Psychology 823

<rbaroca@gmu.edu>PRIVATE

Psychopathology II

(703) 993-3916

Fall, 2003

Office hours:

Ralph Barocas

W 1-2:00PM;

And by app’t.

I. Course Goals

This is the second of a two-semester sequence that reviews psychopathology. The goals are to increase knowledge of etiology, assessment/differential diagnosis, course, and treatment of the major mental disorders through selective exposure to the recent empirical research literature. Prerequisites include Psychology 822, i.e., knowledge of the DSM multi-axial system and the essential diagnostic features of the major mental disorders.

II. Required Readings

There is no required text. Required readings are listed below. These have been selected from the recent empirical literature and sample current work on etiology, assessment/differential diagnosis, course, and treatment of the major mental disorders.

Note. Assignments in the Annual Reviews, American Journal of Psychiatry, Archives of General Psychiatry, and Journal of the American Medical Association, and journals published by the American Psychological Association are available on-line.

III. Examinations, Presentations, and Grading

A. Examinations

There will be two take home examinations. These will include two essay questions similar to those on comprehensive examinations and no less than five IDD items. One essay question may be composed of case materials with the request that you formulate a provisional diagnosis. Each examination is worth 30% of the final grade.

B. Class presentations

Fifteen percent of your grade will be based on an oral presentation on some aspect of a specific disorder, i.e., etiology, assessment/differential diagnosis, course, or treatment. The presentation must rely upon the current empirical literature. Grades will be awarded on an A/B/F basis following a discussion of your presentation with me.

No paper is required for this presentation. The preparation of four IDD items based on your presentation and suitable for inclusion in a study guide for quizzes is required. These should be on a handout to be distributed to all seminar participants at the end of the presentation.

Three rank-ordered topics on 3 x 5 index cards are required no later than Noon, Thursday, August 28, 2003. Your assignment will be made from that list at the next class meeting.

C. Weekly papers and study guides

Twenty-five percent of your grade will be based on weekly assignments. These are a 1-2 page double-spaced typewritten critical/analytical assessments of the assigned reading. These assignments must be in my King Hall box no later than noon on the Thursday preceding our Tuesday seminar.

And, four IDD items based on the assigned reading including their answers and page(s) reference(s). These are to be distributed to all seminar participants. A copy for me should be appended to the weekly paper.

IV. Schedule of classes and assignments

9/02/03 Ethics and Research Methods I

Michels, R. (1999). Are research ethics bad for our mental health? The New England Journal of Medicine, 340, 1427-1430.

Sher, K. J. & Trull, T. J. (1996). Methodological issues in psychopathology research. Annual Review of Psychology, 47, 371-400.

Carpenter, W. T., et al., (2000). Decisional capacity for informed consent in schizophrenia research. Archives of General Psychiatry.

57,533-538

Hall, G. C. N. (2000). Psychotherapy research with ethnic minorities. Journal of Consulting an Clinical Psychology, 69, 502-510.

Klein, M. D. (2000). Flawed meta-analyses comparing psychotherapy with psychopharmacology. American Journal of Psychiatry, 157, 583-592.

Charney, D., Nemeroff, C., et al., The Consensus Development Panel. (2002). National Depressive and Manic-Depressive Association Consensus Statement on the Use of Placebo in Clinical Trials of Mood Disorders. Archives of General Psychiatry. 59(3):262-270.

9/9/03 Ethics and Research Methods II; Anxiety Disorders I—Introduction, Social phobia, PTSD

McNally, R. J., (2003). Progress and controversy in the study of posttraumatic stress disorder. Annual Review of Psychology, 54, 229-252.

Ozer, E., et al., (2003). Predictors of Posttraumatic Stress Disorder and Symptoms in Adults: A Meta-Analysis. Psychological Bulletin, 129, 52-73.

Harvey, A. & Bryant, R. (2002). Acute Stress Disorder: A Synthesis and Critique. Psychological Bulletin, 128, 886-902.

Brown, T. A., et al., (2001). Reliability of DSM-IV anxiety and mood disorders: Implications for the classification of emotional disorders. Journal of Abnormal Psychology, 110, 49-58.

Keller, J. et al., (2000) Neuropsychological differentiation of depression and anxiety. Journal of Abnormal Psychology, 109,3-10.

