Fear and Anxiety Disorders Seminar (PSYC 5500-1) - Spring, 2010
Professor: Bethany Teachman

Course Schedule: Wednesday 9:00-11:30 in Gilmer rm. 081
Office Hours: Thursday 9:30-11:30, Office: Gilmer Hall rm. 207, Email: bteachman@virginia.edu

Overview: The course will focus on the etiology and phenomenology of the primary anxiety disorders, as well as their evidence-based treatments.

Course Objectives: By the end of the course, you will develop an appreciation for the following:
The “what” goals

· The nature of fear and anxiety on a continuum from normal (adaptive) to abnormal.
· The description and identification of specific features of anxiety disorders, as well as consideration of differential diagnoses.

· Etiological perspectives and how to conceptualize the development of anxiety problems.
· The primary techniques involved in treating anxiety disorders.

· Epidemiology, including cross-cultural, age and gender differences in the distribution of anxiety disorders.

The “how” goals

· How to investigate and evaluate controversial issues in the scientific study of anxiety disorders and their treatment.
· Broad conceptual issues affecting the ways in which we think about psychopathology (e.g., definitions of disorder, the stigma of mental illness, ethical issues related to research and treatment for anxiety).

· Research methods. Readings and discussion in class will emphasize how basic methodological issues affect the way we collect and interpret information in anxiety research.

Textbook (Required): This book can be purchased at the UVa bookstore.
Barlow, D. (2002, Editor). Anxiety and its disorders: The nature and treatment of anxiety and panic (2nd edition). New York: Guilford Press.

*Additional course readings are posted on the Resources page on Collab.

Course Requirements and Grading: There will be no exams in this course.
*Note: specific grading criteria for each assignment are listed in the assignment descriptions below.
Assignment

Points

Reading responses (5 points each)

50

(11 assigned – 1 can be missed with no penalty, or you

can drop your lowest grade if you do all 11)

Media response

15

Research proposal outline

20
Research proposal team presentation

10

Intervention plan

15

Final paper outline

5

Handout for class on your final paper

5
Final paper presentations

15

Final paper

30

Class participation and attendance

35

(You are allowed 1 missed class without penalty)

Total: 200 (divide by 2 to get final %)

Reading Responses: Weekly reading responses will account for 25% of your grade. Please post your reading response on the Blogger link on the class Collab page no later than 9:00 pm on the Tuesday before class. There is a separate post heading for each week that a response is due. On some weeks, there are specific instructions about the topic for that reading response, whereas for other weeks you are encouraged to choose a topic that caught your interest from the readings (if there is a specific question, it is noted in the syllabus below). In all cases, the responses should be brief (1 page max.; typically 1-2 paragraphs), and the goal is to promote class discussion. Thus, feel free to ask clarification questions at any time during the class, but these are usually not the most stimulating questions for the reading responses. Instead, on the weeks where the response topic is your choice, you might choose a question about a theory’s strengths or weaknesses, critique of research methodology, comparison of ideas between articles, or other thoughts about any of the readings for that topic. At the end of each response you should conclude with a question that has struck you from the readings that you would like the class to discuss. This could be a point you disagreed with, or a broader question about the implications of a particular approach or theory. If you are going to be away, you can still post your response. Grading will be based on depth of thought, originality and writing style (5 points per response). Total= 50 points.

Media response (1-2 pages): After watching an episode from the show Monk, or another television show or movie of your choice that depicts a person with an anxiety disorder (such as the movie As Good As It Gets), discuss how accurate some aspect of the portrayal of the anxiety disorder was in the show – this could be tied to the portrayal of symptoms, course of the disorder, response to treatment, impact of social support, or another aspect of the disorder of your choosing. The critical part of this assignment is tying your evaluation to at least one scientific source (i.e., journal articles, and NOT just a textbook). The response should clarify the aspect of the disorder you are focusing on and evaluate how the show is an accurate or inaccurate portrayal (4 points), tie it to evidence from the research literature (4 points), show depth of thought (3 points), and should do so in a way that is well-written, clearly organized, and accurately cited using APA reference style (4 points). Total= 15 points.
Research proposal outline (2-3 pages): You will be placed into teams of 3-4 people, and challenged to develop a research proposal to address one of the ‘unanswered questions’ raised in this week’s reading responses. The proposal should reflect a design that is NOT an exact replication of another study that has been done (though it is recommended that you use previous research in the area to help you develop your idea). A Research Design Worksheet is posted on the Assignments page at the Collab class site to guide you through the steps to be completed (it includes 13 questions, which are worth 17 points total, plus 3 points are assigned for overall style and thoughtfulness of the design). Total= 20 points. (All members of the team will receive the same grade).
Research proposal team presentation: The presentations should be a maximum of 10 minutes (they will be timed and you will lose points for going over time). The goal of the presentation is to bring your research question and design to life. Help the class get excited by the idea you’ve proposed, and be prepared for questions from the class about why you made the design choices you did. Presentations should be engaging so 5 points will go toward the style and delivery of the presentation (tips: don’t read the entire thing & don’t put too many words on each slide!), and 5 points will go toward the content of the presentation (students should have a clear idea of why your question is an interesting one and how your study will be one step toward answering that question). Total= 10 points. (All members of the team will receive the same grade).

