

Child and Adolescent Anxiety SIG Member Publications

April 2015 – September 2016

Ale, C. M., McCarthy, D. M., Rothschild, L. M., Whiteside, S. P. H. (2015). Components of Cognitive Behavioral Therapy Related to Outcome in Childhood Anxiety Disorders. *Clinical Child and Family Psychology Review*, 18, 240-251. doi: 10.1007/s10567-015-0184-8

Ale, C. M., McCarthy, D. M., Rothschild, L. M., Whiteside, S. P. H. (2015). Components of Cognitive Behavioral Therapy Related to Outcome in Childhood Anxiety Disorders. *Clinical Child and Family Psychology Review*, 18, 240-251. doi: 10.1007/s10567-015-0184-8

Allen, K. B., Allen, B., Austin, K. E., Waldron, J. C., & Ollendick, T. H. (2015). Synchrony-desynchrony in the tripartite model of fear: Predicting treatment outcome in clinically phobic children. *Behavior Research and Therapy*, 71, 54-64.

Allen, K. B., Allen, B., Austin, K. E., Waldron, J. C., & Ollendick, T. H. (2015). Synchrony-desynchrony in the tripartite model of fear: Predicting treatment outcome in clinically phobic children. *Behaviour Research and Therapy*, 71, 54-64.

Allen, K. B., Silk, J. S., Meller, S., Tan, P. Z., Ladouceur, C. D., Sheeber, L. B., Forbes, E. E., Dahl, R. E., Siegle, G. J., McMakin, D. L., & Ryan, N. D. (In press). Parental autonomy granting and child perceived control: Effects on the everyday emotional experience of anxious youth. *Journal of Child Psychology and Psychiatry*.

Askew, C., Reynolds, G., Fielding-Smith, S. & Field, A. P. (2016). Inhibition of vicariously learned fear in children using positive modeling and prior exposure. *Journal of Abnormal Psychology*, 125 (2), 279291. Doi: 10.1037/abn0000131

Bolton, D., Williams, T., Perrin, S., Atkinson, L., Gallop, C., Waite, P. & Salkovskis, P. (2011). Randomized controlled trial of full and brief cognitive-behaviour therapy and wait-list for paediatric obsessive-compulsive disorder. *The Journal of Child Psychology & Psychiatry*, 52, 12, 1269-1278, DOI: 10.1111/j.1469-7610.2011.02419.

Bosmans, G., Dujardin, A., Field, A. P., Salemink, E. & Vasey, M. W. (2015). Fear Acquisition through Maternal Verbal Threat Information in Middle Childhood: The role of Children's Attachment to Mother. *Parenting: Science and Practice*, 15(4), 288294. DOI: 10.1080/15295192.2015.1053336

Carmona, A. R., Kuckertz, J. M., Suway, J., Amir, N., Piacentini, J., & Chang, S. (2015). Attentional bias in youth with clinical anxiety: The moderating effect of age. *Journal of Cognitive Psychotherapy*, 29, 185-196. doi:10.1891/0889-8391.29.3.185

Carpenter, A.L., Elkins, R.M., Kerns, C., Chou, T., Green, J.G., & Comer, J.S. (in press). Event-related household discussions following the Boston Marathon bombing and associated posttraumatic stress among area youth. *Journal of Clinical Child and Adolescent Psychology*.

- Carpenter, A.L., Pincus, D.B., Conklin, P.H., Wyszynski, C., Chu, B.C., & Comer, J.S. (2016). Assessing cognitive-behavioral clinical decision-making among trainees in the treatment of childhood anxiety. *Training and Education in Professional Psychology, 10*(2),109-116. doi: 10.1037/tep0000111
- Chou, T., Cornacchio, D., Cooper-Vince, C.E., Crum, K.I., & Comer, J.S. (2015). DSM-5 and the assessment of childhood anxiety disorders: Meaningful progress, new problems, or persistent diagnostic quagmires? *Psychopathology Review, 2*, 30-51.
- Chou, T.C., Carpenter, A.L., Kerns, C.E., Elkins, R.M., Green, J.G., & Comer, J.S. (in press). Disqualified qualifiers: Evaluating the utility of the revised DSM-5 definition of potentially traumatic events among area youth following the Boston Marathon bombing. *Depression and Anxiety*.
- Chu, B. C., Carpenter, A. L., Wyszynski, C. M., Conklin, P. H., & Comer, J. S. (2015, online). Scalable options for extended skill building following didactic training in cognitive-behavioral therapy for anxious youth: A pilot randomized trial. *Journal of Clinical Child and Adolescent Psychology*. doi:10.1080/15374416.2015.1038825
- Chu, B. C., Colognori, D. B., Yang, G., Xie, M., Bergman, R. L., & Piacentini, J. (2015). Mediators of exposure therapy for youth Obsessive-Compulsive Disorder: Specificity and temporal sequence of client and treatment factors. *Behavior Therapy, 46*, 395-408. doi:10.1016/j.beth.2015.01.003
- Chu, B. C., Colognori, D., Weissman, A. S., & Bannon, K. (2009). An initial description and pilot of group behavioral activation therapy for anxious and depressed youth. *Cognitive and Behavior Practice, 16*, 408-419.
- Chu, B. C., Hoffman, L., Johns, A., Reyes-Portillo, J., & Hansford, A. (online). Transdiagnostic behavior therapy for bullying-related anxiety and depression: Initial development and pilot study. *Cognitive and Behavioral Practice*. doi: 10.1016/j.cbpra.2014.06.007
- Chu, B. C., Rizvi, S. L., Zendequi, E. A., & Bonavitacola, L. (2015). Dialectical Behavior Therapy for School Refusal: Treatment Development and Incorporation of Internet-based Coaching. *Cognitive and Behavioral Practice, 22*, 317-330. doi:10.1016/j.cbpra.2014.08.002
- Chu, B. C., Talbott Crocco, S., Arnold, C. C., Brown, R., Southam-Gerow, M. A., & Weisz, J. R. (2015). Sustained implementation of cognitive-behavioral therapy for youth anxiety and depression: Long-term effects of structured training and consultation on therapist practice in the field. *Professional Psychology: Research and Practice, 6*, 70-79. doi: 10.1037/a0038000. NIHMSID: NIHMS706639
- Chu, B.C., Carpenter, A.L., Wyszynski, C., Conklin, P., & Comer, J.S. (in press). Scalable options for extended skill building following didactic training in cognitive-behavioral therapy for anxious youth: A pilot randomized trial. *Journal of Clinical Child and Adolescent Psychology*.
- Clementi, M.A., Alfano, C.A., Holly, L.E., & Pina, A.A. (in press). Sleep-related outcomes following early intervention for childhood anxiety. *Journal of Child & Family Studies*. doi: 10.1007/s10826-016-0478-6

