Curriculum Vitae

Jamie L. Frala

(last revised: September 2015)

Contact Information:

University of Arkansas

Department of Psychology

216 Memorial Hall

Fayetteville, AR 72703

Phone: (479) 650 – 1523

jfrala@uark.edu
Education
Doctoral Degree, Experimental Psychology, 2012

 University of Arkansas, Fayetteville, Arkansas

Masters of Arts, Clinical Psychology, August 2009

University of Arkansas, Fayetteville, Arkansas

B.A. Psychology Cum Laude, May 2006

University of Arkansas, Fayetteville, Arkansas.

Accepted Peer-Reviewed Journal Articles
6. Frala, J. L., Mischel, E., Knapp, A., Autry, K. & Leen-Feldner, E. W. (2014). Adolescent worry induction: An experimental laboratory evaluation. Journal of Experimental Psychopathology, 5, 52-71.
5. Knapp, A. A., Frala, J., Blumenthal, H., Badour C. L., & Leen-Feldner, E. W. (2013). Anxiety sensitivity and childhood learning experiences: Impacts on panic symptoms among adolescents. Cognitive Therapy and Research, 37,1151-1159. doi: 10.1007/s10608-013-9558-8
4. Blumenthal, H., Leen-Feldner, E. W., Babson, K. A., Gahr, J. L., Trainor, C. D., & Frala, J. L. (2011). Elevated social anxiety among early maturing girls. Developmental Psychology, 47, 1133-1140.
3. Blumenthal, H., Leen-Feldner, E. W., Frala, J. L., Badour, C., & Ham, L. S. (2010). Social anxiety and motives for alcohol use among adolescents. Psychology of Addictive Behaviors, 24, 529-534.
2. Frala, J. L., Leen-Feldner, E. W., Blumenthal, H., & Barreto, C. C. (2010). Relations among Perceived Control Over Anxiety-Related Events, Worry, and Generalized Anxiety Disorder in a Sample of Adolescents. Journal of Child Abnormal Psychology, 38, 237-247.
1. Feldner, M. T., Frala, J.L. , Badour, C., Leen-Feldner, E. W., & Olatunji, B. O. (2010). An empirical test of the association between disgust and sexual assault. International Journal of Cognitive Therapy, 3, 11-22.
Professional Presentations (arranged chronologically)

*denotes paper presentation
16. Knapp, A., Bolen, A., Frala, J., Blumenthal, H., Badour, C., & Leen-Feldner, E. (2015). The role of anxiety sensitivity in the relation between childhood learning experiences and panic symptoms among adolescents. Poster submitted for presentation at the 16th biennial meeting of the Society for Research on Adolescence, Baltimore, MD.
15. Knapp, A. A., Frala, J., & Leen-Feldner, E.W. (2012). Worry Induction

among Adolescents: An Experimental Laboratory-Based Evaluation. Poster presented at the 46th annual meeting of the Association for Behavioral and Cognitive Therapies, National Harbor, MD.

14. Mahan, R., Knapp, A., Blumenthal, H., Frala, J., Trainor, C. & Leen-Feldner, E.W. (2012). Smoking to Cope among Daily Adolescent Smokers. Poster accepted for presentation at the 46th annual meeting of the Association for Behavioral and Cognitive Therapies, National Harbor, MD.

13. Frala, J. L., Blumenthal, H., Knapp, A., McClure, C., & Leen-Feldner, E. W. (May, 2011) . Parenting-related instrumental learning of panic relevant symptoms among adolescents: A mediational test of anxiety sensitivity. Poster presented at the 45th annual meeting of the Association for Behavioral and Cognitive Therapies, Toronto, Canada.
12. Leen-Feldner, E. W., Knapp, A., Frala, J., Blumenthal, H., Dickerson, L., & Lewis, S. (May, 2011). Premenstrual distress among adolescent girls: Associations with panic symptoms and reactivity to a biological challenge procedure. Poster accepted for presentation at the 45th annual meeting of the Association for Behavioral and Cognitive Therapies, Toronto, Canada.
11. Leen-Feldner, E. W., Trainor, C., Frala, J., McClure, C., Sanders, S., & Zvolensky, M. J. (November, 2010). Panic-Relevant Cognitive and Affective Vulnerability among Adolescent Smokers. Poster presented at the annual meeting of the Association for Behavioral and Cognitive Therapies. San Francisco, CA..
10. Leen-Feldner, E. W., Blumenthal, H., & Frala, J. L. (November, 2009). Adolescent smoking, anxiety sensitivity, and panic. Poster presented at the 13th biennial meeting of the Society for Research on Adolescence. Philadelphia, PA.
9. *Trainor, C. D., Smith, R. C., Frala, J. L., Babson, K. A., & Feldner, M. T. (March, 2009). A laboratory-based test of associations of posttraumatic stress disorder and gender with anxiety and disgust reactions to individualized traumatic event scripts. In B. Olatunji (Chair) Descriptive and experimental psychopathology of disgust in PTSD. Symposium presented at 43rd annual meeting of the Association for Behavioral and Cognitive Therapies. New York, NY.
8. Gahr, J., Blumenthal, H., Trainor, C. D., Kramer, M. E., Frala, J. L., & Leen-Feldner, E. W. (March, 2009). Adolescent sexual behavior: An empirical investigation of gender and social anxiety. Poster presented at the 43rd annual meeting of the Association for Behavioral and Cognitive Therapies. New York, NY
7. Frala, J. L., Cato, A., Sorrows, T., Sanders, S., McClure, C., & Leen-Feldner, E. W. (March, 2009). Perceived Control Over Anxiety Related Events Predicting Panic Symptoms and Response to Voluntary Hyperventilation Challenge among Adolescents. Poster presented at the 43rd annual meeting of the Association for Behavioral and Cognitive Therapies. New York, NY