Intervention plan (2 pages): This assignment is designed to give you an opportunity to put what you’ve learned about treatment into action for a particular individual. The plan can either be designed for yourself or for a friend or family member (you don’t have to indicate the identity of the “client” in your paper), but you’ll find the assignment far easier if you have a real person in mind. Select a fear or anxiety problem to target and describe the nature of the problem (e.g., how it gets in the way for the person; 3 points), the strategies you would use to treat the problem (4 points), the justification for this choice of strategies (e.g., is this choice grounded in the research literature?; 4 points), and describe how you will know if this treatment has been successful (e.g., measure(s) of treatment outcome; 2 points). Finally, 2 points are assigned for overall writing style and thoughtfulness of the plan. Total= 15 points.

Final paper (maximum15 pages, not including references): The final paper will be based on a topic of your choice in any area related to fear and anxiety disorders. The goal is to choose a controversial area and to take a position on this controversy. You are expected to present a range of arguments on the issue, but also note why you have selected a particular thesis. It will be important for you to read the original sources so that you can evaluate the research methodology in defining your position on the issue. Important qualities in the paper will be depth of thinking, clarity of arguments, and ability to analyze and synthesize a range of resources in order to develop your own position. Once you have outlined a topic and argued your position (this will take approximately half to two thirds of the paper), you should propose a study that could be used to help test your position. The study proposal component should include the basic procedures and measures to be used, as well as a description of the proposed sample(s) and your hypotheses. Also, it should be clear how this study will help to test some aspect of your position on the issue. Similar to the earlier team proposal assignment, this proposal should reflect a design that is NOT an exact replication of another study that has been done, but you will need to use previous research in the area to help you develop your idea (and there is nothing wrong with replicating aspects of a previous design; e.g., using measures or paradigms that are already well established). Grading will be based on covering the content listed above (5 points for outlining the topic, 10 points for showing depth of thinking in your arguments and effectively using research to back up your position, and 10 points will be allotted for the research proposal components), and then 5 points will be assigned based on quality of the writing, organization, and accurately using APA reference style. Total= 30 points.

Final paper outline (1 page): Prior to submission of the paper, all topics must be approved. Please submit a paper outline that very briefly explains the topic, the basic structure of the paper (e.g., main arguments you will consider), and your tentative thesis. Total= 5 points.

Handout for class on your final paper: Please prepare a 1-page handout for the class that students can keep as a resource to teach them about the topic and thesis you’ve selected. Think about what you most want people to remember from your presentation, and what will be most valuable to them as a resource to look back on in the future. The handout will be graded on interest value, how informative it is, and how effectively it communicates your position. It is your choice whether you also include information about your proposal in the handout. Total= 5 points.

Final paper presentation: The presentation should be a maximum of 12 minutes (it will be timed and you will lose points for going over time). The goal of the presentation is to help educate the class about the controversy you have selected and to help them understand why your chose your particular position on the issue. In addition, you want to bring your research design to life, so they get excited about the project you’re proposing (so make sure to allow sufficient time to present your research design). Grading will be based on a combination of content: clear and thought-provoking presentation of the topic and your thesis is worth 5 points, and presentation of the research proposal such that students can clearly see how this study will help to move the field forward (i.e., address your topic in an interesting way) is worth 5 points. Finally, 5 points will go toward the style and delivery of the presentation. Total= 15 points.

Class Attendance and Participation: Class attendance and participation account for a substantial portion of your grade. Class attendance includes showing up on time to class, raising and responding to questions, joining ongoing discussions, and being able to discuss the assigned readings during class. You can miss 1 class without having your participation grade influenced. If there are extenuating circumstances where you need to miss more classes, please speak with me privately. Total= 35 points.