Cohen, J. M., Blasey, C., Taylor, C. B., Weiss, B., & Newman, M. G. (2016). Anxiety and related disorders and concealment in sexual minority young adults. *Behavior Therapy*, 47(1), 91-101. doi: 10.1016/j.beth.2015.09.006.

Coleman, J. R. I., Lester, K. J., Keers, R., Roberts, S., Curtis, C., Arendt, K., Bögels, S., Cooper, P., Creswell, C., Dalgleish, T., Hartman, C. A., Heiervang, E. R., Hötzl, K., Hudson, J. L., In-Albon, T., Lavalley, K., Lyneham, H. J., Marin, C. E., Meiser-Stedman, R., Morris, T., Nauta, M. H., Rapee, R. M., Schneider, S., Silverman, W. K., Thastum, M., Thirlwall, K., Waite, P., Wergeland, G. J., Breen, G. & Eley, T. C. (2016) Genome-wide association study of response to cognitive behavioral therapy in children with anxiety disorders. *British Journal of Psychiatry*. DOI: 10.1192/bjp.bp.115.168229.

Cooper-Vince, C.E., Chou, T., Furr, J.M., Puliafico, A. C., & Comer, J.S. (2016). Videoteleconferencing Early Child Anxiety Treatment: A Case Study of the Internet-Delivered PCIT CALM (I-CALM) Program. *Evidence-Based Practice in Child & Adolescent Mental Health*, 1, 24-39.

Cornacchio, D., Chou, T., Sacks, H., Pincus, D.B., & Comer, J.S. (in press). Clinical consequences of the revised DSM-5 definition of agoraphobia in treatment-seeking anxious youth. *Depression and Anxiety*.

Creswell, C. & Waite, P. (2015). Editorial: The dynamic influence of genes and environment in the intergenerational transmission of anxiety. *The American Journal of Psychiatry*. 172, 7.

Creswell, C., Waite, P., & Cooper, P. (2014). Assessment and management of anxiety disorders in childhood and adolescence. *Archives of Diseases in Childhood*. 99, 674-678, DOI: 10.1136/archdischild-2013-303768.

Davis III, T. E., Reuther, E. T., & Ollendick, T. H. (2016). Fobias Especificas. In M. Gomar, J. Mandil, and E. Bunge (Eds.). *Manual de terapias cognitiva compartamental con ninos y adollescentes* (pp. 321 -351). Segunda Edicion. Libreria Akadia Editorial, Brazil

De Los Reyes, A., Alfano, C.A., Clementi, M.A., & Viana, A.G. (2016). Are the clinical characteristics of anxious youths participating in non-treatment-related research comparable to those of youths receiving treatment? *Child and Youth Care Forum*, 45, 1-17. doi: 10.1007/s10566-016-9355-0

Ebesutani, C. K., Helmi, K., Fierstein, M., Taghizadeh, M., & Chorpita, B. (2016, March). A Pilot Study of Modular Cognitive-Behavioral Therapy and Cognitive-Behavioral Hypnotherapy for Treating Anxiety in Iranian Girls. *International Journal of Cognitive Therapy*, 9(1), 13-37.

Ebesutani, C. K., Korathu-Larson, P., Nakamura, B., Higa-McMillan, C. K. & Chorpita, B.F. (in press). The Revised Child Anxiety and Depression Scale 25 - parent version: Scale development and validation in a school-based and clinical sample. *Assessment*.

Elkins, R.M., Gallo, K.P., Pincus, D.B., & Comer, J.S. (in press). Moderators of intensive CBT for adolescent panic disorder: The roles of fear and avoidance. *Child and Adolescent Mental Health*.

Elkins, R.M., Gallo, K.P., Pincus, D.P., & Comer, J.S. (2015). Moderators of intensive CBT for adolescent panic: The roles of fear and avoidance. *Child and Adolescent Mental Health*. Publication ahead of print. doi: 10.1111/camh.12122

Garcia-Lopez LJ (2013) *Tratando...trastorno de ansiedad social [Treating...social anxiety disorder]*. Madrid: Piramide

Garcia-Lopez LJ, De Los Reyes A, Salvador MC. (2015). Assessment of social anxiety in adolescents. In: Ranta M, La Greca AM, Garcia-Lopez LJ, Marttunen M, editors, *Social Anxiety and Phobia in Adolescents: Development, manifestation and intervention strategies* (pp. 121-150). Cham: Springer International Publishing.

