Thorn Vita

1

Thorn

Vita

25

VITA

Beverly E. Thorn

November, 2011
Office Address

Home Address
University of Alabama

634 Petersburg Road

Department of Psychology

Tuscaloosa, AL 35406

Box 870348

(205) 758-8032

Tuscaloosa, AL 35487-0348

(205) 348-5024

Fax: (205) 348-8648

E-Mail: Bthorn@ua.edu
Education
1971 - 1973
Western Maryland College

Westminster, Maryland

1973 - 1975
Emory University
B.A. in Psychology

Atlanta, Georgia
May 1975

1975 - 1977
Southern Illinois University
M.A. in Bio-Clinical

Carbondale, Illinois
Psychology, August, 1977

1977 - 1980
Southern Illinois University
Ph.D. In Bio-Clinical

Carbondale, Illinois
Psychology, August, 1980

1979 - 1980
University of Alabama at
Predoctoral Internship in

Birmingham, Alabama
Clinical Psychology

Professional Experience
1980 - June, 1986

Assistant Professor, Department of Psychology, Ohio State University

1982 - June, 1986

Assistant Professor, Department of Physical Medicine, Ohio State University

1982 - June, 1986

Coordinator of the Ohio State University Psychoeducational Clinic

1986 (July) - August, 1993

Associate Professor, Department of Psychology, University of Alabama

1991 (September) -August, 1997

Sexual Harassment Officer,

College of Arts & Sciences

1992 (September) – January, 2007

Director of Clinical Psychology,

Department of Psychology,

University of Alabama

1993 (September) - Present

Professor,

Department of Psychology,

University of Alabama

2009 (August) - Present

Chair,

Department of Psychology

University of Alabama

Research and Clinical Interests
Chronic Pain: Assessment and treatment efficacy research

Chronic Illness: Psychological factors as they affect long-term physical functioning

The Psychology of sexual harassment & sexual exploitation

Human Sexuality: Effect of physical disability on sexual function

Honors
· Phi Beta Kappa - Emory University, 1973

· Summa Cum Laude - Emory University, 1975

· Predoctoral Research Award Fellowship - National Institute on Drug Abuse, 1979

· Distinguished Researcher Award, Alabama Psychological Association, 1993

· Distinguished Teaching Fellow, College of Arts & Sciences, University of Alabama, 1995-1998

· Graduate Student Association, Faculty Excellence Award, Univ. AL, 1997

· Society for Behavioral Medicine, Fellow, 2001

· Mentor of Excellence Award, Alabama Psychological Association, 2001

· Distinguished Service Award, Council of University Directors of Clinical Training, 2002

· Fellow, Division 38 (Health Psychology), American Psychological Association, 2004

· American Pain Society Citation Award for research presented at the American Pain Society, Chicago, IL, 2003.
· American Board of Professional Psychology specialty certification in Clinical Health Psychology, July, 2005

· Fellow, Division 12 (Clinical Psychology), American Psychological Association, 2007

· Council of University Directors of Clinical Psychology – (First Annual) “The Beverly Thorn Award for Outstanding Director of Clinical Training Service,” January, 2008

· Researcher Award, Department of Psychology, April, 2008.

· 2010 Nathan Perry Award for Career Service to Health Psychology, Division of Health Psychology, American Psychological Association.
· 2010 Lifetime Achievement Award, National Register of Health Service Providers in Psychology

· The Frederick Moody Blackmon-Sarah McCorkle Moody Professor of Excellence Award, The University of Alabama, 2010

Professional Memberships
American Psychological Association, Divisions 38, 12, 22, 35 (Fellow, Div. 38, 12)

Society of Behavioral Medicine (Fellow)

International Association for the Study of Pain

American Pain Society

Alabama Psychological Association

Association for the Advancement of Behavior and Cognitive Therapy

Licensure
Alabama Certificate of License

Alabama Board of Examiners in Psychology, August 6, 1986 #481

Ohio Certificate of License

Ohio State Board of Psychology, December 6, 1981 - 1986, #3153

Editorial Duties

Editor-in-Chief, Journal of Clinical Psychology, Jan 1, 2005 – Dec 31, 2010.
Editorial Board, Pain, 2005 –

Editorial Board, Journal of Pain, 2006 –

Editorial Board, Health Psychology, 2007 –

Editorial Board, European Journal of Pain, 2008 –

Editorial Board, Translational Behavioral Medicine: Practice, Policy, and Research, 2010 -
Consulting Editor, Professional Psychology: Research & Practice, 1999 – 2004; 2006 - 2011
Consulting Editor, Annals of Behavioral Medicine, Feb. 1991-August 1993.

Ad-Hoc Reviewer
Behavior Therapy

Clinical Journal of Pain

Cognitive Therapy & Research

Cognition and Emotion

Journal of Clinical Psychology in Medical Settings

Journal of Consulting & Clinical Psychology

International Journal of Behavioral Medicine

Psychological Bulletin

Psychological Services

Psychosomatic Medicine

Behaviour Research and Therapy

Ad Hoc Reviewer, National Institutes of Health: Neurology C Study Section, October, 1986

February, 1988; Oral Biology & Medicine Study Section, June, 1990; Behavioral Medicine Interventions & Outcomes Study Section, October, 2007, January, 2008, June, 2008
Standing Member, National Institutes of Health Behavioral Medicine Interventions & Outcomes Study Section, October, 2008 -

Clinical Consultation
Consultant, Kilgo Headache Clinic, Tuscaloosa, AL, 1998-present

Consultant, Pain Management Clinic, Department of Anesthesiology, Druid City Hospital Regional Medical Center, Tuscaloosa, AL, 1993-1999

Consultant, Departments of Oncology and Rehabilitative Medicine, Druid City Hospital Regional Medical Center, Tuscaloosa, AL, 1987-1997.

Consultant, Department of Physical Medicine: Ohio State University, 1982-1986.

Consultant, Department of Neurosurgery: Ohio State University, 1981-1986.

Refereed Publications
Young, R.D., Thorn, B.E., Levitt, R.A., & Weyant, M.J. (1978). Use of the flinch-jump technique to study the neurology of narcotic analgesia in the rat. Physiological Psychology, 6, 226-228.

Thorn, B.E., & Levitt, R.A. (1980). Etorphine induction of analgesia and catatonia in the rat: Systemic or periaqueductal gray injection. Neuropharmacology, 19, 203-207.

Thorn-Gray, B.E., Levitt, R.A., Hill, J.T., & Ward, K. (1981). A neuroanatomical study of analgesia and catatonia elicited by etorphine in the rat. Neuropharmacology, 20, 763-767.

Thorn-Gray, B.E., Johnson, M.H., & Ashbrook, R.M. (1982). Cross-tolerance between two brainstem sites supporting stimulation-produced analgesia. Behavioral and Neural Biology, 36, 69-76.

Thorn-Gray, B.E., & Levitt, R.A. (1983). Rat brain sites responsive to etorphine: Analgesia and catatonia. Behavioral Neuroscience, 97(5), 768-778.

Thorn-Gray, B.E., & Kern, L.H. (1983). Sexual dysfunction associated with physical disability: A treatment guide for the rehabilitation practitioner. Rehabilitation Literature, (Article of the month), 44(5-6), 138-144. Reprinted in The Medical Sex Journal of South Africa, (1986), 2(4), 2-7.

Williams, D.A., & Thorn, B.E. (1984). Opiate withdrawal behavior after focal brain stimulation. Pharmacology, Biochemistry, and Behavior, 21, 699-703.

Thorn, B.E. & Plotkin, K.E. (1984). Neurochemical mechanisms of stimulation-produced analgesia: Comparison of tests involving tonic and phasic pain. Physiological Psychology, 12(4), 280-284.

Johnson, P.R., & Thorn, B.E. (1985). Locus of control and the effects of perceptual tasks on heart rate. Journal of Perceptual and Motor Skills, 60, 311-318.

Thorn, B.E., Bailey, R.L., & Butler, R. (1985). Adrenalectomy attenuates stimulation-produced analgesia. Neuropharmacology, 24, 655-657.

Glaser, R., Thorn, B.E., Tarr, K., Kiecolt-Glaser, J.K., & D'Ambrosio, S.M. (1985). Effects of stress on methyltransferase synthesis: An important DNA repair enzyme. Health Psychology, 4(5), 403-412.

Williams, D.A., & Thorn, B.E. (1986). Can research methodology affect treatment outcome? A comparison of two cold pressor test paradigms. Cognitive Therapy and Research, 10(5), 539-545.

Thorn, B.E., Williams, D.A., & Johnson, P.R. (1986). Individualized cognitive behavioral treatment of chronic pain. Behavioural Psychotherapy, 14, 210-225.

Beaulieu, C.L., & Thorn, B.E. (1986). Focal brain stimulation attenuates morphine withdrawal behaviors. Behavioral Neuroscience, 100, 504-511.

Thorn, B.E. & Williams, D.A. (1986). Hypnosis as a treatment for stress related disorders. In J.H. Humphrey (Ed.), Current Selected Research in Human Stress, Vol. 1, AMS Press. 139-162.

Butler, R.W., Damarin, F.L., Beaulieu, C. L., Schwebel, A.I., & Thorn, B.E. (1989). Assessing cognitive coping strategies for acute pain. Psychological Assessment: A Journal of Consulting & Clinical Psychology, 1(1), 41-45.

Thorn, B.E. & Williams, G.A. (1989). Goal specification alters perceived pain intensity and tolerance latency. Cognitive Therapy & Research, 13(2), 171-183.

Nichols, D. S., Thorn, B. E. & Berntson, G. G. (1989). Opiate and serotonergic mechanisms of stimulation-produced analgesia within the periaqueductal gray. Brain Research Bulletin, 22(4),717-724.

Johnson, P.R. & Thorn, B.E. (1989). Cognitive behavioral treatment of chronic headache: group vs. individual treatment format. Headache, 29, 358-365.

Williams, D. A. & Thorn, B. E. (1989). An empirical assessment of pain beliefs. Pain, 36(3), 351-358.

Thorn, B.E., Applegate, L., & Johnson, S.W. (1989). Ability of periaqueductal gray subdivisions and adjacent loci to elicit analgesia and ability of naloxone to reverse analgesia. Behavioral Neurosciences, 103(6), 1335-1339.

Thorn, B.E., Applegate, L. & Jones, K. (1990). The relative efficacy of monopolar vs. bipolar electrodes in stimulation-produced analgesia. Experimental Brain Research, 79, 266-270.

Nichols, D.S. & Thorn, B.E. (1990). Stimulation-produced analgesia and its cross-tolerance between dorsal and ventral PAG loci. Pain, 41, 347-352.

