humans. Psych Bull 109:5‑24, 1991.

Herbert TB & Cohen S. Stress and immunity in humans: A meta‑analytic review. Psychosomatic Med 55:364379, 1993.

Maier SF, Watkins LR & Fleshner M. Psychoneuroimmunology. Am Psych 49:1004‑1017, 1994.

McGrady A, Conran P, Dickey D, Garman D, Farris E & Schumann‑Brzezinski D. The effects of biofeedback -assisted relaxation on cell‑mediated immunity, cortisol, and white blood cell count in healthy adult subjects. J of Behavioral Medicine, 15:343‑355, 1992.

Wagenaar J & LaForge J. Stress counseling theory and practice: A cautionary review. J of Counseling & Development, 1994;73:23‑29.

Whitehead WE. Behavioral medicine approaches to gastrointestinal disorders. J Cons & Clin Psych 60:605‑612, 1992.

Tobacco Use

Abrams DB, Orleans CT, Niaura RS, Goldstein MG, Prochaska JO & Velicer W. Integrating individual and public health perspectives for treatment of tobacco dependence under managed health care: A combined stepped‑care and matching model. Ann Behav Med, 1996; 18:290‑304.

Breslau N & Peterson EL. Smoking cessation in young adults: Age at initiation of cigarette smoking and other suspected influences. Am J Public Heal 86:214‑20, 1996.

Dijkstra A, Bakker M & De Vries H. Subtypes within a sample of pre-contemplating smokers: A preliminary extension of the stages of change. Addictive Behaviors, 1997;22:327‑37.

Elder JP, Campbell NR, Mielchen SD & Hovell MF. Implementation and evaluation of a community‑sponsored smoking cessation contest. Am J Health Promotion 5:200‑207, 199 1.

Escobedo LG & Peddicord JP. Smoking prevalence in US birth cohorts: The influence of gender and education.

AmJPublicHeal86:231‑36,1996.

Flay BR, d'Avernas JR, Best JA, et al. Cigarette smoking: Why young people do it and ways of preventing it. pp. 132‑183. In PJ McGrath & P Firestone (Eds.). Pediatric and adolescent behavioral medicine: Issues in treatment. New York: Springer, 1983.

Hill AJ, Boudreau F, Amyot E, Dery D & Godin G. Predicting the stages of smoking acquisition according to the theory of planned behavior. J of Adolescent Health, 1997;21:107‑115.

Kviz FJ, Crittenden KS, Madura KJ & Warnecke R.B. Use and effectiveness of buddy support in a self‑help smoking cessation program. Am J Health Promotion, 8:191‑201, 1994

Lichtenstein E & Glasgow RE. Smoking cessation: What have we learned over the past decade? I of Cons & Clin Paych 60:518‑527, 1992.

Ockene JK, Kristeller J, Pbert L., Hebert JR, Luippold R, Boldberg RJ, Landon J & Kalan K. The physician delivered smoking intervention project: Can short term interventions produce long‑term effects for a general outpatient population. Health Psychology, 13:278‑81, 1994.

Perz CA, DiClemente CC & Carbonari JP. Doing the right thing at the right time? The interaction of stages and processes of change in successful smoking cessation. Health Psychology, 15:462‑68, 1996.

Prochanska JO, DiClemente DD, Velicer WF & Rossi JS. Standardized, individualized, interactive, and personalized self‑help programs for smoking cessation. Health Psychology, 12:399‑405, 1993.

Quinlan KB & McCaul KD. Matched and mismatched interventions with young adult smokers: testing a stage theory. Health Psychology 2000;19:165‑171.

Rooney BL & Murray DM. A meta‑analysis of smoking prevention programs after adjustment for errors in the unit of analysis. Health Educ Quart 23:48‑64, 1996.

Schiffman S, Gnys M, Richards TJ, Paty JA & Hickox M. Temptations to smoke after quitting: A comparison of lapsers and maintainers. Health Psych, 1996; 15:45 5 ‑61.