Garcia-Lopez LJ, Diaz-Castela MM, Muela-Martinez JA, Espinosa-Fernandez L (2014) Can parent training for parents with high levels of expressed emotion have a positive effect on their child's social anxiety improvement? *J Anxiety Disord* 28:812–822. doi: 10.1016/j.janxdis.2014.09.001

Garcia-Lopez LJ. (2013). *Tratando...trastorno de ansiedad social [Treating...social anxiety disorder]*. Madrid: Piramide. (includes a chapter devoted to specific situations for adolescents and children)

Garcia-Lopez, L. J., Hidalgo, M. D., Beidel, D. C., Olivares, J., & Turner, S. (2008). Brief form of the Social Phobia and Anxiety Inventory (SPAI-B) for Adolescents. *European Journal of Psychological Assessment* 24, 150–156.

Garcia-Lopez, L.J., & Moore, H.A. (2015). Validation and diagnostic efficiency of the Mini-SPIN in Spanish-speaking adolescents. *PLoS ONE*10, e0135862. doi:10.1371/journal.pone.0135862

Garcia-Lopez, L.J., Beidel, D.C, Muela-Martinez, J.M., Espinosa-Fernandez, L. (2016). Optimal cut-off score for detecting social anxiety disorder and DSM-5 specifier with the Social Phobia and Anxiety Inventory-Brief form. *Eur. J. Psychol. Assess.*, advanced paper. DOI: 10.1027/1015-5759/a000324

Garcia-Lopez, L.J., Moore, H., (2015). The Mini-Social Phobia Inventory: Psychometric properties in an adolescent general and clinical population. *PloS One*, 10: e0135862. doi:10.1371/journal.pone.0135862

Garcia-Lopez, L.J., Saez-Castillo, A.J., Beidel, D.C., La Greca, A.M. (2015). Brief measures to screen for social anxiety in adolescents. *J. Dev. Behav. Pediatr.*, 36, 562–568.

Garcia-Lopez, LJ, Bonilla, N. & Muela-Martinez, JA (2016). Considering comorbidity in adolescents with social anxiety disorder. *Psychiatry Investigation*, 13(2):1-3

Guerry, J.D., Hambrick, J., Albano, A.M.: Adolescent social phobia in clinical services. In Ranta, K., LaGreca, A.M., Gracia-Lopez, L., Marttunen, M. (Eds.), *Social Anxiety and Phobia in Adolescents: Development, Manifestation and Intervention Strategies*, 2015, pp. 201-223.

Halldorsdottir, T., & Ollendick, T. H. (2016). Long-Term outcomes of brief, intensive CBT for specific phobias: The negative impact of ADHD symptoms. *Journal of Consulting and Clinical Psychology*, 84, 465-471.

Hamblin, R. J., Park, J. M., Wu, M. S., & Storch, E.A. (In press). Phenomenology of variable insight in obsessive-compulsive disorder. In C. Pittenger (Ed.), *Obsessive compulsive disorder: Phenomenology, pathophysiology, and treatment*.

Hardway, C.L., Pincus, D.B., Gallo, K.P., & Comer, J.S. (in press). Parental involvement in intensive treatment for adolescent panic disorder and its impact on depression. *Journal of Child and Family Studies*.

Hoffman, L. J., & Chu, B. C. (2015). Target problem (mis)matching: Predictors and consequences of parent-youth agreement in a sample of anxious youth. *Journal of Anxiety Disorders, 31*, 11-19. doi:10.1016/j.janxdis.2014.12.015

Hudson J., Keers, R., Roberts S., Coleman, J., Breen, G., Arendt, K., Bogels, S., Cooper, P., Creswell, C., Hartman, C., Heiervang, E., Hötzel, K., In-Albon, T., Lavalley, K., Lyneham, H., Marin, C., McKinnon, A., Meiser-Stedman, R., Morris, T., Nauta, M., Rapee, R., Schneider, S., Schneider, S.C., Silverman, W., Thastum, M., Thirlwall, K., Waite, P., Wergeland, G.J., Lester, K., Eley, T. (2015). Clinical predictors of response to Cognitive-Behavioral Therapy in pediatric anxiety disorders: the genes for treatment (GxT) study. *Journal of the American Academy of Child & Adolescent Psychiatry, 54*(6): 454-463, DOI:10.1016/j.jaac.2015.03.018.

Hudson, J.L., Keers, R., Roberts, S., Coleman, J.R.I., Breen, G., Arendt, K., Bogels, S., Cooper, P., Creswell, C., Hartman, C., Heiervang, E., Hötzel, K., In-Albon, T., Lavalley, K., Lyneham, H.J., Marin, C., McKinnon, A., Meiser-Stedman, R., Morris, T., Nauta, M., Rapee, R.M., Schneider, S., Silverman, W.K., Thastum, M., Thirlwall, K., Waite, P., Wergeland, G.K., Lester, K.J. & Eley, T.C. (2015). The Genes for Treatment study: A multi-site trial of clinical and genetic predictors of response to Cognitive Behaviour Therapy in paediatric anxiety disorders. *Journal of the American Academy of Child and Adolescent Psychiatry, 54*(6.35).