Fernandez, E., Nygren, T., & Thorn, B.E. (1991). An open transformed scale for correcting ceiling effects and enhancing retest reliability: The example of pain. Journal of Perception & Psychophysics, 49(6), 572-578.

Thorn, B.E. & James, L.D. (1991). Goal specification enhances the efficacy of cognitive behavioral treatment of headache. Cephalalgia, 11(S11), 302-303.

Thorn, B.E., & Hansell, P. L. (1993). Goals for coping with pain mitigate time distortion. American Journal of Psychology, 106(2), 211-225.

Galin, K.E., & Thorn, B.E. (1993). Unmasking pain: Detection of deception in facial expressions. Journal of Social & Clinical Psychology, 12(2), 182-197.

Thorn, B.E., Shealy, R.C., & Briggs, S. (1993). Sexual Misconduct in Psychotherapy: Reactions to a consumer-oriented brochure about therapist sexual misconduct. Professional Psychology: Research & Practice, 24(1), 75-82.

James, L.D., Thorn, B.E., & Williams, D.A. (1993). Goal specification in cognitive behavioral therapy for chronic headache pain. Behavioral Therapy, 24, 305-320.

Wilson, J.J., Chaplin, W.F., & Thorn, B.E. (1995). The influence of different standards on the evaluation of pain: Implications for assessment and treatment. Behavior Therapy, 26, 217-239.

Thorn, B.E., Rubin, N., Holderby, A., & Shealy, R.C. (1996). Psychotherapy client responses to consumer-oriented brochures: Attitudes about sexual misconduct. Ethics and Behavior, 6, (1), 17-28.

Hansell, P.L., Thorn, B.E., Prentice-Dunn, S., & Floyd, D. L. (1998). The effects of primary appraisals of infertility and other gynecological stressors on coping, Journal of Clinical Psychology in Medical Settings, 5(2), 1-7.
Kuhajda, M., Thorn, B.E., & Klinger, M. (1998). The effect of pain on memory for affective words, Annals of Behavioral Medicine, 20(1), 31-35.

Thorn, B.E. & Dixon, K. (1999). Issues of internship supply and demand: A survey of academic counseling and clinical programs. Professional Psychology, Research and Practice, 30 (2), 198-202.

Thorn, B.E., Rich, M.A., Boothby, J.L. (1999). Pain beliefs and coping attempts: Conceptual model building. Pain Forum, 8 (4), 169-171.

 Stroud, M.W., Thorn, B.E., Jensen, M. P., & Boothby, J. L. (2000). The relation between pain beliefs, negative thoughts, and psychosocial functioning in chronic pain patients. Pain, 84, 347-352.

 Dixon, K. & Thorn, B.E. (2000). Does the internship shortage portend market saturation? 1998 placement data across the four major national training councils. Professional Psychology: Research & Practice, 31, 276-280.

Keilin, W.G., Thorn, B.E., Rodolfa, E.R., Constantine, M.G., & Kaslow, N. J. (2000). Examining the balance of internship supply and demand: 1999 Association of Psychology Postdoctoral and Internship Centers’ match implications. Professional Psychology: Research & Practice, 31, 288-294.

Sullivan, M.J.L, Thorn, B.E., Haythornthwaite, J., Keefe, F., Martin, M., Bradley, L., & Lefebvre, J. (2001). Theoretical perspectives on the relation between catastrophizing and pain. Clinical Journal of Pain, 17, 52-64.

Fisher, S. E., Burgio, L. D., Thorn, B.E., Allen-Burge, R., Gerstle, J., & Allen, S. (2002). Pain assessment and management among cognitively impaired nursing home residents: Correlates of analgesic medication use, nursing assistant pain report, and MDS pain report. Journal of American Geriatrics Society, 50: 152-156.

Sanford, S. D., Kersh, B.C., Thorn, B.E., Rich, M.A., & Ward, L.C. (2002). Psychosocial mediators of sex differences in pain responsivity. The Journal of Pain, 8(1), 58-64.

Thorn, B.E., Boothby, J.L., Sullivan, M.J.L. (2002). Targeted treatment of catastrophizing for the management of chronic pain. Cognitive and Behavioral Practice, 9 (2), 127-138.

Kuhajda, M.C., Thorn, B.E., Klinger, M.R., & Rubin, N.J. (2002). The effect of headache pain on memory and attention. Pain, 97, 213-221.

Allen, R.A., Thorn, B.E., Gerstle, J., Allen, S.J., Fisher, S.E., Quarles, K., Bourgeois, M., Dijkstra, K., & Burgio, L. (2003). Prescription and dosage of analgesic medication in relation to resident behaviors in the nursing home. Journal of American Geriatrics Society, 51: 534-538.

Thorn, B.E., Boothby, J. L., Ward, L.C., & Sullivan, M.J.L. (2003).Communal coping model of catastrophizing: conceptual model building. Pain, 106, 1-2.

Sullivan, M.J.L., Thorn, B.E., Rogers, W. A., & Ward, L.C. (2004). Path Model of Psychological Antecedents to Pain Experience: Experimental and Clinical Findings, The Clinical Journal of Pain, 20, 164-173.

Boothby, J.L., Thorn, B.E., Overduin, L.Y., & Ward, L.C. (2004). Catastrophizing and Perceived Spouse Responses to Pain. Pain, 109, 500-506.

Thorn, B.E., Clements, K.L., Ward, L.C., Dixon, K.E., Kersh, B.C., Boothby, J.L., & Chaplin, W. F. (2004). Personality factors in the explanation of sex differences in pain catastrophizing and response to experimental pain, The Clinical Journal of Pain, 20, 275-282.

Thorn, B.E. Keefe, F.J., & Anderson, T. (2004). The communal coping model and interpersonal context: Problems or process? Pain, 110, 505-507.

Dixon, K.E., Thorn, B.E., & Ward, L.C. (2004). An evaluation of sex differences in psychological and physiological responses to experimentally-induced pain: a path analytic description. Pain, 112, 188-196.

Kaslow, N.J., Pate, W., & Thorn, B. E. (2005). Academic and internship directors’ perspective on practicum experiences: Implications for training. Professional Psychology: Research and Practice, 36, 307-317.

Thorn, B.E., & Dixon, K.E. (2005). Cognitive-behavioral management of chronic pain. Directions in Rehabilitation Counseling, 16, 45-56.

Fisher, S.E., Burgio, L.D., Thorn, B.E., & Hardin, J.M. (2006). Obtaining self-report data from cognitively impaired elders: Methodological issues and clinical implications for nursing home pain assessment. The Gerontologist, 46, 81-88.

Ward, L.C., Thorn, B.E., Clements, K.L., Dixon, K.E., & Sanford, S.D. (2006). Measurement of agency, communion, and emotional vulnerability with the Personal Attributes Questionnaire. Journal of Personality Assessment, 86, 206-216.
Ward, L.C. & Thorn, B.E. (2006). The fear-avoidance model of chronic pain: Further thoughts on the process of validating a causal model. Pain, 121, 173-174.

Thorn, B.E. & Kuhajda, M.C. Group Cognitive Therapy for Chronic Pain. (2006). Journal of Clinical Psychology: In Session, 62, 1355-1366.

Cano, A., Pence, L., Thorn, B.E., & Ward, L.C. (2006). Perceived spouse response to pain: The level of agreement in couple dyads and the role of catastrophizing, marital satisfaction, and depression. Journal of Behavioral Medicine, 29, 511-522.
Thorn, B.E., Cross, T.H. & Walker, B.B. (2007). Meta-analyses and systematic reviews of psychological treatments for chronic pain: Relevance to an evidence-based practice. Health Psychology, 26, 10-12.

Leubbe, A. M., Radcliffe, A.M., Callands, T., Green, D. & Thorn, B. E. (2007). Evidence-based practice in psychology: Perceptions of graduate students in scientist-practitioner programs. Journal of Clinical Psychology, 68(7): 643-657.
Kaslow, N., Rubin, N., Forrest, L., Elman, N., Van Horne, B., Jacobs, S., Huprich, S., Benton, S., Pantesco, V., Dollinger, S, Grus, C., Behnke, S., Miller, D., Shealy, C., Mintz, L., Schwartz Mette, R., Van Sickle, K, & Thorn, B. (2007) Recognizing, assessing, and intervening with problems of professional competence. Professional Psychology: Research and Practice, 38(5), 479-492.
Thorn, B. E., Pence, L.B., Ward, L.C., Kilgo, G., Clements, K.L., Cross, T.H., Davis, A.M., & Tsui, P.W. (2007). A randomized clinical trial of cognitive behavioral treatment targeted at the reduction of catastrophizing in chronic headache sufferers. Journal of Pain, 68(12), 938-949.

France, C.R., Masters, K.S., Belar, C.D., Kerns, R.D., Klonoff, E.A., Larkin, K.T., Smith, T.W., Suchday, S., & Thorn, B.E. (2008). Application of the Competency Model to Clinical Health Psychology. Professional Psychology: Research & Practice, 39 (6), 573-580.

Pence, L.B., Thorn, B.E., Jensen, M.P., & Romano, J.M. (2008). Examination of the predictive ability of perceived spouse responses to patient well and pain behavior. Clinical Journal of Pain, 24 (8), 654-661.

Masters, K.S., France, C.R., & Thorn, B.E. (2009). Enhancing preparation among entry level clinical health psychologists: Recommendations for “best practices” from the first meeting of the Council of Clinical Health Psychology Training Programs. Training & Education in Professional Psychology, 3(4), 193-201.
Day, M.A., Thorn, B.E., (2010). The relationship of demographic and psychosocial variables to pain-related outcomes in a rural chronic pain sample. Pain. 151(2), 467-474.

Forsythe, L. P., Thorn, B.E., Day, M.A., & Shelby, G. (2011). Race and Sex Differences in Primary Appraisals, Catastrophizing, and Experimental Pain Outcomes. Journal of Pain. 12 (5), 563-572.
Thorn, B.E. & Burns, J.W. (2011). Common and specific treatment mechanisms in psychosocial pain interventions: the need for a new research agenda. Pain. 152(4), 705-706.
Kuhajda, M.C., Thorn, B.E., Gaskins, S.W., Day, M.A., & Cabbil, C.M. (2011). Literacy adaptations for cognitive behavioral therapy in a rural pain population. Translational Behavioral Medicine: Research, Policy & Practice. 1(2), 216-223.
Day, M.A. Thorn, B.E., Kapoor, S. (2011). A qualitative analysis of a randomized controlled trial comparing a cognitive-behavioral treatment with education. The Journal of Pain, 12(9), 941-952.
Tsui, P., Day, M.A., Thorn, B.E., Rubin, N., Alexander, C., & Jones, R. (2012).The Communal Coping Model of Catastrophizing: Patient-Health Provider Interactions. Pain Medicine. 13, 66–79.