Alcohol and Substance Use

Dryfoos JG. Preventing substance use: Rethinking strategies. Am I Public Health 83:793‑794, 1993.

Hops H, Duncan TE, Duncan SC & Stoolmiller M. Parent substance use as a predictor of adolescent use: A six year lagged analysis. Ann Behay Med 18:157‑64, 1996.

Iannotti RJ, Bush PJ & Weinfurt KP. Perception of friends' use of alcohol, cigarettes, and marijuana among urban schoolchildren: A longitudinal analysis. Addictive Behaviors, 21:615‑632, 1996.
Johnson CA, Pentz MA, Weber MD, et al. Relative effectiveness of comprehensive community programming for drug abuse prevention with high‑risk and low‑risk adolescents. J Cons & Clin Psych 58:447‑456, 1990.

Petraitis J, Flay BR & Miller TQ. Reviewing theories of adolescent substance use: Organizing pieces of the puzzle. Psych Bull, 1995; 117:67‑86.

Urburg KA, Degirmencioglu SM & Pilgrim C. Close friend and group influence on adolescent cigarette smoking and alcohol use. Developmental Psych, 1997;33:834‑44.

Women's Health

Boyd NR & Windsor RA. A meta‑evaluation of nutrition education intervention research among pregnant women. Health Education Quarterly, 1993, 327‑345.

Bromberger JT & Matthews, KA. A longitudinal study of the effects of pessimism, trait anxiety, and life stress on depressive symptoms in middle‑aged women. Psychology of Aging, 1996; 11:207‑13.

Christler JC & Hernstreet A.H. The diversity of women's health needs. In JC Christler & AH Hemstreet (eds.), Variations on a theme: Diversi1y and the psychology of women. State University of New York Press: New York, 1995.

Gil VE, Marco SW, Anderson AF, Lin GM & WU ZO. Prostitutes, prostitution and STD/HIV transmission in Mainland China. Soc Sci & Med, 1996;42:141‑52.

Low KG, Joliceour MR, Colman RA, Stone LE & Fleischer CL. Women participants in research: Assessing progress. Women &Health, 1994, 22:79‑98.

Kim QA, Karim SSA, Soldan K & Zondi M. Reducing the risk of HIV infection among South African sex workers: Socioeconomic and gender barriers. AJPH, 1995;85:1521‑25.

Morrison DM, Gillmore MR & Baker SA. Determinants of condom use among high‑risk heterosexual adults: A test of the theory of reasoned action. Journal of Applied Social Psychology, 1995, 25:651‑676.

Quinn SC. AIDS and the African American woman: The triple burden of race, class, and gender. Health Education Quarterly, 1993, 305‑320.

Rodin J & Ickovics JR. Women's health: Review and research agenda as we approach the 21st century. American Psychologist, 1990,45:1018‑34.

Rakowski W, Fulton J & Feldman JP. Women's decision making about mammography: A replication of the relationship between stages of adoption and decisional balance. Health Psychology, 1993, 12:209‑214.

Schlesinger S, Susman M & Koenigsberg J. Self‑esteem and purpose in life: A comparative study of women alcoholics. Journal of Alcohol and Addiction, 127‑140.

STDs, AIDS, and Teenage Pregnancy

Catania JA, Coates TJ, Stall et al. Prevalence of AIDS‑related risk factors and condom use in the United States. Science 258:1101‑1106, 1992.

Catania JA, Kegeles SM & Coates TJ. Towards an understanding of risk behavior: An AIDS risk reduction model (ARRM). Health Educ. Quarterly 17:53‑72, 1990.

DiClemente RJ. Prevention of human immunodeficiency virus infection among adolescents: The interplay of health education and public policy in the development and implementation of school‑based AIDS education programs. AIDS Education and Prevention 1:70‑78, 1989.

Fisher FD, Fisher WA, Williams SS & Malloy TE. Empirical tests of an information‑motivation‑behavioraI skills model of AIDS‑preventive behavior with gay men and heterosexual university students. Health Psychology 13:238‑50, 1994.

