

Academic Vita
THOMAS H. OLLENDICK

Address: Child Study Center
 Department of Psychology
 Virginia Polytechnic Institute
 and State University
 Blacksburg, VA 24061-0436
 Phone: (540) 231-6451
 Fax: (540) 231-8193
 E-mail: tho@vt.edu

EDUCATION

- B.A. - 1967 Loras College, Dubuque, Iowa
 Major: Psychology
 Minor: Philosophy
- M.S. - 1969 Purdue University, West Lafayette, Indiana
 Ph.D. - 1971 Purdue University, West Lafayette, Indiana
 Major: Clinical Child Psychology
 Minors: Developmental Psychology and Community Psychology
- 1970 – 1971 Predoctoral Clinical Psychology Intern, V.A. Hospital, Marion, IN
 and Wabash Center for the Mentally Retarded, Lafayette, IN
- 1971-1972: Postdoctoral Fellow: Devereux Foundation, Institute for Clinical Research and Training,
 Devon, PA

PROFESSIONAL POSITIONS

1972 - 1976	Assistant Professor, Department of Psychology, Indiana State University, Terre Haute, IN
1976 - 1979	Associate Professor and Director of Clinical Training, Department of Psychology, Indiana State University, Terre Haute, IN
1980 - 1983	Associate Professor and Assistant Department Head, Department of Psychology, Virginia Polytechnic Institute and State University, Blacksburg, VA
1984 - 1996	Professor and Director of Clinical Training, Department of Psychology, Virginia Polytechnic Institute and State University, Blacksburg, VA
1996-1998	Professor and Director of Training Clinics, Department of Psychology, Virginia Polytechnic Institute and State University, Blacksburg, VA
1998-1999	Heilig Meyers Professor of Psychology, Director Child Study Center, Department of Psychology, Virginia Polytechnic Institute and State University, Blacksburg, VA
1999-Present	University Distinguished Professor, Director Child Study Center, Department of Psychology, Virginia Polytechnic Institute and State University, Blacksburg, VA
2009-Present	Adjunct Honorary Professor, School of Psychology, Griffith University, Brisbane, Australia
2010-Present	Adjunct Honorary Professor, School of Psychology, Roehampton University, London, England
2011	Honorary Doctorate, Stockholm University
2016-Present	Adjunct Honorary Professor, Faculty of Science, University of Technology, Sydney, Australia

SABBATICAL LEAVE/VISITING APPOINTMENTS

1978 - 1979	Visiting Associate Professor of Psychiatry, Western Psychiatric Institute and Clinic, University of Pittsburgh School of Medicine, Pittsburgh, PA
1988	Visiting Professor, Institute of Psychiatry, University of London, UK
1996	Visiting Professor, Department of Psychology, Monash University, Melbourne, Australia
2005	Visiting Professor, Department of Psychology, University of Stockholm, Sweden

PROFESSIONAL SOCIETIES

American Psychological Association

Division 12, Section I (Clinical Child Psychology)

Program Committee, 1982, 1983, 1986, 1990, 1991

Chair, Continuing Education Committee, 1983-1985

Chair, Scientific and Professional Affairs Committee, 1985-1987

Chair, Education and Standards Committee, 1987-1988

Member-at-Large, Executive Committee, 1986-1988

President-Elect, 1990; President, 1991; Past President, 1992

Representative to Division 12, 1994-1996

Editor, Journal of Clinical Child Psychology, 1997-2001

Division 12, Section III-Society of a Science for Clinical Psychology

President Elect, 2009, President, 2010, Past-President, 2011

Division 12, Society of Clinical Psychology (Member, Fellow)

APA Council Representative, 1996 – 1997

President-Elect, 1998, President, 1999, Past-President, 2000

Chair, Publications Committee, 2000-2002

Member, Publications Committee, 2003-2007

Member, Science and Practice Committee, 2008-2010

Member, Fellowship Committee, 2011-2014

Member, Nominations Committee, 2012 - 2013

Division 25, Society for Applied Behavior Analysis (Member, Fellow)

Division 53, Society of Clinical Child and Adolescent Psychology (Member, Fellow)

APA Council Representative, 2001-2002

President-Elect, 2002, President 2003, Past-president 2004

Member, Diversity Committee, 2005-2008

Member, Science and Practice, 2008-2010

Advisory Steering Committee, APA Clinical Treatment Guidelines, 2010 -2014

Association for Advancement of Behavior Therapy (AABT/ABCT)

Program Committee, 1981, 1982

Coordinator of Convention Affairs, 1985-87

Representative-at-Large, 1988-1990

President-Elect, 1993-1994; President, 1994-1995

Associate Editor, Behavior Therapy, 2006-2009, Editor 2010-2013

Chair, International Associates Committee, 1996-1998, 2013-2016

AABT Representative to World Congress Committee, 1996-2000, 2012-2016

Scientific Program Chair, World Congress of Cognitive and Behavior Therapy,
Vancouver, 2001

Secretary, World Congress Committee of Behavior and Cognitive Therapies, 2013-2016

Scientific Committee, World Congress of Cognitive and Behavior Therapies, 1998, 2001, 2004, 2007,
2010, 2013, 2016, 2019

ABCT Development and Giving Committee, 2016-2019

Council of University Directors of Clinical Psychology, Board Member, 1991-1997

New York Academy of Sciences

Sigma Xi

RESEARCH ACTIVITIES

1. Books

Ollendick, T. H., & Cerny, J. A. (1981). *Clinical behavior therapy with children*. New York: Plenum Press.

Ollendick, T. H., & Hersen, M. (Eds.) (1983). *Handbook of child psychopathology*. New York: Plenum Press.

Ollendick, T. H., & Hersen, M. (Eds.) (1984). *Child behavioral assessment: Principles and procedures*. New York: Pergamon Press.

Matson, J. L., & Ollendick, T. H. (1988). *Enhancing children's social skills*. New York: Pergamon Press.

King, N. J., Hamilton, D. I., & Ollendick, T. H. (1988). *Children's phobias: A behavioural perspective*. London: Wiley.

Ollendick, T. H., & Hersen, M. (Eds.) (1989). *Handbook of child psychopathology* (2nd ed.). New York: Plenum Press.

Ollendick, T. H., & Hersen, M. (Eds.) (1993). *Handbook of child and adolescent assessment*. Boston: Allyn & Bacon.

Ollendick, T. H., & Prinz, R. J. (Eds.) (1993). *Advances in clinical child psychology* (Vol. 15). New York: Plenum Press.

Ollendick, T. H., & Prinz, R. J. (Eds.) (1994). *Advances in clinical child psychology* (Vol. 16). New York: Plenum Press.

Ollendick, T. H., King, N. J., & Yule, W. (Eds.) (1994). *International handbook of phobic and anxiety disorders in children*. Boston: Allyn & Bacon.

Ollendick, T. H., & Prinz, R. J. (Eds.) (1995). *Advances in clinical child psychology* (Vol. 17). New York: Plenum Press.

King, N. J., Ollendick, T. H., & Tonge, B. J. (1995). *School refusal: Assessment and treatment*. Boston: Allyn & Bacon.

Ollendick, T. H., & Prinz, R. J. (Eds.) (1996). *Advances in clinical child psychology*, (Vol. 18). New York: Plenum Press.

Ollendick, T. H., & Prinz, R. J. (Eds.) (1997). *Advances in clinical child psychology*, (Vol. 19). New York: Plenum Press.

Ollendick, T. H., & Hersen, M. (Eds.) (1998). *Handbook of child psychopathology* (3rd ed.). New York: Plenum Press.

Ollendick, T. H., & Prinz, R. J. (Eds.) (1998). *Advances in clinical child psychology*, (Vol. 20). New York: Plenum Press.

Ollendick, T. H. (Ed.) (1998). Children and adolescents: Clinical formulation and treatment. *Comprehensive clinical psychology* (Vol. 5). A. S. Bellack & M. Hersen, Editors-in-Chief. Oxford: Elsevier Science Ltd.

Silverman, W. K., & Ollendick, T. H. (Eds.) (1999). *Developmental issues in the clinical treatment of children*. Boston: Allyn & Bacon.

Russ, S. W., & Ollendick, T. H. (Eds.) (1999). *Psychotherapies with children and families*. New York: Plenum Press.

Mattis, S. G., & Ollendick, T. H. (2002). *Panic disorder and anxiety in adolescence*. Oxford: British Psychological Society.

Singh, N. N., & Ollendick, T. H. (Eds.) (2002). *International perspectives on child and adolescent mental health*. Oxford: Elsevier Science Ltd.

Ollendick, T. H., & Schroeder, C. S. (Eds.) (2003). *Encyclopedia of clinical child and pediatric psychology*. New York: Kluwer Academic/Plenum Publishers.

Ollendick, T. H., & March, J. S. (Eds.) (2004). *Phobic and anxiety disorders in children and adolescents: A clinician's guide to effective psychosocial and pharmacological interventions*. New York: Oxford University Press.

Barrett, P., & Ollendick, T. H. (Eds.) (2004). *Handbook of interventions that work with children and adolescents: From prevention to treatment*. London: John Wiley & Sons, Inc.

Murrihy, R.C., Kidman, A. D., & Ollendick, T.H. (Eds.) (2010). *Handbook of clinical assessment and treatment of conduct problems in youth*. New York: Springer Publications.

Davis, T. E., III, Ollendick, T. H., & Ost, L. G. (Eds.) (2012). *Intensive one-session treatment of specific phobias*. New York: Springer Publications.

Grills-Taquechel, A. E., & Ollendick, T. H. (2012). *Phobic and anxiety disorders in youth*. Cambridge, MA: Hogrefe & Huber Publishers.

Essau, C. A., & Ollendick, T. H. (Eds.) (2013). *The Wiley Blackwell handbook of the treatment of childhood and adolescent anxiety*. Chichester, UK: John Wiley & Sons, Inc.

McLeod, B. D., Jensen-Doss, A., & Ollendick, T. H. (Eds.) (2013). *Diagnostic and behavioral assessment: A clinical guide*. New York: The Guilford Press.

Davis, T. E., III, White, S. W., & Ollendick, T. H. (Eds.). (2014). *Handbook of autism and anxiety*. New York: Springer Publications.

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

Essau, C. A., Leblanc, S., & Ollendick, T. H. (Eds.) (2017). *Emotion regulation and psychopathology in children and adolescents*. Oxford: Oxford University Press.

Ollendick, T. H., White, S. W., & White, B.A. (2018). *The Oxford Handbook of Clinical Child and Adolescent Psychology*. Oxford: Oxford University Press.

2. Book Chapters

Ollendick, T. H. (1979). Fear reduction techniques with children. In M. Hersen, R. M. Eisler, & P. M. Miller (Eds.), *Progress in behavior modification* (Vol. 8, pp. 127-168). New York: Academic Press.

Ollendick, T. H. (1979). Success and failure: Implications for child psycho-pathology. In A. J. Finch & P. C. Kendall (Eds.), *Clinical treatment and research in child psychopathology* (pp. 35-49). New York: Spectrum.

Ollendick, T. H. & Ollendick, D. G. (1982). Anxiety disorders. In J. L. Matson & R. P. Barrett (Eds.), *Psychopathology of the mentally retarded* (pp. 77-119). New York: Grune & Stratton.

Ollendick, T. H. & Hersen, M. (1983). A historical overview of child psychopath-ology. In T. H. Ollendick & M. Hersen (Eds.), *Handbook of child psycho-pathology* (pp. 3-11). New York: Plenum Publishing Corporation.

Ollendick, T. H. (1983). Anxiety-based disorders. In M. Hersen (Ed.), *Outpatient behavior therapy: A clinical guide* (pp. 273-305). New York: Grune & Stratton.

Ollendick, T. H., & Hersen, M. (1984). An overview of child behavioral assessment. In T. H. Ollendick & M. Hersen (Eds.), *Child behavioral assessment: Principles and procedures* (pp. 3-19). New York: Pergamon Press.

Ollendick, T. H., & Mayer, J. A. (1984). School phobia. In S. M. Turner (Ed.), *Behavioral treatment of anxiety disorders* (pp. 367-411). New York: Plenum Publishing Corporation.

Ollendick, T. H., & Meador, A. E. (1984). Behavioral assessment of children. In G. Goldstein & M. Hersen (Eds.), *Handbook of psychological assessment* (pp. 351-368). New York: Pergamon Press.

Ollendick, T. H. (1984). Training in clinical child psychology: A proposal for the role of continuing education. In J. M. Tuma (Ed.), *Proceedings: Conference on training clinical child psychologists* (pp. 90-91). Baton Rouge, LA.

Ollendick, T. H., & Winett, R. A. (1985). Primary prevention of child behavior problems. In P. H. Bornstein & A. E. Kazdin (Eds.), *Handbook of clinical behavior therapy with children*. Homewood, IL: Dorsey Press.

- DiLorenzo, T. M., & Ollendick, T. H. (1985). Behavior modification II: Punishment procedures. In R. P. Barrett & S. E. Breuning (Eds.), *Treatment of severe behavior disorders: Contemporary approaches with the mentally retarded*. New York: Plenum Press.
- Ollendick, T. H. (1986). Child and adolescent behavior therapy. In S. L. Garfield & A. E. Bergin (Eds.), *Handbook of psychotherapy and behavior change* (3rd ed., pp. 525-564).
- Francis, G., & Ollendick, T. H. (1987). Anxiety disorders. In C. L. Frame & J. L. Matson (Eds.), *Handbook of assessment in child psychopathology: Applied issues in differential diagnosis and treatment evaluation* (pp. 373-400). New York: Plenum Press.
- Francis, G., & Ollendick, T. H. (1988). Social withdrawal. In M. Hersen & C. G. Last (Eds.), *Child behavior therapy casebook*. New York: Plenum Press.
- Reyna-McGlone, C. G., & Ollendick, T. H. (1989). Cognition and bulimia nervosa. In W. L. Johnson (Ed.), *Advances in eating disorders* (Vol. 2, pp. 91-118). Greenwich, CT: JAI Press.
- King, N. J., Ollier, K., Ollendick, T. H., Gullone, E., & Shuster, S. (1989). Developmental fear patterns: Age and sex differences. In M. A. Luszcz & T. Nettlebeck (Eds.), *Psychological development: Perspectives across the life span* (pp. 79-86). Amsterdam: Elsevier.
- Ollendick, T. H., & Ollendick, D. G. (1990). Tics and Tourette Syndrome. In A. M. Gross & R. S. Drabman (Eds.), *Handbook of clinical behavioral pediatrics* (pp. 243-252). New York: Plenum Press.
- Ollendick, T. H., & King, N. J. (1990). School phobia and separation anxiety. In H. Leitenberg (Ed.), *Handbook of social anxiety* (pp. 179-214). New York: Plenum Publishing Corp.
- Francis, G., & Ollendick, T. H. (1990). Behavioral treatment of social anxiety. In E. L. Feindler & G. R. Kalfus (Eds.), *Adolescent behavior therapy handbook* (pp. 127-145). New York: Springer Publishing Co.
- Ollendick, T. H., & Greene, R. W. (1990). Behavioral assessment of children. In G. Goldstein & M. Hersen (Eds.), *Handbook of psychological assessment* (2nd ed., pp. 403-422). New York: Pergamon Press.
- Ollendick, T. H., & Huntzinger, R. M. (1990). Separation anxiety disorder in children. In M. Hersen & C. G. Last (Eds.), *Handbook of child and adult psychopathology: A longitudinal perspective* (pp. 133-149). New York: Pergamon Press.
- Ollendick, T. H., & King, N. J. (1991). Developmental factors in child behavioral assessment. In P. R. Martin (Ed.), *Handbook of behavior therapy and psychological science: An integrative approach* (pp. 57-72). New York: Pergamon Press.
- Ollendick, T. H., & King, N. J. (1991). Fears and phobias of childhood. In M. Herbert (Ed.), *Clinical child psychology: Social learning, development, and behavior* (pp. 309-329). Chichester: John Wiley & Sons.
- Borden, M. C., & Ollendick, T. H. (1992). The development and differentiation of social subtypes in autism. In B. B. Lahey & A. E. Kazdin (Eds.), *Advances in Clinical Child Psychology* (pp. 61-106). New York: Plenum Press.

Ollendick, T. H., Oswald, D. P., & Ollendick, D. G. (1993). Anxiety disorders in mentally retarded persons. In J. L. Matson & R. P. Barrett (Eds.), *Psychopathology in the mentally retarded* (2nd ed., pp. 41-85). New York: Grune & Stratton, Inc.

Ollendick, T. H., & Hersen, M. (1993). Child and adolescent behavioral assessment. In T. H. Ollendick & M. Hersen (Eds.), *Handbook of child and adolescent assessment* (pp. 3-14). New York: Pergamon Press.

Hagopian, L., & Ollendick, T. H. (1993). Simple phobia in children. In R. T. Ammerman & M. Hersen (Eds.), *Handbook of behavior therapy with children and adults* (pp. 123-136). New York: Pergamon Press.

Lease, C. A., & Ollendick, T. H. (1993). Development and psychopathology. In A. S. Bellack & M. Hersen (Eds.), *Psychopathology in adulthood: An advanced text* (pp. 89-103). New York: Pergamon Press.

Keppel-Benson, J. M., & Ollendick, T. H. (1993). Posttraumatic stress disorder in children and adolescents. In C. F. Saylor (Ed.), *Issues in clinical child psychology: Children and disasters* (pp. 29-43). New York: Plenum Press.

Ollendick, T. H. (1995). Assessment of anxiety and phobic disorders in children. In K. D. Craig & K. Dobson (Eds.), *Anxiety and depression in adults and children* (pp. 99-124). New York: Guilford Press.

Mattis, S. G., & Ollendick, T. H. (1997). Panic in children and adolescents: A developmental analysis. In T. H. Ollendick & R. J. Prinz (Eds.), *Advances in clinical child psychology*, (Vol. 19, pp. 27-74). New York: Plenum Press.

Ollendick, T. H., Hagopian, L. P., & King, N. J. (1997). Specific phobias in children. In G. C. L. Davey (Ed.), *Phobias: A handbook of theory, research and treatment* (pp. 201-224). Oxford: John Wiley & Sons.

Hagopian, L. P., & Ollendick, T. H. (1997). Anxiety disorders. In R. T. Ammerman & M. Hersen (Eds.), *Handbook of prevention and treatment with children and adolescents: Intervention in the real-world context* (pp. 431-454). New York: John Wiley & Sons.

Ollendick, T. H. (1998). Anxiety disorders in children and adolescents. In P. Treffers (Ed.), *Emotionele stoornissen en somatoforme stoornissen bij kinderen en adolescenten: de stand van zaken*. Leiden, Netherlands: Rijksuniversiteit Leiden Press.

Ollendick, T. H., & Greene, R. W. (1998). Principles and practices of behavioral assessment with children. In C. R. Reynolds (Vol. Ed.), *Comprehensive clinical psychology* (Vol. 4, pp. 131-155), A. S. Bellack & M. Hersen, Editors-in-Chief. Oxford: Elsevier Science, Ltd.

Ollendick, T. H., & Russ, S. W. (1999). Psychotherapy with children and families: Historical traditions and current trends. In S. W. Russ & T. H. Ollendick (Eds.), *Handbook of psychotherapies with children and families* (pp. 3-13). New York: Plenum Publishers.

Seligman, L. D., & Ollendick, T. H. (1999). Anxiety disorders. In H. C. Steinhauser & F. Verhulst (Eds.), *Risks and outcomes in developmental psychopathology* (pp. 103-120). New York: Oxford University Press.

- Greene, R. W., & Ollendick, T. H. (2000). Behavioral assessment of children. In G. Goldstein & M. Hersen (Eds.), *Handbook of psychological assessment* (3rd ed., pp. 453-470). Oxford: Elsevier Science Ltd (Pergamon).
- Vasey, M. W., & Ollendick, T. H. (2000). Anxiety. In A. J. Sameroff, M. Lewis, & S. M. Miller (Eds.), *Handbook of developmental psychopathology* (2nd ed., pp. 511-529). New York: Kluwer Academic/Plenum Publishers.
- Lease, C. A., & Ollendick, T. H. (2000). Development and psychopathology. In A. S. Bellack & M. Hersen (Eds.), *Psychopathology in adulthood: An advanced text* (2nd ed., pp. 131-149). Boston: Allyn & Bacon.
- Ollendick, T. H., & King, N. J. (2000). Empirically supported treatments for children and adolescents. In P. C. Kendall (Ed.), *Child and adolescent therapy* (2nd ed., pp. 386-425). New York: Guilford Press.
- Ollendick, T. H., Vasey, M. W., & King, N. J. (2000). Operant conditioning influences in childhood anxiety. In M. W. Vasey & M. R. Dadds (Eds.), *The developmental psychopathology of anxiety* (pp. 231-252). New York: Oxford University Press.
- Ollendick, T. H., & Byrd, D. A. (2001). Anxiety disorders in children and adolescents. In M. Hersen & V. B. Van Hasselt (Eds.), *Advanced abnormal psychology* (2nd ed., pp. 223-242). New York: Plenum Press.
- Ollendick, T. H., Grills, A. E., & Alexander, K. L. (2001). Fears, worries, and anxiety in children and adolescents. In C. A. Essau & F. Petermann (Eds.), *Anxiety in children and adolescents: Epidemiology, risk factors, and treatment* (pp. 1-35). East Sussex: Brunner-Routledge.
- Ollendick, T. H., & Ingman, K. (2001). Social phobia. In H. Orvaschel, J. Faust, & M. Hersen (Eds.), *Handbook of conceptualization and treatment of child psychopathology* (pp. 191-210). New York: Pergamon Press.
- Mattis, S. G., & Ollendick, T. H. (2002). School refusal and separation anxiety disorder. In M. Hersen (Ed.), *Clinical behavior therapy: Adults and children* (pp. 304-325). New York: John Wiley & Sons.
- Jones, R. T., & Ollendick, T. H. (2002). Residential fires. In A. M. La Greca, W. K. Silverman, E. Vernberg, & M. C. Roberts (Eds.), *Helping children in disasters: Integrating research and practice* (pp. 175-199). Washington DC: American Psychological Association.
- Blier, H. K., & Ollendick, T. H. (2003). Conduct and oppositional defiant disorders: Individual and psychosocial risk factors. In C. A. Essau (Ed.), *Conduct and oppositional defiant disorder in children and adolescents: Epidemiology, risk factors, and treatment* (pp. 97-116). Mahwah, NJ: Lawrence Erlbaum Associates Publishers.
- Ollendick, T. H., Blier, H. K., & Greene, R. W. (2003). History of behavioral assessment. In M. Hersen, S. N. Haynes, & E. M. Heiby (Eds.), *The comprehensive handbook of psychological assessment* (Vol. 3, pp. 19-34). New York: John Wiley & Sons, Inc.
- Ollendick, T. H., King, N. J., & Muris, P. (2004). Phobias in children and adolescents. In M. Maj, H. S. Akiskal, J. J. Lopez-Ibor, & Okasha, A. (Eds.), *Phobias* (pp. 245-279). London: John Wiley & Sons, Inc.

Ollendick, T. H., & King, N. J. (2004). Empirically supported treatments for children: Advances toward evidence-based practice. In P. Barrett & T. H. Ollendick (Eds.) *Handbook of interventions that work with children and adolescents: From prevention to treatment* (pp. 3-26). London: John Wiley & Sons, Inc.

Ollendick, T. H., Davis III, T. E., & Muris, P. (2004). Treatment of specific phobias in children and adolescents. In P. Barrett & T. H. Ollendick (Eds.) *Handbook of interventions that work with children and adolescents: From prevention to treatment* (pp. 273-300). London: John Wiley & Sons, Inc.

Seligman, L. D., Goza, A. B., & Ollendick, T. H. (2004). Treatment of depressive disorders in children and adolescents. In P. Barrett & T. H. Ollendick (Eds.) *Handbook of interventions that work with children and adolescents: From prevention to treatment* (pp. 301-328). London: John Wiley & Sons, Inc.

March, J. S., & Ollendick, T. H. (2004). Integrated psychosocial and pharmacological treatment. In T. H. Ollendick & J. S. March (Eds.) *Phobic and anxiety disorders: A clinician's guide to effective psychosocial and pharmacological interventions* (pp. 141-174). New York: Oxford University Press.

Birmaher, B., & Ollendick, T. H. (2004). Childhood onset panic disorder. In T. H. Ollendick & J. S. March (Eds.) *Phobic and anxiety disorders: A clinician's guide to effective psychosocial and pharmacological interventions* (pp. 306-333). New York: Oxford University Press.

Ollendick, T. H., Mattis, S. G., & Birmaher, B. (2004). Panic disorder. In T. L. Morris & J. S. March (Eds.) *Anxiety disorders in children and adolescents* (2nd ed., pp. 189-211). New York: The Guilford Press.

King, N. J., Muris, P., & Ollendick, T. H. (2004). Specific Phobia. In T. L. Morris & J. S. March (Eds.) *Anxiety disorders in children and adolescents* (2nd ed., pp. 263-279). New York: The Guilford Press.

Ollendick, T. H., Shortt, A., & Sander, J. B. (2005). Internalizing disorders in children and adolescents. In J. E. Maddux & B. A. Winstead (Eds.) *Psychopathology: Foundations for a contemporary understanding* (pp. 353-376). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Heyne, D., King, N. J., & Ollendick, T. H. (2005). School refusal. In P. Graham (Ed.), *Cognitive behavior therapy for children and families* (2nd ed., pp. 320-341). Cambridge: Cambridge University Press.

Ollendick, T. H. and the Commission on Adolescent Anxiety Disorders (2005). Defining anxiety disorders. In D. L. Evans, E. B. Foa, R. E. Gur, H. Hendin, C. P. O'Brien, M. E. P. Seligman, & B. T. Walsh (Eds.) *Treating and preventing adolescent mental health disorders: What we know and what we don't know* (pp. 162-182). New York: Oxford University Press, The Annenberg Foundation Trust at Sunnylands, and the Annenberg Public Policy Center of the University of Pennsylvania.

Ollendick, T. H. and the Commission on Adolescent Anxiety Disorders (2005). Treatment of anxiety disorders. In D. L. Evans, E. B. Foa, R. E. Gur, H. Hendin, C. P. O'Brien, M. E. P. Seligman, & B. T. Walsh (Eds.) *Treating and preventing adolescent mental health disorders: What we know and what we don't know* (pp. 184-220). New York: Oxford University Press, The Annenberg Foundation Trust at Sunnylands, and the Annenberg Public Policy Center of the University of Pennsylvania.

Ollendick, T. H. and the Commission on Adolescent Anxiety Disorders (2005). Prevention of anxiety disorders. In D. L. Evans, E. B. Foa, R. E. Gur, H. Hendin, C. P. O'Brien, M. E. P. Seligman, & B. T. Walsh (Eds.) *Treating and preventing adolescent mental health disorders: What we know and what we don't know* (pp. 222-246). New York: Oxford University Press, The Annenberg Foundation Trust at Sunnylands, and the Annenberg Public Policy Center of the University of Pennsylvania.

Ollendick, T. H. and the Commission on Adolescent Anxiety Disorders (2005). Research agenda for the anxiety disorders. In D. L. Evans, E. B. Foa, R. E. Gur, H. Hendin, C. P. O'Brien, M. E. P. Seligman, & B. T. Walsh (Eds.). *Treating and preventing adolescent mental health disorders: What we know and what we don't know* (pp. 248-253). New York: Oxford University Press, The Annenberg Foundation Trust at Sunnylands, and the Annenberg Public Policy Center of the University of Pennsylvania.

McCabe, R., Antony, M. & Ollendick, T. (2005). Evaluación de las fobias específicas [Assessment of specific phobias]. In V. E. Caballo (ed.), *Manual para la evaluación clínica de los trastornos psicológicos: Estrategias de evaluación, problemas infantiles y trastornos de ansiedad [Handbook for the clinical assessment of psychological disorders: Assessment strategies, childhood problems and anxiety disorders]* (pp. 427-445). Madrid: Pirámide.

Ollendick, T. H., & King, N. J. (2006). Empirically supported therapies typically produce outcomes superior to non-empirically supported therapies. (2005). In J. C. Norcross, L. E. Beutler, & R. F. Levant (Eds.), *Evidence-based practices in mental health: Debate and dialogue on the fundamental questions* (pp. 308-328). Washington, DC: American Psychological Association.

Ollendick, T. H., & Seligman, L. D. (2006). Anxiety disorders in children and adolescents. In C. Gillberg, R. Harrington, & H.-C. Steinhausen (Eds.), *Clinician's desk book of child and adolescent psychiatry* (pp. 144-187). Cambridge: Cambridge University Press.

Woody, S. R., & Ollendick, T. H. (2006). Technique factors in treating anxiety disorders. In L. Castonguay & L. E. Beutler (Eds.), *Principles of therapeutic change that work* (pp. 167-186). New York: Oxford University Press.

Ollendick, T. H., King, N. J., & Chorpita, B. (2006). Empirically supported treatments for children and adolescents. In P. C. Kendall (Ed.), *Child and adolescent therapy* (3rd ed., pp. 492-520). New York: Guilford Press.

Jones, R. T., & Ollendick, T. H. (2007). Risk factors for psychological adjustment following residential fires. In E. Cardena & K. Croyle (Eds.), *Acute reactions to trauma and psychotherapy*. Binghamton, NY: Haworth Press.

Farrell, L., Barrett, P., & Ollendick, T. H. (2007). School based interventions for anxiety disorders in children and youth. In S.W. Evans, M.D. Weist, & Z. N. Serpell (Eds.), *Advances in school based mental health interventions: Best practices and program models* (Vol. 2, pp. 1-20). Washington DC: Civic Research Institute.

Ollendick, T. H., Shortt, A., & Sander, J. B. (2007). Internalizing disorders in children and adolescents. In J. E. Maddux & B. A. Winstead (Eds.) *Psychopathology: Foundations for a contemporary understanding* (2nd ed., pp. 375-399). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Silverman, W. K. & Ollendick, T. H. (2008). Assessment of child and adolescent anxiety disorders. In J. Hunsley & E. Mash (Eds.), *A guide to assessments that work* (pp. 181-206). New York: Oxford University Press.

