
ROWAN UNIVERSITY

College of Education
Department of Health and Exercise Science

Health Promotion and Fitness Management specialization
Course Number and Title:
37350, Health Behavior

Required Texts:

Changing For Good, Prochaska, Norcross & DiClemente. (1994). Avon Books.

Collection of articles available for this course on WebCT.

Catalog Description:
This course examines the factors that influence an individual’s choices and behaviors related to health and the process of motivating change within the individual to adapt healthful behaviors and discontinue unhealthful ones. Several theories of health behavior are examined and applied. The different roles of the client and educator are addressed as the student is prepared to counsel others in making positive health behavior changes.

NJ Professional Standards addressed by this course:
None

Prerequisites:

Foundations of HPFM, 37310
Objectives of the course:
In successfully completing this course, students will:

1. Understand the intrapersonal, interpersonal and environmental factors that influence health behavior.

2. Recognize that health behavior change is a process and know the stages of this process that are common to most individuals.

3. Know and apply several Health Behavior Change models, including Prochaska’s Stages of Change, the Health Belief Model and Social Learning Theory.

4. Understand the different roles of the educator and the client in the behavior change process.

5. Understand the concept of Lapse and Relapse prevention.

6. Become familiar with the variety of health behavior change resources available to professionals.

7. Apply the behavior change process to themselves.

 Course Calendar:
Topical Outline/Content:
Week of

Topic/Activity

1

Behaviorism (Skinner, Bandura)

2

Culture
and behavior change

3

Counseling/Listening Skills

4

Locus of control

5

Health Belief Model

6

Theory of Reasoned Action

7

Social Learning Theory/SCT

8

Transtheoretical Model

9

Motivational Interviewing

10

Use of rewards

Goal-setting as a motivator
11

Addictive Behaviors
12

Social Marketing

13

In-Class Review

14

Health Risk Appraisals

15

Motivational Interviewing

16

Final Exam

Course Calendar:

Participation:
Attending class and participating in discussions/activities is expected. This

includes all work done in class, such as group discussions and Assessments.

This is worth 10 points of your total course grade.
Exam:

There will be one cumulative exam at the end of the semester for 100 points.
Assignments:
 There will be 10 assignments that correspond to the readings. Each is worth 15

points for a total of 150 points.
Project:
Students will complete a personal behavior change project for 100 points.

Details follow.

Professional

Contact

Hours:

Students will earn 20 hours as part of this course for a total of 40 points.

Student Evaluation (Grading Policy):
A 372-400

B+ 352-359

C+ 312-319

D+ 272-279

A- 360-371

B 328-351

C 292-311

D 252-271

B- 320-327

C- 280-291

D- 240-251

F < 239

Signature Assignment:

Health Behavior Change Project

Rubric/Scoring Guide:

Below expectations: Student does not demonstrate adequate counseling skills. Student is unable to appropriately select, implement and evaluate behavioral strategies.

Meets expectations: Student demonstrates adequate counseling skills. Student is able to adequately select, implement and evaluate behavioral strategies.

Exceeds expectations: Student demonstrates strong counseling skills. Student has a thorough grasp of behavioral strategies and shows excellence in selecting, implementing and evaluating their use.

Leslie Spencer will collect samples to include with the course book in December of 2006.

Instructor information:

None

Reference List:
Bishop, GD. (1994). Health Psychology: Integrating Mind and Body. Allyn & Bacon Pub., Boston, MA.

Cancer Prevention Research Center, University of Rhode Island, Providence, RI. www.cpri.org, accessed October 2006.

Elder, JP, Geller ES, Hovell, MF & Mayer JA. (1994) Motivating Health Behavior. Delmar Pub., Albany, NY.

Gilmore, GD & Campbell, MD. (1996) Needs Assessment Strategies. Brown and Benchmark Pub., Madison, WI.

Glanz K, Rimer BK, Lewis FM (Eds.). Health Behavior and Health Education: Theory, Research, and Practice. San Francisco: Jossey-Bass, Inc., 1990 (first edition); 1996 (second edition), and 2002 (third edition).