9/16/03
Anxiety Disorders II—OCD/Panic disorder

Westen, Drew & Morrison, Kate. (2001). A Multidimensional Meta-Analysis of Treatments for Depression, Panic, and Generalized Anxiety Disorder: An Empirical Examination of the Status of Empirically Supported Therapies. Journal of Consulting & Clinical Psychology. 69(6):875-899.
Nestadt, G. et al., (2000). A family study of obsessive-compulsive disorder. Archives of General Psychiatry, 57, 358-363.

Skoog, G. & Skoog, I. (1999). A 40-year follow-up of patients with obsessive-compulsive disorder. Archives of General Psychiatry, 56, 121-127.

Barlow, D. H. et al., (2000). Cognitive behavioral therapy, imipramine, or their combination for panic disorder. Journal of the American Medical Association, 283, 2529-2536.

Javaid I. Sheikh, Gregory A. Leskin, and Donald F. Klein (2002). Gender Differences in Panic Disorder: Findings From the National Comorbidity Survey. Am J Psychiatry 159: 55-58.

Lipsitz,J. D., et al., (2002). Clinical features of four DSM-IV-specific phobia subtypes. Journal of Nervous & Mental Disease, 190, 471-478.

Koenen, K., et al, A twin registry study of …risk factors for trauma exposure and posttraumatic stress disorder. Journal of Nervous & Mental Disease,190, 209-218.
DELL, P. (2002). Dissociative phenomenology of dissociative phenomenology of dissociative identity disorder. Journal of Nervous & Mental Disease, 190, 10-15.

9/23/02 Mood and Eating/Sleep Disorders I

Smith, M. t al., (2002). Comparative Meta-Analysis of Pharmacotherapy and Behavior Therapy for Persistent Insomnia. Am J Psychiatry,159: 511.

Santor, D. A. & Coyne, J. C. (2001). Evaluating the continuity of symptomatology between depressed and nondepressed individuals. Journal of Abnormal Psychology, 110, 216-225.

Alloy, L. et al., (2000). The Temple-Wisconsin cognitive vulnerability to depression project: Lifetime history of Axis I psychopathology in individuals at high and low cognitive risk for depression. Journal of Abnormal Psychology, 109, 403-418.

Dozois, D. et al., (2003). Normative Data on Cognitive Measures of Depression. Journal of Consulting & Clinical Psychology, 71, 71-80.

Kendler, K.S., Thornton, L. M., & Prescott, C. A. (2001). Gender differences in the rates of exposure to stressful life events and sensitivity to their depressogenic effects. American Journal of Psychiatry, 158, 587-593.

Ruth H. Striegel-Moore, R. H., et al, (2003). Eating Disorders in White and Black Women. American Journal of Psychiatry, 160,1326-1331.
9/30/03 Mood and Eating/Sleep Disorders II
A. Mood disorders continued

Khan, A., et al., (2000). Symptom reduction and suicide risk in patients treated with placebo in antidepressant clinical trials: An analysis of the Food and Drug Administration database. Archives of General Psychiatry, 57, 311-317.

Lisanby, S. H., et al., (2000). The effects of electroconvulsive therapy on memory of autobiographical and public events. Archives of General Psychiatry, 57, 581-590.

Posternak, M. & Zimmerman, M. (2002). Partial Validation of the Atypical Features Subtype of Major Depressive Disorder. Archives of General Psychiatry. 59(1):70-76.

Tetsuya,S., Bottlender, N., Kleindienst, N., & Möller H.(2002). Syndromes and Phenomenological Subtypes Underlying Acute Mania: A Factor Analytic Study of 576 Manic Patients. Am J Psychiatry 159: 968-974

B. Eating/sleep disorder

Williamson, D., et al., (2002). Latent Structure of Eating Disorder Symptoms: A Factor Analytic and Taxometric Investigation

Am J Psychiatry 2002 159: 412-418.

Gleaves, D. H., et al., (2000). Continuity and discontinuity models of bulimia nervosa: A taxometric investigation. Journal of Abnormal Psychology, 109, 56-68.

Fairburn, C. G., et al., (2000). The natural course of bulimia nervosa and binge eating disorder in young women. Archives of General Psychiatry, 57, 659-665.

10/7/03 Mood and Eating/Sleep Disorders III

A. Eating/sleep disorders continued

Espie, C., (2002). Insomnia: Conceptual Issues in the Development, Persistence, and Treatment of Sleep Disorder in Adults. Annual Review of Psychology. 53:215-243.
Zadra, A. & Donderi, D. C. (2000). Nightmares and bad dreams: their prevalence and relationship to well-being. Journal of Abnormal Psychology, 109, 273-281.