Ollendick, T. H., & Pincus, D. (2008). Panic disorder in adolescents. In R.G. Steele, T.D. Elkins, & M.C. Roberts (Eds.), *Handbook of evidence-based therapies for children and adolescents* (pp. 83-102). New York: Springer Publications.

Grills-Taquechel, A., & Ollendick, T.H. (2008). Diagnostic interviewing with children and adolescents. In M. Hersen and A. M. Gross (Eds.), *Handbook of clinical psychology: Children and adolescents* (Vol. 2, pp. 458-479). New York: John Wiley & Sons, Inc.

Essau, C., & Ollendick, T. H. (2009). Diagnosis and assessment of adolescent depression. In S. Nolen-Hoeksema and L. Hilt (Eds.), *Handbook of adolescent depression* (pp. 33-52). New York: Routledge, The Taylor & Francis Group.

Ollendick, T. H. (2009). Social anxiety disorder in youth: An ecological-developmental analysis. In J. A. Mancini & K. A. Roberto (Eds.), *Pathways of human development* (pp. 95-112). New York: Lexington Books.

Ollendick, T. H., Davis III, T. E., & Sirbu, C. (2009). Specific phobias. In D. McKay & E. Storch (Eds.), *Cognitive behavior therapy for children: Treating complex and refractory cases* (pp. 171-199). New York: Springer Publications.

Ollendick, T. H., & Jarrett, M. A. (2009). Evidence-based treatments for adolescent depression. In C.A. Essau (Ed.), *Treatments for adolescent depression: Theory and practice* (pp. 57-80). Oxford: Oxford University Press.

Whiteside, S. P., & Ollendick T. H. (2009). Developmental perspectives on anxiety classification. In D McKay, J. S. Abramowitz, S. Taylor, & G.J.G. Asmundson (Eds.), *Current perspectives on the anxiety disorders: Implications for DSM-V and beyond* (pp. 303-325). New York: Springer.

Costa, N.M., Benoit, K.E., & Ollendick, T.H. (2010). Interpersonal issues in treating children and adolescents. In L.M. Horowitz & S. Strack (Eds.), *Handbook of interpersonal psychology* (pp. 493-508). New York: John Wiley & Sons.

Cowart, M. J. W., & Ollendick, T. H., (2010). Attentional biases in children: Implication for treatment. In J. A. Hadwin & A. P. Field (Eds.), *Information processing biases and anxiety: A developmental perspective* (pp. 297-319). Oxford: Oxford University Press.

Murrihy, R.C., Ollendick, T.H., & Kidman, A.D. (2010). Epilogue: Future directions in research and practice for conduct problem youth. In R.C. Murrihy, A.D. Kidman, & T.H. Ollendick (Eds.), *Handbook of clinical assessment and treatment of conduct problems in youth* (pp. 517-530). New York: Springer.

Ollendick, T. H., Costa, N. M., & Benoit, K. E. (2010). Interpersonal processes and the anxiety disorders of childhood. In G Beck (Ed.), *Interpersonal processes in the anxiety disorders: Implications for understanding psychopathology and treatment* (pp. 71-95). Washington, DC: APA Books.

Ollendick, T. H., Davis III, T. E., & Reuther, E. T. (2010). Specific phobias. In M. Gomar, J. Mandil, & E. Bunge (Eds.), *Manual de terapia cognitiva comportamental con niños y adolescentes (Manual of cognitive and behavior therapies for children and adolescents)* (pp. 241-266). Polenmos, Buenos Aires, Argentina.

Ollendick, T. H., & Hannesdottir, D. (2010). Separation anxiety and panic disorder in children and adolescents. In L. G. Öst (Ed.), *Kognitiv beteendeterapi inom barn-och ungdomspsykiatri (Cognitive behavior therapy in child and adolescent psychiatry)* (pp. 95-109). Stockholm, Sweden: Natur & Kultur.

Ollendick, T. H., & Hovey, L. D. (2010). Intervention and treatment for children and adolescents: Anxiety disorders. In J. C. Thomas & M. Hersen (Eds.), *Handbook of clinical psychology competencies* (Vol. 3, pp. 1219-1244). New York: Springer.

Wolff, J.C., & Ollendick, T.H. (2010). Conduct problems in youth: Phenomenology, classification, and epidemiology. In R.C. Murrihy, A.D. Kidman, & T.H. Ollendick (Eds.), *Handbook of clinical assessment and treatment of conduct problems in youth* (pp. 3-20). New York: Springer.

Davis, III, T. E., & Ollendick, T. H. (2011). Specific phobias in children and adolescents. In D. McKay & E. A. Storch (Eds.), *Handbook of child and adolescent anxiety disorders* (pp. 231-244). New York: Springer.

Ollendick, T. H., & King, N. J. (2011). Evidence-based interventions for youth. In P. J. M. Prins, J. D. Bosch, & C. Braet (Eds.), *Methods and techniques of behavior therapy for children and youth* (2nd ed.). Springer Media: Houten, Netherlands.

Ollendick, T. H., & Shirk, S. R. (2011). Clinical interventions with children and adolescents: Current status, future directions. In D. H. Barlow (Ed.), *Oxford handbook of clinical psychology* (pp.762-788). Oxford: Oxford University Press.

Cunningham, N. R., Ollendick, T. H., & Jensen, P. S. (2012). Weighing evidence for common and specific factors in psychotherapy with children. In R. D. Alarcon and J. B. Frank (Eds.), *The psychotherapy of hope: The legacy of persuasion and healing* (pp. 238-258). Baltimore: The Johns Hopkins University Press.

Ollendick, T. H., & King, N. J. (2012). Evidence-based treatments for children and adolescents: Issues and controversies. In P.C. Kendall (Ed.), *Child and adolescent therapy: Cognitive-behavioral procedures* (pp. 499-519). New York: Guilford Publications, Inc.

Ollendick, T. H., & Sander, J. B. (2012). Internalizing disorders in children and adolescents. In J. E. Maddux and B. A. Winstead (Eds.), *Psychopathology: Foundations for a contemporary understanding* (pp. 473-498). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Ollendick, T. H., Sherman, T. M., Muris, P., & King, N. J. (2012). Conditioned emotional reactions: Beyond Watson and Rayner's Little Albert. In A. Slater and P. Quinn (Eds.), *Developmental psychology: Revisiting the classic studies* (pp. 24-35). London: Sage Publications.

Coffman, M., Andrasik, F., & Ollendick, T. H. (2013). Bibliotherapy for anxious and phobic youth. In C. A. Essau & T. H. Ollendick (Eds.), *The Wiley-Blackwell handbook of the treatment of childhood and adolescent anxiety* (pp. 275-300). Chichester, UK: Wiley-Blackwell.

Cowart, M. E., & Ollendick, T. H. (2013). Specific phobias. In C. A. Essau & T. H. Ollendick (Eds.), *The Wiley-Blackwell handbook of the treatment of childhood and adolescent anxiety* (pp. 353-368). Chichester, UK: Wiley-Blackwell.

Essau, C. A., Olaya, B., & Ollendick, T. H. (2013). Classification of anxiety disorders in children and adolescents. In C. A. Essau & T. H. Ollendick (Eds.), *The Wiley-Blackwell handbook of the treatment of childhood and adolescent anxiety* (pp. 1-22). Chichester, UK: Wiley-Blackwell.

- Farrell, L. J., Waters, A. M., Milliner, E., & Ollendick, T. H. (2013). Prognostic indicators of treatment response for children with anxiety disorders. In D. McKay and E. Storch (Eds.), *Handbook of treating variants and complications in anxiety disorders*. New York: Springer Science and Business Media Inc.
- Jensen-Doss, A., McLeod, B. D. & Ollendick, T.H. (2013). Diagnostic assessment. In B. D. McLeod, A. Jensen-Doss, & T. H. Ollendick (Eds.), *Diagnostic and behavioral assessment in children and adolescents* (pp. 34-55). New York: The Guilford Press.
- Jensen-Doss, A., Ollendick, T. H., & McLeod, B. D. (2013). Diagnostic and behavioral assessment in action. In B. D. McLeod, A. Jensen-Doss, & T. H. Ollendick (Eds.) *Diagnostic and behavioral assessment in children and adolescents* (pp. 417-448). New York: The Guilford Press.
- Milliner, E. L., Farrell, L. J., & Ollendick, T. H. (2013). Phobic anxiety in children and adolescents. In P. Graham & S. Reynolds (Eds.), *Cognitive behaviour therapy for children and families* (3rd ed., pp. 255-274). Cambridge: Cambridge University Press.
- McLeod, B. D., Jensen-Doss, A., & Ollendick, T. H. (2013). Overview of diagnostic and behavioral assessment. In B. D. McLeod, A. Jensen-Doss, & T. H. Ollendick (Eds.), *Diagnostic and behavioral assessment in children and adolescents* (pp. 3 -33). New York: The Guilford Press.
- McLeod, B. D., Jensen-Doss, A., & Ollendick, T. H. (2013). Case conceptualization, treatment planning, and outcome monitoring. In B. D. McLeod, A. Jensen-Doss, & T. H. Ollendick (Eds.), *Diagnostic and behavioral assessment in children and adolescents* (pp. 77-102). New York: The Guilford Press.
- Ollendick, T. H., Cowart, M. J. W., & Milliner, E. L. (2013). Specific phobias. In R. Vasa & A. K. Roy (Eds.), *Pediatric anxiety disorders: A clinical guide* (pp.113-128). New York, NY: Springer.
- Ollendick, T. H., Fraire, M. G., & Spence, S. H. (2013). Transdiagnostic treatments: Issues and commentary. In J. Ehrenreich-May & B. C. Chu (Eds.), *Transdiagnostic treatments for children and adolescents: Principles and practice*. New York: The Guilford Press.
- Ollendick, T. H., & Ishikawa, S-I. (2013). Interpersonal social factors in the treatment of child and adolescent anxiety disorders. In C. A. Essau & T. H. Ollendick (Eds.), *The Wiley-Blackwell handbook of the treatment of childhood and adolescent anxiety* (pp. 117-140). Chichester, UK: Wiley-Blackwell.
- Ollendick, T. H., McLeod, B. D., & Jensen-Doss-A. (2013). Behavioral assessment. In B. D. McLeod, A. Jensen-Doss, & T. H. Ollendick (Eds.), *Diagnostic and behavioral assessment in children and adolescents* (pp. 56 -76). New York: The Guilford Press.
- Salcuni, S., Mabilia, D., & Ollendick, T.H. (2013). Fear Survey for Children-Revised (FSSC-R). In A. Lis, D. DiRiso, C. Mazzeschi, & D. Chessa (Eds.), *La valutazione dell'adattamento psicologico del bambino* (pp. 71-84). Milano: Raffaello Cortina.
- White, S. W., Scahill, L., & Ollendick, T. H. (2013). Multimodal treatment for anxiety and social skills difficulties in adolescents on the spectrum. In A. Scarpa-Friedman, S. W. White, & A. Atwood (Eds.), *Promising cognitive behavioral interventions for children and adolescents with high functioning autism spectrum disorders* (pp. 123-146). New York: Guilford Press.
- Grills, A. E., Seligman, L. D., & Ollendick, T. H. (2014). Anxiety disorders in children and adolescents. In P. Emmelkamp & T. Ehring (Eds.), *The Wiley handbook of anxiety disorders: Theory and Research* (424-456). London: Wiley Blackwell.

Ollendick, T. H., Benoit, K., & Grills-Taquechel, A. E. (2014). Social anxiety in children and adolescents. In J. Weeks (Ed.), *The Wiley-Blackwell handbook of social anxiety* (pp. 181-200). New York: John Wiley & Sons, LTD.

Ollendick, T. H., & Shirk, S. R. (2014). Clinical interventions with children and adolescents: Current status, future directions. In D. H. Barlow (Ed.), *Oxford handbook of clinical psychology*. Oxford: Oxford University Press.

Seligman, L. D., Swedish, E. F., & Ollendick, T. H. (2014). Anxiety disorders in children. In C. A. Alfano & D. C. Beidel (Eds.), *Comprehensive evidence-based interventions for children and adolescents* (93-109). New York: John Wiley & Sons, Inc.

Vasey, M. W., Bosmans, G., & Ollendick, T. H. (2014). The developmental psychopathology of anxiety. In M. Lewis and K. Rudolph (Eds.), *Handbook of developmental psychopathology* (3rd ed., pp. 543-560). New York: Springer.

Young, B. J., Ollendick, T. H., & Whiteside, S. P. (2014). Changing maladaptive behaviors: Exposure and response prevention. In E. S. Sbrulati, H. J. Lyneham, C. A. Schniering, & R. M. Rapee (Eds.), *Evidence-based treatments of child and adolescent anxiety and depressive disorders: A comprehensive based approach* (pp. 194-207). London: John Wiley & Sons, LTD.

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.

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 adolescentes* (pp. 321 - 351). Segunda Edicion. Libreria Akadia Editorial, Brazil

Sanders, 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.

Sanders, J. B., & Ollendick, T. H. (2016). Internalizing disorders of childhood and adolescents. In J. E. Maddux & B. A. Winstead (Eds.) *Psychopathology: Foundations for a contemporary understanding* (4th ed.) (pp. 390-407). New York: Routledge.

Fraire, M.G., Halldorsdottir, T., & Ollendick, T.H. (2017). Evidence-based interventions for specific phobias in children and adolescents. In L.A. Theodore (Ed.), *Handbook of evidence based interventions for children and adolescents* (pp. 267-278). New York, NY: Springer.

Hannesdottir, D., & Ollendick, T.H. (2017). Emotion regulation and anxiety: Psychopathology and treatment. In C. A. Essau, S. Leblanc, & T. H. Ollendick (Eds.), *Emotion regulation and psychopathology in children and adolescents* (pp. 154 -170). Oxford: Oxford University Press.

Leblanc, S., Essau, C. A., & Ollendick, T. H. (2017). Emotion regulation: An introduction. In C. A. Essau, S. Leblanc, & T. H. Ollendick (Eds.), *Emotion regulation and psychopathology in children and adolescents* (pp. 3 - 17). Oxford: Oxford University Press.

Oar, E. L., Farrell, L. J., Byrne, S. P., & Ollendick, T. H. (2017). Specific phobias. In C. A. Flessner and J. Piacentini (Eds.), *Clinical handbook of psychological disorders in children and adolescents: A step-by-step manual* (pp. 169 – 203). New York: The Guilford Press.

Ollendick, T. H., Muris, P., & Essau, C. A. (2017). Evidence-based treatments: The debate. In S. Hofmann (Ed.), *Clinical psychology: A global perspective* (pp.119-133). New York: Wiley & Sons, Inc.

Byrne, S. P., Lebowitz, E., Ollendick, T. H., & Silverman, W. K. (in press). Child and Adolescent Anxiety Disorders. In J. Hunsley & E. Mash (Eds.), *A guide to assessments that work* (2nd Edition). New York.

Caballo, V. E., Salazar, I. C. & Ollendick, T. H. (2018). Effective play-based interventions for social anxiety disorder in youth. In A. A. Drewes and C. Shaefer (Eds.), *Play-based interventions for childhood anxieties, fears and phobias* (pp. 177 – 194. New York: The Guilford Press.

Refereed Research Articles

Ollendick, T. H., Balla, D., & Zigler, E. (1971). Expectancy of success and the probability learning of retarded children. *Journal of Abnormal Psychology*, 77, 275-282. doi:10.1037/h0030920

Ollendick, T. H., & Gruen, G. E. (1971). Level of n achievement and probability learning in children. *Developmental Psychology*, 4, 486. doi:10.1037/h0020248

Ollendick, T. H., & Gruen, G. E. (1972). Treatment of a bodily injury phobia with implosive therapy. *Journal of Consulting and Clinical Psychology*, 38, 389-393. (Reprinted in *Annual review of behavior therapy*, by C. M. Franks & G. T. Wilson (Eds.), 1973, New York: Brunner-Mazel. Also reprinted in *Therapies for children with school behavior problems*, by H. L. Millman, C. E. Schaefer, & J. J. Cohen (Eds.), 1980, New York: Jossey-Bass, Inc.) doi:10.1037/h0032909

Page, R. D., & Ollendick, T. H. (1972). Cross-validation of the Success-Failure Inventory. *Psychological Reports*, 30, 165-166. doi:10.2466/pr0.1972.30.1.165

Finch, A. J., Childress, W. B., & Ollendick, T. H. (1973). Comparison of separately administered and abstracted WISC short forms with the full scale WISC. *American Journal of Mental Deficiency*, 77, 755-756.

Finch, A. J., & Ollendick, T. H. (1973). A comparison of WISC short forms with mentally retarded children. *American Journal of Mental Deficiency*, 78, 144-149.

Ollendick, T. H., & Finch, A. J. (1973). Reflection-impulsivity in brain damaged and normal children. *Perceptual and Motor Skills*, 36, 654. doi:10.2466/pms.1973.36.2.654

Bass, B. A., Ollendick, T. H., & Vuchinich, R. E. (1974). Locus of control, academic achievement, and study habits. *Psychological Reports*, 34, 906. doi:10.2466/pr0.1974.34.3.906

Finch, A. J., Childress, W. B., & Ollendick, T. H. (1974). Efficacy of WAIS short forms with the mentally retarded. *Mental Retardation*, 12, 48-49.

Ollendick, T. H. (1974). Level of n achievement and persistence behavior in children. *Developmental Psychology*, 10, 457. doi:10.1037/h0036437

- Ollendick, T. H., & Finch, A. J. (1974). Comparison of Peabody, Leiter, WISC, and academic achievement scores among emotionally disturbed children. *Journal of Abnormal Child Psychology*, 2, 47-51. doi:10.1007/BF00919353
- Gruen, G. E., Ottinger, D. R., & Ollendick, T. H. (1975). Probability learning in retarded children with differing histories of success and failure. *American Journal of Mental Deficiency*, 79, 417-423.
- Ollendick, D. G., Murphy, M. J., & Ollendick, T. H. (1975). PIAT: Concurrent validity with juvenile delinquents. *Psychological Reports*, 37, 935-938. doi:10.2466/pr0.1975.37.3.935
- Beck, S. J., & Ollendick, T. H. (1976). Personal space, sex of experimenter, and locus of control in normal and delinquent adolescents. *Psychological Reports*, 38, 383-387. doi:10.2466/pr0.1976.38.2.383
- Matson, J. L., & Ollendick, T. H. (1976). Elimination of low frequency biting. *Behavior Therapy*, 7, 410-412. doi:10.1016/S0005-7894(76)80074-3
- Ollendick, D. G., & Ollendick, T. H. (1976). The interrelationship of measures of locus of control, intelligence, and achievement in juvenile delinquents. *Educational and Psychological Measurement*, 36, 1111-1113. doi:10.1177/001316447603600443
- Ollendick, T. H., Finch, A. J., & Nelson, W. M. (1976). Correlates of information seeking in emotionally disturbed and normal children. *Psychological Reports*, 38, 923-929.
- Ollendick, T. H., & Matson, J. L. (1976). An initial investigation into the parameters of overcorrection. *Psychological Reports*, 39, 1139-1142. (Reprinted in *Therapies for children with school behavior problems* by H. L. Millman, C. E. Schaefer, and J. J. Cohen (Eds.), 1980, New York: Jossey-Bass, Inc. doi:10.2466/pr0.1976.39.3f.1139
- Lynch, K. R., & Ollendick, T. H. (1977). Juvenile corrections: A model program. *American Journal of Corrections*, 39, 6-7.
- Matson, J. L., & Ollendick, T. H. (1977). Issues in toilet training normal children. *Behavior Therapy*, 8, 549-553. doi:10.1016/S0005-7894(77)80184-6
- Ollendick, T. H., & Nettle, M. D. (1977). An evaluation of the relaxation component of induced anxiety. *Behavior Therapy*, 8, 561-566. doi:10.1016/S0005-7894(77)80186-X
- Ollendick, T. H., & Lynch, K. R. (1977). ADAPT: A diagnostic and prescriptive treatment. *Journal of Correctional Education*, 28, 5-6.
- Ollendick, T. H., & Murphy, M. J. (1977). Differential effectiveness of muscular and cognitive relaxation as a function of locus of control. *Journal of Behavior Therapy and Experimental Psychiatry*, 8, 223-228. doi:10.1016/0005-7916(77)90059-3
- Kendall, P. C., Finch, A. J., Little, V. L., Chirico, B. N., & Ollendick, T. H. (1978). Variations in a construct: Quantitative and qualitative differences in children's locus of control. *Journal of Consulting and Clinical Psychology*, 46, 590-592. doi:10.1037//0022-006X.46.3.590
- Ollendick, T. H., & Matson, J. L. (1978). Overcorrection: An overview. *Behavior Therapy*, 9, 830-842. doi:10.1016/S0005-7894(78)80014-8

- Ollendick, T. H., Matson, J. L., & Martin, J. E. (1978). Effectiveness of hand overcorrection for topographically similar and dissimilar self-stimulatory behavior. *Journal of Experimental Child Psychology*, 25, 296-403. doi:10.1016/0022-0965(78)90063-2
- Matson, J. L., Ollendick, T. H., & Martin, J. E. (1979). Overcorrection revisited: A long-term follow-up. *Journal of Behavior Therapy and Experimental Psychiatry*, 10, 11-13. doi:10.1016/0005-7916(79)90029-6
- Ollendick, T. H. (1979). Verbal performance: IQ discrepancies and subtest scatter on the WISC-R in juvenile delinquents. *Psychological Reports*, 45, 563-568. doi:10.2466/pr0.1979.45.2.563
- Ollendick, T. H. (1979). Behavioral treatment of anorexia nervosa: A five-year study. *Behavior Modification*, 3, 124-135. doi:10.1177/014544557931009
- Ollendick, T. H., & Hersen, M. (1979). Social skills training for juvenile delinquents. *Behaviour Research and Therapy*, 17, 547-554. doi:10.1016/0005-7967(79)90098-6
- Andrasik, F., Ollendick, T. H., Turner, S. M., & Hughes, J. R. (1979). Pharmacologic treatment of aggressive behavior and emesis in the Cornelia de Lange Syndrome. *Journal of Nervous and Mental Disease*, 167, 764-766. doi:10.1097/00005053-197912000-00010
- Matson, J. L., Horne, A. M., Ollendick, D. G., & Ollendick, T. H. (1979). Overcorrection: A further evaluation of restitution and positive practice. *Journal of Behavior Therapy and Experimental Psychiatry*, 10, 291-296. doi:10.1016/0005-7916(79)90006-5
- Jones, R. T., & Ollendick, T. H. (1979). Self-reinforcement: An assessment of external influences. *Journal of Behavioral Assessment*, 4, 289-303. doi:10.1007/BF01321371
- Shapiro, E. S., Barrett, R. P., & Ollendick, T. H. (1980). A comparison of physical restraint and positive practice overcorrection in treating stereotypic behavior. *Behavior Therapy*, 11, 227-233. doi:10.1016/S0005-7894(80)80022-0
- Matson, J. L., Esveldt-Dawson, K., Andrasik, F., Ollendick, T. H., Petti, T., & Hersen, M. (1980). Direct, observational, and generalization effects of social skills training with emotionally disturbed children. *Behavior Therapy*, 11, 552-531. doi:10.1016/S0005-7894(80)80068-2
- Matson, J. L., Ollendick, T. H., & DiLorenzo, T. M. (1980). Patterns of time-out with mentally retarded institutionalized adults. *Mental Retardation*, 18, 181-184.
- Matson, J. L., Ollendick, T. H., & Adkins, J. A. (1980). A comprehensive dining program for mentally retarded adults. *Behaviour Research and Therapy*, 18, 107-112. doi:10.1016/0005-7967(80)90104-7
- Ollendick, T. H., Elliott, W. R., & Matson, J. L. (1980). Locus of control as related to the effectiveness of a behavior modification program for juvenile delinquents. *Journal of Behavior Therapy and Experimental Psychiatry*, 11, 104. doi:10.1016/0005-7916(80)90067-1
- Ollendick, T. H., Matson, J. L., Esveldt-Dawson, K., & Shapiro, E. S. (1980). Increasing spelling achievement: An analysis of treatment procedures utilizing and alternating treatments design. *Journal of Applied Behavior Analysis*, 13, 645-654. doi:10.1901/jaba.1980.13-645

- Andrasik, F., Turner, S. M., & Ollendick, T. H. (1980). Self-report and physiologic responding during in vivo flooding. *Behaviour Research and Therapy*, 18, 593-595. doi:10.1016/0005-7967(80)90054-6
- Shapiro, E. S., McGonigle, J. J., & Ollendick, T. H. (1980). An analysis of self-assessment and self-reinforcement in a self-managed token economy with mentally retarded children. *Journal of Applied Research in Mental Retardation*, 1, 227-240. doi:10.1016/0270-3092(80)90006-5
- Ollendick, T. H. (1981). Self-monitoring and self-administered overcorrection in the modification of nervous tics in children. *Behavior Modification*, 5, 75-84. doi:10.1177/014544558151006
- Ollendick, T. H., Shapiro, E. S., & Barrett, R. P. (1981). Reducing stereotypic behaviors: An analysis of treatment procedures utilizing an alternating treatments design. *Behavior Therapy*, 12, 570-577. doi:10.1016/S0005-7894(81)80097-4
- Barrett, R. P., Matson, J. L., Shapiro, E. S., & Ollendick, T. H. (1981). A comparison of punishment and DRO procedures for treating stereotypic behavior of mentally retarded children. *Journal of Applied Research in Mental Retardation*, 3, 247-256. doi:10.1016/0270-3092(81)90018-7
- Matson, J. L., & Ollendick, T. H. (1981). The random stimulus design. *Child Behavior Therapy*, 3, 69-76. doi:10.1300/J473v03n04_04
- Ollendick, T. H. (1981). Assessment of social interaction skills in school children. *Behavioral Counseling Quarterly*, 1, 227-243.
- Ollendick, T. H., Shapiro, E. S., & Barrett, R. P. (1982). Unexpected effects of observed reinforcement in normal and severely disturbed children. *Journal of Consulting and Clinical Psychology*, 50, 63-70.
- Michelson, L., DiLorenzo, T., Calpin, J., & Ollendick, T. H. (1982). Situational determinants of the Behavioral Assertiveness Role-Play Test for Children. *Behavior Therapy*, 13, 724-734. doi:10.1016/S0005-7894(82)80028-2
- Matson, J. L., Ollendick, T. H., & Breuning, S. E. (1983). An empirical demonstration of the Random Stimulus Design. *American Journal of Mental Deficiency*, 87, 634-639.
- Ollendick, T. H., Dailey, D., & Shapiro, E. S. (1983). Vicarious reinforcement: Expected and unexpected effects. *Journal of Applied Behavior Analysis*, 16, 485-491. doi:10.1901/jaba.1983.16-485
- Ollendick, T. H. (1983). Reliability and validity of the Revised Fear Survey Schedule for Children (FSSC-R). *Behaviour Research and Therapy*, 21, 685-692. doi:10.1016/0005-7967(83)90087-6
- Ollendick, T. H. (1984). Development and validation of the Children's Assertiveness Inventory. *Child and Family Behavior Therapy*, 5, 1-15. doi:10.1300/J019v05n03_01
- Ollendick, T. H., & Shapiro, E. S. (1984). An examination of vicarious reinforcement processes in children. *Journal of Experimental Child Psychology*, 37, 78-91. doi:10.1016/0022-0965(84)90059-6
- King, A. C., & Ollendick, T. H. (1984). Gilles de la Tourette disorder: A review. *Journal of Clinical Child Psychology*, 13, 2-9. doi:10.1080/15374418409533162
- Ollendick, T. H. (1984). Training in clinical child psychology: The role of continuing education. *Journal of Clinical Child Psychology*, 13, 90-91. doi:10.1080/15374418409533176

- Meador, A. E., & Ollendick, T. H. (1984). Cognitive behavior therapy with children: An examination of maintenance and generalization issues. *Child and Family Behavior Therapy*, 6, 25-44.
- Ollendick, T. H., Francis, G., & Hart, K. J. (1985). Correlates of social competency in children. *Journal of Abnormal Child Psychology*, 13, 129-142. doi:10.1007/BF00918377
- Ollendick, T. H., Hart, K. J., & Francis, G. (1985). Social validation of the Revised Behavioral Assertiveness Test for Children (BAT-CR). *Child and Family Behavior Therapy*, 7, 17-33. doi:10.1300/J019v07n01_03
- Ollendick, T. H., Matson, J. L., & Helsel, W. J. (1985). Fears in visually impaired and normally-sighted youth. *Behaviour Research and Therapy*, 23, 375-378. doi:10.1016/0005-7967(85)90017-8
- Ollendick, T. H., Matson, J. L., & Helsel, W. J. (1985). Fears in children and adolescents: Normative data. *Behaviour Research and Therapy*, 23, 465-468. doi:10.1016/0005-7967(85)90174-3
- Love, S. Q., Ollendick, T. H., Johnson, C., & Schlesinger, S. E. (1985). A preliminary report of the prediction of bulimic behaviors: A social learning analysis. *Bulletin of the Society of Psychologists in Addictive Behavior*, 4, 93-101. doi:10.1037//0893-164X.4.2.93
- Hart, K. J., & Ollendick, T. H. (1985). Prevalence of bulimia in working and university women. *American Journal of Psychiatry*, 142, 851-854. doi:10.1176/ajp.142.7.851
- Scanlon, E. M., & Ollendick, T. H. (1985). Assertiveness in children: The reliability and validity of three self-report measures. *Child and Family Behavior Therapy*, 7, 9-22. doi:10.1300/J019v07n03_02
- Ollendick, T. H. (1985). Summary report on the National Conference on the Training of Clinical Child Psychologists. *Journal of Child and Adolescent Psychotherapy*, 2, 311-312.
- Grubb, H. J., & Ollendick, T. H. (1986). The Cultural-Distance Perspective: An exploratory analysis of its effect on learning and intelligence. *International Journal of Intercultural Relations*, 10, 399-414. doi:10.1016/0147-1767(86)90042-8
- Ollendick, T. H., Meador, A. E., & Villanis, C. (1986). Relationship between the Children's Assertiveness Inventory (CAI) and the Revised Behavioral Assertiveness Test for Children (BAT-CR). *Child and Family Behavior Therapy*, 8, 27-36. doi:10.1300/J019v08n03_03
- Francis, G., & Ollendick, T. H. (1987). Peer group entry behavior. *Child and Family Behavior Therapy*, 9, 45-54. doi:10.1300/J019v09n01_04
- Stefanek, M. E., Ollendick, T. H., Baldock, W. P., Francis, G., & Yaeger, N. J. (1987). Self-statements in aggressive, withdrawn, and popular children. *Cognitive Therapy and Research*, 2, 229-239. doi:10.1007/BF01183267
- Ollendick, T. H., & Schmidt, C. R. (1987). Social learning constructs in the prediction of peer interaction. *Journal of Clinical Child Psychology*, 16, 80-87. doi:10.1207/s15374424jccp1601_10
- Ollendick, T. H., & Francis, G. (1988). Behavioral assessment and treatment of childhood phobias. *Behavior Modification*, 12, 165-204. doi:10.1177/01454455880122002

Schmidt, C. R., Ollendick, T. H., & Stanowicz, L. B. (1988). Developmental changes in the influence of assigned goals on cooperation and competition. *Developmental Psychology*, 24, 574-579. doi:10.1037/0012-1649.24.4.574

Ollendick, T. H., King, N. J., & Frary, R. B. (1989). Fears in children and adolescents: Reliability and generalizability across gender, age, and nationality. *Behaviour Research and Therapy*, 27, 19-26. doi:10.1016/0005-7967(89)90115-0

Jones, R. T., Ollendick, T. H., McLaughlin, K. J., & Williams, C. E. (1989). Elaboration and behavioral rehearsal in the acquisition of fire emergency skills and the reduction of fear of fire. *Behavior Therapy*, 20, 93-101. doi:10.1016/S0005-7894(89)80120-0

Jones, R. T., Ollendick, T. H., & Shinske, F. (1989). The role of behavioral versus cognitive variables in skill acquisition. *Behavior Therapy*, 20, 293-302. doi:10.1016/S0005-7894(89)80075-9

Oswald, D. P. & Ollendick, T. H. (1989). Role-taking and social competence in autism and mental retardation. *Journal of Autism and Developmental Disorders*, 19, 119-127. doi:10.1007/BF02212723

Ollendick, T. H., Oswald, D. P., & Francis, G. (1989). The validity of teacher nominations in identifying aggressive, withdrawn, and popular children. *Journal of Clinical Child Psychology*, 18, 221-229. doi:10.1207/s15374424jccp1803_4

King, N. J. & Ollendick, T. H. (1989). School refusal: Graduated and rapid behavioural treatment strategies. *Australian and New Zealand Journal of Psychiatry*, 23, 213-223. doi:10.3109/00048678909062138

Friedman, A. G., & Ollendick, T. H. (1989). Treatment programs for severe night-time fears: A methodological note. *Journal of Behavior Therapy and Experimental Psychiatry*, 20, 171-178. doi:10.1016/0005-7916(89)90050-5

King, N. J., Ollier, K., Iacuone, R., Schuster, S., Bays, K., Gullone, E., & Ollendick, T. H. (1989). Child and adolescent fears: An Australian cross-sectional study using the Revised Fear Survey Schedule for Children. *Journal of Child Psychology and Psychiatry*, 30, 775-784.

