CURRICULUM VITAE

University of Pittsburgh

BIOGRAPHICAL INFORMATION
Name:

Thomas Wilson Kamarck

Birth Date: October 27, 1956
Home Address:
4147 Bigelow Boulevard

Birth Place: Madison, Wisconsin
Home Phone:
412-621-7555

Citizenship: USA
Spouse:

Flordeliza Santos Villanueva, M.D.
Children:
Erick Villanueva Kamarck

Maria Villanueva Kamarck
Business Address: Department of Psychology

E-Mail Address: tkam@pitt.edu

 4403 Sennott Square

 210 South Bouquet Street

 Pittsburgh, PA 15260
Business Phone:
412-624-2080

Business Fax: 412-624-2205

EDUCATION and TRAINING

UNDERGRADUATE

1974-1978

Haverford College

1978

Psychology
GRADUATE

1980-1985

University of Oregon
M.S. 1984
Sheldon Cohen, Ph.D.

Eugene, OR

Ph.D. 1986
Edward Lichtenstein, Ph.D.
POSTGRADUATE:
1985-1986

Medical Psychology

Clinical Psychology Internship

Duke University Medical Ctr.

Derek Shows, Ph.D.

Durham, NC

James Blumenthal, Ph.D.
1986-1988

Department of Psychiatry

Postdoctoral Fellowship
University of Pittsburgh

Karen Matthews, Ph.D.

Pittsburgh, PA

J. Richard Jennings, Ph.D.

APPOINTMENTS and POSITIONS

ACADEMIC:

	
	
	
	
	

	
	
	
	
	

	1988-1994
1994-2001

2001-2005
2005-present
	
	University of Pittsburgh
Pittsburgh, PA

University of Pittsburgh

University of Pittsburgh

University of Pittsburgh
	
	Assistant Professor of Psychology and Psychiatry
Associate Professor of Psychology

Professor of Psychology

Professor of Psychology and Psychiatry

CERTIFICATION and LICENSURE

MEDICAL or OTHER PROFESSIONAL LICENSURE:

	Bureau of Prof and Occupational Affairs, PA
	
	1996-2009 (Licensed Psychologist)

MEMBERSHIPS in PROFESSIONAL and SCIENTIFIC SOCIETIES

Academy of Behavioral Medicine Research

2000-present

American Psychosomatic Society

1989-present

Society of Behavioral Medicine

1989-present

Society for Psychophysiological Research

1989-present
American Psychological Society

2000-present

American Psychological Association

2003-present

Div. 38, Health Psychology

2000-present
HONORS

Distinguished Early Career Contributions Award
1991

Society for Psychophysiological Research

Fellow, Academy of Behavioral Medicine Research
2000-present

PUBLICATIONS
Refereed articles
1.
Hermalin J, Melendez L, Kamarck T, Klevans F, Ballen E, and Gordon M: Enhancing primary prevention: The marriage of self-help groups and formal health care delivery systems. Journal of Clinical Child Psychology, 125-129, 1979.
2.
Cohen S, Kamarck T, and Mermelstein R: A global measure of perceived stress. Journal of Health and Social Behavior, 24, 385-396, 1983.
3.
Kamarck T and Lichtenstein E: Current trends in clinic-based smoking control. Annals of Behavioral Medicine, 7, 19-23, 1985.
4.
Mermelstein R, Cohen S, Lichtenstein E, Baer J, and Kamarck T: Social support and smoking cessation and maintenance. Journal of Consulting and Clinical Psychology, 54, 447-453, 1986.

5.
Kamarck TW and Lichtenstein E: Program adherence and coping strategies as predictors of success in a smoking treatment program. Health Psychology, 7, 557-574, 1988.
6.
Baer JS, Kamarck TW, Lichtenstein E, and Ransom CC: Prediction of smoking relapse: Analyses of temptations and transgressions after initial cessation. Journal of Consulting and Clinical Psychology, 57, 623-627, 1989.
7.
Kamarck TW, Manuck SB, and Jennings JR: Social support reduces cardiovascular reactivity to psychological challenge: A laboratory model. Psychosomatic Medicine, 52, 42-58, 1990.
8.
Debski TT, Kamarck TW, Jennings JR, Young LP, Eddy JJ, and Zhang Y: A computerized test battery for the assessment of cardiovascular reactivity. International Journal of Biomedical Computing, 27, 277-289, 1991.
9.
Kamarck TW and Jennings JR: Biobehavioral factors in sudden cardiac death. Psychological Bulletin, 109, 47-80, 1991.
10. Jennings JR, Kamarck TW, Stewart C, Eddy M, and Johnson P: Alternate cardiovascular

baseline assessment techniques: Vanilla or resting baseline. Psychophysiology, 29, 742-750, 1992.
11. Kamarck TW: Recent developments in cardiovascular reactivity: Contributions from psychometric theory and
social psychology. Psychophysiology, 29, 491-503, 1992.
12. Kamarck TW, Jennings JR, Debski, TT, Glickman-Weiss E, Johnson, PS, Eddy, MJ, and Manuck SB:
Reliable measure of behaviorally-evoked cardiovascular reactivity for a PC-based test battery:
 Results from student and community samples. Psychophysiology, 29, 17-28, 1992.
13.
Debski TT, Zhang Y, Jennings JR, and Kamarck TW: Stability of cardiac impedance measures: Aortic opening (B-point) detection and scoring. Biological Psychology, 36, 63-74, 1993.
14.
Kamarck TW, Jennings, JR and Manuck SB: Psychometric applications in the assessment of cardiovascular reactivity. Homeostasis in Health and Disease, 34, 229-243, 1993.

15.
Kamarck TW, Jennings JR, Stewart CJ, and Eddy MJ: Reliable responses to cardiovascular reactivity protocol: A replication study in a bi-racial female sample. Psychophysiology, 30, 627-634, 1993.
16.
Kamarck TW, Jennings JR, Pogue-Geile M and Manuck SB: A multidimensional measurement model for cardiovascular reactivity: Stability and cross-validation in two adult samples. Health Psychology, 13, 471-478, 1994.
17.
Kamarck TW, Annunziato B and Amateau LM: Affiliation moderates the effects of social threat on stress-related cardiovascular responses: Boundary conditions for a laboratory model of social support. Psychosomatic Medicine, 57, 183-194, 1995.
18.
Goodie JL and Kamarck TW: Use of the Accutracker DX to assess behavioral influences on ambulatory cardiovascular activity: A preliminary investigation. Journal of Blood Pressure Monitoring, 1, 135-140, 1996.
19.
Jennings JR, Kamarck TW, Manuck SB, Everson SA, Kaplan G and Salonen JT: Aging or disease? Cardiovascular reactivity in Finnish men over the middle years. Psychology and Aging, 12, 225-238, 1997.
20.
Kamarck TW, Everson SA, Kaplan GA, Manuck SB, Jennings JR, Salonen RS and Salonen JT. Exaggerated blood pressure responses during mental stress are associated with enhanced carotid atherosclerosis in middleaged Finnish men: Findings from the Kuopio Ischemic Heart Disease Study. Circulation, 96, 3842-3848, 1997.
21.
Kamarck TW, Peterman A and Raynor D: The effects of the social environment on stress-related cardiovascular activation: Current findings, prospects, and implications. Annals of Behavioral Medicine, 20, 247-256, 1998.
22.
Kamarck TW, Shiffman S, Smithline L, Goodie J, Paty J, Gnys M and Jong J: The effects of task strain, social conflict, and emotional activation on ambulatory cardiovascular activity: Daily life consequences of 'recurring stress' in a multiethnic adult sample. Health Psychology, 17, 17-29, 1998.
23.
Feldman PJ, Cohen S, Lepore S. Matthews KA, Kamarck TW and Marsland AL: Negative emotions and acute physiological responses to stress. Annals of Behavioral Medicine, 21, 216-222, 1999.
24. Ituarte PHG, Kamarck TW, Thompson HS and Bacanu S: Psychosocial mediators of racial