Policies

Pass/Fail: If you are taking the course on the Credit/No Credit option, you must receive at least a "C-" to receive credit for the course. This option must be elected during the Add period.

Academic Honesty: Students are expected to work independently on the written assignments and presentations (unless it is explicitly a group project). Neither cheating nor plagiarism will be permitted in this course. Students are expected to abide by the University of Virginia’s Honor Code and to exhibit behavior consistent with this code. It is the student’s responsibility to know how UVa defines plagiarism and other forms of academic dishonesty.

Late Policy: If you must turn a paper in late, you should make arrangements with your instructor before it is due. A paper is considered late if it is not turned in at the beginning of the class period. ALL late papers are penalized, and NO paper will be accepted more than 72 hours after its original due date. If you turn in a late paper to the instructor’s mailbox, you must have the front office date and time stamp it.

· You will lose 10% from the total possible score if it is turned in within 24 hours after the beginning of class (e.g., by 2 on Wednesday)

· You will lose 20% from the total possible if it is turned in between 24 and 48 hours after the beginning of class

· You will lose 30% from the total possible score if it is turned in between 48 and 72 hours after the beginning of class.

Other Helpful Materials:

· Anxiety Disorders Association of America web site: http://www.adaa.org/

· Barlow, D. (2007, Editor). Clinical handbook of psychological disorders (Fourth edition). New York, NY: Guilford Press.

· Diagnostic and Statistical Manual of Mental Disorders, Fourth Edition - Text Revision (DSMIV-TR; 2000, published by the American Psychiatric Association) is on reserve at the BioPsyc Library.
· McLean, P.D., & Woody, S.R. (2001). Anxiety disorders in adults: An evidence-based approach to psychological treatment. New York: Oxford University Press.

· Useful journals to find articles on anxiety disorders (available through PsycInfo): Behaviour Research and Therapy, Journal of Abnormal Psychology, Cognitive Therapy and Research, Journal of Anxiety Disorders, and Cognition and Emotion
Outline of Topics and Readings
	Date
	Topic
	Readings
	Assignments

	January 20
	Introduction and

Anxiety Disorders in the Media

	*In class: Watch depiction of anxiety disorder in the media

	January 27
	Phenomenology of Fear and Anxiety
	Barlow text, Chapter 1

Craske, M.G., Rauch, S.L., Ursano, R., Prenoveau, J., Pine, D.S., & Zinbarg, R.E. (2009). What is an anxiety disorder? Depression and Anxiety, 26, 1066-1085.
	Reading Response – develop a discussion question for the class (i.e., what did the readings make you wonder about?)

	February 3
	Theories of Emotion: Feature on Information Processing
	Barlow text, Chapter 2

Mathews, A., & MacLeod, C. (2005). Cognitive vulnerability to emotional disorders. Annual Review of Clinical Psychology, 1, 167-195.
	Reading Response – how might one of these theories help us understand how fear and anxiety move along a continuum from normal to abnormal?

Media response due

	February 10
	Distinguishing and Classifying Anxiety and Mood
	Barlow text, Chapter 9

Watson, D. (2009). Differentiating the mood and anxiety disorders: A quadripartite model. Annual Review of Clinical Psychology, 5, 221-247.

Not on Collab:

Dinardo, P. A., Brown, T. A., & Barlow, D. H. (1995). Anxiety disorders interview schedule for DSM-IV (lifetime version). San Antonio, TX: Psychological Corporation.

	Reading Response – describe an unanswered question re. assessment or comorbidity of anxiety disorders and note why you think it is important
*In class: Practice diagnostic interviews
*In class: Meet in groups to develop Research Proposal

	February 17
	Treating Anxiety Disorders
	Wells, A. (1997). Cognitive therapy: Basic characteristics. In A. Wells (1997). Cognitive Therapy of Anxiety Disorders (pp. 42-56). New York: John Wiley & Sons.

*Note: this reading is in 2 parts on Collab
Hofmann, S. G. (2007). Enhancing exposure-based therapy from a translational research perspective. Behaviour Research and Therapy, 45, 1987-2001.
*Note: there are 2 Hofmann 2007 readings on Collab so check you have the right one
Rachman, S. (2009). Psychological treatment of anxiety: The evolution of behavior therapy and cognitive behavior therapy. Annual Review of Clinical Psychology, 5, 97-119.