Thorn, B.E., Day, M.A., Burns, J., Kuhajda, M., Gaskins, S., Sweeney, J., McConley, R., Ward, L.C., & Cabbil, C. (2011). Randomized trial of group cognitive-behavioral therapy compared to a pain education control for low literacy rural people with chronic pain. Pain, 152, 2710-2720.
Burns JW, Day MA, Thorn BE (2012). Is reduction in pain catastrophizing a therapeutic mechanism specific to cognitive behavioral therapy for chronic pain? Translational Behavioral Medicine: Practice, Policy and Research doi: 10.1007/s13142-011-0086-3
Day, M.A., Thorn, B.E., & Burns, J. (2012). The Continuing Evolution of Biopsychosocial Interventions for Chronic Pain. Journal of Cognitive Psychotherapy, 26 (2), 114 – 129.

Kapoor, S., & Thorn, B.E. Health care utilization in patients with chronic pain in rural Alabama. Submitted.
Books:

Thorn. B.E. (2004). Cognitive Therapy for Chronic Pain: A Step-by-Step Approach. New York: Guilford Publications.

Book Chapters

Thorn, B.E., & Levitt, R.A. (1981). Ingestive behavior. In R.A. Levitt (Ed.), Physiological Psychology. Holt, Rinehart, & Winston.

Thorn, B.E., & Levitt, R.A. (1981). Sleeping and waking. In R.A. Levitt (Ed.), Physiological Psychology. Holt, Rinehart, & Winston.

Thorn, B.E., & Williams, D.A. (1993). Cognitive-behavioral management of chronic pain. Innovations in Clinical Practice: A source Book (12), 169-191.

Thorn, B.E. (2000). Sexual Harassment. In D.L. Peck & N.A. Dolch (Eds.), Extraordinary Behavior: A Case Study Approach to Understanding Social Problems. Westport, Conn., Praeger.

Boothby, J.L., Thorn, B.E., Stroud, M. & Jensen, M. (1999). Coping with Chronic Pain. In R. J. Gatchel & D.J. Turk (Eds.), Psychosocial Factors in Pain: Critical Perspectives. New York: Guilford Publications.

Boothby, J.L., & Thorn, B.E. (2002). Evaluating pain patients involved in personal injury litigation. Innovations in Clinical Practice: A Source Book, 20, 167-182.

Boothby, J.L., Kuhajda, M.K., & Thorn, B.E. (2003). Diagnostic and Treatment Considerations in Chronic Pain, in L.M. Cohen, D.E. McChargue & F.L. Collins (Eds.) The Health Psychology Handbook: Practical Issues for the Behavioral Medicine Specialist, Sage Publishing, 229-251.

Thorn, B.E. & Lokken, K.L. (2006). Biological Influences, in F. Andrasik (ed.) Adult Psychopathology: Comprehensive Handbook of Personality and Psychopathology, New York: John Wily and Sons, 85 - 98.

Thorn, B.E. & Dixon, K.E. (2007). Coping with Pain, in E. Martz & H. Levneh (Eds.) Stress Reactions to and Coping with Chronic Illness and Disability, New York: Springer Publishing.
Thorn, B.E., Kilgo, G.R., Pence, L., & Kilgo, M. (2008). Collaborative Treatment of Patients with Migraine Headache, in Kessler, R. & Stafford, D. (Eds.) Collaborative Medicine Case Studies: Evidence in Practice., New York: Springer Publishing, 127-142.

Thorn, B.E., Kuhajda, M.C., & Walker, B.B. (2008). Cognitive-Behavioral Group Therapy for Specific Disorders: Group Therapy for Chronic Pain. In Gabbard, G.O (Ed.) Textbook of Psychotherapeutic Treatments in Psychiatry. American Psychiatric Publishing, 831-866.

Thorn, B.E., Walker, B.B. & McConley, R. (2010). Group psychotherapy in the management of chronic pain. Bonica’s Management of Pain, 4th edition. Lippincott, Williams, & Wilkins, 1266-1284.

Thorn, B.E., Walker, B.B. (2011). Chronic Pain: Closing the gap between evidence and practice. Oxford Handbook of Health Psychology. Oxford University Press, 375-393.
Day, M.A., Eyer, J., & Thorn, B.E. Therapeutic Relaxation. Cognitive Behavioral Therapy: A Complete Reference Guide. Volume 1: CBT General Strategies.

Brief Articles/ Book Reviews/ Encyclopedia Entries

Thorn-Gray, B.E. (1984). Topical entries: Anti-anxiety drugs; electrical nervous system stimulation; neurosurgery; pseudohermaphrodism; sex chromosome disorders; sexual dysfunction. In R.J. Corsini (Ed.), Wiley Encyclopedia of Psychology, 1, 75-76; 422-423; 2, 432-433; 3, 80-82; 299-300; 312-314. Reprinted in The Wiley Abbreviated Encyclopedia of Psychology, (1986).

Thorn, B.E. (1985). Review of Counseling in marital and sexual problems: A clinician's handbook. Contemporary Psychology, 30(8), 632-633.

Alabama Psychological Association Committee to Prevent Psychological Misconduct (1990). Client Therapist Intimacy: Appropriate and Inappropriate Conduct. Consumer Brochure published by the Alabama Psychological Association (committee co-chairs: Beverly Thorn & R. Clayton Shealy).

Thorn, B.E. & Corbin, S. (1990) Review of Sexuality and Chronic Illness: A Comprehensive approach. Contemporary Psychology, 35(3), 293-294.

Thorn, B.E. & Shealy, R.C. (1992). Review of Psychotherapists' Sexual Involvement with Clients: Intervention and Prevention. Psychology of Women Quarterly, 16(2), 265-266.

Thorn, B.E. (1998). Clinical psychology directors focus on supply and demand. APA Monitor, 9, 40.

Dixon, K.E., Thorn, B.E., & Ward, L.C. (2005). In search of catastrophizing. Letter to the Editor. Journal of Pain, 6, 407.
Spring, B., Pagoto, S., Altman, S. & Thorn, B. (2005). An evidence-based practice glossary: Unscrambling alphabet soup. The Health Psychologist, 27, 3-4, 15-16.

Reprinted (2005) in The Behavior Therapist, 28, 187-188.

Thorn, B.E. (2005). Cognitive Therapy for chronic pain. The Register Report, 31, 38-45.
Thorn, B.E. (2006). Pain in the Brain: Stuck in the middle of mind-body dualism. A review of Kamen, P., All in My Head: An Epic Quest to Cure and Unrelenting, Totally Unreasonable, and Only Slightly Enlightening Headache. Cambridge, MA: Da Capo Press, PsychCritiques, 51(2), Article 9 .
Thorn, B.E. (2006). The Journal of Clinical Psychology, The next five years. Editorial Note. Journal of Clinical Psychology, 62, 253-257.

Thorn, B.E. & Andrasik, F. (2007). Psychological treatment of headache, in R.F. Schmidt & W.D. Willis (Eds.) Encyclopedia of Pain, (pp. 2034-2037). Berlin, Germany: Springer-Verlag.

Thorn, B.E. & Andrasik, F. (2007). Relaxation in the treatment of pain, in R.F. Schmidt & W.D. Willis (Eds.) Encyclopedia of Pain, (pp. 2109-2111). Springer, Berlin, Germany: Springer-Verlag.

Andrasik, F. & Thorn, B.E. (2007). Psychophysiological assessment of pain, in R.F. Schmidt & W.D. Willis (Eds.) Encyclopedia of Pain, (pp. 2059-2062). Berlin, Germany: Springer-Verlag.

Andrasik, F. & Thorn, B.E. (2007). Biofeedback in the treatment of pain, in R.F. Schmidt & W.D. Willis (Eds.) Encyclopedia of Pain, (pp. 160-163). Berlin, Germany: Springer-Verlag.

Thorn, B.E. (2007). Evidence-based practice in psychology. Journal of Clinical Psychology, 68(7): 607-610.

Contracts and Grants

Agency Contracts

 John Wiley & Sons, Inc., $10,875 (10/04 – 1/1/05)

 John Wiley & Sons, Inc., ($43,500, yearly operating budget, 1/1/05 –12/31/10)
Research Grants

Federal Grants Awarded:
Department of Veterans Affairs:

Project Title: A Multisite, Randomized, Controlled Trial of

Mindfulness Meditation Therapy for PTSD
Grant Number: SPLE-004-11S
01/01/2012
12/31/2013

Total Direct Costs: $999,335
Principal Investigator: Lori Davis, M.D.

Role in Project: Investigator (10% FTE)

National Institute on Nursing Research/National Institute on Mental Health (1R21 NR010112-01)

Project Title: Cognitive Behavioral Chronic Pain Trial Among Rural Minorities and non-Minorities

Principal Investigator: Beverly Thorn

Period of Support:

8/02/07 – 5/31/09; no-cost extension – 5/31/10

Total Direct Costs:

$275,000

Department of Veterans Affairs

Project Title: Telephone-Delivered Cognitive Behavior Therapy for Chronic Pain (F42811)

10/1/06 – 09/30/09

Principal Investigator: Timothy Carmody

Role in project: Consultant

NIH/OBSSR

Project Title: Resources for Training in Evidence-Based Behavioral Practice

Creates and disseminates training materials to improve the quality, understanding, and implementation of the evidence base for behavioral interventions

(N01-LM-6-3512) 10/01/06 – 09/31/11

Principal Investigator: Bonnie Spring
Role: Consultant

National Institute of Neurological Disorders and Stroke (R15 NS 41323)

Project Title:
Comparison of Cognitive Treatments for Chronic Headache Pain

Principal Investigator:
Beverly Thorn

Period of Support:

9/20/2001 – 9/19/2005

Total Direct Costs:

$100,000

Research Supplement for Underrepresented Minorities (Parent Grant: Comparison of Cognitive Treatments for Headache Pain), NS041323

Principal Investigator:
Beverly Thorn

Period of Support:

9/21/2001 – 9/14/04

Total Direct Costs:

$38,951

National Institute on Drug Abuse (R01 DA 04375)

Project Title: The Use of Focal Brain Stimulation to Investigate the Neural Separability of Opiate Analgesia, Tolerance and Dependence

Principal Investigator:

Beverly Thorn

Period of Support:

7/1/1986 – 7/30/1989

Total Direct Costs:

$178,624

National Institute on Drug Abuse (R03 DA 03064)

Project Title: Investigations of Tolerance to and Dependence Upon Analgesic Electrical Brain Stimulation

Principal Investigator:
Beverly Thorn

Period of Support:

6/1/1983 – 6/31/1984

Total Direct Costs:

$21,750

National Institute on Drug Abuse (F31 DA 05143)

Project Title: Etorphine Induction of Analgesia and Catatonia in the Rat: A Neuroanatomical Mapping Study