Kelly JA & Murphy DA Psychological interventions with AIDS and HIV: Prevention and treatment. J of Cons & Clin Psych 60:576‑585, 1992.

Terry D. The theory of reasoned action: It's application to AIDS prevention behavior.

Chronic Pain

Keefe FJ, Dunsmore J & Burnett R. Behavioral and cognitive‑behavioral approaches to chronic pain: Recent advances and future directions. J of Cons & Clin Psych 60:528‑526, 1992.

Koenig TW & Clark MR. Advances in comprehensive pain management. Psychiatric Clinics of North America 19:589‑611, 1996.

NIH Technology Assessment Panel. Integration of behavioral and relaxation approaches into the treatment of chronic pain and insomnia. JAM 276:313‑8, 1996.

Injury and Violence Prevention

Alexander P, Moore S & Alexander E. What is transmitted in the intergenerational transmission of violence? J of Marriage and Family, 1991;53:657‑68.

Cataldo MF, Dershewitz RA, Wilson M, Christophersen ER, Finney JW, Fawcett SB & Seekins T. Child Injury Control. In NA Krasnegor, JD Arasten, & MF Cataldo (ed), Child Health Behavior, pp. 217‑235. New York, Wiley, 1986.

Hardy CJ & Riehl RW. An examination of the life stress‑injury relationship among non-contact sport participants. Behavioral Medicine :113‑118, 1988.

Matheny AP. Psychological characteristics of childhood accidents. J of Social Issue 43:45‑60, 1987.

McCloskey L, Figueredo A & Koss M. The effects of systemic family violence on children's mental health. Child Development, 1995; 66:1239‑6 1.

Compliance with Treatment and Medical Self‑Care

Delamater A. Compliance interventions for children with diabetes and other chronic diseases. In N. Krasnegor, L. Epstein, S. Johnson, & S. Yaffe (Eds.), Developmental aspects of health compliance behavior (pp. 335‑354). Hillsdale, NJ: Lawrence Erlbaum.

Feldman RHL. A guide for enhancing health care compliance in ambulatory care settings. J of Ambulatory Care Management 5:1‑14,1982.

Feldman RHL Strategies for improving compliance with health promotion programs in industry. Health Education 14:21‑25, 1983.

Grady KE, Goodenow C & Borkin JR. The effect of reward on compliance with breast self‑examination. Journal of Behavioral Medicine 11:43‑57, 1988.

lannotti, R. J. & Bush, P. J. (1992). Toward a developmental theory of compliance. In N. Krasnegor, L. Epstein, S. Johnson, & S. Yaffe (Eds.), Developmental aspects of health compliance behavior (pp. 59‑76). Hillsdale, NJ: Lawrence Erlbaum.

Leventhal H & Cameron L. Behavioral theories and the problem of compliance. Patient Education and Counseling 10: 117‑13 8, 1987.

Maintenance of Behavior Change

Billings JH. Maintenance of behavior change in cardiorespiratory risk reduction: a clinical perspective from the Ornish program for reversing coronary heart disease. Health Psychology 2000; 19:70‑75.

Brownell KD, Marlatt GA, Lichtenstein E & Wilson GT. Understanding and preventing relapse. Am Psych 41:765‑782, 1986.

Jeffery RW, Drewnowski A, Epstein LH, Stunkard AJ, Wilson GT & Wing RR. Long‑term maintenance of

weight loss: current status. Health Psychology 2000; 19:5-16

Kumanyika SK, Van Hom L, Bowen D, Perri MG, Rolls BJ, Czajkowski SM & Schron E. Maintenance of dietary behavior change. Health Psychology 2000; 19:42‑56.

Marcus BH, Dubbert PM, Forsyth LH, McKenzie TL, Stone EJ, Dunn AL & Blair SN. Physical activity behavior change: issues in adoption and maintenance. Health Psychology 2000; 19:32‑41.

Ockene JK, Emmons KM, Mermelstein RJ, Perkins KA, Bonollo DS, Voorhees CC & Hollis JF. Relapse and maintenance issues for smoking cessation. Health Psychology 2000; 19:17‑3 1.