differences in nighttime blood pressure dipping among normotensive adults. Health Psychology, 18, 393-402, 1999.
25.
Kamarck TW, Debski TT and Manuck SB: Enhancing the lab-to-life generalizability of cardiovascular reactivity using multiple occasions of measurement. Psychophysiology, 37, 533-542, 2000.

26.
Kamarck TW, Eränen J, Jennings JR, Manuck SB, Everson SA, Kaplan GA and Salonen JT: Anticipatory
blood pressure responses to exercise are associated with left ventricular mass in Finnish men: The Kuopio Ischemic Heart Disease Risk Factor Study. Circulation, 102, 1394-1399, 2000.
27.
Gump BB, Polk DE, Kamarck TW and Shiffman S: Partner interactions are associated with reduced blood pressure in the natural environment: Ambulatory monitoring evidence from a healthy, multiethnic adult sample. Psychosomatic Medicine, 63, 423-433, 2001.
28.
Kamarck TW, Janicki DL, Shiffman S, Polk DE, Muldoon MF, Liebenauer LL and Schwartz JE: Psychosocial demands and ambulatory blood pressure: A field assessment approach. Physiology and Behavior, 77, 699-704, 2002.
29.
Kamarck TW, Polk DE, Sutton-Tyrrell K and Muldoon MF: The incremental value of ambulatory BP persists after controlling for methodological confounds: Associations with carotid atherosclerosis in a healthy sample. Journal of Hypertension, 20, 1535-1541, 2002.
30.
Kinder LS, Kamarck TW, Baum A and Orchard TJ. Depressive symptomatology and coronary heart disease in Type I Diabetes Mellitus: A study of possible mechanisms. Health Psychology, 21, 542-552, 2002.
31.
Polk DE, Kamarck TW, and Shiffman S: Hostility explains some of the discrepancy between ambulatory and clinic blood pressures. Health Psychology, 21, 202-206, 2002.
32.
Raynor DA, Pogue-Geile MF, Kamarck TW, McCaffery JM and Manuck SB: Covariation of psychosocial characteristics associated with cardiovascular disease: Genetic and environmental influences. Psychosomatic Medicine, 64, 191-203, 2002.
33.
Thompson HS, Kamarck TW and Manuck SB: The association between racial identity and hypertension in African American adults: Elevated resting and ambulatory blood pressure as outcomes. Ethnicity and Disease, 12, 20-28, 2002.

34.
Kamarck, TW and Lovallo W. Cardiovascular reactivity to psychological challenge: Conceptual and measurement considerations. Psychosomatic Medicine, 65, 9-21, 2003.

35.
Kamarck TW, Schwartz JE, Janicki DL, Shiffman S and Raynor DA: Correspondence between laboratory and ambulatory measures of cardiovascular reactivity: A multilevel modeling approach. Psychophysiology, 40, 675-683, 2003.
36. Taylor TR, Kamarck TW and Dianzumba S: Cardiovascular reactivity and left ventricular mass: An

integrative review. Annals of Behavioral Medicine, 26, 182-193, 2003.

37.
Treiber, FA, Kamarck T, Schneiderman N, Sheffield D. Kapuku G and Taylor T. Cardiovascular reactivity and development of preclinical and clinical disease states. Psychosomatic Medicine, 65, 46-62, 2003.

38.
Kamarck TW, Muldoon MF, Shiffman S, Sutton-Tyrrell K, Gwaltney C and Janicki DL: Experiences of Demand and Control in daily life as correlates of subclinical carotid atherosclerosis in a healthy older sample. Health Psychology, 23, 24-32, 2004.
39.
Jennings JR, Kamarck TW, Everson-Rose SA, Kaplan, GA, Manuck SB and Salonen JT. Exaggerated blood pressure responses during mental stress are prospectively related to enhanced carotid atherosclerosis in middle-aged Finnish men. Circulation, 110, 2198-2203, 2004.
40.Taylor TR, Kamarck TW, and Shiffman S: Validation of the Detroit Area Study Discrimination Scale in a community sample of older African-American adults: The Pittsburgh Healthy Heart Project. International Journal of Behavioral Medicine, 11, 88-94, 2004.

41.
Jennings JR and Kamarck TW: Stress-induced blood pressure reactions: A pathway to coronary artery disease? Cardiology Review, 22, 28-33, 2005.

42. Kamarck TW, Schwartz J, Shiffman S, Muldoon MF, Sutton-Tyrrell K and Janicki D: Psychosocial stress and cardiovascular risk: What is the role of daily experience? Journal of Personality, 73, 1749-1774, 2005.
43. Janicki DL, Kamarck TW, Shiffman S, Sutton-Tyrrell K and Gwaltney CJ: Frequency of spousal interaction and 3-year progression of carotid artery intima-medial thickness: The Pittsburgh Healthy Heart Project. Psychosomatic Medicine, 67, 889-896, 2005.

44. Stewart JC, Janicki DL and Kamarck TW: Cardiovascular reactivity to and recovery from psychological challenge as predictors of 3-year change in blood pressure. Health Psychology, ​25, 111-118, 2006.

45. Janicki DL, Kamarck TW, Shiffman S and Gwaltney CJ: Application of ecological momentary assessment to the study of marital adjustment and social interactions during daily life. Journal of Family Psychology, 20, 168-172, 2006.
46. Kamarck TW, Muldoon MF, Shiffman SS and Sutton-Tyrrell K: Experiences of demand

and control during daily life are predictors of carotid atherosclerotic progression among healthy men. Health Psychology, 26, 324-332, 2007.
47. Stewart JC, Janicki, DL, Muldoon, MF, Sutton-Tyrrell, K & Kamarck TW: Negative emotions and three-year progression of subclinical atherosclerosis. Archives of General Psychiatry, ​64, 225-233, 2007.

48. Gautier, C, Stine, L, Jennings, JR, Sutton-Tyrrell, K, Muldoon, M, Kamarck, TW, Kaplan, GA, Salonen, J & Manuck, SB Reduced low frequency heart rate variability relates to greater intimal-medial thickness of the carotid wall in two samples. Coronary Artery Disease, 18, 97-104, 2007.