King, N. J. & Ollendick, T. H. (1989). Children's anxieties and phobic disorders in school settings: Classification, assessment, and intervention issues. *Review of Educational Research*, 59, 431-470. doi:10.3102/00346543059004431

King, N. J., Ollendick, T. H., & Gullone, E. (1990). School-related fears of children and adolescents. *Australian Journal of Education*, 34, 99-112. doi:10.1177/000494419003400107

Ollendick, T. H., & Yule, W. (1990). Depression in British and American children and its relationship to anxiety and fear. *Journal of Consulting and Clinical Psychology*, 58, 126-129. doi:10.1037/0022-006X.58.1.126

King, N. J., Ollendick, T. H., & Gullone, E. (1990). Desensitization of childhood fears and phobias: Psychophysiological analyses. *Behaviour Change*, 7, 66-75. doi:10.1017/S0813483900007245

Hagopian, L. P., Weist, M. D., & Ollendick, T. H. (1990). Cognitive-behavior therapy with an 11-year-old girl fearful of AIDS infection, other diseases, and poisoning: A case study. *Journal of Anxiety Disorders*, 4, 257-265. doi:10.1016/0887-6185(90)90018-5

- King, N. J., Gullone, E., & Ollendick, T. H. (1990). Fears in children and adolescents with chronic medical conditions. *Journal of Clinical Child Psychology*, 19, 173-177. doi:10.1207/s15374424jccp1902_10
- King, N. J., Ollendick, T. H., Gullone, E., Cummins, R. A., & Josephs, A. (1990). Fears and phobias in children and adolescents with intellectual disabilities: Assessment and intervention strategies. *Australian and New Zealand Journal of Developmental Disabilities*, 16, 97-108. doi:10.1080/07263869000033921
- King, N. J., Gullone, E., & Ollendick, T. H. (1990). Childhood anxiety disorders and depression: Phenomenology, comorbidity, and intervention issues. *Scandinavian Journal of Behaviour Therapy*, 19, 59-70. doi:10.1080/16506079009455865
- Ollendick, T. H., Greene, R. W., Weist, M. D., & Oswald, D. P. (1990). The predictive validity of teacher nominations: A five-year follow-up of at-risk youth. *Journal of Abnormal Child Psychology*, 18, 699-713. doi:10.1007/BF01342755
- Weist, M. D., & Ollendick, T. H. (1991). Toward empirically valid target selection with children: The case of assertiveness. *Behavior Modification*, 12, 213-227. doi:10.1177/01454455910152006
- Ollendick, T. H., Yule, W., & Ollier, K. (1991). Fears in British children and their relation to manifest anxiety and depression. *Journal of Child Psychology and Psychiatry*, 32, 321-331. doi:10.1111/j.1469-7610.1991.tb00310.x
- Ollendick, T. H., Greene, R. W., Francis, G., & Baum, C. G. (1991). Sociometric status: Its stability and validity among neglected, rejected, and popular children. *Journal of Child Psychology and Psychiatry*, 32, 525-534. doi:10.1111/j.1469-7610.1991.tb00329.x
- King, N. J., Ollendick, T. H., & Gullone, E. (1991). Test anxiety in children and adolescents. *Australian Psychologist*, 26, 25-32. doi:10.1080/00050069108258829
- Ollendick, T. H. & King, N. J. (1991). Origins of childhood fears: An evaluation of Rachman's theory of fear acquisition. *Behaviour Research and Therapy*, 29, 117-123. doi:10.1016/0005-7967(91)90039-6
- King, N. J., Ollendick, T. H., & Gullone, E. (1991). Negative affectivity in children and adolescents: Relations between anxiety and depression. *Clinical Psychology Review*, 11, 441-459. doi:10.1016/0272-7358(91)90117-D
- Ollendick, T. H., Hagopian, L. P., & Huntzinger, R. M. (1991). Cognitive-behavior therapy with nighttime fearful children. *Journal of Behavior Therapy and Experimental Psychiatry*, 22, 113-121. doi:10.1016/0005-7916(91)90006-Q
- Weist, M. D., Ollendick, T. H., & Finney, J. W. (1991). Toward the empirical validation of treatment targets. *Clinical Psychology Review*, 11, 515-538. doi:10.1016/0272-7358(91)90002-C
- Weist, M. D., Borden, M. C., Finney, J. W., & Ollendick, T. H. (1991). Social skills for children: Training empirically-derived target behaviors. *Behaviour Change*, 8, 174-182. doi:10.1017/S0813483900006653

- Ollendick, T. H., Weist, M. D., Borden, M. C., & Greene, R. W. (1992). Sociometric status and academic, behavioral, and psychological adjustment: A five-year longitudinal study. *Journal of Consulting and Clinical Psychology, 1*, 80-87. doi:10.1037/0022-006X.60.1.80
- Winett, R. A., Anderson, E. S., Moore, J. F., Sikkema, K. J., Hook, R. J., Webster, D. A., Taylor, C. D., Dalton, J. E., Ollendick, T. H., & Eisler, R. M. (1992). Family/media approach to HIV prevention: Results with a home-based, parent-teen video program. *Health Psychology, 11*, 203-206. doi:10.1037/0278-6133.11.3.203
- King, N. J., Gullone, E., & Ollendick, T. H. (1992). Manifest anxiety and fearfulness in children and adolescents. *Journal of Genetic Psychology, 153*, 63-74. doi:10.1080/00221325.1992.10753702
- King, N. J., Tonge, B. J., & Ollendick, T. H. (1992). Night-time fears in children. *Journal of Paediatrics and Child Health, 28*, 347-350. doi:10.1111/j.1440-1754.1992.tb02689.x
- King, N. J., Gullone, E., Tonge, B. J., & Ollendick, T. H. (1993). Self-reports of panic attacks and manifest anxiety in adolescents. *Behaviour Research Therapy, 31*, 111-116. doi:10.1016/0005-7967(93)90049-Z
- Weist, M. D., Finney, J. W., Barnard, M. U., Davis, C. D., & Ollendick, T. H. (1993). Empirical selection of psychosocial treatment targets for children and adolescents with diabetes. *Journal of Pediatric Psychology, 18*, 11-28. doi:10.1093/jpepsy/18.1.11
- Greene, R. W., & Ollendick, T. H. (1993). Evaluation of a multimodal program for sixth graders in transition from elementary to middle school. *Journal of Community Psychology, 21*, 162-176.
- Ollendick, T. H., Lease, C. A., & Cooper, C. (1993). Separation anxiety in young adults: A preliminary examination. *Journal of Anxiety Disorders, 7*, 293-305. doi:10.1016/0887-6185(93)90026-H
- Borden, M. C., & Ollendick, T. H. (1994). An examination of social subtypes in autism. *Journal of Autism and Developmental Disorders, 24*, 23-37. doi:10.1007/BF02172210
- Hagopian, L. P., & Ollendick, T. H. (1994). Behavioral inhibition and test anxiety: An empirical investigation of Gray's theory. *Personality and Individual Differences, 16*, 597-604. doi:10.1016/0191-8869(94)90187-2
- Frick, P. J., Lahey, B. J., Applegate, B., Kerdyck, L., Ollendick, T. H., Hynd, G. W., . . . Waldman, I. (1994). DSM-IV field trials for the disruptive behavior disorders: Symptom utility estimates. *Journal of the American Academy of Child and Adolescent Psychiatry, 33*, 529-539. doi:10.1097/00004583-199405000-00011
- Dong, Q., Yang, B., & Ollendick, T. H. (1994). Fears in Chinese children and adolescents and their relations to anxiety and depression. *Journal of Child Psychology and Psychiatry, 35*, 351-363. doi:10.1111/j.1469-7610.1994.tb01167.x
- Ollendick, T. H., Mattis, S. G., & King, N. J. (1994). Panic in children and adolescents: A review. *Journal of Child Psychology and Psychiatry, 35*, 113-134. doi:10.1111/j.1469-7610.1994.tb01134.x
- King, N. J., Ollendick, T. H., & Mattis, S. G. (1994). Panic in children and adolescents: Normative and clinical studies. *Australian Psychologist, 29*, 14-17. doi:10.1080/00050069408257329

Ollendick, T. H., & King, N. J. (1994). Fears and their level of interference in adolescents. *Behaviour Research and Therapy*, 32, 635-638. doi:10.1016/0005-7967(94)90018-3

Ollendick, T. H., & King, N. J. (1994). Assessment and treatment of internalizing problems: The role of longitudinal data. *Journal of Consulting and Clinical Psychology*, 62, 918-927. doi:10.1037/0022-006X.62.5.918

King, N. J., Josephs, A., Gullone, E., Madden, C., & Ollendick, T. H. (1994). Assessing the fears of children with disability using the Revised Fear Survey Schedule for Children: A comparative study. *British Journal of Medical Psychology*, 67, 377-386. doi:10.1111/j.2044-8341.1994.tb01805.x

Lahey, B. B., Applegate, B., Barkley, R. A., Garfinkel, B., McBurnett, K., Kerdyke, L., Greenhill, L., Hund, G. W., Frick, P. J., Newcorn, J., Biederman, J., Ollendick, T. H., Hart, E., Perez, D., Waldman, I., & Shaffer, D. (1994). DSM-IV field trials for Oppositional Defiant Disorder and Conduct Disorder in children and adolescents. *American Journal of Psychiatry*, 151, 1163-1171. doi:10.1176/ajp.151.8.1163

Lahey, B. B., Applegate, B., McBurnett, K., Biederman, J., Greenhill, L., Hynd, G. W., Barkley, R. A., Newcorn, J., Jensen, P., Richters, J., Garfinkel, B., Kerdyk, L., Frick, P. J., Ollendick, T., Perez, D., Hart, E. L., Waldman, I., & Shaffer, D. (1994). DSM-IV field trials for Attention Deficit Hyperactivity Disorder in children and adolescents. *American Journal of Psychiatry*, 151, 1673-1685. doi:10.1176/ajp.151.11.1673

Dong, Q., Xia, Y., Lin, L., Yang, B., & Ollendick, T. H. (1995). The stability and prediction of fears in Chinese children and adolescents: A one-year follow-up. *Journal of Child Psychology and Psychiatry*, 36, 819-831. doi:10.1111/j.1469-7610.1995.tb01331.x

King, N., Ollendick, T., Heyne, D., & Tonge, B. (1995). Treatment of school refusal: Strategies for the family physician. *Australian Family Physician*, 24, 1250-1253.

Ollendick, T. H., Yang, B., Dong, Q., Xia, Y., & Lin, L. (1995). Perceptions of fear in other children and adolescents: The role of gender and friendship status. *Journal of Abnormal Child Psychology*, 23, 439-452. doi:10.1007/BF01447207

King, N. J., Mietz, A., Tinney, L., & Ollendick, T. H. (1995). Psychopathology and cognition in adolescents experiencing severe test anxiety. *Journal of Clinical Child Psychology*, 24, 49-54. doi:10.1207/s15374424jccp2401_6

Ollendick, T. H. (1995). Cognitive-behavioral treatment of panic disorder with agoraphobia in adolescents: A multiple baseline design analysis. *Behavior Therapy*, 26, 517-531. doi:10.1016/S0005-7894(05)80098-X

Yang, B., Ollendick, T. H., Dong, Q., Xia, Y., & Lin L. (1995). Only children and children with siblings in the People's Republic of China: Levels of fear, anxiety, and depression. *Child Development*, 66, 1301-1311. doi:10.2307/1131648

King, N. J., Myerson, N. N., Inglis, S., Jenkins, M., & Ollendick, T. H. (1995). Obsessive-compulsive behaviour in children and adolescents: A cross-sectional Australian study. *Journal of Paediatrics and Child Health*, 31, 527-531. doi:10.1111/j.1440-1754.1995.tb00877.x

- King, N. J., Inglis, S., Jenkins, M., Meyerson, N., & Ollendick, T. H. (1995). Test-retest reliability of the survey form of the Leyton Obsessional Inventory-Child Version. *Perceptual and Motor Skills*, 80, 1200-1202. doi:10.2466/pms.1995.80.3c.1200
- King, N. J., Ollendick, T. H., & Madden, C. (1995). Phobias in children with intellectual disabilities: Intervention strategies. *Network*, 4, 38-42. doi:10.1080/07263869000033921
- King, N. J., Ollendick, T. H., Tonge, B. J., Heyne, D., Pritchard, M., Rollings, S., Young, D., & Myerson, N. (1996). Behavioural management of school refusal. *Scandinavian Journal of Behaviour Therapy*, 25, 3-15. doi:10.1080/16506079609456002
- Ollendick, T. H., Yang, B., King, N. J., Dong, Q., & Akande, A. (1996). Fears in American, Australian, Chinese, and Nigerian children and adolescents: A cross-cultural study. *Journal of Child Psychology and Psychiatry*, 37, 213-220. doi:10.1111/j.1469-7610.1996.tb01393.x
- Hagopian, L. P., & Ollendick, T. H. (1996). Behavioral inhibition and anxiety sensitivity: A re-analysis. *Personality and Individual Differences*, 21, 247-252. doi:10.1016/0191-8869(96)00064-5
- King, N. J., & Ollendick, T. H. (1996). Internalising disorders of children and adolescents: An introduction. *Behaviour Change*, 13, 141-142. doi:10.1017/S0813483900004915
- King, N. J., Ollendick, T. H., Mattis, S. G., Yang, B., & Tonge, B. (1996). Nonclinical panic attacks in adolescents: Prevalence, symptomatology, and associated features. *Behaviour Change*, 13, 171-183. doi:10.1017/S0813483900004940
- Warren, M. K., Ollendick, T. H., & King, N. J. (1996). Test anxiety in girls and boys: A clinical-developmental analysis. *Behaviour Change*, 13, 157-170. doi:10.1017/S0813483900004939
- Ollendick, T. H. (1996). Violence in society: Where do we go from here? (Presidential Address). *Behavior Therapy*, 27, 485-514. doi:10.1016/S0005-7894(96)80040-2
- Mattis, S. G., & Ollendick, T. H. (1997). Children's cognitive responses to the somatic symptoms of panic. *Journal of Abnormal Child Psychology*, 25, 47-57. doi:10.1023/A:1025707424347
- King, N. J., Clowes-Hollins, V., & Ollendick, T. H. (1997). The etiology of childhood dog phobia. *Behaviour Research and Therapy*, 35, 77. doi:10.1016/S0005-7967(96)00067-8
- Ollendick, T. H. & Ollendick, D. G. (1997). General worry and anxiety in children. *In Session: Psychotherapy in Practice*, 3, 89-102. doi:10.1002/(SICI)1520-6572(199721)3:1<89::AID-SESS7>3.0.CO;2-3
- King, N. J., & Ollendick, T. H. (1997). Annotation: Treatment of childhood phobias. *Journal of Child Psychology and Psychiatry*, 48, 389-400. doi:10.1111/j.1469-7610.1997.tb01524.x
- King, N. J., Ollendick, T. H., & Murphy G. C. (1997). Assessment of childhood phobias. *Clinical Psychology Review*, 17, 667-687. doi:10.1016/S0272-7358(97)00029-9
- King, N. J., Murphy, G. C., Ollendick, T. H., & Tonge, B. J. (1997). Childhood headaches: Behavioral assessment and treatment. *International Journal of Rehabilitation and Health*, 3, 71-87. doi:10.1007/BF02806721

King, N. J., Ollendick, T. H., & Tonge, B. J. (1997). Children's night-time fears. *Clinical Psychology Review*, 17, 431-443. doi:10.1016/S0272-7358(97)00014-7

King, N. J., & Ollendick, T. H. (1998). Empirically validated treatments in clinical psychology. *Australian Psychologist*, 33, 89-95. doi:10.1080/00050069808257387

King, N. J., Gullone, E., & Ollendick, T. H. (1998). Etiology of childhood phobias: Current status of Rachman's three pathways theory. *Behaviour Research and Therapy*, 36, 297-309. doi:10.1016/S0005-7967(98)00015-1

King, N. J., Malloy, G. N., Heyne, D., Murphy, G. C., & Ollendick, T. H. (1998). Emotive imagery treatment for childhood phobias: A credible and empirically validated intervention? *Behavioural and Cognitive Psychotherapy*, 26, 103-113.

King, N. J., Tonge, B. J., Heyne, D., Pritchard, M., Rollings, S., Young, D., Myerson, N., & Ollendick, T. H. (1998). Cognitive-behavioral treatment of school refusing children: A controlled evaluation. *Journal of the American Academy of Child and Adolescent Psychiatry*, 37, 395-403. doi:10.1097/00004583-199804000-00017

King, N. J., Ollendick, T. H., Tonge, B. J., Heyne, D., Pritchard, M., Rollings, S., Young, D., & Myerson, N. (1998). School refusal: An overview. *Behaviour Change*, 15, 5-15. doi:10.1017/S0813483900005866

King, N. J., Ollendick, T. H., Murphy, G. C., & Molloy, G. N. (1998). Utility of relaxation training with children in school settings: A plea for realistic goal setting and evaluation. *British Journal of Educational Psychology*, 68, 53-66. doi:10.1111/j.2044-8279.1998.tb01274.x

Ollendick, T. H., & King, N. J. (1998). Assessment practices and issues with school refusing children. *Behaviour Change*, 15, 16-30. doi:10.1017/S0813483900005878

Ollendick, T. H., & King, N. J. (1998). Empirically supported treatments for children with phobic and anxious disorders: Current status. *Journal of Clinical Child Psychology*, 27, 156-167. doi:10.1207/s15374424jccp2702_3

Ollendick, T. H. (1998). Panic disorder in children and adolescents: New developments, new directions. *Journal of Clinical Child Psychology*, 27, 234-245. doi:10.1207/s15374424jccp2703_1

Seligman, L. D., & Ollendick, T. H. (1998). Comorbidity of anxiety and depression in children and adolescents: An integrative review. *Clinical Child and Family Psychology Review*, 1, 125-144. doi:10.1023/A:1021887712873

Ingman, K. A., Ollendick, T. H., & Akande, A. (1999). Cross-cultural aspects of fears in African children and adolescents. *Behaviour Research and Therapy*, 37, 337-345. doi:10.1016/S0005-7967(98)00108-9

King, N. J., Tonge, B. J., Mullen, P., Myerson, N., Heyne, D., & Ollendick, T. H. (1999). Cognitive-behavioural treatment of sexually abused children: A review of research. *Behavioural and Cognitive Psychotherapy*, 27, 295-309.

Ollendick, T. H., & Finney, J. W. (1999). Cognitive-behavioral treatment of trichotillomania (a Response Paper). *Cognitive and Behavioral Practice*, 6, 165-171. doi:10.1016/S1077-7229(99)80029-7

- Ollendick, T. H., & King, N. J. (1999). Child behavioral assessment and cognitive-behavioral interventions in schools. *Psychology in the Schools*, 36, 427-436. doi:10.1002/(SICI)1520-6807(199909)36:5<427::AID-PITS6>3.0.CO;2-H
- Ollendick, T. H., Seligman, L. D., & Butcher, A. T. (1999). Does anxiety mitigate the behavioral expression of severe conduct disorder in delinquent youths? *Journal of Anxiety Disorders*, 13, 565-574. doi:10.1016/S0887-6185(99)00023-7
- Ollendick, T. H., & Vasey, M. W. (1999). Developmental theory and the practice of clinical child psychology. *Journal of Clinical Child Psychology*, 28, 457-466. doi:10.1207/S15374424JCCP2804_4
- Gullone, E., King, N. J., & Ollendick, T. H. (2000). The development and psychometric evaluation of the fear experiences questionnaire: An attempt to disentangle the fear and anxiety constructs. *Clinical Psychology and Psychotherapy*, 7, 61-75. doi:10.1002/(SICI)1099-0879(200002)7:1<61::AID-CPP227>3.0.CO;2-P
- King, N. J., Ollendick, T. H., Murphy, G. C., & Muris, P. (2000). Animal phobias in children: Etiology, assessment and treatment. *Clinical Psychology and Psychotherapy*, 7, 11-21. doi:10.1002/(SICI)1099-0879(200002)7:1<11::AID-CPP226>3.0.CO;2-X
- King, N., Tonge, B. J., Heyne, D., & Ollendick, T. H. (2000). Research on the cognitive-behavioral treatment of school refusal: A review and recommendations. *Clinical Psychology Review*, 20, 495-507. doi:10.1016/S0272-7358(99)00039-2
- Ollendick, T. H. (2000). Sexually abused children: A commentary. *Behaviour Change*, 17, 48-50. doi:10.1375/beh.17.1.48
- King, N. J., Tonge, B. J., Mullen, P., Myerson, N., Heyne, D., Rollings, S., Martin, R., & Ollendick, T. H. (2000). Treating sexually abused children with posttraumatic stress symptoms: A randomized clinical trial. *Journal of the American Academy of Child and Adolescent Psychiatry*, 39, 1347-1355. doi:10.1097/00004583-200011000-00008
- Boyd, C. P., Kostanski, M., Gullone, E., Ollendick, T. H., & Shek, D. T. L. (2000). Prevalence of anxiety and depression in Australian adolescents: Comparisons with worldwide data. *Journal of Genetic Psychology*, 16, 479-492. doi:10.1080/00221320009596726
- Gullone, E., King, N. J., Tonge, B., Heyne, D., & Ollendick, T. H. (2000). The Fear Survey Schedule for Children-II (FSSC-II): Validity data as a treatment outcome measure. *Australian Psychologist*, 35, 238-243. doi:10.1080/00050060008257485
- Muris, P., Merckelbach, H., Ollendick, T. H., King, N. J., & Bogie, N. (2000). Children's nighttime fears: Parent-child ratings of frequency, content, origins, coping behaviors, and severity. *Behaviour Research and Therapy*, 39, 13-28. doi:10.1016/S0005-7967(99)00155-2
- King, N. J., Ollendick, T. H., & Prins, P. J. M. (2000). Test anxious children and adolescents: Psychopathology, cognition and psychophysiological reactivity. *Behaviour Change*, 17, 134-142. doi:10.1375/beh.17.3.134
- King, N. J., Tonge, B. J., Mullen, P., Myerson, N., Heyne, D., Rollings, S., & Ollendick, T. H. (2000). Sexually abused children and post-traumatic stress disorder. *Counseling Psychology Quarterly*, 13, 365-375. doi:10.1080/09515070110040656

King, N. J., & Ollendick, T. H. (2000). In defense of empirically supported psychological interventions and the scientist-practitioner model: A response to Andrews (2000). *Australian Psychologist*, 35, 64-67. doi:10.1080/00050060008257469

Weist, M. D., Myers, C. P., Danforth, J. S., McNeil, D. W., Ollendick, T. H., & Hawkins, R. (2000). Expanded school mental health services: Assessing needs related to school level and geography. *Community Mental Health Journal*, 36, 259-273. doi:10.1023/A:1001957130982

Chambless, D. L., & Ollendick, T. H. (2001). Empirically supported psychological interventions: Controversies and evidence. *Annual Review of Psychology*, 52, 685-716. doi:10.1146/annurev.psych.52.1.685

Gullone, E., King, N. J., & Ollendick, T. H. (2001). Self-reported anxiety in children and adolescents: A three-year follow-up study. *The Journal of Genetic Psychology*, 162, 5-19. doi:10.1080/00221320109597878

King, N. J., Heyne, D., Tonge, B., Gullone, E., & Ollendick, T. H. (2001). School refusal: Categorical diagnoses, functional analysis and treatment planning. *Clinical Psychology and Psychotherapy*, 8, 352-360. doi:10.1002/cpp.313

Ollendick, T. H., Grills, A. E., & King, N. J. (2001). Applying developmental theory to the assessment and treatment of childhood disorders: Does it make a difference? *Clinical Psychology and Psychotherapy*, 8, 304-315. doi:10.1002/cpp.311

Ollendick, T. H., Langley, A. K., Jones, R. T., & Kephart, C. (2001). Fear in children and adolescents: Relations with negative life events, attributional style, and avoidant coping. *Journal of Child Psychology and Psychiatry*, 42, 1029-1034. doi:10.1111/1469-7610.00801

Wang, Y., & Ollendick, T. H. (2001). A cross-cultural and developmental analysis of self-esteem in Chinese and Western children. *Clinical Child and Family Psychology Review*, 4, 253-271. doi:10.1023/A:1017551215413

Dong, Q., Wang, Y., & Ollendick, T. H. (2002). Consequences of divorce on the adjustment of children in China. *Journal of Clinical Child and Adolescent Psychology*, 31, 101-110. doi:10.1207/153744202753441710

Grills, A. E., & Ollendick, T. H. (2002). Issues in parent-child agreement: The case of structured diagnostic interviews. *Clinical Child and Family Psychology Review*, 5, 57-83. doi:10.1023/A:1014573708569

Grills, A. E., & Ollendick, T. H. (2002). Peer victimization, global self-worth, and anxiety in middle school children. *Journal of Clinical Child and Adolescent Psychology*, 31, 59-68. doi:10.1207/153744202753441675

Heyne, D., King, N. J., Tonge, B., Rollings, S., Young, D., Pritchard, M., & Ollendick, T. H. (2002). Evaluation of child therapy and caregiver training in the treatment of school refusal. *Journal of the American Academy of Child and Adolescent Psychiatry*, 41, 687-695. doi:10.1097/00004583-200206000-00008

- Keppel-Benson, J. M., Ollendick, T. H., & Benson, M. J. (2002). Posttraumatic stress in children following motor vehicle accidents. *Journal of Child Psychology and Psychiatry*, 43, 203-212. doi:10.1111/1469-7610.00013
- Mattis, S. G., & Ollendick, T. H. (2002). Nonclinical panic attacks in late adolescence: Prevalence and associated psychopathology. *Journal of Anxiety Disorders*, 16, 351-367. doi:10.1016/S0887-6185(01)00085-8
- Muris, P., Merckelbach, H., de Jong, P. J., & Ollendick, T. H. (2002). The aetiology of specific fears and phobias in children: A critique of the non-associative account. *Behaviour Research and Therapy*, 40, 185-195. doi:10.1111/1475-3588.00019
- Muris, P., Merckelbach, H., Ollendick, T. H., King, N. J., & Bogie, N. (2002). Three traditional and three new childhood anxiety questionnaires: Their reliability and validity in a normal adolescent sample. *Behaviour Research and Therapy*, 40, 753-772. doi:10.1016/S0005-7967(01)00056-0
- Muris, P., Merckelbach, H., Ollendick, T. H., King, N. J., Meesters, C., & Van Kessel, C. (2002). What is the Revised Fear Survey Schedule for Children measuring? *Behaviour Research and Therapy*, 40, 1317-1326. doi:10.1016/S0005-7967(02)00007-4
- Muris, P., & Ollendick, T. H. (2002). The assessment of contemporary fears in adolescents using a modified version of the Fear Survey Schedule for Children-Revised. *Journal of Anxiety Disorders*, 16, 567-584. doi:10.1016/S0887-6185(02)00106-8
- Ollendick, T. H., & Hirshfeld-Becker, D. R. (2002). The developmental psychopathology of social anxiety disorder. *Biological Psychiatry*, 51, 44-58. doi:10.1016/S0006-3223(01)01305-1
- Ollendick, T. H., King, N. J., & Muris, P. (2002). Fears and phobias in children: Phenomenology, epidemiology, and aetiology. *Child and Adolescent Mental Health*, 7, 98-106. doi:10.1111/1475-3588.00019
- Grills, A. E., & Ollendick, T. H. (2003). Multiple informant agreement and the Anxiety Disorders Interview Schedule of Parents and Children. *Journal of the American Academy of Child and Adolescent Psychiatry*, 42, 30-40. doi:10.1097/00004583-200301000-00008
- King, N., Heyne, D., Tonge, B. J., Mullen, P., Myerson, N., Rollings, S., & Ollendick, T. H. (2003). Sexually abused children suffering from posttraumatic stress disorder: Assessment and treatment strategies. *Cognitive Behaviour Therapy*, 32, 2-12. doi:10.1080/16506070310003620
- Littleton, H. L., & Ollendick, T. H. (2003). Negative body image and disordered eating behavior in children and adolescents: What places youth at risk and how can these problems be prevented? *Clinical Child and Family Psychology Review*, 6, 51-66. doi:10.1023/A:1022266017046
- Muris, P., Bodden, D., Merckelbach, H., Ollendick, T. H., & King, N. J. (2003). Fear of the beast: A prospective study on the effects of negative information on childhood fear. *Behaviour Research and Therapy*, 41, 195-208. doi:10.1016/S0005-7967(01)00137-1
- Ollendick, T. H., Seligman, L. D., Goza, A. B., Byrd, D. A., & Singh, K. (2003). Anxiety and depression in children and adolescents: A factor-analytic examination of the tripartite model. *Journal of Child and Family Studies*, 12, 157-170. doi:10.1023/A:1022806731527