Watson, D. (2003). Investigating the Construct Validity of the Dissociative Taxon: Stability Analyses of Normal and Pathological Dissociation. Journal of Abnormal Psychology, 112, 298-305.

Polivy, J. & Herman, C. P. (2002). Causes of eating disorders. Annual Review of Psychology, 53, 187-213.

10/14/03 Columbus Day Recess—Monday Class Schedule

10/21/03 Schizophrenia I

Docherty, N.M., et al, (2003). Stability of Formal Thought Disorder and Referential Communication Disturbances in Schizophrenia. Journal of Abnormal Psychology, 112, 469-475.

Dalman, C. et al., (1999). Obstetric complications and the risk for schizophrenia: A longitudinal study of a national birth cohort. Archives of General Psychiatry. 56, 234-240.

Klosterkotter, J. et al., (2001). Diagnosing schizophrenia in the initial prodromal phase. Archives of General Psychiatry, 58, 158-164.

Schiffman, J., et al., (2002). Minor Physical Anomalies and Schizophrenia Spectrum Disorders: A Prospective Investigation. Am J Psychiatry 2002 159: 238-243.

Blanchard, J. et al., (2001). Diagnostic differences in social anhedonia: A longitudinal study of schizophrenia and major depressive disorder. Journal of Abnormal Psychology, 110, 363-371.

Herbener, E., & Harrow, M. (2002). The Course of Anhedonia During 10 Years of Schizophrenic Illness. Journal of Abnormal Psychology. 111(2):237-248.

Kerns, J., & Berenbaum, H. (2002). Cognitive Impairments Associated With Formal Thought Disorder in People With Schizophrenia. Journal of Abnormal Psychology, 111. 211-224.

Byrne, M., et al., (2003). Neuropsychology, Genetic Liability, and Psychotic Symptoms in Those at High Risk of Schizophrenia. Journal of Abnormal Psychology. 112, 38-48.

10/28/03 Schizophrenia II

Hooley, J. M. & Hiller, J. B. (2000). Personality and expressed emotion. Journal of Abnormal Psychology. 109, 40-44.

Poulton, R. et al., (2000). Children’s self reported psychotic symptoms and adult schizophreniform disorder. Archives of General Psychiatry. 57, 1053-1058.

Arsenault, L., et al., (2000). Mental disorders and violence in a total birth cohort. Archives of General Psychiatry. 57, 979-986.

Bustillo, J. R. et al., (2001). The psychosocial treatment of schizophrenia: An update. American Journal of Psychiatry, 258, 63-175.

11/4/03 Substance Use/Personality Disorders I

(Take home exam distributed; due 1:30PM, 11/11/02)

Rhee, S. & Waldman, I. (2002). Genetic and Environmental Influences on Antisocial Behavior: A Meta-Analysis of Twin and Adoption. Psychological Bulletin, 128. 490-529.

Slutske, W.S., et al., (2002). Personality and the Genetic Risk for Alcohol Dependence. Journal of Abnormal Psychology, 111, 124-133.
Merikangus, K. R., et al., (1998). Familial transmission of the substance use disorders. Archives of General Psychiatry. 55, 973-979.

Woodworth, M.,& Porter, S. (2002). In Cold Blood: Characteristics of Criminal Homicides as a Function of Psychopathy. Journal of Abnormal Psychology. 111(3):436-445.
Bierut, L. J., et al., (1998). Familial transmission of substance dependence: Alcohol, marijuana, cocaine, and habitual smoking: A report from the collaborative study of on the genetics of alcoholism. Archives of General Psychiatry. 55, 982-988.

Kilpatrick, D. Et al., (2000). Risk factors for adolescent substance abuse and dependence: Data from a national sample. Journal of Consulting and Clinical Psychology. 68, 19-30.

Sher, K. J. et al., (2000). Personality and substance use disorders: A prospective study. Journal of Clinical and Consulting Psychology. 68, 818-829.

11/11/03 Substance Use/Personality Disorders II
Wilkinson-Ryan, T & Westen, D. (2000). Identity disturbance in Borderline Personality Disorders: An empirical investigation. The American Journal of Psychiatry. 157, 528-541.