49. Vella, E.J., Kamarck, T.W., & Shiffman, S. Hostility moderates the effects of social support and intimany on blood pressure in daily life. Health Psychology, 27, S155-S162, 2008.
50. Stewart, JC, Janicki-Deverts, D, Muldoon, MF & Kamarck TW: Depressive symptoms moderate the influence of hostility on serum interleukin-6 and C-reactive protein. Psychosomatic Medicine, 70, 197-204, 2008.
51. Matthews KA, Kamarck TW, Hall M, Strollo PJ, Owens JF, Suysse BJ, Lee L & Reis SE: Blood pressure dipping and sleep disturbance in African American and Caucasian men and women. American Journal of Hypertension, 21, 826-831, 2008.

52. Mezick EJ, Matthews KA, Hall M, Strollo PJ, Buysse DJ, Kamarck TW, Owens JF & Reis SE. The

 influence of race and socioeconomic status on sleep: Pittsburgh SleepSCORE project. Psychosomatic

 Medicine, 70, 410-416, 2008.

53. Buysse DJ, Hall ML, Strollo PJ, Kamarck TW, Owens J, Lee L, Reis SE & Matthews KA. Relationships between the Pittsburgh Sleep Quality Index (PSQI), Epworth Sleepiness Scale (ESS), and Clinical/polysomnographic measures in a community sample. Journal of Clinical Sleep Medicine, 4, 563-571, 2008.
54. Kamarck TW, Haskett RF, Muldoon M, Flory JD, Anderson B, Bies R, Pollock B & Manuck SB. Citalopram intervention for hostility: Results of a randomized clinical trial. Journal of Consulting and Clinical Psychology, 77, 174-188, 2009.

55. Helgeson VS, Lopez LC & Kamarck TW. Peer relationships and diabetes: Retrospective and ecological momentary assessment approaches. Health Psychology, 28, 273-282.
56. Schott, LL, Kamarck, TW, Matthews, KA, Brockwell, SE & Sutton-Tyrrell, K. Is brachial artery flow-mediated dilation associated with negative affect? International Journal of Behavioral Medicine, in press.
57. Mezick, E.J., Matthews, K.A., Kamarck, T.W., Hall, M., Buysse, D.J., Owens, J.F. & Reis, S.E. Intra-individual variability in sleep duration and fragmentation: Associations with stress. Psychoneuroendocrinology, in press.

58. Stewart, J.C., Rand, K.L, Muldoon, M.F. & Kamarck, T.W.. A prospective evaluation of the directionality of the depression-inflammation relationship. Brain, Behavior, and Immunity, in press.
59. Mezick, E.J., Matthews, K.A., Hall, M., Kamarck, T.W., Buysse, D.J., Owens, J.F., Strollo, P.J. & Reis, S.E. Low life purpose and high hostility are related to an attenuated decline in nocturnal blood pressure. Health Psychology, in press.
Reviews and book chapters

1.
Cohen S, Mermelstein R, Kamarck T, and Hoberman H: Measuring the functional components of social support. In Social support: Theory, research, and applications, Sarason I and Sarason B (Eds.), Martinus Nijoff Publishers, Boston, pp. 73-94, 1985.
2.
Blumenthal JA and Kamarck TW: Assessment of the Type A behavior pattern. In Applications in behavioral medicine and health psychology: A clinician's source book, Blumenthal JA and McKee DC (Eds.), Professional Resource Exchange, Sarasota, FL, pp. 3-37, 1987.
3.
Cohen S, Lichtenstein E, Mermelstein R, McIntyre-Kingsolver K, Baer J, and Kamarck, T: Social support and smoking cessation and maintenance. In Marshaling social support: Formats, processes, and effects, Gottlieb BH (Ed.), Sage Publications, New York, pp. 211-240, 1988.
4.
Kamarck TW (1991). Review of Neufeld, RWJ (Ed.), Advances in the investigation of psychological stress. Journal of Nervous and Mental Disease, 179, 645, 1991..

5.
Manuck SB, Kamarck TW, Kasprowicz AS and Waldstein SR: Stability and patterning of behaviorally-evoked cardiovascular reactivity. In Cardiovascular reactivity to psychological stress and disease, Blascovich J and Katkin ES (Eds.), American Psychological Association, Washington DC, pp. 111-134, 1993.
6. Kamarck TW: Review of Turner JR, Cardiovascular reactivity and stress: Patterns of physiological

 response and Shumaker SA and Czajkowski SM (Eds.), Social support and cardiovascular disease Psychophysiology, 32 , 415-416, 1995.
7.
Kamarck TW, Shiffman S, Smithline L, Goodie J, Thompson H, Ituarte PH, Jong J, Pro V, Paty J, Kassel J, Gnys M and Perz W: The Diary of Ambulatory Behavioral States: A New Approach to the Assessment of Ambulatory Cardiovascular Activity. In Perspectives in Behavioral Medicine: Technology and Methodology in Behavioral Medicine, Krantz D and Baum A (Eds.), Lawrence Erlbaum, Hillsdale, NJ, pp. 163-193,1998.
8. Kamarck TW: Review of Stress and health: Biological and psychological interactions (2nd ed.) by William Lovallo. Psychophysiology, 42, 2005.
9.
Kamarck TW, Shiffman S, Muldoon MF, Sutton-Tyrrell K, Gwaltney CJ, Janicki DL and Schwartz J: Ecological momentary assessment as a resource for social epidemiology. In The science of real-time data capture: Self-reports in health research. Stone A, Shiffman S, Atienza A and Nebeling L (Eds.), Oxford, Oxford University Press, pp. 268-285, 2007.
10.Janicki DJ and Kamarck TW: Ambulatory blood pressure monitoring. In Handbook of Physiologicval Research Methods in Health Psychology. Luecken L and Gallo L (Eds.), Sage Publications, pp. 159-182, 2008.
11. Kamarck, TW, Shiffman, S and Wethington, E: Measurement of daily psychosocial stress: Use of real-time methods. In Handbook of stress science: Biology, psychology, and health. Contrada R and Baum A (Eds.). New York: Springer, in press.

12. Anderson B, Wethington E and Kamarck TW. Interview assessment of stressor exposure. In Handbook of stress science: Biology, psychology, and health. Contrada R and Baum A (Eds), New York: Springer, in press.