- Prins, P. M. J., & Ollendick, T. H. (2003). Cognitive change and enhanced coping: Missing mediational links in cognitive behavior therapy with anxiety-disordered children. *Clinical Child and Family Psychology Review*, 6, 87-105. doi:10.1023/A:1023730526716
- Scarpa, A., & Ollendick, T. H. (2003). Community violence exposure in a young adult sample: III. Psychophysiology and victimization interact to affect risk for aggression. *Journal of Community Psychology*, 31, 321-338. doi:10.1002/jcop.10058
- Elizabeth, J., King, N. J., & Ollendick, T. H. (2004). Etiology of social anxiety disorder in children and youth. *Behaviour Change*, 21, 162-172. doi:10.1375/behc.21.3.162.55993
- Kendall, P. C., & Ollendick, T. H. (2004). Setting the research and practice agenda for anxiety in children and adolescence: A topic comes of age. *Cognitive and Behavioral Practice*, 11, 65-74. doi:10.1016/S1077-7229(04)80008-7
- Ollendick, T. H., & Davis, T. E., III. (2004). Empirically supported treatments for children and adolescents: Where to from here? *Clinical Psychology: Science and Practice*, 11, 289-294. doi:10.1093/clipsy.bph083
- Seligman, L. D., Ollendick, T. H., Langley, A. K., & Baldacci, H. B. (2004). The utility of measures of child and adolescent anxiety: A meta-analytic review of the RCMAS, STAIC, and CBCL. *Journal of Clinical Child and Adolescent Psychology*, 33, 557-565. doi:10.1207/s15374424jccp3303_13
- Davis, T. E., III., & Ollendick, T. H. (2005). A critical review of empirically supported treatments for specific phobias in children: Do efficacious treatments address the components of a phobic response? *Clinical Psychology: Science and Practice*, 12, 144-160. doi:10.1093/clipsy/bpi018
- Jones, R. T., & Ollendick, T. H. (2005). Risk factors for psychological adjustment following residential fire: The role of avoidant coping. *The Journal of Trauma and Dissociation*, 6, 85-99. doi:10.1300/J229v06n02_08
- King, N. J., Heyne, D., & Ollendick, T. H. (2005). Cognitive-behavioral treatments for anxiety and phobic disorders in children and adolescents: A review. *Behavioral Disorders*, 30, 241-257. doi:10.1177/019874290503000304
- King, N. J., Muris, P., & Ollendick, T. H. (2005). Childhood fears and phobias: Assessment and treatment. *Child and Adolescent Mental Health*, 10, 50-56. doi:10.1111/j.1475-3588.2005.00118.x
- Leiferman, J. A., & Ollendick, T. H. (2005). Mothers' mental distress and parenting practices with infants and toddlers. *Archives of Women's Mental Health*, 8, 243-247. doi:10.1007/s00737-005-0098-4
- Muris, P., & Ollendick, T. H. (2005). The role of temperament in the etiology of child psychopathology. *Clinical Child and Family Psychology Review*, 8, 271-289. doi:10.1007/s10567-005-8809-y
- Ollendick, T. H. (2005). Evidence-based parent and family interventions in school psychology: A commentary. *School Psychology Quarterly*, 20, 512-517. doi:10.1521/scpq.2005.20.4.512
- Silverman, W. K., & Ollendick, T. H. (2005). Evidence-based assessment of anxiety and its disorders in children and adolescents. *Journal of Clinical Child and Adolescent Psychology*, 34, 380-411. doi:10.1207/s15374424jccp3403_2

Barrett, P.M., Farrell, L.J., Ollendick, T.H., & Dadds, M. (2006). Long-term outcomes of an Australian universal prevention trial of anxiety and depression symptoms in children and youth: An evaluation of the FRIENDS Program. *Journal of Clinical Child and Adolescent Psychology*, 35, 403-411. doi:10.1207/s15374424jccp3503_5

Elizabeth, J., King, N.J., Ollendick, T.H., Gullone, E., Tonge, B., Watson, S., & MacDermott, S. (2006). Social anxiety disorder in children and youth: A research update on etiological factors. *Counseling Psychology Quarterly*, 19, 151-163. doi:10.1080/09515070600811790

Gullone, E., King, N.J., & Ollendick, T.H. (2006). The role of attachment representation in the relationship between depressive symptomatology and social anxiety in middle childhood. *Journal of Child and Family Studies*, 15, 271-285. doi:10.1007/s10826-006-9034-0

King, D.W., King, L.A., McArdle, J.J., Grimm, K., Jones, R.T., & Ollendick, T.H. (2006). Characterizing time in longitudinal trauma research. *Journal of Traumatic Stress*, 19, 205-215. doi:10.1002/jts.20112

King, N.J., Muris, P., Ollendick, T.H., & Gullone, E. (2006). Childhood fears and phobias: Advances in assessment and treatment. *Behaviour Change*, 22, 199-211. doi:10.1375/behc.22.4.199

King, N. J., & Ollendick, T. H. (2006). A commentary on psychosocial interventions and evidence-based practice: Time for reflection on what an “ideal” psychosocial intervention would look like? *Behaviour Change*, 23, 157-164. doi:10.1375/behc.23.3.157

Muris, P., Loxton, H., Neumann, A., du Plessis, M., King, N.J., & Ollendick, T.H. (2006). DSM-defined anxiety disorders symptoms in South African youth: Their assessment and relationship with perceived parental rearing behaviors. *Behaviour Research and Therapy*, 44, 883-896. doi:10.1016/j.brat.2005.06.002

Wolff, J.A., & Ollendick, T.H. (2006). The comorbidity of conduct problems and depression in childhood and adolescence. *Clinical Child and Family Psychology Review*, 9, 201-220. doi:10.1007/s10567-006-0011-3

Gordon, J., King, N. J., Gullone, E., Muris, P., & Ollendick, T. H. (2007). Treatment of children's nighttime fears: The need for a randomized controlled trial. *Clinical Psychology Review*, 27, 98-113. doi:10.1016/j.cpr.2006.07.002

Gordon, J., King, N. J., Gullone, E., Muris, P., & Ollendick, T. H. (2007). Nighttime fears of children and adolescents: Frequency, content, severity, harm expectations, disclosure, and coping behaviours. *Behaviour Research & Therapy*, 45, 2462-2472. doi:10.1016/j.brat.2007.03.013

Grills-Taquichel, A. E., & Ollendick, T. H. (2007). Introduction to Special Issue: Developments in the etiology and psychosocial treatments of anxiety disorders in children and adolescents. *Clinical Child and Family Psychology Review*, 10, 197-198. doi:10.1007/s10567-007-0026-4

Haden, S. C., Scarpa, A., Jones, R. T., & Ollendick, T. H. (2007). Post-traumatic stress disorder symptoms and injury: The moderating role of perceived social support and interpersonal coping in young adults. *Personality and Individual Differences*, 42, 1187-1198. doi:10.1111/1469-7610.00013

- Hannesdottir, D. K., & Ollendick, T.H. (2007). Social cognition and social anxiety in Icelandic school children, *Child & Family Behavior Therapy*, 29, 43-58. doi:10.1300/J019v29n04_03
- Hannesdottir, D. K., & Ollendick, T. H. (2007). The role of emotion regulation in the treatment of child anxiety disorders. *Clinical Child and Family Psychology Review*, 10, 275-293. doi:10.1007/s10567-007-0024-6
- Murphy, G. C., King, N. J., & Ollendick, T. H. (2007). Identifying and developing effective interventions in rehabilitation settings: Recognizing the limits of the evidence-based practice approach. *Australian Journal of Rehabilitation Counseling*, 13, 1-6. doi:10.1375/jrc.13.1.14
- Ollendick, T.H., & Horsch, L.M. (2007). Fears in children and adolescents: Relations with child anxiety sensitivity, maternal overprotection, and maternal phobic anxiety. *Behavior Therapy*, 38, 402-411. doi:10.1016/j.beth.2006.12.001
- Bodas, J., Ollendick, T. H., & Sovani, A. (2008). Test anxiety in Indian children: A cross-cultural perspective. *Anxiety, Stress & Coping*, 21, 387-404. doi:10.1080/10615800701849902
- Davis, T.E.,III, Ollendick, T.H., & Nebel-Schwahm, M. (2008). Intellectual ability and achievement in anxiety-disordered youth: A clarification and extension of the literature. *Journal of Psychopathology and Behavioral Assessment*, 30, 43-51. doi:10.1007/s10862-007-9072-y
- Grills-Taquechel, A. E., Ollendick, T. H., & Fisak, B. (2008). A re-examination of the MASC factor structure and discriminant ability in a mixed clinical outpatient sample. *Depression and Anxiety*, 25, 942-950. doi:10.1002/da.20401
- Jarrett, M. A., & Ollendick, T. H. (2008). A conceptual review of the comorbidity of ADHD and anxiety: Implications for future research and practice. *Clinical Psychology Review*, 28, 1266-1280. doi:10.1016/j.cpr.2008.05.004
- King, N. J., & Ollendick, T. H. (2008). Lead Article: The elegant psychosocial intervention: A heuristic conceptual framework for clinicians and researchers. *Behavioural and Cognitive Psychotherapy*, 36, 253-261. doi:10.1017/S1352465808004359
- Ollendick, T. H., & King, N. J. (2008). Evidence-based treatments for children and adolescents with phobic and anxiety disorders: Issues and commentary. *Behavioral Psychology/Psicologia Conductual*, 16, 365-387.
- Ollendick, T. H., Jarrett, M. A., Grills-Taquechel, A. E., Hovey, L. D., & Wolff, J. (2008). Comorbidity as a predictor and moderator of treatment outcome in youth with anxiety, affective, AD/HD, and oppositional/conduct disorders. *Clinical Psychology Review*, 28, 1447-1471. doi:10.1016/j.cpr.2008.09.003
- Reuterkield, L., Ost, L-G., & Ollendick, T. H. (2008). Exploring child and parent factors in the diagnostic agreement on the Anxiety Disorders Interview Schedule. *Journal of Psychopathology and Behavioral Assessment*, 30, 279-290. doi:10.1007/s10862-008-9081-5
- Warren, S. L., & Ollendick, T. H., & Simmens, S. J. (2008). Reliability and validity of the Fear Survey Schedule for Infants and Preschoolers (FSSIP). *Depression and Anxiety*, 25, E205-E207. doi:10.1002/da.20344

- Wolff, J.A., Greene, R.W., & Ollendick, T.H. (2008). Differential responses of children with varying degrees of reactive and proactive aggression to two forms of psychosocial treatment. *Child & Family Behavior Therapy, 30*, 37-50. doi:10.1300/J019v30n01_03
- Davis, T. E., III, Ollendick, T. H., & Ost, L-G. (2009). Intensive treatment of specific phobias in children and adolescents. *Cognitive and Behavioral Practice, 16*, 294-303. doi:10.1016/j.cbpra.2008.12.008
- Ollendick, T. H., Ost, L-G., Reuterskiold, L., Costa, N., Cederlund, R., Sirbu, C., Thompson, T.E. III., & Jarrett, M. A. (2009). One-session treatment of specific phobias in youth: A randomized clinical trial in the United States and Sweden. *Journal of Consulting and Clinical Psychology, 77*, 504-516. doi:10.1037/a0015158
- Ollendick, T. H., Jarrett, M. A., Wolff, J. C., & Scarpa, A. (2009). Reactive and proactive aggression: Cross-informant agreement and the clinical utility of different informants. *Journal of Psychopathology and Behavioral Assessment, 31*, 51-59. doi:10.1007/s10862-008-9087-z
- White, S. W., Oswald, D., Ollendick, T. H., & Scahill, L. (2009). Anxiety in children and adolescents with autism spectrum disorders. *Clinical Psychology Review, 29*, 216-229. doi:10.1016/j.cpr.2009.01.003
- White, S.W., Ollendick, T., Scahill, L., Oswald, D., & Albano, A. (2009). Preliminary efficacy of a cognitive-behavioral treatment program for anxious youth with autism spectrum disorders. *Journal of Autism and Developmental Disorders, 39*, 1652-1662. doi:10.1007/s10803-009-0801-9
- Canavera, K., Ollendick, T. H., Ehrenreich, J., & Pincus, D. (2010). Clinical correlates of comorbid obsessive-compulsive disorder and depression in youth. *Child Psychiatry and Human Development, 41*, 583-594. doi:10.1007/s10578-010-0189-y
- Cunningham, N. R., & Ollendick, T. H. (2010). Comorbidity of anxiety and conduct problems in children: Implications for clinical research and practice. *Clinical Child and Family Psychology Review, 13*, 333-347. doi:10.1007/s10567-010-0077-9
- Davis, T. E. III., Grills-Tauchel, A. E., & Ollendick, T. H. (2010). The psychological impact from Hurricane Katrina: Effects of displacement and trauma exposure on university students. *Behavior Therapy, 41*, 340-349. doi:10.1016/j.beth.2009.09.004
- Drabick, D.A.G., Ollendick, T.H., & Bubier, J.L. (2010). Co-occurrence of ODD and anxiety: Shared risk processes and evidence for a dual-pathway model. *Clinical Psychology Science and Practice, 17*, 307-318. doi:10.1111/j.1468-2850.2010.01222.x
- Essau, C. A., Sasagawa, S., & Ollendick, T.H. (2010). The facets of anxiety sensitivity in adolescents. *Journal of Anxiety Disorders, 24*, 23-29. doi:10.1016/j.janxdis.2009.08.001
- Grills-Tauchel, A. E., Norton, P., & Ollendick, T. H. (2010). A longitudinal examination of factors influencing anxiety during the transition to middle school. *Anxiety, Stress & Coping, 23*, 493-513. doi:10.1080/10615800903494127
- Hannesdottir, D.K., Doxie, J., Bell, M.A., Ollendick, T.H., & Wolfe, C.D. (2010). A longitudinal study of emotion regulation and anxiety in middle childhood: Associations with frontal EEG asymmetry in early childhood. *Developmental Psychobiology, 52*, 197-204. doi:10.1002/dev.20425

- Hirshfeld-Becker, D.R., Masek, B., Henin, A., Blakely, L.R., Pollock-Wurman, R.A., McQuade, J., DePetrillo, L., Briesch, J., Ollendick, T.H., Rosenbaum, J.F., & Biederman, J. (2010). Cognitive behavioral therapy for 4-7-year-old children with anxiety disorders: A randomized clinical trial. *Journal of Consulting and Clinical Psychology*, 78, 498-510. doi:10.1037/a0019055
- LeBeau, R.T., Glenn, M.A., Liao, B., Wittchen, H-U., Beesod-Baum, K., Ollendick, T.H., & Craske, M.G. (2010). Specific phobia: A review of DSM-IV specific phobia and preliminary recommendations for DSM-V. *Depression and Anxiety*, 27, 148-167. doi:10.1002/da.20655
- Noguchi, R. J. P., & Ollendick, T. H. (2010). Is family expressiveness as reported by mothers and fathers related to children's social anxiety symptoms? *Journal of Child and Family Studies*, 19, 278-286. doi:10.1007/s10826-009-9295-5
- Ollendick, T.H., Lewis, K.M., & Fraire, M.G. (2010). Cultural adaptations to empirically-supported treatments: The challenge before us. *Scientific Review of Mental Health Practice*, 7, 22-25.
- Ollendick, T. H., Ost, L-G., Reuterskiold, L., & Costa, N. (2010). Comorbidity in youth with specific phobias: Impact of comorbidity on treatment outcome and the impact of treatment on comorbid disorders. *Behaviour Research and Therapy*, 48, 827-831. doi:10.1016/j.brat.2010.05.024
- Ollendick, T. H., Raishevich, N., Davis, T. E. III., Sirbu, C., & Ost, L-G. (2010). Phenomenology and psychological characteristics of youth with specific phobias. *Behavior Therapy*, 41, 133-141. doi:10.1016/j.beth.2009.02.002
- White, S.W., Albano, A.M., Johnson, C.R., Kasari, C., Ollendick, T.H., Klin, A., Oswald, D., & Scahill, L. (2010). Development of a cognitive-behavioral intervention program to treat anxiety and social deficits in teens with high functioning autism. *Clinical Child and Family Psychology Review*, 13, 77-90. doi:10.1007/s10567-009-0062-3
- Cowart, M. J. W., & Ollendick, T. H. (2011). Attention training in socially anxious children: A multiple baseline design analysis. *Journal of Anxiety Disorders*, 25, 972-977. doi:10.1016/j.janxdis.2011.06.005
- Essau, C.A., Sasagawa, S., Anastassiou-Hadjicharalambous, X., Olaya Guzmán, B., & Ollendick, T. H. (2011). Psychometric properties of the Spence Child Anxiety Scale with adolescents from five European countries. *Journal of Anxiety Disorders*, 25, 19-27. doi:10.1016/j.janxdis.2010.07.001
- Ollendick, T. H. (2011). Anxiety disorders in children: Integration of research and practice. *Anxiety and Depression*, 28, 1-98. Special Issue: Guest Editor.
- Ollendick, T. H., Allen, B. Benoit, K., & Cowart, M. J. (2011). The tripartite model of fear in children with specific phobias: Assessing concordance and discordance using the Behavioral Approach Test. *Behaviour Research and Therapy*, 49, 459-465. doi:10.1016/j.brat.2011.04.003
- Seligman, L. D., & Ollendick, T. H. (2011). Cognitive Behavior Therapy for anxiety disorders in children and adolescents. *Psychiatric Clinics of North America*, 20, 217-238. doi:10.1016/j.chc.2011.01.003
- White, S. W., Ollendick, T. H., & Bray, B. C. (2011). College students on the autism spectrum: Prevalence and associated problems. *Autism*, 15, 683-701. doi:10.1177/1362361310393363
- Anderson, S.R., & Ollendick, T.H. (2012). Diagnosing Oppositional Defiant Disorder using the Anxiety Disorders Interview Schedule for DSM-IV: Parent Version and the Diagnostic Interview Schedule for

Children. *Journal of Psychopathology and Behavioral Assessment*, 34, 467-475. doi:10.1007/s10862-012-9294-5

Burkhardt, K., Loxton, H., Kagee, A., & Ollendick, T.H. (2012). Construction and validation of the South African version of the Fear Survey Schedule for Children: An exploratory factor analysis. *Behavior Therapy*, 43, 570 – 582. doi:10.1016/j.beth.2012.02.001

Caballo, V.E., Arias, B., Salazar, I., Calderero, M, Irurita, M.J. & Ollendick, T. H. (2012). A new self-report assessment measure of social phobia/anxiety in children. The Social Anxiety Questionnaire for Children (SAQ-C24). *Behavioral Psychology/Psicologia Conductual*, 20, 485-503.

Clefberg-Liberman, L., Pazu-Altuzarra, M., Ost, L. G., & Ollendick, T. H. (2012). “How I Feel About Things”: Psychometric data from a sample of Spanish-speaking children. *International Journal of Clinical and Health Psychology*, 12, 419-433.

Esbjörn, B. H., Bender, P. K., Reinholdt-Dunne, M.L., Munck, L. A., & Ollendick, T. H. (2012). The development of anxiety disorders: Considering the contributions of attachment and emotion regulation. *Clinical Child and Family Psychology Review*, 15, 129-143. doi:10.1007/s10567-011-0105-4

Essau, C. A., Conradt, J., Sasagawa, S., & Ollendick, T. H. (2012). Prevention of anxiety symptoms in children: Results of a universal school-based trial. *Behavior Therapy*, 43, 450-464. doi:10.1016/j.beth.2011.08.003

Essau, C. A., Olaya, B., Anastassiou-Hadjicharalambous, X., Pauli, G., Gilvarry, C., Bray, D., & Ollendick, T. H. (2012). Psychometric properties of the Strengths and Difficulties Questionnaire from five European countries. *International Journal of Methods in Psychiatric Research*, 21, 232-245. doi:10.1002/mpr.1364

Farrell, L.J., Waters, A.M., Milliner, E.L., & Ollendick, T.H. (2012). Comorbidity and treatment response in pediatric OCD: A pilot study of group cognitive-behavioral therapy. *Psychiatry Research*, 199, 115-123. doi:10.1016/j.psychres.2012.04.035

Ishikawa, S-I., Motomura, N., Kawabata, Y., Tanaka, H., & Ollendick, T.H. (2012). Cognitive behavioural therapy for Japanese children and adolescents with anxiety disorders: A pilot study. *Behavioural and Cognitive Psychotherapy*, 40, 271-285. doi:10.1017/S1352465811000713

Jarrett, M. A., & Ollendick, T. H. (2012). Treatment of Comorbid Attention-Deficit/Hyperactivity Disorder and anxiety in children: A Multiple Baseline Design Analysis. *Journal of Consulting and Clinical Psychology*, 80, 239-244. doi:10.1037/a0027123

Jones, R. T., Ollendick, T. H., Mathai, C. M., Allen, K. R., Hadder, J. M., Chapman, S., Woods, O. (2012). “When I came home ... everything was gone.” The impact of residential fires on children. *Fire Technology*, 48, 927-943. doi:10.1007/s10694-012-0252-2

Kim-Spoon, J., Ollendick, T. H., & Seligman, L. D. (2012). Perceived competence and depressive symptoms among adolescents: The moderating role of attributional style. *Child Psychiatry and Human Development*, 43, 612-630. doi:10.1007/s10578-012-0287-0

Lewis, K. M., Byrd, D., & Ollendick, T. H. (2012). Predictors of anxiety in adolescents: The role of race, negative life events, social support and coping. *Journal of Anxiety Disorders*, 26, 32-39.

- Ollendick, T. H., & Benoit, K. (2012). A parent-child interactional model of social anxiety disorder in youth. *Clinical Child and Family Psychology Review*, 15, 81-91. doi:10.1007/s10567-011-0108-1
- Ollendick, T. H., Lewis, K. M., Cowart, M. J. W., & Davis, III, T. (2012). Prediction of child performance on a parent-child behavioral approach test with animal phobic children. *Behavior Modification*, 36, 509-524. doi:10.1177/0145445512448191
- Ollendick, T. H., & White, S. W. (2012). The presentation and classification of anxiety in Autism Spectrum Disorder: Where to From Here? *Clinical Psychology: Science and Practice*, 19, 352-355. doi:10.1111/cpsp.12013
- Rapee, R.M., Bogels, S.M., van der Sluis, C.M., Craske, M.G., & Ollendick, T.H. (2012). Annual Research review: Conceptualizing functional impairment in children and adolescents. *Journal of Child Psychology and Psychiatry*, 53, 454-568. doi:10.1111/j.1469-7610.2011.02479.x
- White, S. W., Bray, B. C., & Ollendick, T. H. (2012). Examining shared and unique aspects of social anxiety disorder and autism spectrum disorder using factor analysis. *Journal of Autism and Developmental Disorders*, 42, 874-884. doi:10.1007/s10803-011-1325-7
- Wolff, J.A., & Ollendick, T. H. (2012). Treatment of comorbid conduct problems and depression in youth: A plot study. *Child and Family Behavior Therapy*, 34, 141-155. doi:10.1080/07317107.2012.684649
- Clefberg Liberman, L., Larsson, K., Altuzarra, M.P., Öst, LG, & Ollendick, T. (2013). Self-reported life satisfaction and response style differences. *Journal of Child and Family Studies*. doi:10.1007/s10826-013-9814-2
- Cunningham, N. R., Ollendick, T. H., & Peugh, J. L. (2013). Phenomenology of clinic-referred children with oppositional defiant disorder and comorbid anxiety. *Journal of Psychopathology and Behavioral Assessment*, 35, 133-141. doi:10.1007/s10862-012-9335-0
- Dunsmore, J, Booker, J., & Ollendick, T.H. (2013). Parental emotion coaching and child emotion regulation as protective factors for children with Oppositional Defiant Disorder. *Social Development*, 22, 444-466. doi:10.1111/j.1467-9507.2011.00652.x
- Farrell, L.J., Waters, A.M., Boschen, M.J., Hattingh, L., McConnell, H., Milliner, E.L., Collings, N., Zimmer-Gembeck, M., Shelton, D., Ollendick, T.H., Testa, C. & Storch, E.A. (2013). Difficult to treat pediatric Obsessive-Compulsive Disorder: Feasibility and preliminary results of a randomized trial of d-Cycloserine Augmented Behavior Therapy. *Depression and Anxiety*, 30, 723 – 731. doi:10.1002/da.22132
- Fraire, M. G., & Ollendick, T. H. (2013). Anxiety and oppositional defiant disorder: A transdiagnostic conceptualization. *Clinical Psychology Review*, 33, 229-240. doi:10.1016/j.cpr.2012.11.004
- Ollendick, T. H., & Davis, III, T. E. (2013). One-session treatment for specific phobias: A review of Öst's single-session exposure with children and adolescents. *Cognitive Behaviour Therapy*, 42, 275-283. doi:10.1080/16506073.2013.773602
- Pugliese, C., White B., White, S. W., & Ollendick, T. H. (2013). Social anxiety predicts aggression in children with ASD: Clinical comparisons with socially anxious and oppositional youth. *Journal of Autism and Developmental Disorders*, 43, 1205-1213. doi:10.1007/s10803-012-1666-x

Visagie, L., Loxton, H., Ollendick, T. H., & Steel, H. (2013). Comparing fears in South African children with and without visual impairments. *Journal of Visual Impairment and Blindness*, *May/June*, 193-205.

White, B. A., Jarrett, M. A. & Ollendick, T. H. (2013). Self-regulation deficits explain the deficits between reactive aggression and internalizing and externalizing behavior problems. *Journal of Psychopathology and Behavioral Assessment*, *35*, 1-9. doi:10.1007/s10862-012-9310-9

White, S. W., Ollendick, T. H., Albano, A. M., Oswald, D., Johnson, C., Southam-Gerow, M. A., Kim, I., & Scahill, L. (2013). Randomized controlled trial: Multimodal anxiety and social skill intervention for adolescents with autism spectrum disorder. *Journal of Autism and Developmental Disorders*, *43*, 382-394. doi:10.1007/s10803-012-1577-x

Emmelkamp, P.M.G., David, D., Beckers, T., Muris, P., Cuijpers, P., Lutz, W., Andersson, G., Araya, R., Banos Rivera, R. M., Barkham, M., Berking, M., Berger, T., Botella, C., Carlbring, P., Essau, C., Hermans, D., Hofmann, S. G., Knappe, S., Ollendick, T. H., Raes, F., Rief, W., Riper, H., van der Oord, S., Vervliet, B. (2014). Advancing psychotherapy and evidence –based psychological interventions: The psychological perspective on mental health and mental disorder research. *International Journal of Methods in Psychiatric Research*, *23*, 28-40. doi:10.1002/mp.1409

Goel, K. S., Amataya, K., Jones, R. T., & Ollendick, T. H. (2014). Child and adolescent resiliency following a residential fire: The role of social support and ethnicity. *Journal of Child and Family Studies*, *23*, 537-547. doi:10.1007/s10826-013-9715-4

Halldorsdottir, T., & Ollendick, T. H. (2014). Comorbid ADHD: Implications for the treatment of anxiety disorders in children and adolescents. *Cognitive and Behavioral Practice*, *21*, 310-322. doi:10.1016/j.cbpra.2013.08.003

Heyne, D., Sauter, F. M., Ollendick, T. H., van Widenfelt, B. M., & Westerberg, M. W. (2014). Developmentally sensitive Cognitive Behavior Therapy for adolescents with school refusal: Rationale and case illustration. *Clinical Child and Family Psychology Review*, *17*, 191-215. doi:10.1007/s10567-013-0160-0

Hollon, S. D., Arean, P. A., Craske, M. G., Crawford, K. A., Kivlahan, D. R., Magnavita, J. J., Ollendick, T. H., Sexton, T. L., Spring, B., Bufka, L. F., Galper, D. I., & Kurtzman, H. (2014). Development of Clinical Practice Guidelines (CPGs). *Annual Review of Clinical Psychology*, *10*, 213-241. doi:10.1146/annurev-clinpsy-050212-185529

Muris, P., Ollendick, T. H., Roelofs, J., & Austin, K. (2014). The Short Form of the Fear Survey Schedule for Children-Revised (FSSC-R-SF). *Journal of Anxiety Disorders*, *28*, 957-965. doi:10.1016/j.janxdis.2014.09.020

Ollendick, T. H. (2014). Advances toward evidence-based practice: Where to from here? *Behavior Therapy*, *45*, 51-55. doi:10.1016/j.beth.2013.08.004

Ollendick, T. H. (2014). Brief, high intensity interventions with children and adolescents with anxiety disorders: Introduction and commentary. *Psychopathology Review*, *1*, 169-174. doi:10.5127/pr.034813

Van Meter, A., Youngstrom, E.A., Youngstrom, J.K., Ollendick, T. D., Demeter, C., & Findling, R. (2014). Clinical decision-making about child and adolescent anxiety disorders: Using the Achenbach System of Empirically Based Assessment. *Journal of Clinical Child & Adolescent Psychology*, *43*, 552-565. doi:10.1080/15374416.2014.883930

Waters, A. M., Farrell, L. J., Zimmer-Gembeck, M. J., Milliner, E., Tiralongo, E., Donovan, C. L., McConnell, H., Bradley, B. P., Mogg, K., & Ollendick, T. H. (2014). Augmenting one-session treatment of specific phobias with attention training to positive stimuli. *Behaviour Research and Therapy*, 62, 107-119. doi:10.1016/j.brat.2014.07.020

White, S. W., Mazefsky, C. A., Dichter, G. S., Chiu, P. H., Richey, J. A., & Ollendick, T. H. (2014). Social-cognitive, physiological, and neural mechanisms underlying emotion regulation impairments: understanding anxiety in autism spectrum disorder. *International Journal of Developmental Neuroscience*, 39, 212 – 36. doi:10.1016/j.ijdevneu.2014.05.012

Whitmore, M. J., Kim-Spoon, J., & Ollendick, T. H. (2014). Generalized anxiety disorder and social anxiety disorder in youth: Are they distinguishable? *Child Psychiatry and Human Development*, 45, 456-463. doi:10.1007/s10578-013-0415-5

Wittchen, H.-U., Knappe, S., Andersson, G., Araya, R., Banos Rivera, R. M., Barkham, M., Bech, P., Beckers, T., Berger, T., Berking, M., Berrocal, C., Botella, C., Carlbring, P., Chouinard, G., Csillag, C., Cujipers, P., David, D., Emmelkamp, P. M. G., Essau, C. A., Fava, G. A., Goschke, T., Hermans, D., Hofmann, S.G., Lutz, W., Muris, P., Ollendick, T. H., Raes, F., Rief, W., Riper, H., Tossani, E., van der Oord, S., Vervliet, B., Haro, J. M., Schumann, G. (2014). The need for a behavioural science focus in research on mental health and mental disorders. *International Journal of Methods in Psychiatric Research*, 23, 58-91. doi:10.1002/mpr.1411

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. doi:10.1016/j.brat.2015.05.009

Bodas, J., Ollendick, T. H., & Sovani, A. (2015). Fears in Indian children: A cross-cultural perspective. *Bombay Psychologist*, 30, 1-17.