Principal Investigator:
Beverly Thorn

Period of Support:

4/1/1979 – 8/31/1980

Total Direct Costs:

$8,750

Federal Grants: Pending Review

National Institute on Nursing Research (1 R01 NR013910-01)

Project Title: Mechanisms of Psychosocial Chronic Pain Treatments

Co-Principal Investigators: John W. Burns & Francis J. Keefe

Period of Support:

Total Direct Costs:

National Institute on Drug Abuse/National Institute on Nursing Research (1 R34

DA034958-01)

Project Title: Development of an Integrated, Patient-Centered, Low-Literacy Psychosocial Group Treatment for Chronic Pain

Principal Investigator:
Beverly E. Thorn

Period of Support:

Total Direct Costs:

$654,671

Foundation Grants Pending Review:

Reducing Disparities with Literacy-Adapted PsychosocialTreatments for Chronic Pain: A Comparative Trial

Sponsor: Patient Centered Outcomes Research Insititute (PCORI) 1/1/2013 - 12/31/2016

$1,279,452.00 (direct costs)

Period of Support: 1/1/2013 - 12/31/2016

Foundation Grants Awarded:

Mindfulness Based Cognitive Therapy for the Treatment of Chronic Headache Pain, Sponsor: Marchione Foundation

Principal Investigator(s): Beverly Thorn, Melissa Day

$34,868 (direct costs)

Period of Support: May 15, 2010 – May 14, 2011

Mindfulness Based Cognitive Therapy

Sponsor: National Headache Foundation

Principal Investigator(s): Beverly Thorn, Melissa Day

$7,000 (direct costs)

Period of Support: January 1, 2010 – December 31, 2010

Spousal Congruence on Spouse Responses to Patient Pain and Well Behavior. Sponsor: National Headache Foundation.

Principal Investigator: Beverly Thorn, Laura Pence

$4,600 (direct costs)

March, 2006 – March, 2007

Corporate Grants Awarded:

Retrospective Evaluation of Patient Failure to Follow-up at a Community Based Headache Clinic. Sponsor: Merck Laboratories

Principal Investigator: Gary Kilgo, M.D.

$36,000 (direct costs)

Period of Support: July 1, 2008 – June 30, 2009

Role in project: Investigator

The Adjunctive Use of Patient-Controlled Midazolam for Postoperative Anxiety

 and Pain Control. Sponsor: Roche Laboratories, Nutley, New Jersey.

$20,000 (direct costs)

Principal Investigator: Beverly Thorn

April, 1998 - August, 1999

Corporate Grants Pending Review:

University Grants Awarded:

Sexual Misconduct in Psychotherapy: The Use of a Consumer-Oriented Brochure.

College of Community & Health Sciences, University of Alabama

$2,500 (1992-93)

Descending Pain Inhibitory Systems of the Midbrain. Sponsor: Biomedical Research Support Grant, University of Alabama.

$3,200
(July 2, 1990-March 15, 1991)

The Neural Biology of Opiate Addiction.

Sponsor: Biomedical Research Support Grant,

University of Alabama, $2,500.

(May 19, 1989 - March 15, 1990)

Treatment Efficacy of Cognitive-Behavioral Therapy, With or Without Biofeedback, for Chronic Headache Pain.

Sponsor: Biomedical Research Support Grant,

University of Alabama, $6,990.

(August 15, 1987 - March 31, 1988)

Assessment of Sexual Dysfunction in Chronic Pain Patients

Sponsor: University Grants-In-Aid Program,

Ohio State University, $700.

(February, 1985)

Multidimensional Treatment of Chronic Pain

Sponsor: College of Social & Behavioral Sciences,

Ohio State University Grants-In-Aid Program, $1,000.

(July 1, 1983 - June 30, 1984)

A Multidimensional Approach to the Treatment of Chronic Pain in Humans.

Sponsor: Ohio State University Small Research Grant, $5,260.

(June 1, 1982 - May 31, 1983)

A Behavioral Treatment for Tardive Dyskinesia

Sponsor: College of Social & Behavioral Sciences,

Ohio State University Grants-In-Aid Program, $1,500.

(January 1, 1982 - June 30, 1982)

Neural Mechanisms for Stimulation-produced Analgesia.

Sponsor: College of Social & Behavioral Sciences,

Ohio State University Grants-In-Aid Program, $2,930.

(January 1, 1981 - May 31, 1981)

Stimulation Produced Analgesia and its Relationship to Narcotic Dependence

Sponsor: Ohio State University Small Research Grant, $5,040.

(December 1, 1980 - December 31, 1981)

Regional & National Service

American Psychological Association Division 38 (Health Psychology):

· Liaison to Division 12, 1999 – 2001

· Division 38 Council of Representatives, 2000 – 20006

· Health Care/Health Sciences Caucus Executive Committee, 2001-present; Chair, 2005-2007

· Co-Chair, Steering Committee for Clinical Health Psychology Institutes, 2002 – 2009
· Division 38 Liaison to Society of Behavioral Medicine (SBM) Evidence-Based Behavioral Medicine Committee (EBBM), 2004-present

· Division 38 representative to the trans-society training council on evidence based practice, 2005 – present

· Division 38 President-elect, August, 2006-August, 2007
· Division 38 President, August, 2007-August, 2008
· Division 38 Past President, August, 2008 – August, 2009

· Member, Search Committee for Editor of Health Psychology, 2009

Society for Behavioral Medicine

· Reviewer for Pain & Disability section, annual convention, 1992, 2001

· Working group on career trajectories, 2009-2010

· Fellows selection committee, 2010 -

American Psychological Association Division 12:

· Education and Training Committee, Chair, 2003 – 2006.

· Section IV Task Force on Sexual Misconduct in Psychotherapy, 1987-1997

· Section IV Program Chair 1987-1988

American Psychological Association – Member, Search Committee for Editor of Professional Psychology: Research and Practice – 2005
American Psychological Association – Member, Mind-Body Health Expert Panel - 2006

Council of University Directors of Clinical Training Programs (CUDCP) Board Member, 1994 -
2003; Chair, 1998-2002; Board Member, 2004-2008
CUDCP Liaison to the Association of Psychology Postdoctoral and Internship Centers (APPIC),
1997 -1998

Council of Chairs of Training Councils (CCTC) Member, 1998, Chair, August, 1998 - 2001

American Psychological Association Commission on Education and Training Leading to Licensure in Psychology, Commissioner representing CCTC, 2000

Council of Chairs of Training Councils (CCTC) Working Group on Competency Problems in Students. 2003 – 2006
CCTC Liaison to the American Psychological Association Board of Educational Affairs (BEA), August, 1998 - 2000

American Pain Society, Psychosocial Research Interest Group; organizational board member,

1998 –1999; co-chair of Organizational Board, 2001, 2003, chair, 2005, co-chair, 2006
American Psychological Association Work Group on Complementary and Alternative Medicine (CAM), 2001

American Psychological Association Committee on Accreditation Site Visitor, Virginia Commonwealth University, 1997; University of Central Florida, 2003, University of Montana, 2003; University of Colorado, 2005, University of Miami, 2007, George Mason University, 2007; Ferkauf Graduate School of Psychology, Yeshiva University, 2009.
Bowling Green State University, Bowling Green, OH: External Reviewer for Department of Psychology, 2002

University of Mississippi, Department of Psychology consultant to the clinical psychology Ph.D. program, April, 2002

Alabama Psychological Association, Ethics Committee, 1986-1987; Committee on the Prevention of Sexual Misconduct by Psychologists, Co-Chair, 1987-1997

Alabama Board of Examiners in Psychology, Board member, February, 2002 – 2005
University, College and Department Service

Appointed University Investigator – faculty grievance, Fall, 2004

Faculty & Staff Benefits Committee, 2003-2004

Chair, University Internal Review Committee of Mass Communication Ph.D. program, 2002-2003

Tenure and Promotion Review Committee for Women’s Studies Department, Fall, 2002

University Faculty Grievance Tribunal Liaison, Univ. AL, 1998 - February, 1999

University Faculty Handbook Committee, Univ. AL, 1992-1995

University Women's Honors Program, Faculty Advisor, Univ. AL, 1991-1997

University Student Health Committee, Univ. AL, 1990-1993

University Faculty Senate, Univ. AL, 1989-1991

Student Affairs Committee, 1989

Research & Service Committee, 1990

University Planning Council, 1990

University ACHE Review Committee of Women's Studies Dept, Univ. AL, 1991

Student Affairs Staff Development Committee, Univ. AL, Spring 1992-1996
College of Arts & Sciences Blount Undergraduate Initiative Advisory Committee, Univ. AL, 1998 - present
College of Arts & Sciences Chairperson Review Committee, Dept. of Art, Univ. AL, Fall, 1994

College of Arts & Sciences Mentor, Univ. AL, 1992-1998

College of Arts & Sciences Womens' Studies Advisory Committee, Univ. AL, 1991-present

College of Arts & Sciences Affirmative Action Committee, Univ. AL, 1987-present

College of Arts & Sciences Chairperson Review Committee, Dept. of Philosophy, Univ. AL, Spring 1990

College of Arts & Sciences Ad Hoc Grievance Advisory Committee, Univ. AL, Summer 1990

College of Arts & Sciences Chairperson Search Committee, Dept. of Criminal Justice, Univ. AL, Fall, 2008 - Spring, 2009
College of Arts & Sciences Mediator for Student Sexual Harassment Complaint, Univ. AL, Spring, 2009

Psychology Department Affirmative Action and Minority Recruitment Committee, Univ. AL, 1990-present; Chair, 1991-1998

Psychology Department Research Overhead Committee, Univ. AL, 1988-1989, Chair, 1990-1992

Psychology Department Ethics Committee, Univ. AL, Chair, 1987-1988

Psychology Department Instruction Committee, Univ. AL, 1986-1989

Psychology Department Clinical Training Committee, Univ. AL, 1986-present; Chair, 1992-2007
Psychology Department Clinical Admissions Committee, Univ. AL, 1988-present; Chair, 1992-2007
Department of Psychology Faculty Search Committee, Clinic Director position, Spring, 2006

Conference Presentations

Thorn, B.E., Levitt, R.A., & Ohotzke, L.M. (1977, November). Etorphine-induced analgesia and catatonia in the rat. Abstracts, Society for Neurosciences, 3, 303.

Thorn, B.E., Levitt, R.A. (1978, November). A neuroanatomical study of analgesia and catatonia induced by etorphine in the rat. Abstracts, Society for Neurosciences, 4, 463.

Thorn, B.E. Pharmacology in the clinic. Association for the Advancement of Behavior Therapy, Chicago, Illinois, November 18, 1978.