Published abstracts

1.
Kamarck TW, Jennings JR, Brock K, and Stiller R: Adrenergic and electrophysiological reactivity in young and old Type A's and Type B's. Psychosomatic Medicine, 49, 207, 1987.
2.
Kamarck TW, Manuck SB, and Jennings JR: The effects of social support on cardiovascular reactivity. CVD Epidemiology Newsletter, 43, 10, 1988.
3.
Kamarck TW, Jennings JR, Manuck SB, Debski TT, Eddy MT, Glickman-Weiss E, and Johnson P: Computer-based protocol for assessment of cardiovascular reactivity in community samples. Psychophysiology, 26, S-37, 1989.
4.
Kamarck TW, Manuck SB, and Jennings JR: Social support reduces cardiovascular reactivity to behavioral challenge: A laboratory model. Annals of Behavioral Medicine, 11, S107, 1989.
5.
Kamarck TW, Jennings JR, Debski TT, Glickman-Weiss E, Johnson PS, Eddy MJ, and Manuck SB: Reliable measures of cardiovascular reactivity to psychological challenge: Results from student and community samples. Annals of Behavioral Medicine, 13, S88, 1991.
6.
Kamarck TW, Jennings JR, Stewart CJ, and Eddy MJ: Reliable responses to a PC-based reactivity protocol: The effects of gender, race, and obesity. Psychophysiology, 28, S-33, 1991.
7.
Kamarck TW, Jennings JR, Debski TT, and Stewart C: Effects of conditions of testing on reliability of cardiovascular reactivity measures using a PC-based protocol. Psychophysiology, 29, S-41, 1992.
8.
Kamarck TW, Peterman A, and Marco C: Social integration and cardiovascular reactivity in a married community sample. Psychophysiology, 29, S-42, 1992.
9.
Kamarck TW, Jennings JR, and Manuck SB: Reliable identification of cardiovascular response patterns during psychological challenge using dimensional and typological approaches. Annals of Behavioral Medicine, 15, S-175, 1993.
10. Peterman AH and Kamarck TW: Social avoidance, marital quality and social network characteristics are predictors of perceived social support. Annals of Behavioral Medicine, 15, S-72, 1993.

11.
Goodie J and Kamarck T: Validation of the Accutracker DX ambulatory blood pressure monitor.
Psychophysiology, 31, S-52, 1994.
12.
Kamarck T, Amateau L, and Annunziato B: Social affiliation moderates the effects of social threat on cardiovascular reactivity: Boundary conditions for a laboratory model of social support. Annals of Behavioral Medicine, 16, S-131, 1994.
13.
Peterman A and Kamarck T: Social support interactions and hostility moderate cardiovascular stress responses in married couples. Annals of Behavioral Medicine, 17, S-60, 1995.
14.
Smithline L, Kamarck T, and Jin J: Ambulatory assessment of stress and social support episodes during daily living: A validation study. Annals of Behavioral Medicine, 17, S-60, 1995.
15.
Debski TT, Jennings JR, Kamarck TW, Manuck SB, Salonen JT, and Kaplan G: Atypical impedance cardiograms in a community sample. Psychosomatic Medicine, 58, 74, 1996.
16.
Ituarte P, Kamarck TW, Shiffman S, Goodie J, Smithline L, Pro V, Gnys M, Paty J and Kassel J (1996). Received support buffers the effects of daily stressors on well-being: An ecological momentary assessment approach. Annals of Behavioral Medicine, 18, 1996.
17.
Kamarck TW, Shiffman S, Manuck SB, Debski TT, Cerrone P, Smithline L, Goodie J, Pro V, Gnys M, Paty J, and Kassel J: Correspondence between laboratory and ambulatory measures of cardiovascular activity. Annals of Behavioral Medicine, 18, S92, 1996.
18.
Kamarck TW, Shiffman S, Smithline L, Goodie J, Pro V, Paty J and Kassel J: The effects of social behavior on ambulatory cardiovascular activity. Annals of Behavioral Medicine, 18, S95,1996.

19.
Gump B, Kamarck TW, Shiffman S, Smithline S, Thompson H, Goodie J, Pro V, Paty J, Kassel J, and Gnys M: Marital interaction and cardiovascular reactivity: Looking outside the laboratory. Annals of Behavioral Medicine, 19, S54, 1997.

20.
Kamarck TW, Debski TT, Kazi U, Koehler J, Pogue-Geile M, and Manuck SB: Reliable assessment of individual differences in cardiovascular reactivity to natural psychological challenge. Annals of Behavioral Medicine, S158, 1997.
21.
Kamarck TW, Jennings JR, Manuck SB, Everson S, Kaplan GA, Salonen R and Salonen JT: Cardiovascular reactivity is associated with carotid artery atherosclerosis in Finnish men. Annals of Behavioral Medicine, 19, S73, 1997.

22.
Kamarck TW, Shiffman SS, Smithline L, Thompson H, Goodie J, Paty J, Gnys MaryAnn and Kassel J: The effects of psychosocial influences on ambulatory blood pressure: Contrasting different measurement and data analytic strategies. Psychophysiology, 34, S6, 1997.
23.
Raynor DA, Cerrone P, Finney S, Pro V, and Kamarck TW: Discrepant effects of social affiliation on perceived support and cardiovascular reactivity. Annals of Behavioral Medicine, 19, S54, 1997.
24.
Raynor DA, Kamarck TW, Shiffman SS, Ituarte P, Smithline L, Thompson H, Goodie J, Paty J, Gnys M and Kassel J: The effects of social influence on cardiovascular responsiveness in the natural environment. Psychophysiology, 34, S73, 1997.

25.
Smithline L, Kamarck TW, Shiffman S, Thompson H, Goodie J, Paty J, Kassel J, and Gnys M: Job strain and ambulatory blood pressure in a healthy community sample: Failure to replicate. Psychophysiology, 34, S82, 1997.
26.
Smithline L, Kamarck, TW, Shiffman S, Thompson H, Goodie J, Pro V, Paty J, Kassel J, and Gnys M: The effects of hostility on social conflict and cardiovascular reactivity during daily life. Annals of Behavioral Medicine, 19, S55, 1997.
27.
Kamarck TW, Jennings JR, Manuck SB, Everson S, Kaplan GA, Eranen J, and Salonen JT: Exaggerated cardiovascular reactivity is associated with increased left ventricular mass: Findings from the Kuopio Ischemic Heart Disease study. Psychosomatic Medicine, 60, 100, 1998.
28.
Thompson HS, Kamarck TW, Manuck SB, Sutton-Tyrrell K and Muldoon M: The association between
chronic acculturative and racial stress and coronary artery disease in African American males.
Psychosomatic Medicine, 60, 123-124, 1998.
29.
Kamarck TW, Debski TT, Smith MM, Dellaquadri E, and Manuck SB: Laboratory-based measures of cardiovascular reactivity predict exaggerated physiological response to in vivo social stress. Psychosomatic Medicine, 61, 88, 1999.
30.
Kamarck TW, Polk DE, Shiffman S, Smithline L, Thompson H, Goodie J, Paty J, Kassel J, and Gnys M: Emotional support moderates the acute pressor effects of stress during daily life. Psychosomatic Medicine, 61, 112, 1999.
31.
Polk DE and Kamarck TW: Social interaction and cardiovascular reactivity to an active coping task: The effects of subject-companion similarity. Psychosomatic Medicine, 61, 128, March, 1999.
32.
Raynor DA, Kamarck TW, Pogue-Geile MF, and Manuck SB: Clustering of psychosocial risk factors for cardiovascular disease: A confirmatory factor analysis. Psychosomatic Medicine, 61, 117, 1999.