Caballo, V. E., Carrillo, G. B., & Ollendick, T. H. (2015). Effectiveness of a social skills training playful program for the intervention on social anxiety in children. *Behavioral Psychology/Psicologia Conductual*, 23, 403-427.

Coffman, M. C., Trubanova, A., Richey, J. A., White, S. W., Kim-Spoon, J., Ollendick, T. H., & Pine, D. S. (2015). Validation of the NIMH-ChEFS adolescent face stimulus set in an adolescent, parent, and health professional sample. *International Journal of Methods in Psychiatric Research*, 24, 275-286. doi:10.1002/mpr.1490

Halldorsdottir, T., Ollendick, T.H., Ginsburg, G., Sherrill, J., Kendall, P.C., Walkup, J.T., Sakolsky, D.J., & Piacentini, J. (2015). Treatment outcomes in anxious youth with and without comorbid ADHD in the CAMS. *Journal of Clinical Child and Adolescent Psychology*, 44, 985-991. doi:10.1080/15374416.2014.952008

Jarrett, M. A., Black, A. K., Rapport, H., Grills-Tauchel, 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. doi:10.1007/s10826-014-9910-y

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. doi:10.1007/s10826-014-0014-5

- 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. doi:10.1016/j.janxdis.2014.12.004
- Liberian, L. C., Larsson, K., Altuzarra, M. P., Ost, L. G. & Ollendick, T.H. (2015). Self-reported life satisfaction and response style differences among children in Chile and Sweden. *Journal of Child and Family Studies*, 24, 66-75. doi:10.1007/s10826-013-9814-2
- 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. doi:10.1007/s10567-015-0181-y
- Oar, E.L., Farrell, L.J., & Ollendick, T.H. (2015). One session treatment for specific phobias: An adaptation for paediatric blood-injection-injury phobia in youth. *Clinical Child and Family Psychology Review*, 18, 370-394. doi:10.1007/s10567-015-0189-3
- 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 and Therapy*, 73, 131-142. doi:10.1016/j.brat.2015.08.002
- 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. doi:10.1016/j.beth.2014.09.004
- 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. doi:10.1080/15374416.2015.1020543
- Viar-Paxton, M., Ebesutani, C., Kim, E. H., Ollendick, T., Young, J., & Olatunji, B. O. (2015). Development and initial validation of the child disgust scale. *Psychological Assessment*, 27, 1082-1096. doi:10.1037/a0038925
- 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. doi:10.1016/j.beth.2014.05.005
- 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. doi:10.1080/15374416.2014.893515
- Booker, J., Dunsmore, J., Greene, R. W., & Ollendick, T.H. (2016). Perceived parent-child relations, conduct problems, and clinical improvement following the treatment of oppositional defiant disorder. *Journal of Child and Family Studies*, 25, 1623-1632. doi:10.1007/s10826-015-0323-3
- Caballo, V. E., Salazar, I. C., Arias, B., Calderero, M., Irutia, M. J., Ollendick, T. H., & the CISO-A Research Team (2016). The Social Anxiety Questionnaire for Children: Cross-cultural assessment with a new self-report measure. *Journal of Psychopathology and Behavioral Assessment*, 38, 695-709. doi:10.1007/s10862-016-9562-x

Dunsmore, J. C., Booker, J., Ollendick, T. H., & Greene, R. W. (2016). Emotion socialization in the context of risk and psychopathology: Maternal emotion coaching predicts better treatment outcomes for emotionally labile children with oppositional defiant disorder. *Social Development*, 25, 8-26. doi:10.1111/sode.12109

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. doi:10.1037/ccp0000088

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. doi:10.1177/1087054712452914

Miller-Slough, R. L., Dunsmore, J. C., Ollendick, T. H., & Greene, R.W. (2016). Parent-child synchrony in children with oppositional defiant disorder: Associations with treatment outcomes. *Journal of Child and Family Studies*, 25, 1880-1888. doi:10.1007/s10826-015-0356-7

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. doi:10.1016/j.beth.2016.01.004

Ollendick, T. H. (2016). A commentary on Cognitive Behavior Therapy: Where we have been, where we are, and where we need to go from here. *Cognitive and Behavioral Practice*, 23, 436-440. doi:10.1016/j.cbpra.2016.06.005

Ollendick, T. H., Greene, R. W., Austin, K. E., Fraire, M. G., Halldorsdottir, T., Allen, K. B., Jarrett, M. A., Lewis, K. M., Whitmore, M. J., Cunningham, N. R., Noguchi, R. J. P., Canavera, K., & Wolff, J. C. (2016). Parent Management Training (PMT) and Collaborative & Proactive Solutions (CPS): A randomized control trial for oppositional youth. *Journal of Clinical Child and Adolescent Psychology*, 45, 591-604. doi:10.1080/15374416.2015.1004681

Ollendick, T. H., & Grills, A. E. (2016). Perceived control, family environment, and the etiology of child anxiety – Revisited. *Behavior Therapy*, 47, 633-642. doi:10.1016/j.beth.2016.01.007

Ollendick, T. H., Jarrett, M. A., White, B. A., White, S.W. & Grills, A.E. (2016). Primary vs. secondary diagnosis of generalized anxiety disorder: Is the distinction an important one? *Child Psychiatry and Human Development*, 47, 548-553. doi:10.1007/s10578-015-0588-1

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. doi:10.1007/s10578-015-0579-2

Seligman, L.D., Hovey, J.D., Hurtado, G., Swedish, E.F., Roley, M.E., Geers, A.L., Kene, P., Elhai, J., & Ollendick, T.H. (2016). Social cognitive correlates of attitudes toward empirically supported treatments. *Professional Psychology: Research and Practice*, 47, 215-223. doi:10.1037/pro0000068

White, S. W., Richey, J. A., Grecanin, D., Coffman, M., Elias, R., LaConte, S., & Ollendick, T. H. (2016). Psychosocial and computer-assisted intervention for college students with Autism Spectrum disorder: Preliminary support for feasibility. *Education and Training in Autism and Developmental Disabilities*, 51, 307-317.

- Wieckowski, A., Coffman, M. C., Kim-Spoon, J., White, S. W., Richey, J. A., & Ollendick, T. H. (2016). Impaired fear recognition and social anxiety symptoms in adolescence. *Journal of Child and Family Studies*, 25, 3381-3386. doi:10.1007/s10826-016-0491-9
- Capriola, N. N., Booker, J.A., & Ollendick, T.H. (2017). Profiles of temperament among youth with specific phobias: Implications for CBT outcomes. *Journal of Abnormal Child Psychology*, 45, 1449-1459. doi:10.1007/s10802-016-0255-4
- Factor, R., Ryan, S., Farley, J., Ollendick, T. H., & Scarpa, A. (2017). Does anxiety add to social impairment in children with Autism Spectrum Disorder? *Journal of Autism and Developmental Disorders*, 47(4), 1122-1134. doi:10.1007/s10803-016-3025-9
- Hilton, D. C., Jarrett, M. A., McDonald, K. L., & Ollendick, T. H. (2017). Attention problems as a mediator of the relation between executive function and social problems in a child and adolescent outpatient sample. *Journal of Abnormal Child Psychology*, 45, 777-788. doi:10.1007/s10802-016-0200-6
- Kershaw, H., Farrell, L. J., Donovan, C., & Ollendick, T. H. (2017). Cognitive behavioral therapy in a one-session treatment for a preschooler with specific phobias. *Journal of Cognitive Psychotherapy*, 31, 7-22. doi:10.1891/0889-8391.31.1.7
- Oar, E.L., Farrell, L.J., Waters, A.M., Conlon, E.G., & Ollendick, T.H. (2017). Patterns of response and remission following a One Session Treatment for blood-injection-injury phobia in youth. *Child and Family Behavior Therapy*, 39, 43-63. doi:10.1080/07317107.2016.1268007
- Oar, E. L., Johnco, C., & Ollendick, T.H. (2017). Cognitive behavioral therapy for anxiety and depression in children and adolescents. *Psychiatric Clinics of North America*, 40, 661-674. doi:10.1016/j.psc.2017.08.002
- Ollendick, T. H., Ost, L.- G., Ryan, S. M., Capriola, N. N., & Reuterskiöld, L. (2017). Harm beliefs and coping expectancies in youth with specific phobias. *Behaviour Research and Therapy*, 97, 51-57. doi:10.1016/j.brat.2017.01.007
- Ollendick, T. H., Ryan, S. R., Capriola-Hall, N. N., Reuterskiöld, L., & Öst, L-G. (2017). The mediating role of changes in harm beliefs and coping efficacy in youth with specific phobias. *Behaviour Research and Therapy*, 99, 131-137. doi:10.1016/j.brat.2017.10.007
- Ost, L-G., & Ollendick, T. H. (2017). Brief, intensive, and concentrated cognitive behavioral treatments for anxiety disorders in children: A systematic review and meta-analysis. *Behaviour Research and Therapy*, 97, 134-145. doi:10.1016/j.brat.2017.07.008
- Richey, J. A., Ghane, M., Valdespino, A., Coffman, M., Strege, M., White, S. W., & Ollendick, T. H. (2017). Spatiotemporal dissociation of brain activity underlying threat and reward in social anxiety disorder. *Social Cognitive and Affective Neuroscience*, 9, 367-377. doi:10.1093/scan/nsw149
- Ryan, S., Strege, M., Oar, E. L. & Ollendick, T. H. (2017). One Session Treatment for specific phobias in children: Comorbid anxiety disorders and treatment outcomes. *Journal of Behavior Therapy and Experimental Psychiatry*, 54, 128-134. doi:10.1016/j.jbtep.2016.07.011
- Seligman, L. D., Hovey, J. D., Chacon, K., & Ollendick, T. H. (2017). Dental anxiety: An understudied problem in youth. *Clinical Psychology Review*, 55, 25 – 40. doi:10.1016/j.cpr.2017.04.004

Booker, J. A., Capriola-Hall, N. N., Dunsmore, J. C., Greene, R. W., & Ollendick, T. H. (2018). Change in maternal stress for families in treatment for their children with Oppositional Defiant Disorder. *Journal of Child and Family Studies*, 27, 2552-2561. DOI 10.1007/s10826-018-1089-1

Booker, J. A., Capriola-Hall, N., & Ollendick, T. H. (2018). Parental influences and child internalizing outcomes across multiple generations. *Journal of Child and Family Studies*, 27, 2217-2231.

Capriola-Hall, N.N., Wieckowski, A.T., Ollendick, T.H., & White, S.W. (2018). The influence of social communication impairments on gaze in adolescents with Social Anxiety Disorder. *Child Psychiatry and Human Development*, 49, 672-679. doi: 10.1007/s10578-018-0782-z

Farrell, L. J., Kershaw, H., & Ollendick, T. H. (2018). Play-modified one-session treatment for young children with a specific phobia of dogs: A multiple baseline case series. *Child Psychiatry and Human Development*, 49, 317-329. doi:10.1007/s10578-017-0752-x

Ollendick, T. H., Booker, J. A. Greene, R. W., & Ryan, S. M. (2018). Testing multiple conceptualizations of Oppositional Defiant Disorder in youth. *Journal of Clinical Child and Adolescent Psychology*, 47, 620-633. doi:10.1080/15374416.2017.1286594

Ollendick, T.H., Öst, L-G., & Farrell, L. J. (2018). Innovations in the psychosocial treatment of youth with anxiety disorders: Implications for a stepped care approach. *Evidence-Based Mental Health*, 21, 112-115.

Ollendick, T. H., Ryan, S. M., Capriola-Hall, N. N., Fraire, M. G., & Austin, K. E. (2018). Have phobias, will travel: Addressing one barrier to the delivery of an evidence-based treatment. *Behavior Therapy*, 49, 594-603. doi:10.1016/j.beth.2017.11.003

Ratto, A.B., Kenworthy, L., Yerys, B.E., Bascom, J., Wieckowski, A.T., White, S.W., Wallace, G.L., Pugliese, C., Schultz, R.T., Ollendick, T.H., Scarpa, A., Seese, S., Register-Brown, K., Martin, A., & Anthony, L.G. (2018). What about the Girls? Sex-based differences in autistic traits and adaptive skills. *Journal of Autism and Developmental Disorders*, 48, 1698-1711. doi:10.1007/s10803-017-3413-9

Walczak, M., Ollendick, T.H., Ryan, S., & Hoff, B.E. (2018). Does comorbidity predict poorer treatment outcome in pediatric anxiety disorders? An updated 10-year review. *Clinical Psychology Review*, 66, 45-61. doi:10.1016/j.cpr.2017.12.005

Farrell, L. J., Waters, A., Oar, E., Tiralongo, E., Garbharran, V., Alston-Knox, C., McConnell, H., Collings, N., Zimmer-Gembeck, M. J, Donovan, C., Testa, C., Storch, E., & Ollendick, T. H. (in press). D-Cycloserine augmented One-Session Treatment of specific phobias in children and adolescents. *Brain and Behavior*. doi:10.1002/brb3.984
2018

Hannesdottir, D. K., Sigurjonsdottir, S. B., Njardvik, U., & Ollendick, T.H. (in press). Do youth with separation anxiety disorder differ in anxiety sensitivity from youth with other anxiety disorders? *Child Psychiatry and Human Development*. doi:10.1007/s10578-018-0805-9

Jarrett, M. A., Hilton, D., Van Meter, A., Youngstrom, E. A. & Ollendick, T. H. (in press). Evidence-based assessment of ADHD in youth using a receiver operating characteristic (ROC) approach. *Journal of Clinical Child and Adolescent Psychology*. doi:10.1080/15374416.2016.1225502

Ollendick, T. H., White S. W., Richey, J., Kim-Spoon, J., Ryan, S. M., Trubanova Wieckowski, A., Coffman, M. C., Elias, R., Strega, M. V., Capriola-Hall, N., & Smith, M. (in press). Attention Bias Modification treatment for adolescents with social anxiety disorder. *Behavior Therapy*. doi:10.1016/j.beth.2018.04.002

Rondon, A. T., Hilton, D., Jarrett, M.A., & Ollendick, T. H. (in press). Sleep, internalizing Problems, and social withdrawal: Unique associations in clinic-referred youth with elevated Sluggish Cognitive Tempo (SCT) symptoms. *Journal of Attention Disorders*. doi:10.1177/1087054718756197

Seligman, L. D., Anderson, R. E., Ollendick, T. H., Rauch, S. A. M., Silverman, W. K., Wilhelm, S., & Woods, D. W. (in press) Preparing women in academic psychology for their first compensation negotiation: A panel perspective of challenges and recommendations. *Professional Psychology: Research and Practice*.

Smith, I.A., Swain, D., Murphy, H. G., Ollendick, T. H., & White, S. W. (in press). The under- and over-identification of Autism: Factors associated with diagnostic referral. *Journal of Clinical Child and Adolescent Psychology*. doi:10.1080/15374416.2017.1342545

4. Book Reviews

Ollendick, T. H. (1977). [Review of "Sign Here -- A Contracting Book for Children"]. *Behavior Therapy*, 8, 761-762.

Ollendick, T. H. (1980). [Review of "Multimodal Therapy with Children" by D. B. Keats]. *Child Behavior Therapy*, 2, 73-74.

Ollendick, T. H. (1981). [Review of "How to Influence Children" by C. Schaefer]. *The Behavior Therapist*, 4, 32-33.

Baum, C. G., & Ollendick, T. H. (1984). [Review of "Advances in clinical child psychology" (Vol. 5), edited by B. B. Lahey & A. E. Kazdin]. *Child and Family Behavior Therapy*, 5, 77-79.

Ollendick, T. H. (1984). [Review of "Psychopathology from infancy through adolescence: A developmental approach" by C. Wenar]. *Journal of Clinical Child Psychology*, 13, 92-93.

Ollendick, T. H. (1985). [Review of "Advances in clinical child psychology" (Vol. 8), by B. B. Lahey & A. E. Kazdin (Eds.)]. *Journal of Psychopathology and Behavioral Assessment*, 7, 413-415.

Ollendick, T. H. (1986). [Review of "Evaluating Behavior Therapy Outcome" by R. M. Turner & L. Michael Ascher (Eds.)]. *Contemporary Psychology*, 31, 463-464.

Ollendick, T. H. (1986). [Review of "Your Perfect Write" by A. Alberetti]. *Behavior Modification*, 10, 256-257.

Ollendick, T. H. (1988). [Review of "School Phobia and its Treatment" by N. Blagg]. *Behaviour Change*, 5, 90-92.

Ollendick, T. H. (1988). [Review of "Behavior Disorders of Children and Adolescents" by M. Erickson]. *Contemporary Psychology*, 33, 355-356.

Ollendick, T. H., & Greene, R. W. (1988). [Review of "Advances in Clinical Child Psychology" (Vol. 9) by B. B. Lahey & A. E. Kazdin (Eds.)]. *Journal of Psychopathology and Behavioral Assessment*, 10, 301-302.

Ollendick, T. H., & Oswald, D. P. (1989). [Review of "Providing psychological services to children and adolescents: A comprehensive guidebook" by S. Striefel & P. Cole]. *Contemporary Psychology*, 34, 246-247.

Ollendick, T. H. (1990). [Review of "Behavioral relaxation training and assessment" by R. Poppen]. *Journal of Child Psychology and Psychiatry*, 31, 478-479.

Ollendick, T. H. (1990). [Review of "Anxiety disorders in children" by R. Klein & C. Last]. *Journal of Child Psychology and Psychiatry*, 31, 785.

Ollendick, T. H., & Ollendick, D. G. (1991). [Review of "Siblings in therapy: Life span and clinical issues" by M. D. Kahn & K. G. Lewis]. *Contemporary Psychology*, 36, 47-48.

Ollendick, T. H. (1992). [Review of "The emergence of a discipline: Rochester symposium on developmental psychopathology" by D. Cicchetti (Ed.) and "Straight and devious pathways from childhood to adulthood" by L. N. Robins & M. Rutter (Eds.)]. *Contemporary Psychology*, 37, 744-745.

Ollendick, T. H. (1996). [Review of "Anxiety disorders in children and adolescents: Recent developments and issues" by J. S. March (Ed.)]. *Contemporary Psychology*, 41, 1030-1031.

Ollendick, T. H. (1997). [Review of "Contemporary issues in behavior therapy: Improving the human condition" by J. R. Cautela & W. Ishaq (Eds.)]. *Child and Family Behavior Therapy*, 19, 41-43.

Ollendick, T. H. (1999). [Review of "Learning and behavior therapy" by William O'Donohue]. *Contemporary Psychology, APA Review of Books*, 44, 286-288.

Ollendick, T. H. (2005, February 9). The state of the art and science of child and adolescent psychiatry from the viewpoint of a clinical child and adolescent psychologist [Review of the book *The American Psychiatric Publishing textbook of child and adolescent psychiatry* (3rd ed.)]. *PsycCRITIQUES—Contemporary Psychology: APA Review of Books*, 50 (6), Article 6. Retrieved March 8, 2006, from the *PsycCRITIQUES* database.

Ollendick, T. H., Horsch, L. M., Jarrett, M. A., Noguchi, R. J. P., & Wolff, J. C. (2006, October 25). Where to from here? [Review of the books *The crisis in youth mental health: Critical issues and effective programs* (Vols. 1-4)]. *PsycCRITIQUES—Contemporary Psychology: APA Review of Books*, 51(43), Article 1.

Ollendick, T. H., & Jarrett, M. (2007, September 3). Evidence-based treatment: Where is the evidence? [Review of the video Evidence-based Treatment with Larry Beutler]. *PsycCRITIQUES—Contemporary Psychology: APA Review of Books*, 52(35), Article 17.

Ollendick, T. H. (2008, July 2). To parent or not to parent: That is not the question. [Review of the book *The Kazdin Method for Parenting the Defiant Child: With No Pills, No Therapy, and Contest of Wills*]. *PsycCRITIQUES—Contemporary Psychology: APA Review of Books*, 53(27), Article 1.

Ollendick, T. H. (2012). The role of assessment and case conceptualization in evidence-based practice. [Review of the book *Behavioral Assessment and Case Formulation* by S. N. Haynes, W. H. O'Brien, & J. Keawe'aimoku]. *PsyCRITIQUES*, 57(9), Article 7.

5. Encyclopedic Entries

Ollendick, T. H. (1977). Development of achievement motivation. In B. B. Wolman (Ed.) *International encyclopedia of neurology, psychiatry, psychoanalysis, and psychology*. Westfield, NJ: Aesculapius Publishers, Inc.

Ollendick, T. H. (1987). The Fear Survey Schedule for Children-Revised. In M. Hersen & A. S. Bellack (Eds.), *Dictionary of behavioral assessment techniques* (pp. 218-220). New York: Pergamon Press.

Alvarez, H. K., & Ollendick, T. H. (2003). Evidence-based treatments. In T. H. Ollendick & C. S. Schroeder (Eds.) *Encyclopedia of clinical child and pediatric psychology* (pp. 215-218). New York: Kluwer Academic/Plenum Publishers.

Alvarez, H. K., & Ollendick, T. H. (2003). Videotaped modeling. In T. H. Ollendick & C. S. Schroeder (Eds.) *Encyclopedia of clinical child and pediatric psychology* (pp. 699-700). New York: Kluwer Academic/Plenum Publishers.

Grills, A. E., & Ollendick, T. H. (2003). Participant modeling. In T. H. Ollendick & C. S. Schroeder (Eds.) *Encyclopedia of clinical child and pediatric psychology* (pp. 455-457). New York: Kluwer Academic/Plenum Publishers.

Grills, A. E., & Ollendick, T. H. (2003). Systematic desensitization. In T. H. Ollendick & C. S. Schroeder (Eds.) *Encyclopedia of clinical child and pediatric psychology* (pp. 655-656). New York: Kluwer Academic/Plenum Publishers.

Ollendick, T. H., Alvarez, H. K., & Grills, A. E. (2003). Behavior therapy. In T. H. Ollendick & C. S. Schroeder (Eds.) *Encyclopedia of clinical child and pediatric psychology* (pp. 53-54). New York: Kluwer Academic/Plenum Publishers.

Ollendick, T. H. (2003). Panic attacks and panic disorder. In T. H. Ollendick & C. S. Schroeder (Eds.) *Encyclopedia of clinical child and pediatric psychology* (pp. 440-443). New York: Kluwer Academic/Plenum Publishers.

Ollendick, T. H., & Grills, A. E. (2005). Modeling. In M. Hersen, A. M. Gross, & R. S. Drabman (Eds.), *Encyclopedia of Behavior Modification and Cognitive Behavior Therapy* (Vol. 2, pp. 907-910). Thousand Oaks, CA: Sage Publications.

Seligman, L. D., & Ollendick, T. H. (2005). Cognitive Behavior Therapy, Children. In A. J. Freeman (Ed.), *International Encyclopedia of Cognitive Behavior Therapy*. New York: Kluwer Academic/Plenum Publishers.

Ollendick, T. H., & Seligman, L. D. (2005). Cognitive Behavior Therapy and Anxiety, Children. In A. J. Freeman (Ed.), *International Encyclopedia of Cognitive Behavior Therapy*. New York: Kluwer Academic/Plenum Publishers.

Ollendick, T. H. (2005). Fears. In S. Lee (Ed.), *School psychology* (pp. 207-208). Thousand Oaks, CA: Sage Publications.

6. Presidential Columns

Ollendick, T.H. (1995). President's Column, Association for the Advancement of Behavior Therapy – AABT and the empirically validated treatments. *The Behavior Therapist*, 18(5), 81-82.

Ollendick, T.H. (1995). President's Column, Association for the Advancement of Behavior Therapy – AABT and the human capital initiative. *The Behavior Therapist*, 18(9), 165-166.

Ollendick, T. H. (1999). President's Column, Division 12, American Psychological Association – Violence in society: Where do we go from here? *The Clinical Psychologist*, 52(1), 1-2.

Ollendick, T. H. (1999). President's Column, Division 12, American Psychological Association – Empirically supported assessment for clinical practice: Is it possible? Is it desirable? *The Clinical Psychologist*, 52(2), 1-2.

Ollendick, T. H. (1999). President's Column, Division 12, American Psychological Association – Empirically supported treatments: Promises and pitfalls. *The Clinical Psychologist*, 52(3), 1-3.

Ollendick, T. H. (1999). President's Column, Division 12, American Psychological Association - Clinical science and clinical practice: Where to from here? *The Clinical Psychologist*, 52(4), 1-3.

Ollendick, T. H. (2003). President's Column, Division 53, American Psychological Association - The role of assessment in evidence-based practice. *Clinical Child and Adolescent Psychology Newsletter*, 18(1), 1-3.

Ollendick, T. H. (2003). President's Column, Division 53, American Psychological Association - Advances toward evidence-based practice with children and adolescents. *Clinical Child and Adolescent Psychology Newsletter*, 18 (2), 1-3.

Ollendick, T. H. (2003). President's Column, Division 53, American Psychological Association - Further evaluation of evidence for treatments that work. *Clinical Child and Adolescent Psychology Newsletter*, 18(3), 1-3.

Ollendick, T. H. (2010). President's Column, Society for the Science of Clinical Psychology, Evidence-Based Treatments: Part I. *Clinical Science Newsletter (Spring)*, 2-5.

Ollendick, T. H. (2010). President's Column, Society for the Science of Clinical Psychology, Evidence-Based Treatments: Part II. *Clinical Science Newsletter (Fall)*, 2-4.

Ollendick, T. H. (2010). President's Column, Society for the Science of Clinical Psychology, Evidence-Based Treatments: Part III. *Clinical Science Newsletter (Winter)*, 4-7.

7. Convention Presentations/Workshops/Invited Addresses: listed are those presented since joining the faculty of VPI & SU, January 1980.

Ollendick, T. H. (1980). The current status of overcorrection in child treatment. Symposium Chair, Southeastern Psychological Association, Washington, D.C.

Ollendick, T. H., Marion, T., Shapiro, E. C., Barrett, R. P., Shekel, R., & Matson, J. L. (1980). Effects of observed reinforcement in a hospital setting. Paper presented at the Southeastern Psychological Association, Washington, D.C.

Ollendick, T. H. (1980). Remediation of social skill deficits in mentally retarded children. Paper presented at the Gatlinburg Conference on Research in Mental Retardation, Gatlinburg.

Jones, R. T., & Ollendick, T. H. (1980). Self-reinforcement: An assessment of external influences. Paper presented at the 6th Annual Convention of the Association of Behavior Analysis, Dearborn.

Ollendick, T. H., & Matson, J. L. (1980). Social skills training with emotionally disturbed children. Paper presented at the Association for Advancement of Behavior Therapy, Washington, D.C.

Ollendick, T. H., & Shapiro, E. S. (1980). Parametric issues with observed reinforcement. Paper presented at the Association for Advancement of Behavior Therapy, Washington, D.C.

Ollendick, T. H. (1981). Unexpected effects of observed reinforcement on the play behavior of severely disturbed children. Paper presented at the Southeastern Psychological Association, Atlanta.

Ollendick, T. H. (1981). Emotion, cognition, and behavior change. Paper presented at Association for Advancement of Behavior Therapy, Toronto.

Bennett, B., Meador, A. E., & Ollendick, T. H. (1981). Social skills training with dysfunctional children. Paper presented at the Association for Advancement of Behavior Therapy, Toronto.

Ollendick, T. H. (1981). Assessment of social dysfunction in children. Workshop presented at the Association for Advancement of Behavior Therapy, Toronto.

Ollendick, T. H., Dailey, D., & Shapiro, E. S. (1982). Effects of observed reinforcement on the behavior of children. Paper presented at the Southeastern Psychological Association, New Orleans.

Meador, A. E., Bennett, B., & Ollendick, T. H. (1982). Social skills training: A comparison of treatment procedures. Paper presented at the Southeastern Psychological Association, New Orleans.

Ollendick, T. H. (1982). Social skills training with children. Workshop presented at the Southeastern Psychological Association, New Orleans.

Ollendick, T. H., Hart, K., & Francis, G. (1982). Assessment and validation of social skill assessment procedures with children. Paper presented at the American Psychological Association, Washington, D.C.