	Reading Response – describe the most meaningful/ controversial passage from the readings & why you selected it

*In class: Create fear hierarchy

	February 24
	Origins of Panic, Phobia and Anxiety
	Barlow text, Chapters 7 and 8

	Reading Response – describe an ethical challenge in doing research on etiology

Research Proposal Outline due

Research Proposal Team Presentations

	March 3
	Obsessive Compulsive Disorder
	Barlow text, Chapter 15

Rachman, S. (1997). A cognitive theory of obsessions. Behaviour Research and Therapy, 35, 793-802.

Olatunji, B. O., & Armstrong, T. (2009). Contamination fear and effects of disgust on distress in a public restroom. Emotion, 9, 592-597.
	Reading Response – why do obsessions recur? (note two possible answers)

*In class: Cognitive therapy for obsessions

	March 10
	NO CLASS
	MARCH
	BREAK

	March 17
	Panic Disorder & Agoraphobia
	Barlow text, Chapter 10

Teachman, B. A., Smith-Janik, S. B., & Saporito, J. (2007). Information processing biases and panic disorder: Relationships among cognitive and symptom measures. Behaviour Research and Therapy, 45, 1791-1811.

	Reading Response – design a discussion question for the class (i.e., what did the readings make you wonder about?)

*In class: Interoceptive exposures

Intervention Plan due

	March 24
	Specific Phobias
	Barlow text, Chapter 11

Rachman, S., Radomsky, A.S., & Shafran, S. (2008). Safety behaviour: A reconsideration. Behaviour Research & Therapy, 46, 163-173.

Öst, L. G. (1996). One-session group treatment of spider phobia. Behaviour Research and Therapy, 34, 707-715.

	Reading Response – identify a problem/challenge in diagnosis or treatment of phobias (and, if possible, propose a possible solution)
*In class: Exposure exercise

	March 31
	Relationships in Fear & Anxiety

*Erin Miga will be guest lecturer for part of class
*notify class of extra readings, which are posted on Collab
	Bögels, S. M., & Brechman-Toussaint, M. L. (2006). Family issues in child anxiety: Attachment, family functioning, parental rearing and beliefs. Clinical Psychology Review, 26, 834-856.

Chorpita, B. F., Albano, A. M., & Barlow, D. H. (1996). Cognitive processing in children: Relation to anxiety and family influences. Journal of Clinical Child Psychology, 25, 170-176.

Vertue, F. M. (2003). From adaptive emotion to dysfunction: An attachment perspective on social anxiety disorder. Personality and Social Psychology Review, 7, 170–191.

Darcy, K., Davila, J., & Beck, J., G. (2005). Is social anxiety associated with both interpersonal avoidance and interpersonal dependence? Cognitive Therapy and Research, 29, 171-186.

	Reading Response – to what extent are parents/loved ones to blame for the development of anxiety disorders?

Final paper outline due

	April 7
	Social Phobia
	Barlow text, Chapter 13

Amir, N., Beard, C., Taylor, C., Klumpp, H., Elias, J., Burns, M., & Chen, X. (2009). Attention training in individuals with generalized social phobia: A randomized controlled trial. Journal of Consulting and Clinical Psychology, 77, 961-973.

Hofmann, S. G. (2007). Cognitive factors that maintain social anxiety disorder: A comprehensive model and its treatment implications. Cognitive Behaviour Therapy, 36, 195-209.
*Note: there are 2 Hofmann 2007 readings on Collab so check you have the right one

	Reading Response – design a discussion question for the class (i.e., what did the readings make you wonder about?)

	April 14
	Posttraumatic Stress Disorder
	Barlow text, Chapter 12

McNally, R. J. (2003). The politics of trauma, 1-26. In R, J. McNally, Remembering trauma. Cambridge, MA: Harvard University Press.

Blanchard, E. B., Kuhn, E., Rowell, D., Hickling, E. J., Wittrock, D., Rogers, R., et al. (2004). Studies of the vicarious traumatization of college students by the September 11th attacks: Effects of proximity, exposure and connectedness. Behaviour Research and Therapy, 42, 191–295.

	Reading Response – how should “trauma” be defined to count for PTSD?

	April 21
	Final paper presentations

	Final paper presentations & handouts due

	April 28
	Final paper presentations and putting the pieces together…

	Final paper presentations & handouts due
*Final paper due May 3, 5 pm