33.
Thompson HS, Kamarck TW, Manuck SB, McCaffery JM, and Debski T: The association between cardiovascular reactivity and atherosclerosis in African-American adults: Income as a moderating variable. Psychosomatic Medicine, 61, 118, 1999.
34.
Kamarck TW, Raynor DA, Shiffman SM, Manuck SB, and Balabanis M: Laboratory measures of cardiovascular reactivity are associated with stress-related blood pressure variability during daily life. Psychosomatic Medicine, 62, 131, 2000.
35.
Kinder LS, Orchard TJ, Wilson R, Kamarck TW, and Lloyd CE: Depression as a risk factor for coronary artery disease in Type I Diabetes Mellitus: A study of possible mechanisms. Psychosomatic Medicine, 62, 106, 2000.
36.
Polk DE, Kamarck TW, and Shiffman SM: Hostility explains some of the discrepancy between ambulatory and clinic blood pressures. Psychosomatic Medicine, 62, 135, 2000.
37.
Polk DE, Kamarck TW, Shiffman SM, and Ituarte PH: Daily life correlates of social support. Psychosomatic Medicine, 62, 141, 2000.
38.
Kamarck TW, Polk DE, Taylor T, Sutton-Tyrell K, Dianzumba S, Feldman A, Muldoon MF, Manuck SB, and Liebenauer LL: Ambulatory blood pressure is an independent correlate of subclinical cardiovascular disease in an older community sample: The Pittsburgh Healthy Heart Project. Psychosomatic Medicine, 63, 181-182, 2001.
39.
Kamarck TW, Shiffman S, Smithline L, Thompson H, Raynor D, Polk D, Gump B, Paty J and Balabanis M: EMA for ABP: Progress and promise in the use of momentary assessment methods for mapping behavior and blood pressure in the natural environment. Annals of Behavioral Medicine, 23, 2001.
40.
Kinder L, Orchard T, and Kamarck T: Health perceptions and the development of coronary heart disease in Type I diabetic men and women. Psychosomatic Medicine, 63, 176-177, 2001.
41.
Polk DE, Kamarck TW, Sutton-Tyrrell K, Liebenauer LL, Manuck SB, Muldoon MF, and Shiffman, SM: Association of anger and hostility with carotid atherosclerosis in a community sample of men and post-menopausal women: The Pittsburgh Healthy Heart Project. Psychosomatic Medicine, 63, 107. 2001.

42.
Rutledge T and Kamarck T: Reactivity-independent measures of cardiovascular mental stress recovery: Internal consistency and 1-week test-retest reliability. Psychosomatic Medicine, 63, 99, 2001.
43.
Taylor TR, Kamarck TW, Sutton-Tyrrell K, Liebenauer LL, Manuck SB, and Muldoon MF: Do risk factors associated with the metabolic syndrome mediate the relationship between urinary catecholamines and preclinical vascular disease?: The Pittsburgh Healthy Heart Project. Psychosomatic Medicine, 63, 175, 2001.
44.
Janicki D, Kamarck TW, Shiffman S, Thompson J, Gwaltney C, Glasgow C, and Liebenauer L: Utility of ambulatory diary for assessing social stress and support among couples in the natural environment. Annals of Behavioral Medicine, 24, S095, 2002.
45.
Kamarck TW, Manuck SB, Sutton Tyrrell K, and Muldoon MF: Gender differences in the association between cardiovascular reactivity to mental stress and carotid artery atherosclerosis: The Pittsburgh Healthy Heart Project. Circulation, 106, II-739, 2002.
46. Kamarck TW, Shiffman SS, Janicki D, Liebenauer LL, Glasgow C, Gwaltney C, and Thompson J:

Evaluating an EMA-based assessment of psychosocial risk: Replication and extension. Annals of Behavioral Medicine, 24, S096, 2002.
47.
Kinder LS, Kamarck TW, and Orchard TJ: Depressive symptomatology and coronary heart disease in men and women with Type I diabetes mellitus. Annals of Behavioral Medicine, 24, S146, 2002.
48.
Taylor TR, Kamarck TW, Shiffman SM, Gwaltney C, Liebenauer LL, Glasgow C, and Thompson JA: Validation of the Detroit Area Study Discrimination Scale in a community sample of older African-American adults: The Pittsburgh Healthy Heart Project. Annals of Behavioral Medicine, 24, S224, April, 2002.
49.
Taylor TR, Kamarck TW, Sutton-Tyrrell K, Manuck SB, Muldoon MF, Thompson T, Liebenauer LL, and Thompson J: Discrimination and subclinical cardiovascular disease in an older community sample: The Pittsburgh Healthy Heart Project. Annals of Behavioral Medicine, 24 S099, 2002.
50.
Janicki DL, Kamarck TW, and Shiffman S: Effects of spousal interaction on ambulatory blood pressure during daily life: The Pittsburgh Healthy Heart Project. Psychosomatic Medicine, 65, A-60, 2003.

51.
Kamarck TW, Muldoon M, Shiffman S, Sutton-Tyrrell K, and Gwaltney CJ: Experiences of demand and control in daily life as correlates of subclinical carotid atherosclerosis in a healthy older sample: The Pittsburgh Healthy Heart Project. Psychosomatic Medicine, 65, A-21, 2003.

52.
Kamarck TW, Schwartz JE, Janicki DL, Shiffman S, and Raynor DA: Correspondence between laboratory and ambulatory measures of cardiovascular reactivity: A multilevel modeling approach. Psychosomatic Medicine, 65, A-11, 2003.

53.
Witzig ME, Kamarck TW, Muldoon MF, and Sutton-Tyrrell K: Examining the relationship between conscientiousness and atherosclerosis: The Pittsburgh Healthy Heart Project. Psychosomatic Medicine, 65, A-64, 2003.

54.
Doyle TA, Kamarck TW, and Janicki DL: The association between defensiveness and blood pressure: Failure to replicate. Annals of Behavioral Medicine, 25, 2004.
55.
Fitzpatrick SL, Janicki DL, and Kamarck TW: The white coat effect may be related to cardiovascular reactivity in healthy older adults. Annals of Behavioral Medicine, 25, 2004.
56.
Janicki DL, Kamarck TW, Shiffman S, and Sutton-Tyrrell K: Frequency of spousal interaction and 3-year progression of carotid artery intima-medial thickness: The Pittsburgh Healthy Heart Project. Psychosomatic Medicine, 66, A-14, 2004.

57.
Kamarck TW, Janicki D, Muldoon MJ, Sutton-Tyrrell K, Shiffman S, and Gwaltney C: Experiences of demand and control during daily life predict carotid artery atherosclerotic progression: The Pittsburgh Healthy Heart Project. Psychosomatic Medicine, 66, A-10, 2004.

58.
Kamarck TW, Steptoe A, Schwartz JE, Brondolo E, and Pickering T: What’s new in ambulatory blood pressure monitoring? Psychosomatic Medicine, 66, A-9, 2004.