Ollendick, T. H. (1982). Anxiety in children: Advances in assessment, treatment, and prevention. Invited Symposium Chair - American Psychological Association, Washington, D.C.

Love, S. Q., & Ollendick, T. H. (1982). Validation of the Eating Disorders Inventory. Paper presented at the American Academy of Child Psychiatry, Washington, D.C.

Ollendick, T. H., & Wells, K. C. (1982). Social skills training for dysfunctional children. Invited Workshop - American Academy of Child Psychiatry, Washington, D.C.

Shapiro, E. S., & Ollendick, T. H. (1982). Vicarious reinforcement and modeling: Parametric issues. Paper presented at the Association for Advancement of Behavior Therapy, Los Angeles.

Ollendick, T. H. (1982). Assessment and treatment of social dysfunction in children. Invited Workshop - Association for Advancement of Behavior Therapy, Los Angeles.

Ollendick, T. H. (1982). Child behavior therapy: Hyperactivity, social skills training, academic performance, and residential treatment settings. Invited Chair - Association for Advancement of Behavior Therapy, Los Angeles.

Ollendick, T. H. (1983). Social skills training with children: Assessment and treatment issue. Symposium Chair - Southeastern Psychological Association.

Ollendick, T. H., & Baum, C. G. (1983). Clinical behavior therapy with children. Invited Workshop - Southeastern Psychological Association.

Love, S. Q., & Ollendick, T. H. (1983). Behavioral assessment in bulimia. Paper presented at the American Psychological Association, Anaheim, CA.

Francis, G. D., Hart, K. J., & Ollendick, T. H. (1984). The social validity of children's sociometric status and social skill. Paper presented at the Southeastern Psychological Association, New Orleans.

Hart, K. J., Francis, G. D., & Ollendick, T. H. (1984). Behavioral component analysis of the behavioral assertiveness for children (BAT-C) and its relationship to expert and child ratings of social skill. Paper presented at the Southeastern Psychological Association, New Orleans.

Love, S. Q., & Ollendick, T. H. (1984). Social learning theory in the prediction of bulimia. Paper presented at the Southeastern Psychological Association, New Orleans.

Ollendick, T. H. (1984). School-based delinquency prevention program. Paper presented at the Southeastern Psychological Association, New Orleans.

Love, S. Q., Ollendick, T. H., & Johnson, C. (1984). Relationship between cognitions and behaviors in bulimia: Evidence of heterogeneity. Paper presented at the Society of Behavioral Medicine, Philadelphia.

Love, S. Q., Ollendick, T. H., & Johnson, C. (1984). Social learning theory and bulimic behaviors. Paper presented at the American Psychological Association, Toronto.

Grubb, H. J., & Ollendick, T. H. (1984). Issues related to Black intelligence: Results of three studies. Paper presented at the American Psychological Association, Toronto.

Yaeger, N. J., Francis, G., & Ollendick, T. H. (1984). Assessment of aggressive, withdrawn, and popular children on behavioral role-play and cognitive problem-solving tasks. Paper presented at the Association for Advancement of Behavior Therapy, Philadelphia.

Francis, G., & Ollendick, T. H. (1984). Peer group entry behavior in popular and unpopular children. Paper presented at the Association for Advancement of Behavior Therapy, Philadelphia.

Friedman, A., & Ollendick, T. H. (1984). Treatment of fear of the dark: A multiple baseline design. Paper presented at the Association for Advancement of Behavior Therapy, Philadelphia.

Ollendick, T. H. (1984). Fundamentals course: Child and adolescent behavior therapy (Fears and Phobias). Invited Address - Association for Advancement of Behavior Therapy, Philadelphia.

Beck, S., & Ollendick, T. H. (1984). Assessment and training of children's social skills. Invited Workshop - Association for Advancement of Behavior Therapy, Philadelphia.

Francis, G., & Ollendick, T. H. (1985). The long-term stability of sociometric status. Paper presented at the Southeastern Psychological Association, Atlanta.

Ollendick, T. H., & Francis, G. (1985). Social learning theory: Prediction of social behavior in aggressive, withdrawn, and popular children. Paper presented at the Southeastern Psychological Association, Atlanta.

Ollendick, T. H. (1985). Continuing education in clinical-child psychology: Preventing obsolescence. Invited Paper - National Training Conference on Clinical Child Psychology, Hilton Head.

Ollendick, T. H. (1985). The role of continuing education and clinical child psychology. Paper presented at the American Psychological Association, Los Angeles.

Beck, S., & Ollendick, T. H. (1985). Identifying and training children deficient in peer relations. Invited Workshop - Association for Advancement of Behavior Therapy, Houston.

Francis, G., & Ollendick, T. H. (1985). Social learning theory: The prediction of children's social behavior. Paper presented at the Association for Advancement of Behavior Therapy, Houston.

Ollendick, T. H. (1985). Invited Clinical Forum. Developmental factors in clinical behavior therapy with children, Association for Advancement of Behavior Therapy, Houston.

Francis, G., Dunnigton, D., & Ollendick, T. H. (1986). The internalizing dimension: Comparison of aggressive, withdrawn, and well-adjusted children. Paper presented at the Southeastern Psychological Association, Orlando.

Grubb, H. J., & Ollendick, T. H. (1986). Prediction of college academic functioning: Similarities and differences between blacks and whites. Paper presented at the Southeastern Psychological Association, Orlando.

Jones, R. T., & Ollendick, T. H. (1986). Fire emergency skills in children: The impact of fear and anxiety. Paper presented at the Southeastern Psychological Association, Orlando.

McGlone, C., & Ollendick, T. H. (1986). Experimentally-induced success and failure in bulimics and non-bulimics: An examination of cognitive variables. Paper presented at the Southeastern Psychological Association, Orlando.

Koocher, G. P., & Ollendick, T. H. (1986). Recent advances in clinical child psychology. Invited Co-Chair - American Psychological Association, Washington, D.C.

Ollendick, T. H. (1986). Assessment of internalizing disorders. Invited Paper - American Psychological Association, Washington, D.C.

Ollendick, T. H. (1986). Hilton Head Guidelines: How do clinical child programs fare? Invited Discussant - American Psychological Association, Washington, D.C.

Ollendick, T. H., Crowe, H., & Oswald, D. (1986). Self-efficacy in aggressive, withdrawn, and popular children. Paper presented at the Association for Advancement of Behavior Therapy, Chicago.

Ollendick, T. H., Oswald, D., & Crowe, H. (1986). The development and validation of the Self-Efficacy Scale for Social Skills in Children. Paper presented at the Association for Advancement of Behavior Therapy, Chicago.

Baum, C. G., McGlone, C., & Ollendick, T. H. (1986). The efficacy of behavioral parent training, behavioral parent training plus child self-control training, and a modified STEP program with children referred for non-compliance. Paper presented at the Association for Advancement of Behavior Therapy, Chicago.

Scanlon, E. M., & Ollendick, T. H. (1986). Cognitions and bulimia. Paper presented at the Association for Advancement of Behavior Therapy, Chicago.

Beck, S. J., & Ollendick, T. H. (1986). Social skills assessment and training. Invited Workshop - Association for Advancement of Behavior Therapy, Chicago.

Greene, R. W., & Ollendick, T. H. (1987). Patterns of transition from elementary to middle school and the influence of social learning variables. Paper presented at the Southeastern Psychological Association, Atlanta.

Huntzinger, R. M., Ollendick, T. H., & Francis, G. (1987). Behavioral treatment of anxiety and fears in young children. Paper presented at the Southeastern Psychological Association, Atlanta.

Oswald, D. P., & Ollendick, T. H. (1987). Role-taking ability in autism and mental retardation. Paper presented at the Southeastern Psychological Association, Atlanta.

Baum, C. D., Ollendick, T. H., & ReynaMcGlone, C. L. (1987). Paternal and maternal predictors of deviant child behavior and noncompliance. Paper presented at the Society for Research in Child Development, Baltimore.

Johnston, C. S., Walberg, J. L., Baffi, C. R., & Ollendick, T. H. (1987). Menstrual dysfunction and eating behaviors of female weight lifters. Slide session presented at the American College of Sports Medicine Annual Meeting, Las Vegas.

Jones, R. T., Williams, C. E., & Ollendick, T. H. (1987). The impact of self-instruction on children's fear of fire. Paper presented at the American Psychological Association, New York.

Ollendick, T. H. (1987). Developmental trends in fears and anxieties in children and adolescents. Invited paper - American Academy of Child and Adolescent Psychiatry, Washington, D. C.

Francis, G., & Ollendick, T. H. (1987). Childhood social withdrawal: A multimethod-method behavioral assessment. Paper presented at the Association for Advancement of Behavior Therapy, Boston.

Oswald, D. P., Crowe, H., & Ollendick, T. H. (1987). Multimethod assessment of socially dysfunctional children. Paper presented at the Association for Advancement of Behavior Therapy, Boston.

Ollendick, T. H., Huntzinger, R. M., & King, N. J. (1987). Fears in children and adolescents: Gender, developmental, and cultural differences. Paper presented at the Association for Advancement of Behavior Therapy, Boston.

Ollendick, T. H. (1987). Assessment of childhood anxiety disorders. Invited Discussant - Association for Advancement of Behavior Therapy, Boston.

Ollendick, T. H. (1987). Family therapy with conduct disordered children. Invited Discussant - Association for Advancement of Behavior Therapy, Boston.

Ollendick, T. H. (1987). Success and failure in school. Invited Participant - Paper presented at the Association for Advancement of Behavior Therapy, Boston.

ReynaMcGlone, C. L., & Ollendick, T. H. (1988). Cognitive and affective responses of bulimic women in successful and failing achievement situations. Paper presented at the Southeastern Psychological Association, New Orleans.

Bowman, B. S., & Ollendick, T. H. (1988). Effects on twins and siblings of a reciprocal triadic relationship. Paper presented at the Southeastern Psychological Association, New Orleans.

King, N. J., Ollier, K., Ollendick, T. H., & Gullone, E. (1988). Developmental fear patterns: Age and sex differences. Paper presented at the 24th International Congress of Psychology, Sydney, Australia.

Ollendick, T. H. (1988). Cognitive-behavioral and operant treatments of anxiety in children: A comparison of treatment procedures. Paper presented at the 3rd World Congress on Behaviour Therapy, Edinburgh, Scotland.

Ollendick, T. H., & King, N. J. (1988). Fears in children and adolescents: Gender, developmental, and cultural differences. Paper presented at the 3rd World Congress on Behaviour Therapy, Edinburgh, Scotland.

Ollendick, T. H. (1988). Children's fears. Colloquium presented at the Institute of Psychiatry, University of London, England.

Ollendick, T. H. (1988). Treatment of children's fears. Colloquium presented at the Department of Psychology, Leicester University, Leicester, England.

Ollendick, T. H., Oswald, D. P., & Keppel, J. M. (1988). The validity of teacher nominations in the identification of aggressive, withdrawn, and popular children. Paper presented at the 22nd Annual Conference of the Association for Advancement of Behavior Therapy, New York.

Oswald, D. P., Greene, R. W., Weist, M. D., & Ollendick, T. H. (1988). A comparison of cognitive and behavioral treatments for aggressive and withdrawn children. Paper presented at the 22nd Annual Conference of the Association for Advancement of Behavior Therapy, New York.

Ollendick, T. H., Hagopian, L. P., Huntzinger, R. M., & Weist, M. D. (1988). Cognitive behavior therapy with anxious children: An initial analysis of the cognitive and behavioral components. Paper presented at the 22nd Annual Conference of the Association for Advancement of Behavior Therapy, New York.

Hart, K. J., & Ollendick, T. H. (1989). The effects of success and failure on self-rating of performance among bulimic women. Paper presented at the 35th Annual Meeting of the Southeastern Psychological Association, Washington, DC.

Weist, M. D., & Ollendick, T. H. (1989). Empirical validation of assertive behavior in boys. Paper presented at the Association of Behavior Analysis, Milwaukee.

Finney, J. W., Weist, M. D., & Ollendick, T. H. (1989). Elaborative rehearsal versus didactic teaching of early cancer detection. Paper presented at the American Psychological Association Annual Convention, New Orleans.

King, N. J., & Ollendick, T. H. (1989). Fears in children and adolescents: A comparison of U.S. and Australian data. Paper presented at the 12th National Conference of the Australian Behaviour Modification Association, Perth, Australia.

Keppel, J. M., Ollendick, T. H., & Carlson, C. L. (1989). Correlates of learning disabled students' social acceptance in mainstream classrooms. Poster presented at the 23rd Annual Convention of the Association for Advancement of Behavior Therapy, Washington, D.C.

Weist, M. D., Finney, J. W., Borden, M. C., & Ollendick, T. H. (1989). Training empirically validated social skills to boys with interpersonal problems. Poster presented at the 23rd Annual Convention of the Association for Advancement of Behavior Therapy, Washington, D.C.

Hagopian, L. P., Weist, M. D., & Ollendick, T. H. (1989). Cognitive-behavior therapy with an 11-year-old girl fearful of AIDS and illness: A components analysis. Poster presented at the 23rd Annual Convention of the Association for Advancement of Behavior Therapy, Washington, D.C.

Weist, M. D., Borden, M. C., Greene, R. W., & Ollendick, T. H. (1989). Sociometric classification: Predicting behavioral adjustment at five-year follow-up. Poster presented at the 23rd Annual Convention of the Association for Advancement of Behavior Therapy, Washington, D.C.

Ollendick, T. H. (1990). Simple phobias in children. Invited Address. NIMH Workshop on Research on Specific Phobias: A New Look. Washington, D.C.

Ollendick, T. H. (1990). Social Dysfunction in School Children. Invited Workshop - Virginia Psychological Association, Virginia Beach.

Ollendick, T. H. (1990). Psychotherapy with Mentally Retarded Persons. Invited Workshop - Virginia Department of Mental Health, Mental Retardation, and Substance Abuse, Virginia Beach.

Ollendick, T. H. (1990). PTSD in Children: Clinical and Research Issues. Invited Speaker. Veterans Administration, Salem.

Ollendick, T. H. (1990). Chair. Recent advances in treatment of depression in children and adolescents. American Psychological Association, Boston.

Ollendick, T. H. (1990). Child clinicians in the competitive marketplace: Issues of specialization. Invited Discussant - American Psychological Association Annual Convention, Boston.

Ollendick, T. H. (1990). Social dysfunction in school children: Assessment, treatment, and evaluation. Invited Workshop - Child Psychopathology Institute, Portland, ME.

Ollendick, T. H. (1990). Aggressive and withdrawn behavior in school-aged children. Invited Workshop - West Virginia Psychological Association, Pipestem, WV.

Ollendick, T. H. (1990). Behavioral assessment of dysfunctional children. Invited Colloquium - Radford University.

Ollendick, T. H., & Francis, G. (1990). Behavioral assessment and treatment of childhood phobia and anxiety disorders. Invited Workshop - Association for Advancement of Behavior Therapy, San Francisco.

Ollendick, T. H. (1990). Childhood anxiety disorders: Recent research findings and clinical issues. Invited Discussant - Association for Advancement of Behavior Therapy, San Francisco.

Weist, M. W., & Ollendick, T. H. (1990). Empirical validation: The case of assertiveness in children. Paper presented at the 24th Annual Convention of the Association for Advancement of Behavior Therapy, San Francisco.

Ollendick, T. H. (1990). Aggressive and withdrawn children: A five-year follow-up. Invited Colloquium, Medical University of South Carolina, Charleston.

Ollendick, T. H. (1990). School phobia: Assessment and treatment issues. Invited Colloquium, University of Minnesota School of Medicine, Minneapolis.

Cooper, C., Lease, C., & Ollendick, T. H. (1991). Separation anxiety disorder in an adult population and its relation to adjustment to college. Poster presented at the 37th Annual Meeting of the Southeastern Psychological Association, New Orleans.

Ollendick, T. H. (1991). Chair - Advances in the assessment and treatment of childhood anxiety and phobic disorders. Symposium presented at the 99th Annual Convention of the American Psychological Association, San Francisco.

Ollendick, T. H. (1991). Development and child behavioral assessment. Presidential Address (Division 12, Section I) - 99th Annual Convention of the American Psychological Association, San Francisco.

Keppel, J. M., & Ollendick, T. H. (1991). Children injured in automobile accidents: A focus on psychological adjustment. Invited Participant - Symposium on Short- and Long-Term Effects of Trauma in Children and Adolescents (Ronald W. Belter, Chair). Presented at the 99th Annual Convention of the American Psychological Association, San Francisco.

Ollendick, T. H. (1991). Phobias in children: Current developments. Paper presented at the 25th Annual Meeting of the Association for Advancement of Behavior Therapy, New York.

Yule, W., Ollendick, T. H., & Blagg, N. (1992). Fears in British secondary school children. Poster presented at the annual meeting of the Society for Research in Child Psychopathology, Sarasota.

Jaquess, D. L., Weist, M. D., Hamilton, D. A., Ollendick, T. H., Warren, M. K., Lease, C. A., & Mattis, S. G. (1992). Depression in adolescents: A time-course analysis. Paper presented at the 38th Annual Meeting of the Southeastern Psychological Association, Knoxville.

Warren, M. K., & Ollendick, T. H. (1992). An analysis of test anxiety in children and adolescents. Paper presented at the 38th Annual Meeting of the Southeastern Psychological Association, Knoxville.

Ollendick, T. H. (1992). Socially withdrawn and aggressive children: A five-year follow-up. Invited Colloquium - State University of New York at Binghamton, Binghamton.

Ollendick, T. H. (1992). Treatment of anxiety disorders in children. Invited Workshop - State University of New York at Binghamton, Binghamton.

Ollendick, T. H. (1992). Prevention of conduct disorder in children and adolescents. Invited Workshop - 30th Annual Child Psychiatry Forum, Medical College of Virginia, Richmond.

Ollendick, T. H. & King, N. J. (1992). Anxiety disorders in children. Invited Workshop - Fourth World Congress of Behavior Therapy, Brisbane, Australia.

Ollendick, T. H. & King, N. J. (1992). Panic and fearfulness in adolescents. Invited Paper - Fourth World Congress of Behavior Therapy, Brisbane, Australia.

King, N. J., Gullone, E., Josephs, A., & Ollendick, T. H. (1992). Assessing fear in children with handicaps using the FSSC-R. Invited Paper - Fourth World Congress of Behavior Therapy, Brisbane, Australia.

Ollendick, T. H. (1992). Childhood anxiety disorder: Current status and future directions. Invited Paper - International Conference on Anxiety Disorders, Dunk Island, Australia.

Ollendick, T. H. (1992). Stressful life events and their relations to anxiety, depression, and fear in adolescents. Invited Paper - 25th International Congress of Psychology, Brussels, Belgium.

Ollendick, T. H. (1992). Recent developments in the assessment and treatment of anxiety in children. Invited Address - Hospital Clinic of Barcelona, Barcelona, Spain.

Ollendick, T. H. (1992). Invited Discussant - Symposium on Longitudinal research in child psychopathology, American Psychological Association, Washington, D.C.

Ollendick, T. H. (1992). Chair - Vulnerability and resilience: Their interrelatedness for clinician and researcher, American Psychological Association, Washington, D.C.

Ollendick, T. H. (1992). Chair - Children's social skills training: Where do we go from here? American Psychological Association, Washington, D.C.

Oswald, D. P., & Ollendick, T. H. (1992). A comparison of developmental and behavioral characteristics of aggressive and withdrawn preschoolers. Poster presented at the 26th Annual Convention of the Association for Advancement of Behavior Therapy, Boston.

Ollendick, T. H. (1992). Discussant - Recent advances in cognitive-behavioral treatments of childhood anxiety disorders. Symposium presented at the 26th Annual Convention of the Association for Advancement of Behavior Therapy, Boston.

Mattis, S. G., Ollendick, T. H., King, N. J., & Gullone, E. (1992). Self-reports of panic attacks and negative affectivity in Australian youth. Poster presented at the 26th Annual Convention of the Association for Advancement of Behavior Therapy, Boston.

Ollendick, T. H. (1992). Invited Speaker - Aggressive and withdrawn children: An eight-year follow-up. Veterans Administration Medical Center, Salem, VA.

Ollendick, T. H. (1993). Invited Colloquium - Long-term follow-up of aggressive and withdrawn children. Bradley Hospital-Brown University, Providence.

Ollendick, T. H. (1993). Invited Workshop - Assessment and treatment of anxious and phobic children. The 25th Annual Banff Conference on Behavioural Sciences, Banff, Canada.

Ollendick, T. H., Garth, M., & Cotter, S. (1993). Long-term adjustment of socially aggressive and withdrawn children. Poster presented at the annual convention of the Southeastern Psychological Association, Atlanta.

Ollendick, T. H., Cotter, S., & Garth, M. (1993). Long-term adjustment of socially rejected and neglected children. Poster presented at the annual convention of the Southeastern Psychological Association, Atlanta.

Yang, B., Ollendick, T. H., & Dong, Q. (1993). Fears in Chinese children and adolescents and their relations to anxiety and depression. Poster presented at the annual convention of the Southeastern Psychological Association, Atlanta.

Ollendick, T. H. (1993). Invited Colloquium - The psychopathology of aggressive and withdrawn behavior. Mankato State University, Mankato.

King, N. J., & Ollendick, T. H. (1993). Assessment and treatment of school refusing children. Symposium presented at the 27th annual convention of the Association for Advancement of Behavior Therapy, Atlanta.

Ollendick, T. H., Yang, B., King, N. J., Dong, Q., & Akande, D. (1993). Fears in American, Australian, Chinese, and African children. Poster presented at the 27th annual convention of the Association for Advancement of Behavior Therapy, Atlanta.

King, N. J., Gullone, E., Madden, C., & Ollendick, T. H. (1993). Self-reported fears of handicapped children. Poster presented at the 27th annual convention of the Association for Advancement of Behavior Therapy, Atlanta.

Ollendick, T. H. (1993). Invited Address - Assessment and treatment of anxiety disorders in children. Beijing Normal University, Beijing.

Ollendick, T. H. (1993). Invited Address - Clinical child psychology in America. Beijing Normal University, Beijing.

King, N. J., Mietz, A., Tinney, L., & Ollendick, T. H. (1994). Adolescents with severe test anxiety: Results of psychological assessment. Paper presented at the 7th International Congress for School Effectiveness and Improvements, Melbourne, Australia.

Applegate, B. W., Lease, C. A., & Ollendick, T. H. (1994). The continuity of overanxious disorder into adulthood. Poster presented at the 40th annual meeting of the Southeastern Psychological Association, New Orleans.

Ollendick, T. H. (1994). Invited Colloquium - Withdrawn and aggressive children eight years later. Nova University, Fort Lauderdale.

Ollendick, T. H. (1994). Invited Address - Child behavior therapy: Update. University of Stockholm, Stockholm.

Ollendick, T. H. (1994). Invited Address - Social learning therapy and child behavior disorders. University of Uppsala, Uppsala.

Ollendick, T. H. (1994). Invited Discussant - Treatments for childhood anxiety disorders. 28th Annual Meeting of the Association for Advancement of Behavior Therapy, San Diego.

Ollendick, T. H. (1994). Invited Participant - Child and adolescent behavior therapy: The scientists ask the practitioners. 28th Annual Meeting of the Association for Advancement of Behavior Therapy, San Diego.

Butcher, A. T., Yang, B., & Ollendick, T. H. (1994). Social adjustment in children: Convergent validity of teacher nominations, sociometric ratings, and children's self-reports. Poster presented at the 28th Annual Meeting of the Association for Advancement of Behavior Therapy, San Diego.

Yang, B., Ollendick, T. H., Dong, Q., Xia, X., & Lin, L. (1994). Perceptions of fear in other children: The role of friendship states. Poster presented at the 28th Annual Meeting of the Association for Advancement of Behavior Therapy, San Diego.

Ingman, K. A., Seligman, L. D., Ollendick, T. H., & Akande, D. (1994). Cross-cultural aspects of fear in African children and adolescents. Poster presented at the 28th Annual Meeting of the Association for Advancement of Behavior Therapy, San Diego.

Ollendick, T. H. (1994). Moderator - Bridging the gap between science and clinical practice: The challenge before us. 28th Annual Meeting of the Association for Advancement of Behavior Therapy, San Diego.

Ollendick, T. H. (1995). Invited Address - Cognitive-behavioral treatment of panic disorder with agoraphobia in adolescents. World Congress of Behavioural and Cognitive Therapies, Copenhagen.

Ollendick, T. H., Yang, B., King, N., Dong, Q., & Akande, D. (1995). Invited Symposium - Fears in American, Australian, Chinese, and African children. World Congress of Behavioural and Cognitive Therapies, Copenhagen.

Ollendick, T. H. (1995). Invited Discussant - Innovations in the treatment of anxiety disorders in children. World Congress of Behavioural and Cognitive Therapies, Copenhagen.

King, N. J., Ollendick, T. H., & Gullone, E. (1995). Self-reported fears of children with disability: A comparative study using the Revised Fear Survey Schedule for Children. Poster presented at the World Congress of Behavioural and Cognitive Therapies, Copenhagen.

King, N. J., Gullone, E., & Ollendick, T. H. (1995). Test anxiety, psychopathology and cognition in adolescents. Poster presented at the World Congress of Behavioural and Cognitive Therapies, Copenhagen.

King, N. J., Inglis, S., Jenkins, M., Myerson, N., & Ollendick, T. H. (1995). Obsessive-compulsive behavior in children and adolescents: A cross-sectional Australian study using the survey form of the Leyton Obsessional Inventory-child version. Poster presented at the World Congress of Behavioural and Cognitive Therapies, Copenhagen.

Ollendick, T. H. (1995). Chair - Invited Address. Prevention of childhood disorders: An overview and a lethal example (Lizette Peterson). American Psychological Association, New York City.

Ollendick, T. H. (1995). Chair - Invited Symposium. Outcome of psychotherapy with children: A dialogue. American Psychological Association, New York City.

Ollendick, T. H. (1995). Chair - Adolescent Psychopathology. Symposium presented at the Fifth Annual Virginia Beach Conference, Virginia Beach.

Rock, C. M., & Ollendick, T. H. (1995). Age of onset of blood/injury fear and fainting history in late adolescence. Presented as part of Symposium on Adolescent Psychopathology, Fifth Annual Virginia Beach Conference, Virginia Beach.

Mattis, S. G., Butcher, A. T., Rock, C. M., & Ollendick, T. H. (1995). Nonclinical panic attacks in late adolescence: Prevalence and associated symptomatology. Presented as part of Symposium on Adolescent Psychopathology, Fifth Annual Virginia Beach Conference, Virginia Beach.

Butcher, A. T., & Ollendick, T. H. (1995). Differential sequelae of childhood ADHD in early adulthood: The moderating effects of anxiety and depression. Presented as part of Symposium on Adolescent Psychopathology, Fifth Annual Virginia Beach Conference, Virginia Beach.

Ollendick, T. H. (1995). Chair - Anxiety and Depression in Children and Adolescents. Symposium presented at the Fifth Annual Virginia Beach Conference, Virginia Beach.

Ingman, K. A., & Ollendick, T. H. (1995). Family environment in internalizing and externalizing children. Presented as part of Symposium on Anxiety and Depression in Children and Adolescents, Fifth Annual Virginia Beach Conference, Virginia Beach.

Byrd, D. A., Goza, A. B., Seligman, L. D., & Ollendick, T. H. (1995). Anxiety and depression in youth: A cognitive analysis. Presented as part of Symposium on Anxiety and Depression in Children and Adolescents, Fifth Annual Virginia Beach Conference, Virginia Beach.

Goza, A. B., Seligman, L. D., Byrd, D. A., & Ollendick, T. H. (1995). Anxiety and depression in children and adolescents: An examination of the tripartite model. Presented as part of Symposium on Anxiety and Depression in Children and Adolescents, Fifth Annual Virginia Beach Conference, Virginia Beach.

Seligman, L. D., & Ollendick, T. H. (1995). Mixed anxiety depression in children and adolescents: The validity of a proposed diagnostic category. Presented as part of Symposium on Anxiety and Depression in Children and Adolescents, Fifth Annual Virginia Beach Conference, Virginia Beach.

Rock, C. M., & Ollendick, T. H. (1995). A study of family correspondence and acquisition of blood/injury phobia. Poster presented at the 29th Annual Conference of the Association for Advancement of Behavior Therapy, Washington, DC.

Seligman, L. D., Butcher, A. T., & Ollendick, T. H. (1995). Relationship among anxiety, depression, and conduct disturbance in incarcerated delinquents: A test of Gray's theory. Poster presented at the 29th Annual Conference of the Association for Advancement of Behavior Therapy, Washington, DC.

Ollendick, T. H. (1995). Aggression and violence in society: Where do we go from here? Presidential Address presented at the 29th Annual Conference of the Association for Advancement of Behavior Therapy, Washington, DC.

Ollendick, T. H. (1996). Chair - Developmentally Based Integrated Psychotherapy with Children: Emerging Models. Symposium presented at the Annual Convention of the American Psychological Association, Toronto.

Ollendick, T. H. (1996). Effective psychosocial interventions with anxious and phobic children and adolescents. Presented as part of Symposium on Effective Psychosocial Interventions with Children: Task Force Report. Annual Convention of the American Psychological Association, Toronto.

Ollendick, T. H. (1996). Chair - Families/Caregivers. Symposium presented at the Sixth Annual Virginia Beach Conference (Children and Adolescents with Emotional and Behavioral Disorders), Virginia Beach.

Ollendick, T. H. (1996). Chair - Juvenile Justice/Violence. Symposium presented at the Sixth Annual Virginia Beach Conference (Children and Adolescents with Emotional and Behavioral Disorders), Virginia Beach.

Ingman, K. A., Akande, D., & Ollendick, T. H. (1996). Cross-cultural Aspects of Fears in African Children and Adolescents. Poster presented at the Sixth Annual Virginia Beach Conference (Children and Adolescents with Emotional and Behavioral Disorders), Virginia Beach.

Ollendick, T. H. (1996). Socially Aggressive and Withdrawn Children: Long-term Outcomes. Colonial Hospital Keynote Address presented at the Sixth Annual Virginia Beach Conference (Children and Adolescents with Emotional and Behavioral Disorders), Virginia Beach.