Ishikawa, S. (2015). A cognitive-behavioral model of anxiety disorders in children and adolescents. *Japanese Psychological Research, 57*, 180-193.

Jarrett, M. A., Black, A. K., Rapport, H., Grills-Taquechel, A., & Ollendick, T. H. (2015). Generalized anxiety disorder in younger and older children: Implications for learning and school functioning. *Journal of Child and Family Studies, 24*, 992-1003.

Jarrett, M. A., Wolff, J. C., Davis, T. E., Cowart, M. J., & Ollendick, T. H. (2016). Characteristics of children with ADHD and comorbid anxiety. *Journal of Attention Disorders, 20*, 636-644.

Kane, E. J., Braunstein, K., Ollendick, T. H., & Muris, P. (2015). Relations of anxiety sensitivity, control beliefs, and maternal over-control to fears in clinic-referred children with specific phobia. *Journal of Child and Family Studies, 24*, 2127-2134.

Keers, R., Coleman, J. R. I., Lester, K. J., Roberts, S., Breen, G., Thastum, M., Bögels, S., Schneider, S., Heiervang, E. R., Meiser-Stedman, R., Nauta, M. H., Creswell, C., Thirlwall, K., Rapee, R. M., Hudson, J. L., Lewis, C. Plomin, R., Eley, T. C. (2016). A genome-wide test of the differential susceptibility hypothesis

reveals a genetic predictor of differential response to psychological treatments for child anxiety disorders. *Psychotherapy and Psychosomatics*, 85:146-158. DOI: 10.1159/000444023.

Konrad, C., Herbert, J., Schneider, S., Seehagen, S. (2016). The relationship between prior night's sleep and measures of infant imitation. *Developmental Psychobiology*. DOI: 10.1002/dev.21387.

Kuckertz, J. M., Carmona, A. R., Chang, S. W., Piacentini, J., & Amir, N. (2015). Factors predicting youth anxiety severity: Preliminary support for a standardized behavioral assessment of parental and youth avoidance behaviors. *Journal of Cognitive Psychotherapy*, 29, 212-229. doi: 10.1891/0889-8391.29.3.212

La Greca, A.M., Comer, J.S., & Lai, B. (in press). Commentary: Key issues, concluding thoughts, and future directions for the study of trauma and child health. *Journal of Pediatric Psychology*.

La Greca, A.M., Comer, J.S., & Lai, B. (in press). Trauma and child health: An introduction to the Special Issue. *Journal of Pediatric Psychology*.

Lester, K. J., Lisk, S. C., Mikita, N., Mitchell, S., Huijding, J., Rinck, M., & Field, A. P. (2015). The Effects of Verbal Information and Approach-Avoidance Training on Children's Fear-Related Responses. *Journal of Behavior Therapy and Experimental Psychiatry*, 48, 4049. DOI: 10.1016/j.jbtep.2015.01.008

Lester, K. J., Roberts, S., Keers, R., Coleman, J. R. I., Breen, G., Wong, C. C. Y., Xu, X., Arendt, K., Blatter-Meunier, J., Bögels, S., Cooper, P., Creswell, C., Heiervang, E. R., Herren, C., Hogendoorn, S. M., Hudson, J. L., Krause, K., Lyneham, H. J., McKinnon, A., Morris, T., Nauta, M. H., Rapee, R. M., Rey, Y., Schneider, S., Schneider, S. C., Silverman, W. K., Smith, P., Thastum, M., Thirlwall, K., Waite, P., Wergeland, G. J., Eley, T. C. (2016). Non-replication of the association between 5HTTLPR and response to psychological therapy for child anxiety disorders. *The British Journal of Psychiatry* 208(2): 182-188."

Lester, K., Roberts S., Keers, R., Coleman, J., Breen, G., Wong, C.C.Y. Xu, X., Arendt, K., Blatter-Meunier, J., Bogels, S., Cooper, P., Creswell, C., Heiervang, E., Herren, C., Hogendoorn, S., Hudson, J.H., Krause, K., Lyneham, H., McKinnon, A., Morris, T., Nauta, M., Rapee, R., Rey, Y., Schneider, S., Schneider, S.C., Silverman, W., Smith, P., Thastum, M., Thirlwall, K., Waite, P., Wergeland, G.J., Eley, T. (2015). Non-replication of the association between 5HTTLPR and response to psychological therapy for child anxiety disorders. *British Journal of Psychiatry*, DOI: 10.1192/bjp.bp.114.154997.

Lester, K.J., Roberts, S., Coleman, J.R.I., Breen, G., Xu, X., Keers, R., Wong, C., Blatter-Meunier, J., Bogels, S., Cooper, P., Creswell, C., Hartman, C., Heiervang, E., Herren, C., Hudson, J.L., Jonsson, H., Krause, K., Lyneham, H.J., McKinnon, A., Morris, T., Nauta, M., Rapee, R.M., Rey, Y., Schneider, S., Silverman, W.K., Smith, P., Thastum, M., Thirlwall, K., Waite, P., Wergeland, G.J. & Eley, T.C. (2015). The 5HTTLPR and response to psychological therapy – an update. *British Journal of Psychiatry*. 1–7. doi: 10.1192/bjp.bp.114.154997

Lewin, A. B., Wu, M. S., McGuire, J. F., & Storch, E. A. (2014). Cognitive behavioral therapy for obsessive compulsive and related disorders. *Psychiatric Clinics of North America*, 37(3), 415-445.