6. Frala, J. L., Gahr, J., Blumenthal, H., & Leen-Feldner, E. W. (March, 2009). The Relation Between Social Anxiety and Alcohol Use Motives Among Adolescents. Poster prestented at the 43rd annual meeting of the Association for Behavioral and Cognitive Therapies. New York, NY.
5. Frala, J. L., Goodrum, S., Babson, K., Trainor, C., Leen-Feldner, E. W., & Reardon, L. (2008, November). Perceived Control Over Anxiety Related Events Predicting Anxiety Symptoms and Worry in Adolescents. Poster presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies. Orlando, FL.

4. Frala, J. L., Stewart, S., Johnson, S., Blumenthal, H., Leen-Feldner, E. W., & Reardon, L. (2008, November). The Effects of Trauma on Perceived Control Over Anxiety Related Events Among Adolescents. Poster presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies. Orlando, FL.

3. Frala, J. L., Wright, C. L., Free, C., Babson, K., Leen-Feldner, E. W., & Reardon, L. (2008. November). Polytraumatization and alcohol use among adolescents. Poster presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies. Orlando, FL.

2. Blumenthal, H., Gahr, J., Trainor, C. D., Frala, J. L., & Leen-Feldner, E. W. (2008, November). Perceived pubertal timing and problematic peer relations interact to predict social anxiety symptoms among adolescents. Poster Presented presentation at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies. Orlando, FL

1. Bell (Frala), J. L., & Williams N. L. (2006, November). Representational Momentum and Looming Cognitive Style: Their Relationship to Specific Phobias. American Behavioral and Cognitive Association Annual Conference: Poster presented at the 40th annual meeting of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Teaching Experience
Primary Instructor, Online Undergraduate Abnormal Psychology-Spring 2014, Summer I & II 2014, Fall 2014, January Intersession 2015, Spring 2015
Independently developed and taught abnormal psychology in an entirely online format.

Primary Instructor, Undergraduate Abnormal Psychology- Spring 2012, Spring 2013, Spring, 2014, August Intersession 2014
Served as the instructor of record for a 50-person upper-level course in abnormal psychology. Content of the course included the history and nature of psychopathology; diagnostic criteria, epidemiology, etiology, and treatment of major classes of Axis I and Axis II disorders; research methodology; and ethical issues. Responsibilities included preparing 50-minute lectures three days per week, 2 office hours per week, and exam construction and grading.

Primary Instructor, Undergraduate General Psychology - Spring 2011, Fall 2011

Independently taught a total of four sections of general psychology with an explicit focus on introducing students to the field of Psychology, including the investigation of the biological bases of behavior; learning and cognitive processes; developmental and social psychology; and personality, psychopathology, and the treatment of psychological disorders. These entry-level undergraduate courses consisted of three 1-hour classes per week for 16 weeks and included creating and delivering lectures, writing and grading tests, and holding office hours for three hours per week.

Lead Facilitator, Teaching Reading Group- Fall 2011
Organized and led a teaching reading group comprised of graduate level psychology student instructors with an aim to form conceptual frameworks for thinking about issues relevant to the teaching of at the collegiate level and gain practical skills and knowledge to facilitate development of effective college teaching. I assigned readings from the teaching literature to form the basis for discussion during the 1.5 hour weekly meetings and arranged for both departmental and university level presenters about teaching related topics.

Teaching Assistant, Graduate Assessment of Intellectual and Cognitive Ability- Fall 2010

Provided individual instruction on test administration and scoring, and worked with students on psychological report writing. I was responsible for all grading and feedback of the WAIS-IV, WISC-IV, WJ-Ach, and ADHD battery protocols. I delivered a 1.5 lecture on the consideration of multicultural, legal, ethical, and professional issues in cognitive assessment practices, including ethical dilemmas for group consideration.

University Service and Involvement
Pomfret Residence Hall – Adopt-a-Prof Program - 2014-2015

Clinical Experience (arranged chronologically)

Licensed Psychological Examiner

April 2013-Present
The University of Arkansas Psychological Clinic July, 2008 – September 2011

Provide outpatient treatment to individuals from the Northwest Arkansas community. Client population includes both community and university members seeking services of the following: mood disorders, anxiety disorders, eating disorders, and substance abuse and dependence.

Behavior Therapy and Counseling Clinic

 June, 2009 – March, 2010

Provide outpatient treatment to children, adolescents, and families from the Northwest Arkansas community. Client populations includes community members seeking services which include following: attention deficit disorder, conduct disorder, oppositional defiant disorder, anxiety disorders, mood disorders, and other disorders appearing in childhood and adolescence.

Arkansas State Hospital

 July 2006-June 2007

Position: Habilitation/Rehabilitation Instructor

Duties: Provide inpatient treatment to long-term male forensic patients including case management, implementation of token economies, program design, instructing rehabilitation groups, and participation in a multi-disciplinary treatment team.