Weist, M. D., Myers, P., Danforth, Jeffrey S., Ollendick, T. H., & McNeil, D. W. (1996). Mental health problems and services in schools: Urban, rural, and suburban differences. Poster presented at the 30th Annual Conference of the Association for Advancement of Behavior Therapy, New York City.

Seligman, L. D., Goza, A. B., Byrd, D. A., & Ollendick, T. H. (1996). An examination of the tripartite model of anxiety and depression in children and adolescents. Poster presented at the 30th Annual Conference of the Association for Advancement of Behavior Therapy, New York City.

Ollendick, T. H. (1996). Discussant - Interventions for childhood anxiety. Symposium presented at the 30th Annual Conference of the Association for Advancement of Behavior Therapy, New York City.

Ollendick, T. H. (1997). Assessment and treatment of childhood anxiety disorders. Invited workshop presented at the annual meeting of the Virginia Psychological Association, Roanoke.

Ollendick, T. H. (1997). Anxiety disorders in children: New developments/new directions. Invited Address for Distinguished Research Contribution Award, presented at the annual meeting of the American Psychological Association, Chicago.

Ollendick, T. H. (1997). Behavioral therapy around the world. Session hosted at the annual meeting of the Association for Advancement of Behavior Therapy, Miami Beach.

Forehand, R. L., Foster, S. L., La Greca, A. M., & Ollendick, T. H. (1997). On the importance of incorporating developmental theory in clinical child training. Panel presentation at the annual meeting of the Association for Advancement of Behavior Therapy, Miami Beach.

Mattis, S. G., Ollendick, T. H., Rock, C. M., Butcher, A. T., Seligman, L. D., Ingman, K. A., Curtin, L., Febraro, G. A. R., & Gulotta, C. S. (1997). Group treatment of nonclinical panic attacks in late

adolescence. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, Miami Beach.

Mattis, S. G., Ollendick, T. H., Rock, C. M., Byrd, D. A., Goza, A. B., & Weeks, C. (1997). Nonclinical panic attacks in late adolescence: Prevalence, symptomatology, and associated diagnoses. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, Miami Beach.

Butcher, A. T., Seligman, L. D., Goza, A. S., Rock, C. M., Burke, R., & Ollendick, T. H. (1997). The relationship between negative family environment, ADHD subtype, and academic and social functioning in children and adolescents. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, Miami Beach.

Seligman, L. D., Butcher, A. T., Goza, A. S., Byrd, D., Rock, C. M., & Ollendick, T. H. (1997). The impact of negative family environment on the behavioral expression of conduct disorder. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, Miami Beach.

Ollendick, T. H. (1998). Anxiety disorders in children and adolescents: General introduction. Presented as part of Symposium at the Leiden Conference, Emotionele stoornissen en somatoforme stoornissen bij kinderen en adolescenten: de stand van zaken, The Netherlands.

Ollendick, T. H., & Boer, F. (1998). Interactions in families with an anxiety disordered child. Presented as part of Symposium at the Leiden Conference, Emotionele stoornissen en somatoforme stoornissen bij kinderen en adolescenten: de stand van zaken, The Netherlands.

Ollendick, T. H. (1998). Early interventions with aggressive and withdrawn children. Presented as part of Symposium on New Development of Stress Management Program for Children: A Cognitive Behavioral Perspective, World Congress of Behavioral and Cognitive Therapies, Acapulco.

Ollendick, T. H., & Mattis, S. G. (1998). Cognitive behavioral treatment of panic disorder with agoraphobia in adolescents. Presented as part of Symposium on Child Anxiety and School Refusal: Research Advances in Assessment and Intervention. World Congress of Behavioral and Cognitive Therapies, Acapulco.

Jones, R., Ollendick, T., Lease, C., Byrd, D., Davis-Parker, M., Langley, A., Seligman, L., & Weeks, C. (1998). Children's responses to residential fires: Preliminary findings. Presented as part of Symposium on Empirical Evidence on Children's Psychological Needs Following Disasters. 106th Annual Convention of the American Psychological Association, San Francisco.

Byrd, D. A., & Ollendick, T. H. (1998). Depression in African-American children and Caucasian children and adolescents: A comprehensive model of assessment. Poster presented at the 8th Annual Virginia Beach Conference, Children and Adolescents with Emotional and Behavioral Disorders, Virginia Beach.

Byrd, D. A., & Ollendick, T. H. (1998). The child and adolescent attributional style interview (CAASI): The examination of real-life events. Poster presented at the 8th Annual Virginia Beach Conference, Children and Adolescents with Emotional and Behavioral Disorders, Virginia Beach.

Frederiksen, N. C., Friedman, B. H., & Ollendick, T. H. (1998). Effects of Stroop format on measures of cardiac rate, variability, and contractility. Poster presented at the annual meeting of the Society for Psychophysiological Research, Denver.

Seligman, L. D., Goza, A. B., Setser, M., & Ollendick, T. H. (1998). Stability of self-reported anxiety in youth: Predictors and psychological sequelae. Poster presented at the 32nd Annual Convention of the Association for Advancement of Behavior Therapy, Washington, D.C.

Follette, W. C. (Moderator), Pilkonis, P., Ollendick, T., & Woody, S. (1998). Scientific issues in empirically supported treatment: A discussion among task force members. Panel Discussion presented at the 32nd Annual Convention of the Association for Advancement of Behavior Therapy, Washington, D.C.

Byrd, D. A., Langley, A. K., Seligman, L. D., Parker, M. N., Weeks, C., Lease, C. A., Ollendick, T. H., & Jones, R. T. (1998). Depression in child and adolescent victims of residential fire: An analysis of attributional style and self-esteem ratings. Poster presented at the 32nd Annual Convention of the Association for Advancement of Behavior Therapy, Washington, D.C.

Evans, I. M. (Chair), & Ollendick, T. H. (1998). (Discussant). Preserving childhood in child behavior therapy: Illustrations from New Zealand. Symposium presented at the 32nd Annual Convention of the Association for Advancement of Behavior Therapy, Washington, D.C.

Langley, A. K., Kephart, C., Byrd, D. A., Parker, M. N., Seligman, L. D., Weeks, C., Lease, C. A., Jones, R. T., & Ollendick, T. H. (1998). Effects of residential fire on children: The impact of appraisal and coping on outcome. Poster presented at the 32nd Annual Convention of the Association for Advancement of Behavior Therapy, Washington, DC.

Ollendick, T. H. (1998). Functional analysis and manualized treatments. Presented as part of Symposium on Solutions to Common Failures in Child Behavior Therapy. 32nd Annual Convention of the Association for Advancement of Behavior Therapy, Washington, D.C.

Ingman, K. A., Wang, Y., & Ollendick, T. H. (1998). An examination of social skills, social anxiety, and adjustment in Chinese and American students. Poster presented at the 32nd Annual Convention of the Association for Advancement of Behavior Therapy, Washington, D.C.

Ollendick, T. H. (1999). Socially withdrawn and aggressive children: A social learning theory analysis. Invited Address, Annual Convention of the Canadian Psychological Association, Halifax.

Ollendick, T. H. (1999). Empirically supported psychological treatments for children. Invited Address, Annual Convention of the Canadian Psychological Association, Halifax.

Ollendick, T. H. (1999). Designing and evaluating empirically supported treatments. Presented as part of Symposium on Future of Psychotherapy Research. 107th Annual Convention of the American Psychological Association, Boston.

Ollendick, T. H. (1999). (Discussant). Evaluation of laboratory and performance-based measures of childhood disorders. Symposium presented at the 107th Annual Convention of the American Psychological Association, Boston.

Ollendick, T. H. (1999). Empirically supported treatments and the practice of clinical psychology: Promises and pitfalls. Presidential Address presented at the 107th Annual Convention of the American Psychological Association, Boston.

Ollendick, T. H. (1999). (Chair). Invited Address: Awards ceremony. Presented at the 107th Annual Convention of the American Psychological Association, Boston.

Ollendick, T. H. (1999). (Chair). Current trends in developmentally based psychotherapies with children and adolescents. Symposium presented at the 107th Annual Convention of the American Psychological Association, Boston.

Ollendick, T. H. (1999). (Discussant). New perspectives on childhood anxiety: Affective, temperamental, and cognitive processes. Symposium presented at the 33rd Annual Convention of the Association for Advancement of Behavior Therapy, Toronto.

Langley, A. K., Kephart, C., Jones, R. T., & Ollendick, T. H. (1999). Appraisal of control and coping strategy utilization following a traumatic stressor in youth: Relationships to depressive symptomatology. Poster presented at the 33rd Annual Convention of the Association for Advancement of Behavior Therapy, Toronto.

Jones, R. T., Ollendick, T. H., Byrd, D., & Langley, A. K. (1999). The impact of exposure and resource loss on children and adolescent functioning following a residential fire. Paper presented at the 33rd Annual Convention of the Association for Advancement of Behavior Therapy, Toronto.

Ollendick, T. H. (1999). (Chair). Implementing empirically supported treatment for children in applied settings. Symposium presented at the 33rd Annual Convention of the Association for Advancement of Behavior Therapy, Toronto.

Ollendick, T. H. (1999). (Discussant). Effective strategies for behavior therapists in schools. Symposium presented at the 33rd Annual Convention of the Association for Advancement of Behavior Therapy, Toronto.

Byrd, D. A., & Ollendick, T. H. (1999). Anxiety and depression in adolescents: An examination of psychopathology in a multicultural population. Presentation at the Fourth Annual Research Symposium on Mental Health Services, E. Providence.

Ollendick, T. H. (2000). Socially withdrawn and aggressive children: Implications for assessment and treatment. Invited Research Colloquium, Harvard University Medical School, Boston.

Ollendick, T. H. (2000). Panic disorders in adolescents. Invited Research Colloquium, Boston University, Boston.

Ollendick, T. H. (2000). Advances in assessment and psychosocial treatment of anxiety disorders in children. Invited Institute presented at the 20th National Conference of the Anxiety Disorders Association of America, Washington, D.C.

Ollendick, T. H., & Grills, A. (2000). Self-efficacy, outcome expectancy, and social anxiety in socially withdrawn and neglected children. Presented as part of symposium entitled "Social anxiety in children: Descriptive psychopathology, correlates, and contributing factors", at the 20th National Conference of the Anxiety Disorders Association of America, Washington, D.C.

Ollendick, T. H. (2000). (Discussant). Applying behavioral science to improve road rage. Symposium moderated by Kent E. Glindemann, presented at the 46th Annual Meeting of the Southeastern Psychological Association, New Orleans.

Cunningham, A. E., Pettyjohn, J. L., & Ollendick, T. H. (2000). The relationship between family environment and childhood anxiety. Poster presented at the 46th Annual Meeting of the Southeastern Psychological Association, New Orleans.

Pettyjohn, J. L., Cunningham, A. E., & Ollendick, T. H. (2000). The relationship between family environment and childhood depression. Poster presented at the 46th Annual Meeting of the Southeastern Psychological Association, New Orleans.

Ollendick, T. H. (2000). Empirically supported treatments: Promises and pitfalls. Invited Address presented at the 46th Annual Meeting of the Southeastern Psychological Association, New Orleans.

Ollendick, T. H. (2000). Co-Chair, International Scientific Conference on Child and Adolescent Mental Health, Kuala Lumpur.

Ollendick, T. H. (2000). Cognitive-behavioral treatment of anxiety disorders in children and adolescents. Presented as part of a Symposium, Anxiety disorders in children and adolescents (C. A. Essau, Chair), at the International Scientific Conference on Child and Adolescent Mental Health, Kuala Lumpur.

Ollendick, T. H. (2000). Assessment and treatment of phobic and anxiety disorders in children and adolescents. Workshop presented at the 28th British Association for Behavioural and Cognitive Psychotherapies Annual Conference, London.

Ollendick, T. H. (2000). Cognitive-behavioural treatment of panic disorder in adolescents. Presented as part of a Symposium convened by Roz Shafran, at the 28th British Association for Behavioural and Cognitive Psychotherapies Annual Conference, London.

Ollendick, T. H. (2000). Evidenced-based treatments for children: Promises and pitfalls. Keynote speech presented at the 28th British Association for Behavioural and Cognitive Psychotherapies Annual Conference, London.

Gullone, E., Ollendick, T. H., & King, N. J. (2000). Child attachment organization, temperament, life events and parenting style as predictors of young children's well-being: Caregiver and child reports. Paper presented at the 23rd Australian Association for Cognitive and Behaviour Therapy National Conference, Melbourne.

Frick, P. J., Ollendick, T. H., Pelham, W. E. Jr., Silverman, W. K., & Spirito, A. (2000). Cognitive-behavioral and developmental psychopathology approaches to research and treatment: Compatible, competing, or integrated influences? Panelist at the 34th Association for Advancement of Behavior Therapy Annual Convention, New Orleans.

Ollendick, T. H. (2000). (Discussant). Innovative approaches to the treatment of child anxiety: Conceptual issues and practical constraints. Symposium (Tracy Morris, Chair) presented at the 34th Association for Advancement of Behavior Therapy Annual Convention, New Orleans.

Ollendick, T. H. (2000). (Discussant). Recent developments in the use of one-session exposure treatment for specific phobias. Symposium (C. Richard Spates, Chair) presented at the 34th Association for Advancement of Behavior Therapy Annual Convention, New Orleans.

Ollendick, T. H. (2000). Assessment and treatment of phobic and anxiety disorders in children and adolescents. Workshop presented at the 30th Congress of the European Association for Behavioural and Cognitive Therapies, Granada, Spain.

Ollendick, T. H. (2000). Empirically supported treatments with children and adolescents: Promises and pitfalls. Keynote Address presented at the 30th Congress of the European Association for Behavioural and Cognitive Therapies, Granada, Spain.

Ollendick, T. H. (2000). Evaluacion y tratamiento de problems fobicos y de ansiedad en ninos y adolescentes. Workshop presented at the 30th Congress of the European Association for Behavioural and Cognitive Therapies, Granada, Spain.

Ollendick, T. H., & Hirshfeld-Becker, D. (2001). The developmental psychopathology of social anxiety disorder. Invited Address presented at the 21st National Conference of the Anxiety Disorders of America Association, Atlanta.

Grills, A. E., & Ollendick, T. H. (2001). Peer victimization and social anxiety in middle school children. Presented as part of a symposium, "Developments in the psychopathology of social anxiety/phobia (T. H. Ollendick, Chair) at the 21st National Conference of the Anxiety Disorders of America Association, Atlanta.

Grills, A. E., Francisco, J., & Ollendick, T. H. (2001). Discriminant validity of three self-report measures of anxiety. Poster presented at the 21st National Conference of the Anxiety Disorders of America Association, Atlanta.

Treffers, P. D. A. (2001).(Chair). Challenges in the use of child assessment tools across age groups and cultures. T. H. Ollendick, Discussant. Symposium presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Blier, H. K., Ollendick, T. H., Samuels, Y., Hartsook, J., & Seligman, L. (2001). A longitudinal investigation of school dropout risk: Implications for prediction and prevention. Poster presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Muris, P. (2001). (Chair). New research on the treatment of childhood anxiety disorders. T. H. Ollendick, Discussant. Symposium presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Ollendick, T. H. (2001). Cognitive-behavioral and developmental psychopathology approaches to research and treatment: Compatible, competing, or integrated influences. Panelist, presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Ollendick, T. H. (2001). (Chair). Treatments of children's externalized behavior problems. Symposium presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Ollendick, T. H. (2001). (Chair). Structured clinical interviews with children and parents: The Anxiety Disorders Interview Schedule for Children (ADIS-C-IV). Clinical Roundtable presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Gullone, E., Ollendick, T. H., & King, N. (2001). Relationships between internalizing symptomatology and attachment style in early childhood: Child and caregiver reports. In Symposium, Internalizing disorders in children and adolescents, presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Grills, A. E., & Ollendick, T. H. (2001). Reliability of the factor structure, internal consistency, and convergent validity of the Multidimensional Anxiety Scale for Children in a new sample of outpatient

children. Poster presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Grills, A. E., & Ollendick, T. H. (2001). Peer victimization, global self-worth, social support, and internalizing symptoms in middle school children. Poster presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Grills, A. E., Francisco, J., & Ollendick, T. H. (2001). An examination of multiple informant agreement and variables which may influence agreement using the Anxiety Disorders Interview Schedule. Poster presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Seligman, L. D., Ollendick, T. H., & Setser, M. (2001). A developmental-behavioral-cognitive model to explain the progression from anxiety to depression in youth. Poster presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Muris, P. (2001). (Chair). Etiology and maintenance of childhood anxiety. T. H. Ollendick, Discussant. Symposium presented as part of the 2001 World Congress of Behavioral and Cognitive Therapies, Vancouver.

Ollendick, T. H. (2001). (Discussant). Assessing child and adolescent anxiety in multiethnic populations. Symposium presented as part of the 109th Annual Convention of the American Psychological Association, San Francisco.

Byrd, D. A., & Ollendick, T. H. (2001). Anxiety in African American adolescents: A psychosocial approach to assessment. Presented as part of Symposium, Assessing child and adolescent anxiety in multiethnic populations, at the 109th Annual Convention of the American Psychological Association, San Francisco.

Ollendick, T. H. (2001). (Discussant). Theoretical and methodological issues in a multisite study of youth violence prevention. Symposium presented as part of the 109th Annual Convention of the American Psychological Association, San Francisco.

Ollendick, T. H. (2001). Evaluacion y tratamiento de la fobia y los desordenes de la ansiedad en ninos y adolescentes. Workshop presented as part of the Eleventh Congreso LatinoAmericano de Analisis y Modificacion del Comportamiento, Second Congreso Nacional, Peru.

Ollendick, T. H. (2001). Bases empiricas de los tratamientos conductuales y cognitivos en ninos y adolescentes. Keynote address presented at the Eleventh Congreso LatinoAmericano de Analisis y Modificacion del Comportamiento, Second Congreso Nacional, Peru.

Ollendick, T. H. (2001). Anxiety and treatment of anxiety disorders in children. Workshop presented at the Universidad Peruana Cayetano Heredia and at the Universidad del Peru, Peru.

Grills, A. E., Francisco, J., & Ollendick, T. H. (2001). Discriminant validity of self-report measures of anxiety. Poster presented at the 35th Association for Advancement of Behavior Therapy Annual Convention, Philadelphia.

Byrd, D. A., & Ollendick, T. H. (2001). Depression, anxiety, and ethnicity: Examining a new dimension of self-concept. Poster presented at the 35th Association for Advancement of Behavior Therapy Annual Convention, Philadelphia.

Blier, H. E., Fox, L. D., Scarpa-Friedman, A., Ollendick, T. H., & Littleton, H. (2001). School-based group intervention for aggressive adolescents: Treatment outcomes and implications. Poster presented at the 35th Association for Advancement of Behavior Therapy Annual Convention, Philadelphia.

Grills, A. E., & Ollendick, T. H. (2001). Peer victimization and social anxiety in middle school children. Poster presented at the 35th Association for Advancement of Behavior Therapy Annual Convention, Philadelphia.

Ollendick, T. H. (2001). Developmental theory and cognitive-behavioral practice with children: Prospects and issues. Presented as part of symposium entitled "Debunking the developmental uniformity myth: Different ages require different interventions for child cognitive behavior therapy" (Eva L. Feindler, Chair) at the 35th Association for Advancement of Behavior Therapy Annual Convention, Philadelphia.

Ollendick, T. H. (2001). Panelist on presentation entitled "Should developmental psychopathology affect the delivery of empirically supported treatments?" (Persephanie Silverthorn, Moderator) at the 35th Association for Advancement of Behavior Therapy Annual Convention, Philadelphia.

Ollendick, T. H., & Mattis, S. G. (2001). Panic attacks and panic disorder in children and adolescents. Presented as part of symposium entitled "Panic disorder across the developmental spectrum" (Steven E. Bruce, Chair) at the 35th Association for Advancement of Behavior Therapy Annual Convention, Philadelphia.

Ollendick, T. H. (2002). Difficult child cases. Presented as part of Consultation Forum at the 22nd National Conference of the Anxiety Disorders Association of America, Austin.

Ollendick, T. H. (2002). Anxiety questionnaires and rating scales. Presented as part of presentation entitled "Clinical assessment of anxiety disorders in youth" at the 22nd National Conference of the Anxiety Disorders Association of America, Austin.

Ollendick, T. H. (2002). Putting it all together. Discussant of presentation entitled "Treatment approaches to anxiety disorders in youth" at the 22nd National Conference of the Anxiety Disorders Association of America, Austin.

Grills, A. E., Blier, H. K., & Ollendick, T. H. (2002). Reliability of the factor structure, internal consistency, and divergent validity of the Multidimensional Anxiety Scale for Children (MASC) in two community samples of children. Poster presented at the 22nd National Conference of the Anxiety Disorders Association of America, Austin.

Grills, A. E., Blier, H. K., & Ollendick, T. H. (2002). The prediction of internalizing symptoms and victimization experiences in adolescents: A longitudinal study. Poster presented at the 22nd National Conference of the Anxiety Disorders Association of America, Austin.

Blier, H. K., Grills, A. E., & Ollendick, T. H. (2002). Family environment and children's self-reported anxiety and depression: The independent contribution of parent and child characteristics. Poster presented at the 22nd National Conference of the Anxiety Disorders Association of America, Austin.

Blier, H. K., Grills, A. E., & Ollendick, T. H. (2002). Psychosocial correlates of self-reported anxiety in adolescents: Results from a four-year school-based prospective study of adolescent functioning. Poster presented at the 22nd National Conference of the Anxiety Disorders Association of America, Austin.

Jones, R. T., Ollendick, T. H., & Bodas, J. (2002). Residential fire: The effect of parents' distress reactions on children. Paper presented at the Annual Meeting of the International Society of Traumatic Stress Studies, Baltimore, MD.

Ollendick, T. H. (2002). Invited Workshop. Assessment and treatment of phobic and anxiety disorders in children and adolescents. University of Iceland – Icelandic Behavior Therapy Association, Reykjavik, Iceland.

Ollendick, T. H. (2002). Invited Address. Empirically supported treatments with children and adolescents. University of Iceland – Icelandic Behavior Therapy Association, Reykjavik, Iceland.

Ollendick, T. H. (2002). Invited Workshop. Assessment and treatment of anxiety disorders in children and adolescents. Finnish Behaviour Analysis and Therapy Association, Tampere, Finland.

Ollendick, T. H. (2002). Invited Workshop. Assessment and treatment of aggressive and withdrawn children. Finnish Behaviour Analysis and Therapy Association, Tampere, Finland.

Ollendick, T. H. (2002). Invited Workshop. Assessment and treatment of anxiety disorders in children and adolescents. University of Joensuu, Joensuu, Finland.

Ollendick, T. H. (2002). Invited Workshop. Assessment and treatment of aggressive and withdrawn children. University of Joensuu, Joensuu, Finland.

Davis, T. E., III, Hurley, J. A., Shortt, A., Sander, J., & Ollendick, T. H. (2002). The generalization of one-session phobia treatment in children. Poster presented at Third International Conference on Child and Adolescent Mental Health, Brisbane, Australia.

Hurley, J. D., Davis, T. E., III, Sander, J. A., Shortt, A., & Ollendick, T. H. (2002). Efficacy of one-session treatment of animal and situational specific phobia in children. Poster presented at Poster presented at Third International Conference on Child and Adolescent Mental Health, Brisbane, Australia.

Ollendick, T. H. (2002) Convenor – Program Chair. Third International Conference on Child and Adolescent Mental Health, Brisbane, Australia.

Jones, R. T., Ollendick, T. H., & Bodas, J. (2002). Residential Fire: The effects of parents' distress reactions on children. Paper presented at the International Society for Traumatic Stress Studies, Baltimore, MD.

Blier, H. K., Grills, A. E., & Ollendick, T. H. (2002). The impact of distress and family dysfunction on maternal and paternal report of child psychopathology in the clinical setting. Poster presented at the 36th Annual Meeting of the Association for the Advancement of Behavior Therapy, Reno, NV.

Blier, H. K., Ollendick, T. H., Braznik, K., & Seligman, L. (2002). A longitudinal investigation of school dropout: Early risk and protective factors. Poster presented at the 36th Annual Meeting of the Association for the Advancement of Behavior Therapy, Reno, NV.

Blier, H. K., Goring, J., Ollendick, T. H., & Grills, A. E. (2002). The phenomenology of anxiety in children with comorbid internalizing and externalizing problems. Poster presented at the 36th Annual Meeting of the Association for the Advancement of Behavior Therapy, Reno, NV.

Davis III, T. E., Hurley, J., Ollendick, T. H., & Ost, L. G. (2002). A single case study of one-session treatment of specific phobia: Fear of being alone. Poster presented at the 36th Annual Meeting of the Association for the Advancement of Behavior Therapy, Reno, NV.

Grills, A. E. & Ollendick, T. H. (2002). Long-term relations among peer victimization and internalizing symptoms in children. Poster presented at the 36th Annual Meeting of the Association for the Advancement of Behavior Therapy, Reno, NV.

Ollendick, T. H. (2002). Peer victimization and psychological adjustment in children. Discussant. 36th Annual Meeting of the Association for the Advancement of Behavior Therapy, Reno, NV.

Ollendick, T. H. (2002). Master Clinician: 2-hour Workshop on Phobic and Anxiety Disorders in Children. 36th Annual Meeting of the Association for the Advancement of Behavior Therapy, Reno, NV.

Ollendick, T. H. (2002). One-session treatment for specific phobias. Invited Paper presented at 36th Annual Meeting of the Association for the Advancement of Behavior Therapy, Reno, NV.

Ollendick, T. H. (2003). Chair, Anxiety disorders in children and adolescents. Research session at the Annual Meeting of the Anxiety Disorders of America Association, Toronto, Canada.

Ollendick, T. H., & Davis, T. (2003). Attention Deficit Hyperactivity Disorder and anxiety disorders in children: Associations with IQ and academic achievement. Paper presented at the Annual Meeting of the Anxiety Disorders of America Association, Toronto, Canada.

Ollendick, T. H. (2003). Clinical consultation forum: Child panel. Presented at the Annual Meeting of the Anxiety Disorders of America Association, Toronto, Canada.

Leiferman, J. A., Ollendick, T. H., & Seligman, L. (2003). Does maternal mental distress affect parenting behaviors that promote child health? Paper presented at the 24th Annual Meeting and Scientific Session Behavioral Medicine Conference, Salt Lake City, UT.

Ollendick, T. H. (2003). Invited Workshop. Assessment and treatment of phobic and anxiety disorders in children and adolescents. At invitation of Danish Cognitive Behavior Therapy Association, Copenhagen, Denmark.

Ollendick, T. H. (2003). Invited Workshop. Cognitive behavior therapy with children and adolescents: Current status. At invitation of Swedish Behavior Therapy Association, Stockholm, Sweden.

Ollendick, T. H. (2003). Invited Address. Social anxiety disorder in children and adolescents: Recent findings. At invitation of Swedish Behavior Therapy Association, Stockholm, Sweden. At invitation of Swedish Behavior Therapy Association, Stockholm, Sweden.

Ollendick, T. H. (2003). Invited Address. Recent developments in the assessment and treatment of panic disorder with agoraphobia in adolescents. At invitation of Swedish Behavior Therapy Association, Stockholm, Sweden. At invitation of Swedish Behavior Therapy Association, Stockholm, Sweden.

Ollendick, T. H. (2003). Invited Address. Anxiety disorders in children and adolescents: Disturbed but not disturbing. Paper presented at the Arthur B. Richter Pre-Conference Meeting, Mental Health Association of Marion County, Indianapolis, IN.

Ollendick, T. H. (2003). Invited Address. Psychosocial and pharmacological interventions for children and adolescents: The state of the evidence. Presented at the 26th Annual Arthur B. Richter Conference in Child Psychiatry, Indiana University School of Medicine, Indianapolis, IN.

Ollendick, T. H. (2003). Invited Address. Anxiety disorders in children and adolescents: Pharmacological and psychosocial interventions that work. Presented at the 26th Annual Arthur B. Richter Conference in Child Psychiatry, Indiana University School of Medicine, Indianapolis, IN.

Ollendick, T. H. (2003). Invited Address. Assessment and treatment of panic disorder in children and adolescents. Presented at the 26th Annual Arthur B. Richter Conference in Child Psychiatry, Indiana University School of Medicine, Indianapolis, IN.

Ollendick, T. H. (2003). Invited Address. Assessment and treatment of specific phobias in children and adolescents: The One-Session protocol. Presented at the 26th Annual Arthur B. Richter Conference in Child Psychiatry, Indiana University School of Medicine, Indianapolis, IN.

Haden, S. C., Scarpa, A., Jones, R. T., & Ollendick, T. H. (2003). Prediction of Posttraumatic Stress Disorders in young adults: Survivors of intentional and unintentional stressors. Poster presented at the American Psychological Society. Atlanta, GA.

Ollendick, T. H. (2003). Keynote Address. Evidence-based practice with children and adolescents: The state of the evidence. Presented at First Nordic Conference on Evidence-Based Medicine in Child Psychiatry, Trondheim, Norway.

Ollendick, T. H. (2003). Invited Address. Evidence-based practice with separation anxiety disorder and generalized anxiety disorder in children and adolescents. Presented at First Nordic Conference on Evidence-Based Medicine in Child Psychiatry, Trondheim, Norway.

Ollendick, T. H. (2003). Invited Address. Evidence-based practice with panic disorder and agoraphobia in children and adolescents. Presented at First Nordic Conference on Evidence-Based Medicine in Child Psychiatry, Trondheim, Norway.

Ollendick, T. H. (2003). Invited Workshop. Evidence based practice with children and adolescents exposed to disasters. Columbia University, New York, NY.

Ollendick, T. H. (2003). Invited Presidential Address. Empirically supported treatments with children and adolescents: Promises and pitfalls. Delivered at the 111th Annual Convention of the American Psychological Association, Toronto, Canada.

Ollendick, T. H. (2003). Invited Discussant. Empirically supported treatments and training implications for clinical child psychology. Delivered at the 111th Annual Convention of the American Psychological Association, Toronto, Canada.

Ollendick, T. H. (2003). Invited Discussant. Who Delivers and responds to empirically supported treatments for youth. Delivered at the 111th Annual Convention of the American Psychological Association, Toronto, Canada.

Ollendick, T. H. (2003). Chair, Invited Symposium. Principles of change in evidence-based treatment with youth. Presented at the 111th Annual Convention of the American Psychological Association, Toronto, Canada.