Lewin, A. B., Wu, M. S., Murphy, T. K., & Storch, E. A. (2015). Sensory over-responsivity in pediatric obsessive compulsive disorder. *Journal of Psychopathology and Behavioral Assessment*, 37(1), 134-143.

Lewis, K. M., Amataya, K., Coffman, M. F., & Ollendick, T. H. (2015). Treating nighttime fears in young children with bibliotherapy: Evaluating clinical anxiety symptoms and monitoring behavior change. *Journal of Anxiety Disorders*, 30, 103-112.

Maric, M., Prins, P. J. M., & Ollendick, T. H. (Eds.) (2015). *Moderators and mediators of youth treatment outcomes*. Oxford: Oxford University Press.

Mazza, S.J., & Albano, A.M. (2016). Selective mutism: Psychotherapeutic perspective. In P. S. Jensen & C. A. Galanter (Eds.). *DSM-5 casebook and treatment guide for child mental health*. Washington, DC: American Psychiatric Association Publishing.

McGuire, J. F., Orr, S. P., Wu, M. S., Lewin, A. B., Small, B. J., Phares, V., Murphy, T. K., Wilhelm, S., Pine, D. S., Geller, D., & Storch, E. A. (2016). Fear conditioning and extinction in youth with obsessive-compulsive disorder. *Depression and Anxiety*, 33(3), 229-237.

Mohlman, Deckersbach, & Weissman, A. S. (2015). *Clinical Psychology: A Neurocognitive Perspective*. Edited Book: NY, NY: Routledge.

Mohlman, J., Deckersbach, T., & Weissman, A. S. (2015). Introduction to the neurocognitive perspective. In J. Mohlman, T. Deckersbach, & A. S. Weissman (Eds.), *Clinical Psychology: A Neurocognitive Perspective*. NY, NY: Routledge.

Mohr, C., Schneider, S. (2014). Intensive treatments for Separation Anxiety Disorder in children and adolescents. *Psychopathology Review*, 1, 201-208.

Mohr, C., Schneider, S. (2015). Zur Rolle der Exposition bei der Therapie von Angststörungen. *Verhaltenstherapie*, 25:32-39, DOI: 10.1159/000376614.

Moore, HTA, Gómez-Ariza, CJ., Garcia-Lopez, L.J. (2016). Stopping the past from intruding the present: Social anxiety disorder and proactive interference. *Psychiatry Research*, 238, 284–289

Muris, P., & Ollendick, T. H. (2015). Children who are anxious in silence: A review on selective mutism, the new anxiety disorder in DSM-5. *Clinical Child and Family Psychology Review*, 18, 151-169.

Nadeau, J. M., Jordan, C., Selles, R. R., Wu, M. S., King, M. A., Patel, P. D., Hanks, C. E., Arnold, E. B., Lewin, A. B., Murphy, T. K., & Storch, E. A. (2015). A pilot trial of cognitive-behavioral therapy augmentation of antibiotic treatment in youth with pediatric acute-onset neuropsychiatric syndrome-related obsessive-compulsive disorder. *Journal of Child and Adolescent Psychopharmacology*, 25, 337-343.

Oar, E.L., Farrell, L.J., Waters, A.M., Conlon, E.G., & Ollendick, T.H. (2015). One session treatment for pediatric blood-injection-injury phobia: A controlled multiple baseline trial. *Behaviour Research & Therapy*, 73, 131-142.

Oar, E.L., Farrell, L.K., Waters, A.M., & Ollendick, T.H. (2016). Blood-Injection-Injury phobia and dog phobia in youth: Psychological characteristics and associated features in a clinical sample. *Behavior Therapy*, 47, 312-324.

Okamura, K. H., Ebesutani, C. K. (corresponding author), Bloom, R., Higa-McMillan, C. K., Nakamura, B. J. & Chorpita, B. F. (under review) Anxiety and depression differences in Asian American and Native Hawaiian youth. *Journal of Child and Family Studies*.

Ollendick, T. H. & Benoit, K. E. (2012). A parent-child interactional model of social anxiety disorder in youth. *Clinical Child and Family Psychology Review*, 15, 81-91.

Ollendick, T. H., & Muris, P. (2015). The scientific legacy of Little Hans and Little Albert: Future directions for research on specific phobias in youth. *Journal of Clinical Child and Adolescent Psychology*, 44, 689-706.

Ollendick, T. H., & Muris, P. (2015). The scientific legacy of Little Hans and Little Albert: Future directions for research on specific phobias in youth. *Journal of Clinical Child and Adolescent Psychology*, 44, 689-706.

Ollendick, T. H., Halldorsdottir, T., Fraire, M. G., Austin, K. E., Noguchi, R. J. P., Lewis, K. M., Jarrett, M. A., Cunningham, N. R., Canavera, K., Allen, K. B., & Whitmore, M. J. (2015). Specific phobias in youth: A randomized controlled trial comparing one-session treatment to a parent-augmented one-session treatment. *Behavior Therapy*, 46, 141-155.

Ollendick, T. H., Halldorsdottir, T., Fraire, M. G., Austin, K. E., Noguchi, R. J. P., Lewis, K. M., Jarrett, M. A., Cunningham, N. R., Canavera, K., Allen, K. B., & Whitmore, M. J. (2015). Specific phobias in youth: A randomized controlled trial comparing one-session treatment to a parent-augmented one-session treatment. *Behavior Therapy*, 46, 141-155.