Orleans CT. Promoting the maintenance of health behavior change: recommendations for the next generation of research and practice. Health Psychology 2000; 19:76‑83.

Rothman AJ. Toward a theory‑based analysis of behavioral maintenance. Health Psychology 2000; 19:64‑69.

Demographic and Behavioral Factors in Chronic Diseases: age, SES. gender. ethnicity. social support, etc.

Adler NE, Boyce T. Chesney MA, Cohen S, Folkman S. Kahn RL & Syme SL. Socioeconomic status and health: The challenge of the gradient. American Psychologist, 1994;49:15‑24.

Anderson NB. Behavioral and sociocultural perspectives on ethnicity and health: Introduction to the special issue. Health Psychology 14:589‑91, 1995.

Anderson NIB. Summary of task group research recommendations. Health Psychology 14:649‑53, 1995.

Bagley SP, Angel R, Dilworth‑Anderson P, Liu W & Schinke S. Panel V: Adaptive health behaviors among ethnic minorities. Health Psychology 14:632‑40, 1995.

Eaker et al. Myocardial infarction and coronary death among women: Psychosocial predictors from a 20‑year follow‑up of women in the Framingham Study. Am J Epi 135:854‑864, 1992.
Flack JM, Amaro H, Jenkins W, Kunitz S, et al. Panel 1: Epidemiology of minority health. Health Psychology, 14:592‑600, 1995.

Gamble VN. Under the shadow of Tuskegee: African Americans and health care. Am J Public Health, 1997;87:1773‑78.

Hemingway H, Nicholson A, Stafford M, Roberts R & Marmot M. The impact of socioeconomic status on health functioning as assessed by the SF‑36 Questionnaire: The Whitehall II study. Am J Public

Health, 1997;87:1484‑90.

lannotti, R. J. & Bush, P. J. (1992). The development of autonomy in children's health behaviors. In E. J. Susman, L. V. Feagans, & W. Ray (Eds.), Emotion. cognition. health. and development in children and adolescents (pp. 53‑74). Hillsdale, NJ: Lawrence Erlbaurn.

Johnson KW, Anderson NB, Bastida E, Kramer BJ, Williams D & Wong M. Panel II: Macrosocial and environmental influences on minority health. Health Psychology 14:649‑53, 1995.

Kaplan GA, Salonen JT, Cohen RD, Grand RJ, Syme SL & Puska P. Social connections and mortality from all causes and from cardiovascular disease: Prospective evidence from eastern Finland. Am J Epi 128:370380, 1988.

Krieger N. Analyzing socioeconomic and racial/ethnic patterns in health and health care. Am I Public Health 83:1086‑1087, 1993.

Krieger N & Sidney S. Racial discrimination and blood pressure: The CARDIA study of young black and white adults. Am J Public Health, 86:1370‑78, 1996.

Lawson HA. Toward a socioecological conception of health. Quest 44:105‑121, 1992.

Maddux JE, Roberts MC, Sledden, EA & Wright L. Developmental issues in child health psychology. Am Psych 41:25‑34, 1986.

McDonough P, Duncan, GJ, Williams D & House J. Income dynamics and adult mortality in the United States, 1972‑1989. Am J Public Health 1997;87:1476‑83.

Tinsley BJ & Lees N‑B. Health promotion for parents. In MH Bornstein (Ed.) Handbook of parenting (pp. 187204). Mahway, NJ: Lawrence Erlbaum, 1995.

Wallston BS, Alagna SW, DeVellis BM & DeVellis RF. Social support and physical health. Health Psych 2:367‑391, 1983.

Wingard DL, Suarez L & Barrett‑Conner E. The sex difference in mortality from all causes and ischernic heart disease. Am J Epi 117:165‑172, 1983.

Yee BVv`K, Castro FG, Hammond WR, John R, Wyatt GE & Yung BR. Panel IV: Risk‑taking and abusive behaviors among ethnic minorities. Health Psychology 14:649‑53, 1995.