Hochhausen, N., et al., (2002). Specifying the Impulsivity of Female Inmates With Borderline Personality Disorder. Journal of Abnormal Psychology. 111(3):495-501.
Westen, D. & Shedler, J. (1999). Revising and assessing Axis II, Part I: Developing a clinically and empirically valid assessment method. The American Journal of Psychiatry. 156, 258-272.

Westen, D. & Shedler, J. (1999). Revising and assessing Axis II, Part II: Towards an empirically based and clinically useful classification of personality disorders. The American Journal of Psychiatry. 156, 273-285. (Available on line)

Krueger, R. et al., (2002). Etiologic Connections Among Substance Dependence, Antisocial Behavior, and Personality: Modeling the Externalizing Spectrum. Journal of Abnormal Psychology, August.
11/18/03 Childhood Disorders I

Olfson, M. et al., (2003). National Trends in the Treatment of Attention Deficit Hyperactivity Disorder. American Journal of Psychiatry, 160, 1071-1077.
Biederman, J., et al., (2002). Influence of Gender on Attention Deficit Hyperactivity Disorder in Children Referred to a Psychiatric Clinic. Am J Psychiatry 159: 36-42.
Waschbusch, D. (2002). A Meta-Analytic Examination of Comorbid Hyperactive-Impulsive-Attention Problems and Conduct Problems. Psychological Bulletin. 128(1):118-150.
Barkley, R., et al., (2002). The Persistence of Attention-Deficit/Hyperactivity Disorder Into Young Adulthood as a Function of Reporting Source and Definition of Disorder. Journal of Abnormal Psychology. 111(2):279-289.

McGrath, E., & Repetti, R., (2002). A Longitudinal Study of Children's Depressive Symptoms, Self-Perceptions, and Cognitive Distortions About the Self. Journal of Abnormal Psychology. 111(1):77-87.

Bongers, I. van der Ende, J., & Verhulst, F. C. (2003). The Normative Development of Child and Adolescent Problem Behavior. Journal of Abnormal Psychology, 112, 179-192.
11/25/03 Childhood Disorders II

Seidman, L. et al., (2000). Neuropsychological functioning in nonreferred siblings of children with Attention Deficit/Hyperactivity Disorder. Journal of Abnormal Psychology. 109, 252-265.

The MTA Cooperative Group. (1999). Moderators and mediators of treatment response for children with Attention-Deficit/Hyperactivity Disorder: The multi-modal treatment study of children with Attention-Deficit/Hyperactivity Disorder. Archives of General Psychiatry, 56, 1088-1096.

Miller, J. N. & Ozonoff, S. (2000). The external validity of Asperger Disorder: Lack of evidence from the domain of neuropsychology. Journal of Abnormal Psychology, 109, 227-238.

Wakefield, J., Pottick, K., & Kirk. S., (2002). Should the DSM-IV Diagnostic Criteria for Conduct Disorder Consider Social Context? Am J Psychiatry 159: 380-386.

Weems, Carl F., Hayward, Chris, Killen, Joel, Taylor, C Barr. (2002). A Longitudinal Investigation of Anxiety Sensitivity in Adolescence. Journal of Abnormal Psychology. 111(3):471-477.

12/02/03 Aging/Brain Disorders

Examimation Distributed—Due Noon, 12/09/03
Stern, P. C. & Carstensen, L. (Eds.) (2000). The Aging Mind: Opportunites in Cognitive research. Washington, DC: National Academy Press.

Appendix F. Kityama, S. Cultural variations in cognition: Implications for aging research. (pp 218-238).

Appendix C. Peters, E. et al., The bearable lightness of aging: Judgment and decision processes in older adults. (pp 144-165).

Appendix E. Waldstein, S. Health effects on cognitive aging. (pp.189-218).

Charney, D.S. et al., (2003). Depression and Bipolar Support Alliance Consensus Statement on the Unmet Needs in Diagnosis and Treatment of Mood Disorders in Late Life. Archives of General Psychiatry, 60, 664-672.
NIH Consensus Development Panel on Rehabilitation of Persons With Traumatic Brain Injury. (1999). Rehabilitation of persons with traumatic brain injury. Journal of the American Medical Association. 282, 974-983.

Collie, A. & Maruff, P. (2000). The neuropsychology of preclinical Alzheimer’s disease and mild cognitive impairment. Neuroscience & Biobehavioral Reviews. 24, 365-374.

PAGE
1