Park, A. L., Ebesutani, C. K., Bose, D., & Chorpita, B. F. (2016, June). Psychometric Properties of a Spanish Translation of the Revised Child Anxiety and Depression Scale—Parent Version. *Journal of Psychopathology and Behavioral Assessment*, 38(2), 307-319.

Pearce, L. J., & Field, A. P. (2016). The Impact of 'Scary' TV and Film on Children's Internalizing Emotions: A Meta-Analysis. *Human Communication Research*, 42, 98121. doi:10.1111/hcre.12069

Popp, L., Fuths, S., Seehagen, S., Bolten, M., Gross-Hemmi, M., Wolke, D., Schneider, S. (2016). Inter-rater reliability and acceptance of the structured diagnostic interview for regulatory problems in infancy. *Child and Adolescent Psychiatry and Mental Health*. DOI: 10.1186/s13034-016-0107-6.

Prins, P.J.M., Ollendick, T.H., Maric, M., & MacKinnon, D.P. (2015). Moderators and mediators in treatment outcome studies of childhood disorders: The what, why and how. In M. Maric, P.J.M. Prins, and T.H. Ollendick, (Eds.), *Moderators and mediators of youth treatment outcomes* (pp 1-19). Oxford: Oxford University Press.

Ranta K, La Greca AM, Garcia-Lopez LJ, Marttunen M (2015) (Eds). Social Anxiety and Phobia in Adolescents: Development, manifestation and intervention strategies. Cham: Springer International Publishing. doi: 10.1007/978-3-319-16703-9

Ranta M, La Greca AM, Garcia-Lopez LJ, Marttunen M (2015, eds). Social Anxiety and Phobia in Adolescents: Development, manifestation and intervention strategies. Cham: Springer International Publishing.

Rapp, A M., Bergman, R. L., Piacentini, J., McGuire, J. F. (2016). Evidence-based assessment of Obsessive-Compulsive Disorder. *Journal of Central Nervous System Disease*, 8: 1-17.

Reddy, L. A., Weissman, A. S., & Hale, J. B. (2013). *Neuropsychological Assessment and Intervention for Emotional and Behavior Disordered Youth: An Integrated Step-by-Step Evidence-Based Approach*. Edited Book: Washington, DC: APA Press.

Reddy, L. A., Weissman, A. S., & Hale, J. B. (2013). Neuropsychological assessment and intervention for emotional and behavior disordered youth: Opportunities for practice. In L. A. Reddy, A. S. Weissman, & J. B. Hale (Eds.), *Neuropsychological Assessment and Intervention for Youth: An Evidence-Based Approach to Emotional and Behavioral Disorders*. Washington, DC: APA Press.

Reynolds, G., Field, A. P., & Askew, C. (2015). Learning to Fear a Second-order Stimulus Following Vicarious Learning. *Cognition and Emotion*. doi: 10.1080/02699931.2015.1116978

Reynolds, G., Field, A. P., & Askew, C. (2015). Preventing the development of observationally learnt fears in children by devaluing the model's negative response. *Journal of Abnormal Child Psychology*, 43, 1355–1367. Doi: 10.1007/s10802-015-0004-0

Richey, J. A., Ellard, K. K., Siegle, G., Price, R., Mohlman, J., De Raedt, R., Browning, M., & Weissman, A., S. (2013). Closing the Gap Between Science and Practice: Report from the Neurocognitive Therapies/Translational Research (NT/TR) Special Interest Group. *the Behavior Therapist*, 36, 158-160.

Roberts, C., Farrell, L. J., Waters, A., Oar, E. L., & Ollendick, T. H. (2016). Parents' perceptions of novel treatments for child and adolescent phobic and anxiety disorders. *Child Psychiatry and Human Development*, 47, 459-471.

Roberts, S., Keers, R., Lester, K.J., Coleman, J., Breen, G., Arendt, K., Blatter-Meunier, J., Cooper, P., Creswell, C., Fjermestad, K., Havik, O.E., Heiervang, E., Herren, C., Hogendoorn, S., Hudson, J.H., Krause, K., Lyneham, H., Morris, T., Nauta, M., Rapee, R., Rey, Y., Schneider, S., Schneider, S.C., Silverman, W., Thastum, M., Thirlwall, K., Waite, P., Eley, T., Wong, C.C.Y. (2015). HPA axis related genes and response to psychological therapies: genetics and epigenetics. *Depression and Anxiety*. DOI: 10.1002/da.22430.

Rowell, M., Doyle, S., & Francis, S. E. (2016). The Role of BIS Sensitivity in the Relationship Between Family Enmeshment and Child Anxiety. *Journal of Child and Family Studies*, 25, 2585-2596. doi:10.1007/s10826-016-0415-8

Sander, J. B., DeBoth, K., & Ollendick, T. H. (2016). Internalizing behaviors in the school setting. In M. Holt and A. Grills (Eds.). *Critical issues in school-based mental health: Evidence-based research, practice, and interventions* (pp. 18 – 28). New York: Routledge Press.

Schlarb, A., Jaeger, S., Schneider, S., In-Albon, T., Hautzinger, M. (2015). Sleep problems and separation anxiety in preschool-aged children: A path analysis. *Journal of Child and Family Studies*, DOI: 10.1007/s10826-015-0262-z.