59.
Schwartz JE, Kamarck TW, and Pickering TG: How stable/reproducible are the phenomena we study using ambulatory BP recordings? Psychosomatic Medicine, 66, A-10, 2004.

60. Stewart JC, Janicki DL, and Kamarck TW: Cardiovascular recovery from psychological stress predicts 3-year changes in blood pressure: The Pittsburgh Healthy Heart Project. Psychosomatic Medicine, 66, A-57, 2004.

61. Stewart JC, Janicki DL, Muldoon MF, and Kamarck TW: Depression, anxiety, and hostility are associated with 3-year increases in serum interleukin-6. Psychosomatic Medicine, 67, A-119, 2005.
62. Janicki DL, Kamarck TW, and Marsland AL: Chronic stress and chronic inflammation: Critical review of a new literature. Psychosomatic Medicine, 67, A-55, 2005.

63. Stewart JC, Janicki DL, Muldoon MF, Sutton-Tyrrell K, and Kamarck TW: Depression symptoms predict more rapid progression of carotid atherosclerosis. Psychosomatic Medicine, 67, A-22, 2005.
64. Stewart JC, Janicki DL, Shiffman S, and Kamarck TW: Combined influence of depressive symptoms and hostility on psychosocial stress and social interactions in daily life. Psychosomatic Medicine, 68, A-95, 2006.
65. Vella E, Kamarck TW, Manuck S, Flory JD, and Bear T. Hostility psychometrics: Using trait scales to predict daily levels of hostile mood and interactions. Psychosomatic Medicine, 68, A-48, 2006.

66. Stewart JC, Janicki DL, Muldoon MF, and Kamarck TW. Depressive symptoms and hostility exert a synergistic effect on serum interleukin-6 and C-reactive protein. Psychosomatic Medicine, 68, A-96, 2006.

67. Owens JF, Matthews KA, Hall M, Buysse D, Kamarck TW, and Reis S. Are self-reported measures of sleep quantity and quality good markers of sleep as measured by polysomnography? Psychosomatic Medicine, 68, A-105, 2006.
68. Anderson BP, Kamarck TW, Frank E, Cohen S, Sutton Tyrrell K, and Muldoon, M. Marital status, chronic stress and the 3-yar progression of carotid atherosclerosis: The Pittsburgh Healthy Heart Project. Annals of Behavioral Medicine, 33, S-068, 2007.

69. Kamarck TW, Haskett RF, Muldoon M, Flory JD, Anderson B and Manuck, S. SSRI treatment for hostility: Results of a placebo-controlled intervention. Annals of Behavioral Medicine, 33, S-108, 2007.

70. Vella E, Kamarck TW and Shiffman S. Hostility moderates the effects of positive social interactions on blood pressure in daily life. Annals of Behavioral Medicine, 33, S-175, 2007.
71. Garcia, JM, Bear, TM, Hall, and Kamarck, TW. Wrist and waist-based accelerometry measures of physical activity are independent predictors of within person variance in ambulatory blood pressure. Psychosomatic Medicine, 70, A-91, 2008.
72. Vella, EJ, Kamarck, TW, Haskett, RF, Manuck, SB, Muldoon, M and Flory, JD. The effects of citalopram on resting blood pressure and heart rate among hostile adults. Psychosomatic Medicine, 70, A-90, 2008.
73. Hall, M, Matthews, KA, Mulukula, S, Buysse, DJ, Strollo, PJ, Kamarck, TW, Owens, JF and Reis, S. Heart rate variability during sleep: The SleepSCORE study. Psychosomatic Medicine, 70, A-72, 2008.

74. Mezick, EJ, Matthews, KA, Hall, M, Kamarck TW, Owens, JF, Buysse, DJ, Strollo, PJ, and Reis, SE. Positive and negative psychological attributes are associated with blood pressure nondipping: Pittsburgh SleepSCORE project. Psychosomatic Medicine, 70, A-20, 2008.

75. Rice, SC, Steptoe, A, Everson-Rose, SA, Kamarck, TW, Lewis TT. Psychosocial and psychophysiologic factors are associated with subclinical vascular disease (Symposium discussant). Psychosomatic Medicine, 70, A-12, 2008.

76. Matthews KA, Mezick EJ, Hall M, Kamarck TW, Owens JF, Buysse DJ, Strollo PJ, and Reis SE. Sleep as a potential pathway connecting socioeconomic status and cardiovascular diseases. Psychosomatic Medicine, 70, A-11, 2008.

77. Stewart JC, Rand KL, Muldoon MF, and Kamarck TW. A prospective evaluation of the depression-inflammation relationship: Is depression a cause or a consequence? Psychosomatic Medicine, 70, A-118, 2008.

78. Kamarck TW, Muldoon MF, Haskett RF, Manuck SB, and Flory JD. Citalopram improves metabolic risk factors among high hostile adults: Results of a placebo-controlled intervention. Psychosomatic Medicine, 70, A-116, 2008.

79. Stewart JC, Fitzgerald GJ, and Kamarck TW. Hostility now, depression later: Longitudinal associations among hostility, anger, and depressive symptoms. Psychosomatic Medicine, 71, A-19, 2009.

80. Bear TM, Kamarck TW, Muldoon M, and Anderson BM.Potential psychosocial and behavioral mediators in the relationship between childhood SES and adult metabolic functioning. Psychosomatic Medicine, 71, A-35, 2009.

81. Kamarck TW, Shiffman S, Garcia J, and Muldoon M. Daily psychosocial demands are associated with six-year changes in ambulatory blood pressure: The Pittsburgh Healthy Heart Project. Psychosomatic Medicine, 71, A-39, 2009.

82. Mezick, EJ, Matthewss KA, Hall M, Kamarck TW,, Owens JF, Buysse DJ, Strollo PJ, and Reis SE. Within person variability in actigraphy measures of sleep across nine nights is associated with stressful life events and poor subjective sleep quality. Psychosomatic Medicine, 71, A-48, 2009.

83. Beatty DL and Kamarck TW. Fathers’ education predicts everyday social support in social interactions among healthy middle-aged black adults. Psychosomatic Medicine, 71, A-48, 2009.

PROFESSIONAL ACTIVITIES

TEACHING:

Courses and Tutorials Taught
Health Psychology,

Psy 1215 (advanced undergraduate course)

Approximately 35 students/class

Taught nearly every year

since 1988

Psychological Therapies: Cognitive and Behavioral Approaches

Psy 2251 (graduate level course)

Taught biannually

Approximately 10 students/class

since 1991

Psychological Therapies:Behavioral Medicine Interventions

Taught biannually

Psy 2252 (graduate level course)

since 1998

Approximately 10 students/class

Clinical Psychology practicum supervision

Taught nearly every year

Psy 2220 (graduate level course)

since 1992

Topics Seminar: Social Environment and Disease

1996

Psy 2576 (graduate level course) Approximately 10 students

Topics Seminar: Stress and Cardiovascular Disease

2003

Psy 2576 (graduate level course)

Approximately 10 students

Health Psychology Research Seminar

2004-2005

Health Psychology Fundamentals

2006, 2008

Psy 2502 (graduate level course) 8 students
Other Local Lectures and Seminars Given

Talks given to Pittsburgh Mind Body Center Summer Instiute (2001, 2003, 2005, 2006, 2008); Clinical Psychology Research Seminar (1989, 1996, 2005); Health Psychology Research Seminar (1997, 2000, 2003, 2004, 2006); Social Psychology Research Seminar (1988, 1998); Developmental Psychology Research Seminar (2006); Neuroscience Research Seminar (2000); Psychiatry Research Seminar (1999, 2009); Cardiovascular Psychophysiology class (2005, 2008); and others.