Thorn, B.E., Levitt, R.A., Hill, J.T., & Ward, K. (1979, November). A neuroanatomical investigation of analgesia and catatonia elicited by etorphine in the rat. Abstracts, Society for Neurosciences, 5, 617.

Thorn, B.E. Pharmacology in the clinic. American Psychological Association, New York, September 5, 1979.

Thorn-Gray, B.E., Ashbrook, R., & Johnson, M. (1981, November). Cross-tolerance between two brainstem sites supporting stimulation-produced analgesia. Abstracts, Society for Neurosciences, 7, 734.

Thorn-Gray, B.E., & Williams, D.A. (1983, November). Opiate withdrawal behavior after prolonged focal brain stimulation. Abstracts, Society for Neurosciences, 9, 890.

Plotkin, K., & Thorn-Gray, B.E. (1983, November). The neurochemical mechanism for stimulation-produced analgesia. Comparison of tests involving tonic and phasic pain. Abstracts, Society for Neurosciences, 9, 890.

Bailey, R., & Thorn, B.E. (1984, November). The effects of adrenal integrity on stimulation-produced analgesia: A behavioral analysis of neuromodulation. Abstracts, Society for Neurosciences, 10, 103.

Thorn, B.E., Williams, D.A., & Johnson, P.R. Cognitive behavioral treatment of chronic pain: Effect on pain intensity, medication intake and McGill-Melzack Pain Questionnaire. International Association for the Study of Pain, IVth World Congress on Pain, September 4, 1984.

Williams, D.A., & Thorn, B.E. Can research methodology affect treatment outcome? A comparison of two cold pressor paradigms. Midwestern Psychological Association, Chicago, Illinois, May 3, 1985.

Butler, R.W., Thorn B.E., Damarin, F., & Schwebel, A.I. The cognitive coping strategy inventory: Assessing coping strategies for pain. American Psychological Association, Los Angeles, California, August 27, 1985.

Johnson, P.R. & Thorn, B.E. Cognitive-behavioral treatment of chronic headache: group vs. individual format. American Pain Society, Washington, D.C., November 6-9, 1986.

Fernandez, E. & Thorn, B.E. Aspects of reliability of the submaximum effort tourniquet test. American Pain Society, Washington, D.C., November 6-9, 1986.

Johnson, P.R. & Thorn, B.E. Cognitive-behavioral treatment of chronic headache: Individual versus group treatment format. American Pain Society, Washington, D.C., November 6-9, 1986.

Beaulieu, C.L. & Thorn, B.E. The assessment of sexual functioning in chronic pain patients and nonpatient volunteer subjects. American Pain Society, Washington, D.C., November 6-9, 1986.

Thorn, B.E. & Beaulieu, C.L. (1986, November). Focal brain stimulation attenuates morphine withdrawal behaviors. Abstracts, Society for Neurosciences, 12, 775.

Thorn, B.E. & Williams, G.A. Two ischemic pain paradigms evaluate methodology in pain research. Southeastern Psychological Association, Atlanta, Georgia, March 25-28, 1987.

Thorn, B.E., Williams, D.A., & Beaulieu, C.L. Chronic focal brain stimulation elicits opiate withdrawal behaviors as well as analgesia. International Association for the Study of Pain, Vth World Congress on Pain, August, 1987.

Nichols, D.A. & Thorn, B.E. (1987, November). The PAG: An examination of the distribution of opioid and non-opioid sites, their interaction, and the role of serotonin. Abstracts, Society For Neurosciences, 13 (1), 301.

Thorn, B. E., Shealy, R. C., Hagglund, K., Mandoki, K. & Corbin, S. Preventing sexual misconduct in psychotherapy. Symposium presented at the Southeastern Psychological Association, New Orleans, April 2, 1988.

Thorn, B.E., (Chair), Berkowitz, L. Biaggio, M.K., Deffenbacher, J.L. (Participants), & Tavris, C.A. (discussant). Anger: Its Nature and Control. Symposium Presented at the American Psychological Association, Atlanta, GA, August 14, 1988.

Hansell, L. & Thorn, B.E. Setting goals distracts attention from pain. Southeastern Psychological Association Convention, Washington, D.C., March 23, 1989.

Thorn, B.E. & Jones, K. The relative efficacy of monopolar vs. bipolar electrodes in stimulation produced analgesia. Southeastern Psychological Association Convention, Washington, D.C., March 23, 1989.

Johnson, S.W. & Thorn, B.E. Relative efficacy of periaqueductal gray subdivisions and adjacent loci in ability to elicit analgesia. Southeastern Psychological Association Convention, Washington, D.C., March 23, 1989.

Jones, K. & Thorn, B.E. (1989, November) The relative efficacy of monopolar vs. bipolar electrodes in stimulation produced analgesia. Abstracts, Society for Neurosciences, 15 (1), 149.

Thorn, B.E. & Hansell, L. Goals for coping with pain influence time perception. American Pain Society, Phoenix, AZ, October, 1989.

Thorn, B.E., Nicholson, T., Jones, G.E. & Runge, C. (1990) Conditioned withdrawal behavior after focal brain stimulation. Abstracts, Society for Neurosciences, 16, (1), 212.

Dooley-Dickey, K. & Thorn, B.E. Effect of performance feedback on pain coping and self-efficacy. Southeastern Psychological Association Convention, New Orleans, Louisiana, March, 1991.

Royal, G. & Thorn, B.E. The effect of performance goals and self-efficacy on pain coping. Southeastern Psychological Association Convention, New Orleans, Louisiana, March, 1991.

Thorn, B.E. & James, L.D. Goal specification enhances the efficacy of cognitive behavioral treatment. Presented at the 5th International Headache Congress, June 30-July 3, 1991.

Thorn, B.E., Hansell, P.L., & Keith, S. Effects of nociceptive stimuli on time estimation. Presented at the American Pain Society and the Society for Neurosciences Conventions, New Orleans, Louisiana, November, 1991.

Hansell, P.L., Prentice-Dunn, S., & Thorn, B. Coping with gynecological stressors: Relation of stress appraisals to strategies employed. Presented at the Southeastern Psychological Association, Atlanta, Georgia, March, 1993.

Thorn, B., Spera, C., & Holderby, M. Are sensory and affective dimensions of pain separable? Presented at the Fourth International Congress of Behavioral Medicine. Washington, DC, March 15, 1996.

Kuhajda, M., Thorn, B., & Klinger, M. The effect of pain on memory: Storage and retrieval. Presented at the Fourth International Congress of Behavioral Medicine, Washington, DC, March 15, 1996.

Thorn, B.E., & Sullivan, M. Anxiety & the placebo effect, Presented at the American Pain Society, Washington, D.C., Nov. 13-17, 1996.

Kuhajda, M., Thorn, B.E., & Sides, A. The effect of pain on memory for affective pain-related vs. pain unrelated words. Presented at the American Pain Society, Washington, D.C., Nov. 13-17, 1996.

Kersh, B.C., Thorn, B.E., & Lee, R. Pain and anxiety: A positive relationship? Presented at the American Pain Society, Washington, D.C., Nov. 13-17, 1996.

Thorn, B. E., Mason, D., Kuhajda, M., & Rich, M.A. Iatrogenic Increase in Morphine Use with Cognitive-Behavior Therapy. Presented at the Society for Behavioral Medicine, San Francisco, CA, April 16-19, 1997.

Kuhajda, M.C. & Thorn, B.E. The effect of pain on memory for affective pain-related versus pain-unrelated words: A replication study with increase pain stimulus. Presented at the American Pain Society, New Orleans, LA, October 25, 1997.

Holderby, M.A., Davidson, K.W., & Thorn, B.E. Women’s subjective health concerns. Presented at the Society of Behavioral Medicine, New Orleans, LA, March 25-28, 1998.

Thorn, B., Davidson, K., Boothby, J. & Prkachin, K. Feminine Gender Role Mediates Gender Differences in Cold Pressor Tolerance, Presented at the American Pain Society, San Diego November 7, 1998.

Rich, M.A., Thorn, B.E., Mangieri, E., & Turnipseed, R.The Adjunctive Use of Patient-Controlled Midazolam for Postoperative Anxiety and Pain Control. Presented at the American Pain Society, San Diego, CA, November 7, 1998.

Kuhajda, M., Thorn, B., Klinger, M. & Rubin, N. The Effect of Headache pain on memory for affective and Pain-related Words, Presented at the American Pain Society, San Diego, CA, November 6, 1998.

Stroud, M., Thorn, B., Jensen, M. & Boothby, J. Pain Beliefs and Cognitions Predict Function in Chronic Pain Patients, Presented at the American Pain Society, San Diego, CA, November 7, 1998.

Thorn, B., Davidson, K., Boothby, J. & MacLean, D. Population based estimate of anger in migraineurs, Presented at the American Pain Society, Ft. Lauderdale, Fl., October 22, 1999.

Sanford, S., Thorn, B., Rich, M.A., & Kersh, B. Femininity and threat appraisal mediate the gender differences in cold pressor tolerance, Presented at the American Pain Society, Ft. Lauderdale, Fl., October 22, 1999.

Quarles, K., Thorn, B., & Boothby, J. The effects of gender and distraction instructions on catastrophizing during a cold pressor task, Presented at the American Pain Society, Atlanta, GA., Nov. 3, 2000.

Boothby, J.L., Thorn, B.E., Dixon, K. Examining the effects of spouse responses to pain and catastrophizing on pain outcomes, Presented at the American Pain Society, Phoenix, AZ, April 20, 2001 .

Clements, K., & Thorn, B.E., Sex differences in pain responsivity and catastrophizing using a cold pressor task, Presented at the American Pain Society, Phoenix, AZ, April 20, 2001.

Kersh, B., Clements, K., Thorn, B. & Boothby, J. Catastrophizing mediates the relation between gender role and pain responsivity. Presented at the American Pain Society, Phoenix, AZ, April 20, 2001.

 Rich, MA., Thorn, B.E., Berbaum, M. & Mangieri, G. Pre-operative anxiety is related to post-operative midazolam, but not morphine use. Presented at the American Pain Society, Phoenix, AZ, April 21, 2001.

Clements, K., Thorn, B.E., Ward, L.C., Kersh, B., Dixon, K., & Boothby, J. Sex differences in pain responsivity: the effects of personality and catastrophizing. Presented at the American Pain Society, Baltimore, MD., March 15, 2002. (abstract printed in supplement to The Journal of Pain, Vol 3 (2), Supplement 1, pg. 58).

Dixon, K, Thorn, B.E., Ward, LC. & Young, R. Relations among psychosocial and biological variables and pain responsivity as they relate to sex differences in pain. Presented at the American Pain Society, Baltimore, MD., March 15, 2002. (abstract printed in supplement to The Journal of Pain, Vol 3 (2), Supplement 1, pg. 58).