Schmidt, D., Seehagen, S., Vocks, S., Schneider, S. & Teismann, T. (2016). Predictive Importance of Antenatal Depressive Rumination and Worrying for Maternal–Foetal Attachment and Maternal Well-Being. *Cognitive Therapy and Research*. DOI: 10.1007/s10608-016-9759-z.

Seehagen, S., Konrad, C., Herbert, J., Schneider, S. (2015). Timely sleep facilitates declarative memory consolidation in infants. *PNAS*, DOI:10.1073/pnas.1414000112.

Seehagen, S., Konrad, C., Herbert, J., Schneider, S. (2015). Timely sleep facilitates declarative memory consolidation in infants. *PNAS*, DOI:10.1073/pnas.1414000112.

Seehagen, S., Schneider, S. (2014). Angststörungen im Kindes- und Jugendalter. *Pädiatrie up2date*, 9(4), 355-368.

Seehagen, S., Schneider, S., Rudolph, J., Ernst, S., & Zmyj, N. (2015). Stress impairs cognitive flexibility in infants. *PNAS*, 112(41), 12882-12886.

Skriner LC1, Freeman J, Garcia A, Benito K, Sapyta J, Franklin M. (2015). Characteristics of Young Children with Obsessive-Compulsive Disorder: Baseline Features from the POTS Jr. Sample. *Child Psychiatry and Human Development*. 2015 Mar 28. [Epub ahead of print].

Stewart, E., Frank, H.E., Benito, K., Wellen, B., Herren, J., Skriner, L., & Whiteside, S. (In Press). Exposure therapy practice and mechanism endorsement: A survey of specialty clinicians. *Professional Psychology: Research and Practice*.

Stewart, R., Ebesutani, C. K. (corresponding author), Drescher, C., & Young, J. (in press). The Child PTSD Symptom Scale: An investigation of its psychometric properties. *Journal of Interpersonal Violence*.

Storch, E. A., Rudy, B., Wu, M. S., Lewin, A. B., & Murphy, T. K. (2015). Moderators of impairment agreement among parent-child dyads in pediatric obsessive-compulsive disorder. *Journal of Psychopathology and Behavioral Assessment*, 37(2), 318-328.

Swan, A., Kagan, E.R., Frank, H.E., Crawford, E., Kendall, P.C. (2016). Collateral support: Involving caregivers and schools in CBT for anxious youth. *Evidence-Based Practice in Child and Adolescent Mental Health*. DOI: 10.1080/23794925.2016.1158625

Taboas, W. R., McKay, D., Whiteside, S. P.H., & Storch, E. A. (2015). Parental involvement in youth anxiety treatment: Conceptual bases, controversies, and recommendations for intervention. *Journal of Anxiety Disorders*, 30, 16-18. doi: <http://dx.doi.org/10.1016/j.janxdis.2014.12.005>

Taboas, W. R., McKay, D., Whiteside, S. P.H., & Storch, E. A. (2015). Parental involvement in youth anxiety treatment: Conceptual bases, controversies, and recommendations for intervention. *Journal of Anxiety Disorders*, 30, 16-18. doi: <http://dx.doi.org/10.1016/j.janxdis.2014.12.005>

Viana, A. G., Stevens, E. N., Dixon, L. J., & Ebesutani, C. K. (in press). Parental Emotion Socialization Strategies and their Interaction with Child Interpretation Biases among Children with Anxiety Disorders. *Cognitive Therapy and Research*.

Vieira, S., Salvador, C., Matos, A. P., Garcia-Lopez, L. J., & Beidel, D. C. (2013). Inventario de Fobia & Ansiedad Social-version Breve: Propiedades psicometricas en una muestra de adolescentes portugueses [SPAI-B in Portuguese adolescents]. *Behavioral Psychology* 21, 25-38.

Waite, P. & Creswell, C. (2014). Children and adolescents referred for treatment of anxiety disorders: Differences in clinical characteristics. *Journal of Affective Disorders*. 167, 326-332, DOI: 10.1016/j.jad.2014.06.028.

Waite, P. & Creswell, C. (2015). Observing interactions between children and adolescents and their parents: The effects of anxiety disorder and age. *Journal of Abnormal Child Psychology*. DOI 10.1007/s10802-015-0005-z.

Waite, P., Codd, J., & Creswell, C. (2015). Interpretation of ambiguity: Differences between children and adolescents with and without an anxiety disorder. *Journal of Affective Disorders*. 10.1016/j.jad.2015.08.022 (published online 02 September 2015).

Waite, P., McManus, F. & Shafran, R. (2012). Cognitive behaviour therapy for low self-esteem: a preliminary randomised controlled trial in a primary care setting. *Journal of Behavior Therapy & Experimental Psychiatry*, 43, 4, 1049-1057. DOI: 10.1016/j.jbtep.2012.04.006.

Waite, P., Whittington, L., & Creswell, C. (2014). Parent-child interactions and adolescent anxiety: A systematic review. *Psychopathology Review*, 1, 51-76, DOI:10.5127/pr.033213

Weiner, C.L., Elkins, R.M., Pincus, D.B., & Comer, J.S. (2015). Anxiety sensitivity and sleep-related problems in anxious youth. *Journal of Anxiety Disorders*, 32, 66-72.

Weissman, A. S. (2011). *Inattention in Anxious and ADHD Youth*. Saarbrucken, Germany: Lambert Academic Publishing.