Co-organizer and presenter, Pittsburgh Mind-Body Summer Institute (2001, 2003).

Kamarck, T.W. (October 4, 2003). Behavioral and psychosocial factors in cardiovascular disease risk. Talk presented at Women’s Health Issues in Rheumatology Conference. CME Symposium, Pittsburgh, Pennsylvania.
Kamarck T.W. (July 10, 2006). Using ecological momentary assessment methods in Mind-Body research. Workshop, Pittsburgh Mind-Body Center.

Kamarck, T.W. (June 16, 2008). Pursuing the role of mental stress in disease: A real-time assessment approach. Talk presented at University of Pittsburgh Cancer Institute Satellite Conference. Greensburg, Pennsylvania.
Theses completed under my direction/ Service on Ph.D. committees

21 Masters Thesis committees (3 chaired)

35 Comprehensive Exam committees (4 chaired)

39 Dissertation committees (4 chaired)

Supervision of Pre- and Post-doctoral students
6 pre-doctoral students (1 currently)

8 post-doctoral trainees (1 currently)
RESEARCH:

1. Grant Support
a. Current Grant Support

RFA DA07005

Psychosocial stress exposure: Real-time and

structured interview technologies

Princ Investigator (12 %)
2007-2010
NIDA

$1,277,739 TC

P01 HL040962

Biobehavioral studies in cardiovascular disease

Project 2: Chronic stress, daily psychosocial strain, and CVD risk

Project Leader (25 %)

2007-2011
NHLBI

$1,503,196
RFA HL065112

Pittsburgh Mind-Body Center

Core C: Assessment Core

Co-Investigator (10 %) 2004-2009
NHLBI $627,969 TC

Matthews, Scheier, Co-PIs—Total award
$3,870,231 TC
R01 HL076379

Stress, Sleep and Emerging Risk Factors

Co-Investigator (5 %)
2004-2009
NHLBI

Matthews, PI

$2,670,365 TC
R01 CA129557

Breast Cancer Risk: Analysis of heightened HPA axis responsivity

Co-Investigator (5 %)
2008-2013
NCI

Bovbjerg, PI

b. Prior Grant Support:
R01 HL056346-06

Biobehavioral Factors in Atherosclerotic Progression

Princ. Investigator (25 %)
2004-2007
NHLBI

$1,459,425 TC
P01 HL040962

Biobehavioral Studies of Cardiovascular Disease

Project 3: Effects of citalopram on hostility and CHD risk

Project Leader (20 %)
2001-2007
NHLBI $1,456,116 TC

Manuck, PI – Total award

$9,257,187 TC
R21 DA019628

Mechanisms Linking Hostility and Smoking

Co-Investigator (2 %) 2005-2007
NIDA

Kahler, PI

$428,972 TC
R21 DK066343

Effects of Stress on Behavior and Glucose in Type I DM

Co-Investigator (6 %)
2004-2006
NIDDK

Helgeson, PI

$281,780 TC

R01 HL056346

Biobehavioral Factors in Atherosclerotic Progression

Princ. Investigator (30 %)
1998-2004
NHLBI

$3,435,399

AHA
Cardiovascular reactivity to mental stress: Effects on endothelial function and arterial stiffness.

Princ. Investigator (20 %)
1998-2000
AHA

$66,000

P01 HL40962

Biobehavioral Studies of Cardiovascular Disease

Project 3: Reactivity: Generalizability and Genetic Determinants

Project Leader (20%)
1993-1998
NHLBI $756,177

Manuck, PI --Total award

$6,539.309
AHA
Validation of cardiovascular reactivity as an index of autonomic responsiveness

to mental stress in daily life

Princ. Investigator (20 %)
1996-1998
AHA

$15,000

R01 HL45016

Social Support, Interpersonal Behavior, and Cardiovascular Reactivity

Princ. Investigator (30 %)
1992-1996
NHLBI

$499,725

R01 HL49410

Social Support and Ambulatory Cardiovascular Reactivity

Princ Investigator (20 %)
1993-1996
NHLBI

$663,385

RFA HL44199

Supplement to

“Mechanisms Underlying Psychosocial Associations With IHD”

Co-Investigator (5 %)
1991-1995
NHLBI

Kaplan, Manuck Co-PIs

$188,349

RFA HL41340

Differential Reactivity Risk Factor Assessment

Co-Investigator (50%)
1989-1991
NHLBI

Jennings, PI

$500,994

2. Seminars and invited lectureships related to my research.
1. Kamarck TW (1991, October). Recent advances in cardiovascular reactivity: Contributions from psychometric theory and social psychology. Award talk presented at the meeting of the Society of Psychophysiological Research, Chicago.

2. Durel L, Hurwitz B, Llabre M, Saab P, Schneiderman N, Jennings JR, Kamarck TW, and Kaufmann P (1991,
March). Developing stable measures of cardiovascular reactivity patterns: The Miami/Duke and Pittsburgh Cooperative Agreement Project. Workshop presented at the meeting of the Society of Behavioral Medicine, Washington, D.C.
3. Kamarck TW (1991, May). Cardiovascular reactivity as a risk factor for disease: Implications for sudden cardiac death. Talk presented at SUNY/APA Scientific Conference on Reactivity and Disease, Buffalo, N.Y.
4. Kaufmann PG, Jennings JR, and Kamarck TW (1992, July). Assessing cardiovascular reactivity: The dimensions of response to biobehavioral challenge. Workshop presented at the meeting of International Congress of Behavioral Medicine, Hamburg, Germany.
5. Llabre MM (Chair), Kamarck TW, Massie C, Peckerman A, Wohlgemuth W and Jennings JR (Discussant). (1994, April). Cardiovascular psychophysiology and statistics: Who are the children of this marriage? Symposium presented at the meeting of the Society of Behavioral Medicine, Boston.

 6. Kamarck TW (1995, June). Taking it to heart: Use of Ecological Momentary Assessment methods for assessing psychosocial influences on ambulatory cardiovascular activity. S. Shiffman (Chair), Collecting real-time behavioral data: Ecological momentary assessment. Symposium presented at the meeting of Academy of Behavioral Medicine Research, Williamsburg, VA.