Boothby, J. L., Clements, C. B., & Thorn, B. E. (2002, March). The effect of coping styles on prison adjustment. Poster presented at the biennial conference of the American Psychology-Law Society, Austin, TX.

Dixon, K.L., Thorn, B.E., Ward, L.C., & Young R. Sex differences in psychosocial and physiological responses to experimental pain: The role of pain exposure and personality. Presented at the American Pain Society, Chicago, IL, March 20-23, 2003. (abstract printed in supplement to The Journal of Pain, Vol 4 (2), Supplement 1, pg. 98). * American Pain Society Citation Award.

Boothby, J.L., Thorn, B.E., & Ward, L.C. Psychometric characteristics of the Inventory of Negative Thoughts in Response to Pain in a clinical pain sample. Presented at the American Pain Society, Chicago, IL, March 20-23, 2003. (Abstract printed in supplement to The Journal of Pain, Vol 4 (2), Supplement 1, pg. 97).

Clements, K.L., Thorn, B.E., & Ward, L.C. Cognitive Coping Strategy Inventory: Factor Structure and relationship with other indices and predictors of pain behavior. Presented at the American Pain Society, Chicago, IL, March 20-23, 2003. (Abstract printed in supplement to The Journal of Pain, Vol 4 (2), Supplement 1, pg. 5).

Clements, K.L., Thorn, B.E., & Ward, L.C. Commonalities among pain scales that assess catastrophizing, anxiety, and depressive thoughts. Presented at the American Pain Society, Vancouver, Canada., May, 2004. (Abstract printed in supplement to The Journal of Pain, Vol 5 (3), Supplement 1, pg. 90).

Cross, T. H., Thorn, B. E., & Ward, L. C. Relationships of Pain Catastrophizing, Depression, and Dysfunctional Attitudes. Presented at the American Pain Society, Vancouver, Canada., May, 2004. (Abstract printed in supplement to The Journal of Pain, Vol 5 (3), Supplement 1, pg. 99).

Shelby, G., Thorn, B.E., & Ward, L.C. Racial differences in pain responsivity: The role of pain catastrophizing. Presented at the Association of Behavior Therapy, New Orleans, LA, November, 2004.

Thorn, B.E., Ward, L.C., Tsui, P., Clements, K, & Cross, T. Comparison of cognitive treatments for headache pain. Presented at the American Association of Behavior Therapy, New Orleans, LA, November, 2004.

House, C., Thorn, B.E., Ward, L.C., & Tsui, P. Effects of Social Context and Disclosure on Catastrophizing and Pain Ratings. Presented at the American Pain Society, San Antonio, TX, May, 2006.
Pence, L., Cano, A., Thorn, B.E., Ward, L.C. Spousal congruence on pain severity, interference, and spouse responses to pain. Presented at the American Pain Society, San Antonio, TX, May, 2006.
Thorn, B.E., Pence, L.B., Ward, L.C., Kilgo, G., Clements, K.L., Cross, T.W., Davis, A.M., & Tsui, P.W. A Randomized Clinical Trial of Cognitive-Behavioral Treatment Targeted Toward the Reduction of Catastrophizing in Chronic Headache Sufferers. Presented at the Society of Behavioral Medicine, Washington, D.C., March 23, 2007.
Tsui, P., Thorn, B. E., Rubin, N. J., & Alexander, C. K. Assessment of pain catastrophizing and pain behaviors. Poster presentation at the annual meeting of the American Psychological Association, on August 17-20, 2007.

McConley, R., Thorn, B., Holt, C., Wright, R., Person, S., & Ness, T. Ethnic differences in cognitive strategies for managing pain. Presented at the Society of Behavioral Medicine, San Diego, CA, March 26, 2008.

Day, M.A., Thorn, B.E., Kuhajda, M.C., Cabbil, C.M., McConley, R.L., Austin, A.L., & Gaskins, S.W. Preliminary pre-treatment analysis of the demographic and psychosocial characteristics of rural Alabama patients with chronic pain. Presented at the 9th Annual Rural Health Conference, The University of Alabama, Sept. 4-5, 2008.
Cabbil, C.M., Thorn, B.E., Kuhajda, M.C., Gaskins, S.W., Day, M.A., & Austin, A.L. Preliminary analysis of cognitive-behavioral or education/support groups for chronic pain in rural Alabama: A mixed methods analysis. Presented at the 9th Annual Rural Health Conference, The University of Alabama, Sept. 4-5, 2008.

Kuhajda, M.C., Gaskins, S.W., Thorn, B.E., Day, M.A., Cabbil, C.M., Worley, C. Group cognitive-behavioral therapy for chronic pain management: Adaptations for rural Alabamians. Presented at the 9th Annual Rural Health Conference, The University of Alabama, Sept. 4-5, 2008.
Tsui, P., Thorn, B., Rubin, N., Alexander, C., Jones, R., & Kuhajda, M. Catastrophizing and pain behaviors in two outpatient medical clinics. Poster presented at the American Pain Society annual meeting, on May 7-9, 2009.

Pence, L., Thorn, B.E., Pain Related Variables Associated with Perceived Spouse Responses to Patient Pain and Well Behaviors. Presented at the American Pain Society, San Diego, CA, May 7-9, 2009.

Day, M.A., Thorn, B.E, Ward, L.C., Kuhajda, M.C., Cabbil, C.M., Sweeney, K., Gaskins, S.W. Preliminary pre-treatment analysis of the demographic and psychosocial characteristics of rural Alabama patients with chronic pain. Presented at the American Pain Society, San Diego, CA, May 7-9, 2009.
Austin, A., Kilgo, G., Thorn, B.E., A retrospective assessment of patient adherence to recommendations for follow-up at a community-based headache clinic. Presented at the American Psychological Association Convention, Toronto, Canada, August, 2009.

Day, M.A., Thorn, B.E., Ward, L.C., Sweeney, K., Gaskins, S.W. The relationship of demographic variables to pain disability in a rural sample. Presented at the 10th Annual Rural Health Conference, The University of Alabama, Sept. 4-5, 2009.
Day, M.A., Thorn, B.E, Ward, L.C., Kuhajda, M.C., Cabbil, C.M., Sweeney, K., Gaskins, S.W. Preliminary findings of a cognitive-behavioral pain trial among rural minorities and non-minorities. Presented at the American Pain Society’s 29th Annual Scientific Meeting, Baltimore, MD, May 6-8, 2010.
Day, M.A., Thorn, B.E., Kapoor, S. A qualitative analysis of a randomized controlled trial comparing a cognitive-behavioral treatment with education. Presented at the 11th Annual Rural Health Conference, The University of Alabama, Sept. 1-2, 2010.

Thorn, B.E., Day, M.A., Ward, L.C., Burns, J., Kuhajda, M.C., & Gaskins, S.W. Findings of a cognitive-behavioral pain trial among rural minorities and non-minorities. Presented at the 11th Annual Rural Health Conference, The University of Alabama, Sept. 1-2, 2010.

Day, M.A., Thorn, B.E., Kapoor, S. A qualitative analysis of a randomized controlled trial comparing a cognitive-behavioral treatment with education. Presented at the American Pain Society’s 30th Annual Scientific Meeting, Austin, TX, May 19-21, 2011.

Day, M.A., B.E., & Burns, J. Is reduction in pain catastrophizing a therapeutic mechanism specific to CBT for chronic pain in a rural sample? Presented at the 12th Annual Rural Health Conference, The University of Alabama, April 25-26, 2011.

Burns, J.W., Thorn, B.E., & Day, M. Is Reduction in Pain Catastrophizing a Therapeutic Mechanism Specific to CBT for Chronic Pain? Paper presented at the American Psychosomatic Society meeting, San Antonio, TX, March 12, 2011.

Cunningham, J., Smitherman, A., & Thorn, B. Race and Sex Differences in Pain Responsivity. Presented at the 32nd Annual Meeting & Scientific Sessions of the Society of Behavioral Medicine April 27, 2011.

Smitherman, A., Cunningham, J., & Thorn, B. Evaluating Predictors of Pain Responsivity. Presented at the 32nd Annual Meeting & Scientific Sessions of the Society of Behavioral Medicine April 30, 2011.
Smitherman, A., Clements, K., Thorn, B., & Ward, C. (2012, April). Measuring catastrophizing: A new look at components of the construct. Poster session to be presented at the annual Society of Behavioral Medicine Conference, New Orleans, LA.
Day, M.A., Thorn, B.E. Mindfulness-based cognitive therapy for the treatment of chronic headache pain: Preliminary findings of a randomized controlled trial. Presented at the Society of Behavioral Medicine Annual Meeting & Scientific Sessions, New Orleans, LA, April 11-14, 2012.

Kapoor, S., & Thorn, B.E. Psychosocial predictors of health care utilization in chronic pain patients in rural Alabama. Poster presentation at the 33rd Annual Meeting & Scientific Sessions of the Society of Behavioral Medicine, to be held April 11-14, 2012, New Orleans, LA.

Jay, E., Kapoor, S., & Thorn, B.E. The role of spirituality in satisfaction with Complementary and Alternative Medicine. Poster presentation at the 33rd Annual Meeting & Scientific Sessions of the Society of Behavioral Medicine, to be held April 11-14, 2012, New Orleans, LA.

Kapoor, S., Thorn, B.E., Bandy, O., & Dillon, H. Pain references used in a trait catastrophizing measure. Poster presentation at the 33rd Annual Meeting & Scientific Sessions of the Society of Behavioral Medicine, to be held April 11-14, 2012, New Orleans, LA.
Symposia

Thorn, B.E. Cognitions and Coping Strategies: Their Relevance to the Treatment of Painful States, Symposium on New Directions in Behavioral Medicine, Midwestern Psychological Association, Chicago, Illinois, May 9, 1986.

Thorn, B.E. Committee to Prevent Sexual Misconduct by Psychologists, Alabama Psychological Association. Symposium on State Association Models for Dealing with Sexual Misconduct by Psychologists, presented with R. Clayton Shealy at the American Psychological Association Convention, Boston, Mass., August 12, 1990.

Thorn, B.E. (Chair), Bradley, L.A., Keefe, F.J., Williams, D.A. (Participants), & Kerns, R.D. (Discussant). Using the laboratory to refine assessment and treatment components of chronic pain. Symposium presented at The Society for Behavioral Medicine Convention, New York, March 26, 1992.

Thorn, B.E. Committee to Prevent Sexual Misconduct by Psychologists, Alabama Psychological Association, Symposium on State Efforts to deal with Sexual Misconduct by Therapists. Presented with R. Clayton Shealy at the American Psychological Association Convention, Washington, D.C., August, 1992.