Weissman, A. S., Antinoro, D., & Chu, B. C. (2008). Cognitive-behavioral therapy for anxiety in school settings: Advances and challenges. In M. Mayer, R. Van Acker, J. E. Lochman, & F. M. Gresham (Eds.), *Cognitive-behavioral interventions for students with emotional/behavioral disorders*. NY, NY: Guilford Press.

Weissman, A. S., Chu, B. C., Reddy, L. A., & Mohlman, J. (2012). Attention mechanisms in children with anxiety disorders and in children with attention deficit hyperactivity disorder: Implications for research and practice. *Journal of Clinical Child and Adolescent Psychology*, 41, 117-126.

Weissman, A.S. (2013). Feeling powerless? STOP AND COPE: 11 tips to help parents and kids cope with stress and worry in the aftermath of natural disasters. *the Behavior Therapist*, 35, 158-159.

White, S. W., Lerner, M. D., McLeod, B. D., Wood, J. J., Ginsburg, G. S., Kerns, C., Ollendick, T., Kendall, P. C., Piacentini, J., Walkup, J., & Compton, S. (2015). Anxiety in youth with and without autism spectrum disorder: Examination of factorial equivalence. *Behavior Therapy*, 46, 40-53.

White, S. W., Schry, A. R., Miyazaki, Y., Ollendick, T. H., & Scahill, L. (2015). Effects of verbal ability and severity of autism on anxiety in adolescents with ASD: One-year follow-up after cognitive behavior therapy. *Journal of Clinical Child and Adolescent Psychology*, 44, 839-845.

Whiteside, S. P. H. (2016). Mobile Device-Based Applications for Childhood Anxiety Disorders. *Journal of Child and Adolescent Psychopharmacology*, 26, 246-251. DOI: 10.1089/cap.2015.0010

Whiteside, S. P. H., Ale, C. M., Young, B., Dammann, J. E., Tiede, M. S., & Biggis, B. K. (2015). The feasibility of improving CBT for childhood anxiety disorders through a dismantling study. *Behaviour Research and Therapy*, 73, 83-89. doi:10.1016/j.brat.2015.07.011

Whiteside, S. P. H., Ale, C. M., Young, B., Dammann, J. E., Tiede, M. S., & Biggs, B. K. (2015). The feasibility of improving CBT for childhood anxiety disorders through a dismantling study. *Behaviour Research and Therapy*, 73, 83-89. doi:10.1016/j.brat.2015.07.011

Whiteside, S. P. H., Ale, C. M., Young, B., Olsen, M. W., Biggs, B. K., Gregg, M. S., Geske, J. R., Homan, K. (2016). The Length of Child Anxiety Treatment in a Regional Health System. *Child Psychiatry and Human Development*, online first, DOI: 10.1007/s10578-016-0628-5.

Whiteside, S. P. H., Deacon, B. J., Benito, K., & Stewart, E. (2016). Factors Associated with Practitioners' Use of Exposure Therapy for Childhood Anxiety Disorders. *Journal of Anxiety Disorders*, 40, 29-36. <http://dx.doi.org/10.1016/j.janxdis.2016.04.001>

Whiteside, S. P. H., McCarthy, D. M., Sim, L. A., Biggs, B. K., Petrikin, J. E., & Mellon, M. W. Development of the Friendships and Social Skills Test (FASST): A Parent Report Measure. *Journal of Child and Family Studies*, 25, 1777-1788. DOI: 10.1007/s10826-016-0362-4

Whiteside, S. P. H., Sattler, A., Hathaway, J., & Vickers Douglas, K. (2016). Use of evidence-based assessment for childhood anxiety disorders in community practice. *Journal of Anxiety Disorders*, 39, 65-70.

Wu, M. S. & Lewin, A. B. (In press). Insight in obsessive-compulsive disorder. In J. S. Abramowitz, D. McKay, & E. A. Storch (Eds.), *Handbook of obsessive-compulsive disorder across the lifespan*.

Wu, M. S. & Storch, E. A. (2016). Personalizing cognitive-behavioral treatment for pediatric obsessive-compulsive disorder. *Expert Review of Precision Medicine and Drug Development*, 1(4), 397-405.

Wu, M. S. & Storch, E. A. (In press). A case report of harm-related obsessions in pediatric obsessive-compulsive disorder. *Journal of Clinical Psychology: In Session*.

Wu, M. S., McGuire, J. F., Martino, C., Phares, V., Selles, R. R., & Storch, E. A. (2016). A meta-analysis of family accommodation and OCD symptom severity. *Clinical Psychology Review, 45*, 34-44.

Wu, M. S., Salloum, A., Lewin, A. B., Selles, R. R., McBride, N., Crawford, E. A., & Storch, E. A. (2016). Treatment concerns and functional impairment in pediatric anxiety. *Child Psychiatry and Human Development, 47*(4), 627-635.

Wu, M. S., Selles, R. R., & Storch, E. A. (In press). Examination of the phenomenology and clinical correlates of emetophobia in a sample of Salvadorian youths. *Child Psychiatry and Human Development*.

Wu, M. S., Selles, R. R., Lewin, A. B., & Storch, E.A. (In press). Obsessive compulsive disorder. In S. Goldstein & M. DeVries (Eds.), *Handbook of DSM-5 childhood disorders*.

Zandberg, L. J., Skriner, L. C., & Chu, B. C. (2015). Discordance in youth-therapist ratings of alliance: Whose perspective matters more? *Journal of Clinical Psychology, 71*, 313-322. doi: 10.1002/jclp.22167