7. Kamarck TW, Shiffman S, Smithline L, Goodie J, Pro V, Paty J and Kassel J (1996, August). The effects of social and task behavior on ambulatory cardiovascular activity. B. Gerin (Chair), Cardiovascular response to interpersonal stress: Experimental models of social support. Symposium presented at the annual meeting of the American Psychological Association, Toronto.
8. Kamarck TW (June 13, 1998). Does stress cause heart disease? How? How do we know? Talk presented at the American Psychological Association Summer Science Institute, Johns Hopkins University, Baltimore, MD.
9. Kamarck TW, Shiffman S, Smithline L, Thompson H, Raynor D, Polk D, Gump B, Paty J and Balabanis M (2001, March). EMA for ABP: Progress and promise in the use of momentary assessment methods for mapping behavior and blood pressure in the natural environment. S. Shiffman (Chair), Ecological momentary assessment: A unique tool for Behavioral Medicine research. Symposium presented at the annual meeting of the Society of Behavioral Medicine, Seattle.
10. Taylor TR and Kamarck TW (April, 2002). Cardiovascular reactivity and left ventricular mass: An integrative review. W. Gerin (Chair), Consolidating evidence for the validity of the reactivity concept. Symposium presented at the annual meeting of the Society of Behavioral Medicine, Washington, D.C.

11. Kamarck TW (June, 2002). How can ambulatory blood pressure monitoring inform us about psychosocial factors and cardiovascular disease risk? Talk presented at the annual meeting of the Academy for Behavioral Medicine Research, Islamorada, FL.
12. Kamarck TW (June, 2003). Ambulatory assessment: New technologies, new discoveries, new applications. (Chair and talk). Symposium presented at the annual meeting of the Academy for Behavioral Medicine Research, Tahoe City, CA.

13. Kamarck TW (September 6, 2003). Ecological momentary assessment: A tool for social epidemiology. Oral presentation, The Science of Real-Time Data Capture: Self-Reports in Health Research Conference (National Cancer Institute). Charleston, South Carolina.

14. Kamarck TW, Lesperance F, Freedland K, Smith T, Depue R (June, 2004). Cardiovascular disease and the structure of negative affect. (Chair and discussant). Symposium presented at the annual meeting of the Academy of Behavioral Medicine Research, Teton Village, Wyoming.
15. Kamarck TW (September 22, 2005). Patterns of stress recovery: Insights from the laboratory and the field. Talk presented at the annual meeting of the MacArthur Research Network on Socioeconomic Status and Health. Pittsburgh, Pennsylvania.

16. Kamarck TW (October 10, 2005). Psychosocial stress and cardiovascular disease: What can we learn from field assessment approaches? Talk presented at the Kaiser-Permanente Center for Health Research. Portland, Oregon.

17. Kamarck TW (August 12, 2008). Workshop on psychosocial stress: Ambulatory monitoring assessments and self-report measures. (Workshop chair). GEI Exposure Biology Program’s Network on Psychosocial Stress and Addictive Substances (NEPSAS). National Institute on Drug Abuse and Office of Behavioral and Social Sciences Research. Washington, DC.
18. Kaufmann P, Kamarck TW, Davidson K (March 4, 2009). Career Development Workshop: An Introduction to Grant Writing in Psychosomatic Medicine. Annual meeting of the American Psychosomatic Society, Chicago, Illinois.

19. Kamarck TW (March 24, 2009). Psychosocial stress and cardiovascular disease: What can we learn from field assessment approaches? Talk presented at the NIDA Intramural Research Program Seminar, Baltimore, Maryland.
20. Kamarck TW, Anderson, B, Shiffman S, Bear T, Lubinski L, Steigerwalt T, Wethington E, Siewiorek D, Smailagic A, French B (May 22, 2009). New developments in real-time and structured interview assessment of psychosocial stress. Talk presented as part of symposium, Gene-environment interplay in stress and health: Network on Exposure to Psychosocial Stress and Addictive Substances. Presented at Annual meeting of the Association for Psychological Science, San Francisco, CA.
3. Other research related activities.
Editorships
Associate Editor, Health Psychology (1996-1999)

Reviews
Reviewer,

 Annals of Behavioral Medicine, Circulation, Health Psychology, International Journal of Psychophysiology, Journal of American Medical Association, Journal of Personality and Social Psychology, Psychological Bulletin, Psychophysiology, Psychosomatic Medicine among others.
Reviewer, WPIC Research Committee

1990-present

Ad hoc reviewer, NHLBI study section

2008

LIST of CURRENT RESEARCH INTERESTS:

The role of psychosocial processes in the development of cardiovascular disease; possible biological and behavioral mechanisms by which these processes may exert their effects.
a. “Cardiovascular reactivity” hypothesis—Evaluating the role of stress responsiveness in contributing to the development of atherosclerosis in humans.
b. Ecological momentary assessment-- Evaluating the role of daily life stressors and social interactions in contributing to cardiovascular risk.
c. Ambulatory blood pressure—Evaluating the contribution of ambulatory blood pressure and blood pressure changes as mechanisms explaining observed associations between psychosocial processes and cardiovascular disease risk.
d. Personality and affective characteristics (hostility, depressive symptoms) associated with disease risk and the biological and behavioral mechanisms explaining their influence.
e. The assessment of psychosocial stress exposure using EMA and structured interview methods.
SERVICE:

1. Program and University

Chair, Biological and Health Psychology Program

2000, 2004- present
Member, Executive Committee, Psychology Program

1999-2001, 2003-present
Chair, Faculty Search Committees

1999-2001

Member, Faculty Search Committees

1992,1993, 2002-2006
Alternate Member, Dean’s Tenure Council

2004-present

Member or Chair, Promotions Ad Hoc Committees

1999-2000, 2000-2001,

2004-present

Member, Nominations Committee for Faculty of Arts and Sciences Councils

1999-2000

Member, Undergraduate Education Committee

1990-1999

Acting Chair

1998

Chair, Graduate Admissions, Health Psychology

1997-1999

Chair, Graduate Admissions, Clinical Psychology

1993-1994, 1996-1997

Speaker, New Student Orientation Program, Psychology
1997-2001

Faculty Advisor, Psi Chi

1994-1997

Member, Psychology Department Committee on Quantitative Training

1991-1993

Member, Program Chair Evaluation Committee

1991-1993

Coordinator, Clinical Psychology Research Seminar

1991-1992

Coordinator, Biological and Health Psychology

Research Seminar

2004-2005

2. National Activities
Consultant to John D. and Catherine T. Macarthur Foundation Network on Socioeconomic Status and Health

2000, 2005

Instructor, Summer Science Institute, Science Directorate, American Psychological Association

1998
Rappoteur, National Heart Lung and Blood Institute Task Force on Behavioral Research on Cardiovascular, Lung and Blood Health and Disease

1995-1997

Executive Council Member and Secretary, Academy of Behavioral Medicine Research

2001-2005

Invited participant, APA Division 38 (Health Psychology) summit meeting on Education and

Training in Clinical Health Psychology

2007.
Steering Committee Chair, Network on Psychosocial Stress and Addictive Substances (Cooperative Agreement Grant). Genes, Environment, and Health Program. National Institutes of Health.

2009

Curriculum Vitae
Thomas W. Kamarck, Ph.D.

 8/12/09
Page 1