Thorn, B.E. (Chair), Eccleston, C., Crombez, G., (participants) & Jamison, R. (discussant). Pain and Paying Attention: Clinical and Cognitive Mechanisms. Symposium presented at the American Pain Society, New Orleans, Louisiana, October 25, 1997.

Kerns, R.D. (moderator), Thorn, B.E., Williams, D.A., Romano, J.M., & Dworkin, R.H., Psychosocial Pain Research Interest Group: Update for 1998. Symposium presented at the American Pain Society, San Diego, CA., November 6, 1998.

Thorn, B.E. (Chair), Geisser, M., Sullivan, M., Robinson, M.(discussant), Catastrophizing in the laboratory: What can experimental pain research tell us about the mechanisms involved? Symposium presented at the American Pain Society, Atlanta, Ga., November 4, 2000.

Thorn, B.E. (presenter) Process and Outcome Measures for the Pain Management Clinician, Symposium presented at the Division 38 APA Convention Symposium: Clinical Assessment in Health Psychology, Toronto, CA, August 9, 2003.

Thorn, B.E. (Chair). Doctoral Training Programs Perspective of Education and Training Leading to Licensure. Presented at the Division 31 APA Convention Symposium: Psychology Licensure: Issues of Timing, Supervision, and Insuring Quality of Training, Toronto, CA, August 10, 2003.

Thorn, B.E. (presenter). The Cognitive in Cognitive-Behavioral Management of Pain. Presented at the Division 38 APA Convention Symposium: 2003 Fellows, Honolulu, Hawaii, July 28, 2004.

Thorn, B.E. (presenter). Doctoral Training: Is the Tail Wagging the Dog? Presented at the Board of Professional Affairs APA Convention Symposium: Psychological Services as Health care – Disciplinary Challenges, Conundrums, and Opportunities, Honolulu, Hawaii, July 31, 2004.

Kristeller, J. (moderator), Thorn, B.E., Carlson, L.E., Carmody, J. (discussant). Mindfulness Meditation and Behavioral Medicine. Symposium presented at the Society for Behavioral Medicine, Montreal, Canada, April 23, 2009.

Thorn, B.E. (chair), Chibnall, J., Campbell, L., & Keefe, F. (discussant). Social Disparities in Pain Evaluation and Treatment: Interventions and Outcomes. Symposium presented at the American Pain Society, San Diego, CA, May 9, 2009.
Invited Presentations/Colloquia

"Practioner Biases and Societal Myths in Sex Therapy," Central Ohio Psychological Association, Columbus, Ohio, December 6, 1982.

"Psychological Treatment of Chronic Pain," Georgia Southern University, Statesboro, Georgia, February 28, 1983.

"Sexual Issues of the Patient: Sensitivity, Recognition & Referral", American Medical Womens' Association, Columbus, Ohio, May 26, 1983.

"Assessment Strategies relevant to the Cognitive-Behavioral Treatment of Chronic Pain," Midwestern Psychological Association, Chicago, Illinois, May 4, 1984.

"Using Psychological Techniques to Alleviate Pain", Keynote address: The Third Annual Southeastern Undergraduate Psychology Research Conference, University of Montevallo, April 15, 1988.

"Sex in Psychotherapy: Unethical Intimacy," Colloquium presented with Kris Hagglund at the 1988 Auburn University Colloquium Series.

"Sex in Psychotherapy: Unethical Intimacy." Colloquium presented with Susan Corbin at the University of Alabama at Birmingham, 1988.

"Ethics in Teaching," Invited lecture given at the Annual Graduate Teaching Associate Orientation, Graduate School, The University of Alabama, August 1988 and 1989.

"Intimacy in the Therapeutic Relationship: Ethical and Unethical Conduct," Yale - West Haven Veterans Administration, September 27, 1990.

"The Descending Pain Inhibitory Systems of the Brain: Implications for Pharmacological Intervention." Alabama Behavioral Medicine Association, March 12, 1991.

“Sexual Harassment”: Colloquium presented at The University of Alabama at Birmingham, October 30, 1996.

“Catastrophic Thinking and Chronic Pain.” Inter-regional Chronic Pain Symposium, Southern California Permanente Medical Group, San Francisco, CA, October 12, 2002.

“Academics & Licensure in the U.S. and Canada: What academic programs need to know,” presented with M. David Rudd and Katherine Yarrow at the Association of State and Provincial Licensing Boards of Psychology, Mobile, AL, October 18, 2002.

“How Can a Non-Psychotherapist Promote Cognitive-Behavioral Change in Patients?” Inter-regional Chronic Pain Symposium, Southern California Permanente Medical Group, Las Vegas, Nevada, September 13, 2003.

“Psychological Approaches to Pain Management” Pain Management and End of Life Care Conference. Dept. of Veterans Affairs & Tuskegee Area Health Education Center, October 15, 2004, Auburn Conference Center, Auburn, AL

“Pain in the Brain: Evidence-Based Psychological Approaches to Pain Management” Presented with Melissa Kuhajda at: Decade of Pain: Where We’ve Come Where We Hope to Go. Dept. of Veterans Affairs & Tuskegee Area Health Education Center, November 4, 2005, Tuskegee V.A., Tuskegee, AL

“Cognitive Therapy for Chronic Pain: A Step-by-Step Approach” Master Clinician Seminar presented at the Association for Behavioral and Cognitive Therapies annual conference, November 16, 2005, Washington, D.C.

“Recognizing Pain in Older Rural Adults and Assisting with Pain Care” Health Care Provider Inservice Training on Pain Management, Pickens County Medical Center, Carrollton, AL., presented with Melissa C. Kuhajda, February 3, 2006.

“Students and faculty with interpersonal and other competency concerns,” Council of University Directors in Clinical Psychology, January, 2006.

“Pain-related cognitive behavioral interventions: a primer for medical providers.” September Pain Awareness Program, Birmingham Veterans Administration Medical Center, September 15, 2006.

“Chronic Pain: Coping, Mindfulness, and Acceptance,” Southern Pain Society and the Pain and Rehabilitation Institute, Birmingham, AL, October 28, 2006.

“Using an Evidence-based practice approach in the teaching of graduate psychopathology,” Council of University Directors of Clinical Psychology Programs, Savannah, GA, January, 2007.

“Cognitive-behavioral factors in pain management.” Ross University School of Medicine, Russeau, Dominica, February 23, 2007.

“Chronic Pain Management.” Druid City Hospital Health System, Black Belt Grand Rounds, Hale County Hospital, Greensboro, AL, May 24, 2007.

“Cognitive therapy for stress-related disorders.” Willis Knighton Medical Center, Shreveport, LA, June 7, 2007.

“Preparing for an academic career in clinical health Psychology.” Presented as part of a panel on Career Opportunities in Clinical Health Psychology at The American Psychological Association Convention, San Francisco, CA, Aug. 19, 2007.

“Chronic Pain Management.” Druid City Hospital Health System, Greene County Hospital, Eutaw, AL, October 3, 2007.

“Cognitive Therapy for Chronic Pain and Other Stress-Related Disorders.” Illinois Psychological Association, Chicago, IL, November 9, 2007.

“Chronic Pain Management.” Druid City Hospital Health System, Black Belt Grand Rounds, Hill Hospital, York AL, December 17, 2007.

“Tips for Trainers: Using Evidence-based Practice in the Clinical Practicum,” Presented with Barbara B. Walker, Council of University Directors of Clinical Psychology, Savannah, GA, Jan. 18, 2008.

“Adapting Cognitive-Behavioral Treatment of Chronic Pain for Low-Literacy Rural Alabamians: Including Effectiveness Concepts in Treatment Outcome Research.” The University of Alabama at Birmingham, Birmingham, AL, Distinguished Visiting Lecturer: UAB-UA Speaker Exchange Lecture for 2008, February 20, 2008.

“Stress in America.” American Psychological Association State Leadership Conference, Washington, D.C., March 10, 2008.

“Translating Research Into Practice and Back Again.” Opening Keynote Address, Society of Behavioral Medicine, San Diego, CA, March 27, 2008.

“Evidence-based Strategies for Chronic Pain Management.” Rehabilitation Psychology Conference, Tucson, AZ, April 5, 2008.

“Clinical Health Psychology: Where We’ve Been, Where We Are, Where We’re Going.” Opening Keynote Address, Clinical Health Psychology Conference, Denver, CO, April 18, 2008.

“Cognitive-behavioral Factors in Pain Management: Translational Research from Bench to Bedside.” Grand Rounds, Wilford Hall Medical Center, San Antonio, TX, May 8, 2008.

“Evidence-based Practice and Practice-based Evidence: Tales From the Trenches of Pain Management.” Presidential Address, Division of Health Psychology, American Psychological Association Convention, Boston, MA, August 16, 2008.

“Living Your Life at Home and Work Despite Pain.” Presented at the 2010 Neuropathy Summit, Washington, D.C., December 5, 2010.

“Integrative Medicine & Spirituality Research: Tips from the Perspective of a Researcher/Reviewer. Presented at the 32nd Annual Meeting & Scientific Sessions of the Society of Behavioral Medicine April 27, 2011.
Workshops
"Psychopharmacology in the Clinic," Ohio State University Psychoeducational Clinic, February, 1981.

"Sexuality and Physical Disability," Ohio Industrial Commission, April 1, 1982, May 30, 1986.

"Sexuality and Chronic Pain," Ohio State University Hospital, Dodd Hall (ongoing two hour educational/therapy group, given every six weeks, 1981-1986).

"Processing and Mediation: New Tools for Therapist-Client Boundary Problems." Participants: Jacqueline C. Bouhoutsos, Annette M. Brodsky, Gary Schoener. Chair: Beverly E. Thorn. Presented at the American Psychological Association, Atlanta, GA, August 14, 1988.

"Avoiding the Most Costly Malpractice Suit" Leaders: Beverly E. Thorn, Ph.D. & R. Clayton Shealy, Ph.D. Presented at the Southeastern Psychological Association Convention, Washington, D.C., March 25, 1989.

"Cognitive Behavioral Approaches for Chronic Pain." Invited workshop. Presented with Frank Andrasik & Robert D. Kerns at the American Pain Society, Miami, Florida, Nov., 1994.

“Effects of Sexual Harassment Workshops on Knowledge and Attitudes about Sexual Harassment and Attitudes Toward Women” Presented with Marianne Rosenzweig at the 6th International Conference on Sexual Assault and Harassment on Campus, November 2-4, 1996, Long Beach, CA.

Thorn, B.E., Kuhajda, M.C. K., Clements, K.L., & Cross, T. The Applications of Cognitive Behavioral Therapy to Psychotherapy with Chronic Pain Patients. Presented at the Alabama Psychological Association Annual Meeting, Ft. Walton, Fl., June 22, 2002.

Thorn, B.E., (chair), Rudd, M. David, & Bernstein, J. Impaired Trainees. Presented at the annual midwinter meeting of the Council of University Directors of Clinical Psychology, Charleston, S.C., January 31, 2003.

Thorn, B.E. Targeting Catastrophic Thinking Errors for Treatment. Presented at the 2nd Kaiser Permanente Interregional Chronic Pain Management Symposium, Las Vegas, Nevada, Sept. 13, 2003.

Thorn, B.E. Treating the Whole Patient in Pain: Anxiety, Depression, and Interpersonal Issues. Presented at the Alabama Psychological Association Annual Meeting, Ft. Walton, Fl., June 5, 2004.

The Clinical Management of Pain Catastrophizing: Cognitive, Behavioral and Interpersonal Approaches. Presented with Micheal J.L. Sullivan and Annmarie Cano at the American Pain Society Annual Meeting, Boston, MA., March 30, 2005.

Cognitive Therapy for Chronic Pain. 1 ½ day workshop as part of the Distinguished Visiting Professor Program, Malcolm Grow Medical Center, Andrews Air Force Base, May 7-8, 2007.

Cognitive Therapy for Stress-Related Disorders. One day workshop presented for the Annual Edith Farrell Memorial Institute Workshop, National Association of Social Workers – LA Shreveport Region, June 8, 2007.
Helping Patients Manage Chronic Medical Conditions: Treatments That Work. Presented with Barbara B. Walker, Christopher Hunter, & Jeffrie Goodie for the Clinical Health Psychology Institute, American Psychological Association pre-convention workshop, San Francisco, CA, August 16, 2007.
The Process of Evidence-Based Practice in Psychology: It Ain’t no Cookbook! Full day workshop presented with Barbara Walker at the Alabama Psychological Association, November 10, 2007.

Cognitive Therapy for Chronic Pain. 1 ½ day workshop given as part of the Distinguished Visiting Professor Program, Wilford Hall Medical Center, San Antonio, TX, May 8-9, 2008
Cognitive Therapy for Chronic Pain & Other Stress-Related Disorders. One-day invited workshop given at Houston V.A., Houston, TX, Jan 19, 2010.

PostDoctoral Fellows:

Jennifer Gardner

Joe Mignon

Joshua Eyer

Doctoral Dissertations Directed
Patrick Johnson: "Cognitive-behavioral treatment of chronic headache: Individual versus group treatment format" (Ohio State University)

David Williams: "The construction of the pain beliefs and perceptions inventory" (Ohio State University)

Cynthia Beaulieu: "The assessment of dyadic and sexual functioning in chronic pain patients and the invested partner" (Ohio State University)

Gordon Bush: "Psychosocial adjustment of leukemic bone marrow transplant recipients" (Ohio State University)

Debby Nichols: "The periaqueductal gray: An examination of the distribution of opioid and non-opioid sites, their interaction, and the role of serotonin" (Ohio State University)

Karen Galin: "Unmasking pain: Detection of deception in facial expression" (University of Alabama)

L. Denise James: "Evaluation of the effects of goal specificity on the efficacy of cognitive-behavioral treatment of chronic headache pain" (University of Alabama)

George Royal: "Effect of performance goals and self-efficacy on coping with laboratory induced pain: A comparison of pain tolerance, pain intensity and subjective distress" (University of Alabama)

Cameron S. Forfar: "Keane's MMPI-PTSD Scale: A false-positive analysis" (University of Alabama)

Lee Hansell: "Coping strategies in gynecological issues: The effect of loss, threat, and challenge appraisals" (University of Alabama)

Jennifer Wilson: "The impact of normative, ipsative, and idiothetic standards on laboratory induced pain" (University of Alabama)

Dehryl Mason: "Efficacy of cognitive-behavioral therapy for patients receiving intraspinal narcotic infusion by implanted pump for nonmalignant chronic pain" (University of Alabama)

Michael Stroud: "The relation between pain beliefs, negative thoughts, and psychological functioning in chronic pain patients" (University of Alabama)

Melissa Kuhajda: “The impact of pain on memory in migraine headache sufferers” (University of Alabama)

Martha Anne Rich: “The adjunctive use of patient-controlled Midazolam for postoperative comfort” (University of Alabama)

Brian Kersh: “Central processing of pressure stimulation in patients with osetoarthritis of the knee” (University of Alabama)

Jennifer Boothby: “Evaluating the relation between coping variables and prison adjustment” (University of Alabama)

Kim Dixon: “Sex Differences in Pain: The influence of biological and psychosocial issues” (University of Alabama)

Kristi Clements: “Revision of the Pain Catastrophizing Scale” (University of Alabama)
Patricia Tsui: “Pain catastrophizing and the physician-patient relationship” (University of Alabama)
Tony Cross: “Impact of Psychosocial Interventions on Catastrophizing in Chronic Pain Patients: A Meta-Analysis” (University of Alabama)

Laura Pence: “Outcomes Associated with Perceived Spouse Responses to Well and Pain Behaviors” (University of Alabama)
Melissa Day:

Shweta Kapoor:

Martha Combs:

Anna Smitherman:

Julie Cunningham:
Masters Theses Directed:

Patrick Johnson: "Locus of control and the effects of perceptual tasks on heart rate" (Ohio State University)

David Williams: "The effect of different research paradigms on subjective pain ratings with the cold pressor test" (Ohio State University)

Cynthia Beaulieu: "The assessment of sexual and marital functioning in chronic pain patients: A comparison of general medical patients and normal volunteer subjects" (Ohio State University)

Lee Hansell: "Setting goals distracts attention from pain" (University of Alabama)

Christopher Runge: "The role of choice in coping with nociceptive stimuli" (University of Alabama)

Paul Kurtzweil: "White racial identity and social desirability" (University of Alabama)

Greg Murphy: "Time distortion and pain tolerance as a function of pain, anxiety, & self-efficacy" (University of Alabama)

Angela Holderby: "Goals, choice, and pain tolerance" (University of Alabama)

Melissa Kuhajda: "The effect of pain on memory for affective words" (University of Alabama)

Brian Kersh: "Anxiety & pain: A negative correlation?" (University of Alabama)

Martha Anne Rich: “Comparison of measures of attitudes toward sexual harassment, knowledge of sexual harassment and attitudes toward men and women,” (University of Alabama)

Kim Dixon: “Internship supply and demand: 1998 placement data across the four major national training councils” (University of Alabama)

Kristi Clements: “Structural Equation Modeling of sex, sex roles, pain appraisal, and catastrophizing” (University of Alabama)

Tony Cross: “Pain-related catastrophizing, dysfunctional attitudes, and cognitive errors” (University of Alabama)

Laura Pence: “Spousal Agreement on Pain Related Variables and Covariates of Agreement: Catastrophizing and Marital Satisfaction” (University of Alabama)

Amber Davis: “The Effects of Race on Pain Catastrophizing and Pain Responsivity” (University of Alabama)

Melissa Day: “Pre-treatment analysis of the demographic and psychosocial characteristics of rural Alabama patients with chronic pain” (University of Alabama)
Shweta Kapoor:

Julie Cunningham:

Anna Smitherman:

Undergraduate Honors Theses Directed:

Kenneth Allred: "The effect of cognition on the cardiac cycle" (Ohio State University)

Kenneth Plotkin: "The neurochemical mechanism for stimulation-produced analgesia: Comparison of tests involving tonic and phasic pain" (Ohio State University)

Richard Bailey: "The effects of adrenal integrity on stimulation produced analgesia: A behavior analysis of neuromodulation" (Ohio State University)

Gayle Williams: "Can research methodology affect treatment outcome? A comparison of two ischemic pain paradigms" (Ohio State University)

Steven Keith: "Time distortion as a function of goal set in laboratory induced ischemic pain" (University of Alabama)

Susan Briggs: "Assessment of knowledge, attitudes, and intentions for behavior of psychotherapy clients in response to consumer brochures" (University of Alabama)

Chris Spera: "Sensory and affective differences augmented using the ischemic pain test" (University of Alabama)

Ashley Sides: "The effect of pain on memory for positive & negative words" (University of Alabama)

Maureen Sullivan: "Anxiety associated with the placebo effect" (University of Alabama)

Stacy Sanford: “Gender role, gender role stress, and primary appraisal as possible mediators of gender role differences in pain responsivity” (University of Alabama)

Karen Quarles: “Manipulation of catastrophic thinking during experimental pain” (University of Alabama)

Grace Shelby: “Racial differences in pain responsivity: The role of pain catastrophizing” (University of Alabama, McNair Scholar)

Christie House: “The effects of social context and disclosure on catastrophic pain behavior” (University of Alabama)

Chalanda Cabbil: “The Effects of Social Context and Expressive Writing on Pain-Related Catastrophizing and Pain Behaviors” (McNair Thesis - University of Alabama)

Olivia Bandy: “Pain References Used by Participants in Trait Catastrophizing Measures” (The University of Alabama)

Courses Taught
Undergraduate:

Blount Undergraduate Foundations Seminar (BUI 102), Univ. AL

Psychology of Gender - Psychology 371, Univ. AL

Introduction to Psychology - Psychology 101, Univ. AL

Abnormal Psychology - Psychology 358, The Univ. AL

Senior Seminar: Clinical Health Psychology - Psychology 491, Univ. AL

Senior Seminar: Human Sexuality - Psychology 492, Univ. AL

Senior Seminar: AIDS: A Biopsychosocial Perspective - Psychology 491, Univ. AL

Physiological Psychology, Univ.AL at Birmingham

Human Sexuality - Psychology 333, Ohio State Univ.

Introduction to Bio-clinical Psychology - Psychology 531, Ohio State Univ.

Graduate:
Psychological Assessment II: (Personality Assessment) Psychology 610, Univ. AL; Psychology 864, Ohio State Univ.

Novel and Experimental Approaches to Clinical Intervention (Clinical Health Psychology) - Psychology 866, Ohio State Univ.

Clinical Health Psychology Seminar - Psychology 591, Univ. AL

AIDS: A Biopsychosocial Perspective Seminar - Psychology 591, Univ. AL

Sex Therapy Seminar - Psychology 692, Univ.AL

Adult Clinical Psychology Seminar - Psychology 688: Cross-Cultural Awareness & Counseling; Critical Thinking & Clinical Decision Making, Univ. AL

Practicum in Sex Therapy - Psychology 980, Ohio State Univ.

Psychotherapy Practicum: Clinical Supervision in Individual Therapy - Psychology 631, Univ.AL, Psychology 980, Ohio State Univ.

Psychological Aspects of Physical Disability and its Management by Physicians - Physical Medicine 780, Ohio State Univ.

Physiological Psychology--Psychology 513, Psychology 651, Univ. AL

Introduction to Ethics – Psychology 608, Univ. AL

Psychopathology – Psychology 658, Univ. AL