Ollendick, T. H. (2003). Chair and Reactant, Invited Address by Professor Willima Yule, Children and war: Did Graca Machal write in vain? Delivered at the 111th Annual Convention of the American Psychological Association, Toronto, Canada.

Ollendick, T. H. (2003). Chair and Reactant, Invited Address by Professor Ann Masten, Developmental psychopathology and resilience. Delivered at the 111th Annual Convention of the American Psychological Association, Toronto, Canada.

Conde, J. M., Jones, R. T., & Ollendick, T. H. (2003). Symptoms of anxiety and depression in children and adolescents: The impact of residential fire. Paper presented at the International Society of Traumatic Stress Studies. Chicago, IL.

Jones, R. T., Ollendick, T. H., Hadder, J., & Sirbu, C. (2003). The impact of residential fire in children: A qualitative analysis. Paper presented at the International Society of Traumatic Stress Studies. Chicago, IL.

Sirbu, C. V. & Ollendick, T. H. (2003). Behavioral inhibition/approach sensitivity across specific phobia types: A test of joint subsystems hypothesis. Presented at the 37th Annual Convention of the Association for Advancement of Behavior Therapy, Boston, MA.

Alvarez, H. K., Ollendick, T. H., & Grills, A. E. (2003). The impact of parental stress and family dysfunction on maternal and paternal report of child psychopathology in the clinical setting. Presented at the 37th Annual Convention of the Association for Advancement of Behavior Therapy, Boston, MA.

Ollendick, T. H. (2003). Invited Discussant. From vulnerability to early intervention: New research on childhood anxiety disorders. Symposium presented at the 37th Annual Convention of the Association for Advancement of Behavior Therapy, Boston, MA.

Baducci, H. B., Hitt, R. A., Seligman, L. D., & Ollendick, T. H. (2003). Parent report versus self-report measures of childhood anxiety: A meta-analytic review. Presented at the 37th Annual Convention of the Association for Advancement of Behavior Therapy, Boston, MA.

Grills, A. E. & Ollendick, T. H. (2003). Are anxiety and depression precipitants or consequences of bullying? Results from a longitudinal study of peer victimization and internalizing problems. Presented at the 37th Annual Convention of the Association for Advancement of Behavior Therapy, Boston, MA.

Ollendick, T. H. (2003). Co-Chair. Recent developments in the application of virtual reality for treatment of specific phobias. Symposium presented at the 37th Annual Convention of the Association for Advancement of Behavior Therapy, Boston, MA.

Ollendick, T. H. (2003). Invited Discussant. Taking it to the schools: Delivering empirically supported treatments for childhood psychopathology in the school. Symposium presented at the 37th Annual Convention of the Association for Advancement of Behavior Therapy, Boston, MA.

Haden, S. C., Scarpa, A., Jones, R. T., & Ollendick, T. H. (2003). Late adolescents' trauma experiences and posttraumatic stress disorder symptoms. Presented at the 37th Annual Convention of the Association for Advancement of Behavior Therapy, Boston, MA.

Davis III, T. E., Hurley, J. D., & Ollendick, T. H. (2003). Predictors of outcome on behavioral avoidance tasks with phobic children. Presented at the 37th Annual Convention of the Association for Advancement of Behavior Therapy.

Bodas, J., Horsch, L. M., & Ollendick, T. H. (2003). Unique contribution of positive affect and physiological arousal in prediction of depression and anxiety. Presented at the 37th Annual Convention of the Association for Advancement of Behavior Therapy, Boston, MA.

Horsch, L. M., Bodas, J., & Ollendick, T. H. (2003). Anxiety sensitivity in children and parental anxiety: A failure to replicate. Presented at the 37th Annual Convention of the Association for Advancement of Behavior Therapy, Boston, MA.

Sirbu, C., Ollendick, T. H., & Davis, T. E., III. (2004, January). How active are fear structures during exposure in virtual environments? A test of emotional processing theory in acrophobia. Paper presented at the 9th Annual Meeting of the Cybertherapy Conference, San Diego, California.

Parrott, M., Bowman, D., & Ollendick, T. H. (2004, January). An immersive virtual environment for the treatment of ophidiophobia. Paper presented at the 9th Annual Meeting of the Cybertherapy Conference, San Diego, California.

Parrott, M., Bowman, D., & Ollendick, T. H. (2004, January). A methodology for designing specific animal phobia stimuli for virtual reality exposure. Paper presented at the 9th Annual Meeting of the Cybertherapy Conference, San Diego, California.

Ollendick, T. H. (2004, March). Clinical consultation forum: Child panel. Presented at the Annual Meeting of the Anxiety Disorders of America Association, Miami, Florida.

Sirbu, C., & Ollendick, T. H. (2004, March). Relationship between behavioral avoidance test performance and an emotional Stroop task in acrophobia: Consistency across performance-based measures. Poster presented at the Annual Meeting of the Anxiety Disorders of America Association, Miami, Florida.

Whitmore, M. J., & Ollendick, T. H. (2004, June). Differential performance of children with anxiety disorders and ADHD on a continuous performance test. Poster presented at the 16th Annual Convention of the American Psychological Society, Chicago, Illinois.

Ollendick, T. H. (2004, August). Chair and Reactant, Invited Address by Sir Michael Rutter, Using genetic designs and other natural experiments to investigate environmental influences upon development and psychopathology. Delivered at the 112th Annual Convention of the American Psychological Association, Honolulu, Hawaii.

Ollendick, T. H. (2004, August). Chair and Reactant, Invited Presidential Address by Benjamin B. Lahey, Underlying causal structure of child and adolescent psychopathology. Delivered at the 112th Annual Convention of the American Psychological Association, Honolulu, Hawaii.

Ollendick, T. H. (2004, August). Chair and Reactant, Invited Distinguished Research Address by Constance Hammen, Adolescent depression: Interpersonal causes and consequences. Delivered at the 112th Annual Convention of the American Psychological Association, Honolulu, Hawaii.

Ollendick, T. H. (2004, August). Invited Discussant. Evidence-supported parent and family interventions in school psychology (Cindy I. Carlson, Chair). Presented at the 112th Annual Convention of the American Psychological Association, Honolulu, Hawaii.

Ollendick, T. H. (2004, August). Invited Discussant. Tips for assistant professors from senior faculty (Mitchell J. Prinstein, Chair). Presented at the 112th Annual Convention of the American Psychological Association, Honolulu, Hawaii.

Ollendick, T. H., & Ost, Lars-Goran (2004, August). Invited Presenter. One-Session Treatment for specific phobias in youth: The Blacksburg-Stockholm Project. In Intensive treatments for child and adolescent anxiety: New findings (Donna B. Pincus, Chair). Presented at the 112th Annual Convention of the American Psychological Association, Honolulu, Hawaii.

Hurley, J. D., Davis, T. E., III, Friedman, B. H., Scarpa, A., Ollendick, T. H., & Ost, L. G. (2004, August). Psychophysiological assessment in One-Session Treatment of specific phobias in children. Poster presented at the 112th Annual Convention of the American Psychological Association, Honolulu, Hawaii.

Seligman, L. D., Ollendick, T. H., Langley, A. K., & Wuyek, L. A. (2004, August). Self-reports of anxiety in youth: Utility for differential diagnosis and treatment gains. Poster presented at the 112th Annual Convention of the American Psychological Association, Honolulu, Hawaii.

Ollendick, T. H. (2004, August). Invited Workshop. Assessment and treatment of anxiety in young children. Presented at the Wake AHEC Andrews Center for Medical Education, Raleigh, North Carolina.

Ollendick, T. H. (2004, September). Conferencias Magistrales (Keynote Speaker). Practica basada en la evadencia con ninos y adolescents: Promesas y dificultades. Presented at II Congreso de Psicología Conductual Cognoscitiva. Cali, Colombia.

Ollendick, T. H. (2004, September). Conferencias Magistrales (Keynote Speaker – Closing Address). Tratamiento de una seseion para fobias especificas en ninos y adolescents. Presented at II Congreso de Psicología Conductual Cognoscitiva. Cali, Colombia.

Ollendick, T. H. (2004, September). Caso Ansiedad: The Asperger's boy with button phobia: Little Hans or Little Albert. Presented at II Congreso de Psicología Conductual Cognoscitiva. Cali, Colombia.

Ollendick, T. H. (2004, September). Café con el Experto 1: Entrenamiento en Terapia Cognitivo Conductual en los Estados Unidos. Presented at II Congreso de Psicología Conductual Cognoscitiva. Cali, Colombia.

Abedejos, E.J., Horsch, L.M., & Ollendick, T.H. (2004, November). Perceived peer acceptance as a function of intellectual ability and inhibition among preschool children. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior therapy, New Orleans, LA.

Alvarez, H.K, Goring, J.C., & Ollendick, T.H. (2004, November). Prediction of school dropout: The mediating role of psychosocial factors. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Bodas, J., Horsch, L.M., & Ollendick, T.H. (2004, November). Unique contribution of positive affect and physiological arousal in prediction of depression and anxiety. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Bodas, J., & Ollendick, T.H. (2004, November). The role of positive affect in distinguishing between depression and anxiety: A test of tripartite theory. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Davis, T.E., & Ollendick, T.H. (2004, November). Intellectual achievement, and neurocognitive assessment in anxiety disordered children. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Goring, J.C., Greene, R.W., & Ollendick, T.H. (2004, November). Differential responses of children with varying degrees of reactive and proactive aggression to two forms of psychosocial treatment. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Goring, J.C., Michaels, C.E., & Ollendick, T.H. (2004, November). The mediating role of self perceived social acceptance in preventing anxiety. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior therapy, New Orleans, LA.

Goring, J.C., Raishevich, N., & Ollendick, T.H. (2004, November). Longitudinal examination of potential moderators in the development of internalizing disorders. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior therapy, New Orleans, LA.

Horsch, L. & Ollendick, T.H. (2004, November). Fears in mothers and their children: The mediating role of anxiety sensitivity. Poster to be presented at the Annual Meeting of the Association for the Advancement of Behavior therapy, New Orleans, LA.

Horsch, L.M., & Ollendick, T.H. (2004, November). Relations among three measures of inhibited behavior in preschool children. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior therapy, New Orleans, LA.

Ollendick, T.H., Davis, T., Sirbu, C., & Ost, L.G. (2004, November). CBT treatments of specific phobias in children: The pursuit of mediators and moderators of treatment outcomes. In Moderators and mediators of treatment for child anxiety (Kimberli Treadwell, Chair). Presented at the Annual Meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Ollendick, T.H. (2004, November) Invited Discussant. The etiology of anxiety disorders in children and adolescents: New research (Peter Muris & Ronald M. Rapee, Co-Chairs). Delivered at the Annual Meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Ruscio, A. M., & Ollendick, T. H. (2004, November). Predicting child anxiety: Role of temperament, family factors, and maternal psychopathology. Poster presented at the Annual Meeting of the Association for Advancement of Behavior Therapy, New Orleans, LA.

Ruscio, A. M., Sirbu, C., & Ollendick, T. H. (2004, November). Behavioral inhibition and behavioral activation: Their relation to general and specific fears. Poster to be presented at the Annual Meeting of the Association for Advancement of Behavior Therapy, New Orleans, LA.

Sirbu, C., & Ollendick, T.H. (2004, November). Activating fear structures in virtual environments: The role of psychophysiology. In Objectifying virtual reality through psychophysiological, neurophysiological, and neuroanatomical measures (Brenda K. Wiederhold, Chair). Paper presented at the Annual Meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

Sirbu, C., Ruscio, A.M., & Ollendick, T.H. (2004, November). Virtual reality versus in vivo one session treatment for acrophobia. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior therapy, New Orleans, LA.

Whitmore, M.J. & Ollendick, T.H. (2004, November). Cognitive errors associated with BAT performance in children with specific phobias. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior therapy, New Orleans, LA.

Whitmore, M.J., Raishevich, N., & Ollendick, T.H. (2004, November). The relationship of child anxiety to maternal psychopathology and environmental expressiveness. Poster presented at the Annual Meeting of the Association for the Advancement of Behavior therapy, New Orleans, LA.

Ollendick, T. H. (2004, December). Keynote Address: Evidence-based practice with children and adolescents. Presented at the IV Congreso Iberoamericano de Psicología Clínica y de la Salud, Mexico City, Mexico.

Ollendick, T. H. (2004, December). Invited Workshop: Cognitive-Behavior Therapy for Phobias and Anxiety Disorders in Children and Adolescents. Presented at the IV Congreso Iberoamericano de Psicología Clínica y de la Salud, Mexico City, Mexico.

Ollendick, T. H. (2005, March). Symposium Chair: Recent developments in the assessment and treatment of school refusal. Symposium presented at the annual meeting of the Anxiety Disorders Association of America, Seattle, WA.

Ollendick, T. H. (2005, March). Comorbidity of anxiety disorders in a child and adolescent clinical sample. Paper presented at the annual meeting of the Anxiety Disorders Association of America, Seattle, WA.

Ollendick, T., Chelf, M., Sirbu, C., Davis, T., & Ost, L. (2005, March). Moderators and mediators of cognitive-behavioral treatment for specific phobias in children. Poster presented at the annual meeting of the Anxiety Disorders Association of America, Seattle, WA.

Ollendick, T., Sirbu, C., Chelf, M., Davis, T., & Ost, L. (2005, March). Cognitive-behavioral treatment for specific phobias in children: The influence of comorbidity. Poster presented at the annual meeting of the Anxiety Disorders Association of America, Seattle, WA.

King, N. J., Heyne, D., & Ollendick, T. H. (2005, March). Workshop: Treatment of school refusal (phobia) in children and adolescents. Workshop presented at the annual meeting of the Anxiety Disorders Association of America, Seattle, WA.

Ollendick, T. H. (2005, March). Plenary Address: Evidence-based practice with children and adolescents: Prospects and controversies. Presented at the 37th Banff International Conference on Behavioural Sciences, Banff, Canada.

King, N. J., Heyne, D., & Ollendick, T. H. Invited Workshop: Treatment of school refusal (phobia) in children and adolescents. Workshop presented at the 37th Banff International Conference on Behavioural Sciences, Banff, Canada.

Byrd, D. A., & Ollendick, T. H. (2005, April). Self-concept in adolescence: The connections with anxiety and depression. Paper presented at the 51st Annual Meeting of the Southeastern Psychological Association, Nashville, TN.

Ollendick, T. H. (2005, April). Invited Grand Rounds: Evidence-based psychosocial and pharmacological treatments for child and adolescent phobic and anxiety disorders. Mayo Clinic and Hospital, Rochester, MN.

Ollendick, T. H. (2005, April). Invited Workshop: Assessment and treatment of phobic and anxiety disorders in children and adolescents. Minnesota Psychological Association, Minneapolis, MN.

Ollendick, T. H. (2005, April). Invited Address: Evidence-based clinical practice: The future that lies ahead of us. Minnesota Psychological Association, Minneapolis, MN.

Jarrett, M. A., Goring, J. C., & Ollendick, T. H. (2005, June). Clinical validity of executive and motivational laboratory tasks. Poster presented at the 12th Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, New York, NY.

Ollendick, T. H. (2005, July). Invited Keynote Address: Empirically supported psychosocial treatments for childhood anxiety disorders. Fourth Biennial Niagara Conference, Niagara-on-the-Lake, Canada.

Ollendick, T. H. (2005, July). Invited Workshop: Assessment and treatment of phobic and anxiety disorders in children and adolescents. Fourth Biennial Niagara Conference, Niagara-on-the-Lake, Canada.

Ollendick, T. H. (2005, August). Invited Workshop: Assessment and treatment of specific phobias in children and adolescents. Griffith University, Brisbane University, Australia.

Ollendick, T. H. (2005, August). Invited Keynote Address: Treatment of childhood phobic and anxiety disorders: The State of the evidence. Griffith University Psychological Health Conference, Griffith University, Brisbane, Australia.

Ollendick, T. H. (2005, November). Invited Expert Panelist: On cultural adaptations of evidence-based practices. Hogg Foundation, University of Texas.

Jones, R.T., Wang, Y., Ollendick, T., Kephart, C. (2005, November). Children's religious coping after residential fire. Presented at The International Society for Traumatic Stress Studies, Toronto, Ontario, Canada.

Parelkar, M., Jones, R.T., Ollendick, T. (2005). Religious coping, resources and PTSD in child trauma. Presented at The International Society for Traumatic Stress Studies, Toronto, Ontario, Canada.

Ollendick, T.H. (2005, November). Invited Expert Speaker: Anxiety disorders Special Interest Group. 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Grills, A.E., & Ollendick, T.H. (2005, November). An examination of risk and protective factors for the development of anxiety in middle school children. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Hannesdottir, D., & Ollendick T.H. (2005, November). Social anxiety and social skills among children and adolescents in Iceland. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Ollendick, T.H., Öst, L., Sirbu, C., & Chelf, M. (2005, November). One session treatment for specific phobias in children: The Blacksburg-Stockholm Project. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Ollendick, T.H., Sirbu, C., Chelf, M., Whitmore, M., & Hannesdottir, D. (2005, November). Treatment sensitivity of the behavioral avoidance test (BAT) for specific phobias in children. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Sirbu, C., Chelf, M., Hannesdottir, D., Whitmore, M., & Ollendick, T.H. (2005, November). Relationship between vagal tone, self-efficacy, and danger beliefs in children with specific phobias. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

David, T.E. III, Friedman, B., Ollendick, T.H., Sirbu, C., & Chelf, M. (2005, November). CBT for specific phobia in children: Physiological outcomes and mediators of change. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Svirsky, L., Öst, L., & Ollendick, T.H. (2005, November). Exposure treatment of specific phobias in children and adolescents. Symposium presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Sjostrom, L., Öst, L., & Ollendick, T.H. (2005, November). One-session exposure treatment versus education supportive therapy in the treatment of social phobia in children and adolescents. Symposium presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Davis, T.E. III, & Ollendick, T.H. (2005, November). Quality of life in college undergraduates with specific phobia. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Ollendick, T.H. (2005, November). Invited Symposium Discussant: Anxiety disorders in early childhood: Risk factors, phenomenology, and intervention. Symposium presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Alvarez, H.K., Johannes, L., Goring, J., & Ollendick, T.H. (2005, November). Relational and overt peer victimization among rural adolescents: Gender differences in the prediction of subsequent social maladjustment. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Alvarez, H.K., Johannes, L., Goring, J., & Ollendick, T.H. (2005, November). Girls who hit and boys who tease: Understanding the phenomenology and correlates of overt and relational peer victimization among school-aged youth. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Alvarez, H.K., Johannes, L., Goring, J., & Ollendick, T.H. (2005, November). Early predictors of aggressive behavior among adolescent females: Findings from a longitudinal school-based study. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Jarrett, M.A., Goring, J.C., & Ollendick, T.H. (2005, November). Parent-child agreement and the validity of the ADHD module of the ADIS. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Goring, J.C., Jarrett, M.A., & Ollendick, T.H. (2005, November). The effect of anxiety on continuous performance test functioning. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Horsch, L.M., & Ollendick, T.H. (2005, November). Parental attitudes toward shyness: An exploratory analysis. Poster presented at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Horsch, L.M., Wolfe, C.D., Bell, M.A., & Ollendick, T.H. (2005, November). EEG correlates of behavioral inhibition in young children: Frontal activation during a social interaction task. Presented for Child and Adolescent Anxiety Special Interest Group at the 39th Annual Convention of the Association for Behavioral and Cognitive Therapies, Washington, D.C.

Ollendick, T.H. (2005, December). Invited Grand Rounds. Treatment of phobic and anxiety disorders: The state of the evidence. Presented at the University of Massachusetts Medical School, Worcester, MA.

Ollendick, T.H. (2005, December). Invited Colloquium. Little Hans or Little Albert: Specific phobias in children and adolescents. Assumption College, Worcester, MA.

Ollendick, T.H. (2005, December). Invited University Distinguished Professor Address. Fears, phobias, rituals, and traumas: A lifetime of research. Virginia Tech.

Ollendick, T. H. (2006, January). Invited colloquium. Treatment of childhood phobic and anxiety disorders: The state of the evidence. Regent University, Virginia Beach, VA.

Ollendick, T. H. (2006, February). Invited Grand Rounds Lecture. Psychosocial and pharmacological evidence-based practice for children and adolescents with phobic and anxiety disorders. Schneider Children's Hospital and Hillside Hospital of Long Island Jewish Medical Center, New Hyde Park, NY.

Ollendick, T. H. (2006, February). Invited Grand Rounds Lecture. Evidence-based practice: The delicate dance. North Shore University Hospital of Long Island Jewish Medical Center. Manhasset, NY.

Ollendick, T. H. (2006, March). The acquisition of specific phobias in clinic-referred youth. Paper presented at the 26th Annual conference of the Anxiety Disorders Association of America, Miami.

Doxie, J., Hannesdottir, D.K., & Ollendick, T.H. (2006, March). The effect of overprotection on the relationship between parent and child anxiety disorders. Poster presented at the 26th Annual conference of the Anxiety Disorders Association of America, Miami.

Hannesdottir, D.K., Doxie, J., & Ollendick, T.H. (2006, March). Childhood behavioral inhibition as a predictor of anxiety: Moderation effects of parental psychopathology. Poster presented at the 26th Annual conference of the Anxiety Disorders Association of America, Miami.

Hannesdottir, D.K., & Ollendick, T.H. (2006, March). Cognitive distortion or social skills deficit: Evaluation of socially anxious children's social skills. Poster presented at the 26th Annual conference of the Anxiety Disorders Association of America, Miami.

Whitmore, M.J., & Ollendick, T.H. (2006, March). Internal and external biases in social anxiety: The effects of effortful control. Poster presented at the 26th Annual conference of the Anxiety Disorders Association of America, Miami.

Ollendick, T.H. (2006, August). Invited Symposium Discussant: Psychopharmacological, psychosocial, and combined interventions for childhood disorders (Ronald T. Brown, Chair). Symposium presented at the American Psychological Association, New Orleans.

Ollendick, T.H. (2006, August). Invited Symposium Discussant: Strategies for using evidence-based assessment effectively across clinical settings (Eric A. Youngstrom, Chair). Symposium presented at the American Psychological Association, New Orleans.

Ollendick, T.H. (2006, September). Invited Workshop: Assessment and treatment of anxiety and phobic disorders in children and adolescents. Presented at the 36th Annual Congress of the European Association of Behavior and Cognitive Therapies, Paris.

Ollendick, T.H. (2006, September). Invited address: Cognitive behavioral treatment of phobic disorders in youth: Recent advances and future directions. Presented at the 36th Annual Congress of the European Association of Behavior and Cognitive Therapies, Paris.

Ollendick, T.H. (2006, September). Invited Symposium Chair: Cognitive behavioral treatment approaches to the treatment of childhood and adolescent anxiety disorders: Results of randomized controlled trials. Presented at the 36th Annual Congress of the European Association of Behavior and Cognitive Therapies, Paris.

Sirbu, C., Ollendick, T.H., & Jarrett, M.A. (2006, November). One-session treatment for spider phobia: effects on implicit disgust associations and disgust sensitivity. Poster presented at the 40th Annual Convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Ollendick, T.H. (2006, November). Invited Panelist: The evolution of cognitive behavioral treatment and assessment. Panel discussion at the 40th Annual Convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Hannesdottir, D.K. & Ollendick, T.H. (2006, November). Do children with separation anxiety have higher anxiety sensitivity than children with other anxiety disorders? Poster presented at the 40th Annual Convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Wright, H.N., Hannesdottir, D.K., & Ollendick, T.H. (2006, November). The Fear Survey Schedule: A predictor of performance on the Behavioral Avoidance Task. Poster presented at the 40th Annual Convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Peter, M., Grills-Tauchel, A.E., Davis, T.E., & Ollendick, T.H. (2006, November). Predictors of depression following a natural disaster: Findings from Hurricane Katrina. Poster presented at the 40th Annual Convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Ollendick, T.H. (2006, November). Invited Symposium discussant: The critical bridge - Translating evidence-based prevention approaches from clinical settings to K-12 school classrooms. Symposium presented at the 40th Annual Convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Davis, T.E., Grills-Taquechel, A.E., & Ollendick, T.H. (2006, November). Displacement by Hurricane Katrina: Students' reaction to trauma. Poster presented at the 40th Annual Convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Jarrett, M.A., Wolff, J.C., Sirbu, C., Curran, E., & Ollendick, T.H. (2006, November). The relationships among maternal depression, disruptive behavior, stress, and parent-teacher agreement on externalizing problems in children. Poster presented at the 40th Annual Convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Noguchi, R.J.P., Wolff, J.C., Wright, H.N., & Ollendick, T.H. (2006, November). Parenting style, family emotional expressivity, and social anxiety in a clinical sample of children. Presented for Child and Adolescent Anxiety Special Interest Group at the 40th Annual Convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Nebel-Schwalm, M.S., Davis, T.E., & Ollendick, T.H. (2006, November). Mediators of differences in cognitive ability between anxious and nonanxious youth. Presented for Child and Adolescent Anxiety Special Interest Group at the 40th Annual Convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Davis III, T. E., Grills-Taquechel, A. E., & Ollendick, T. H. (2007, March). Hurricane Katrina: The psychological impact on young adults. In Katie E. Cherry (Chair), Hurricane Katrina: Psychological impact and mental health issues across the lifespan. Invited symposium presented at the annual meetings of the Southeastern Psychological Association, New Orleans, Louisiana.

Ollendick, T.H. (2007, March). Intensive treatment for anxiety disorders: Making cognitive-behavioral therapy more available. Invited Symposium at the 27th Annual Conference of the Anxiety Disorders Association of America, St. Louis, Missouri.

Whitmore, M., & Ollendick, T.H. (2007, March). Differential response to emotional facial stimuli in socially anxious individuals. Poster presented at the 27th Annual Conference of the Anxiety Disorders Association of America, St. Louis, Missouri.

Whitmore, M., Haden, S., Ollendick, T.H., Scarpa, A., & Friedman, B. (2007, March). Maternal depression, child psychopathology, and basal cortisol among phobic children. Poster presented at the 27th Annual Conference of the Anxiety Disorders Association of America, St. Louis, Missouri.

Raishevich, N., Gravley, A. & Ollendick, T.H. (2007, March). Physiological characteristics in a child phobia sample: A phenomenological investigation. Poster presented at the 27th Annual Conference of the Anxiety Disorders Association of America, St. Louis, Missouri.

Raishevich, N., Ollendick, T.H., & Jensen, P.S. (2007, March). Treatments and targets of childhood anxiety disorders: A 30-year review of randomized control trials. Poster presented at the 27th Annual Conference of the Anxiety Disorders Association of America, St. Louis, Missouri.

Ollendick, T. H. (2007, May). Invited Address: Evidence-Based Practice: The Future that is Now. Presented at the Association of Psychologists in Academic Health Centers, Minneapolis, Minnesota.

Ollendick, T. H. (2007, July). Invited Address: Evidence-based practice with children and adolescents: The delicate dance. Presented at the 5th World Congress of Behavioural and Cognitive Therapies, Barcelona, Spain.

Ollendick, T. H. (2007, July). Chair, Invited Symposium: Evaluation of international trials of the FRIENDS for Life program implemented as a universal prevention program. Presented at the 5th World Congress of Behavioural and Cognitive Therapies, Barcelona, Spain.

Ollendick, T. H. (2007, July). Discussant, Invited Symposium: Current trends in the treatment of social anxiety disorder in children and adolescents. Presented at the 5th World Congress of Behavioural and Cognitive Therapies, Barcelona, Spain.

Raishevich, N., & Ollendick, T. H. (2007, July). Panic symptoms in child phobias and its subtypes. Poster presented at the 5th World Congress of Behavioural and Cognitive Therapies, Barcelona, Spain.

Reutskjold, L., Ost, L. G., & Ollendick, T. H. (2007, July). Exploring child and parent factors in the diagnostic agreement on the Anxiety Disorders Interview Schedule. Poster presented at the 5th World Congress of Behavioural and Cognitive Therapies, Barcelona, Spain.

Ollendick, T. H. (2007, October). Invited Colloquium: Evidence-Based Practice: Where to from Here? Presented at the University of Virginia, Charlottesville, VA.

Ollendick, T. H. (2007, November). Invited Workshop: Evidence-based psychosocial interventions for phobic and anxious youth. Delivered at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Ollendick, T. H. (2007, November). Invited Discussant: CBT for anxiety disordered youth – A randomized clinical trial evaluating child and family modalities. Delivered at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Ollendick, T. H., & Ost, L. G. (2007, November). Invited Paper: One-session treatment of specific phobias in children and adolescents. Delivered at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Jarrett, M. A., & Ollendick, T. H. (2007, November). Symposium Co-Chairs: Current research on ADHD and internalizing disorders – Implications for assessment and treatment. Presented at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Jarrett, M. A., & Ollendick, T. H. (2007, November). Parent-child agreement on ADHD diagnosis: Effects of co-occurring internalizing symptomatology. Paper presented at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Raishevich, N., Ollendick, T. H., & Jensen, P. S. (2007, November) Treatments and targets of ADHD and internalizing disorders in children: a 30-year review of randomized controlled trials. Paper presented at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Raishevich, N., Jarrett, M. A., & Ollendick, T. H. (2007, November). The relationships between phobia subtypes, physiological symptoms, and overall functioning in phobic youth. Poster presented at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Noguchi, R. J., Jarrett, M. A., Moore, R. M., Wolff, J. C., & Ollendick, T. H. (2007, November). Visual motor coordination in children with ADHD and anxiety. Poster presented at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Sirbu, C., & Ollendick, T. H. (2007, November). Virtual reality versus in vivo behavioral avoidance test for acrophobia. Poster presented at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Jarrett, M. A., Noguchi, R., Raishevich, N., & Ollendick, T. H. (2007, November). Family characteristics of ADHD comorbid subtypes. Poster presented at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Vinci, D., Davis, T. E. III, Copeland, A., Grills Taquechel, A. E., Ollendick, T. H. (2007, November). Coping in the aftermath of Hurricane Katrina. Poster presented at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Cowart, M. J., Ollendick, T.H., & Raishevich, N. (2007, November). The relationship of depression to behavior approach task performance in phobic children. Poster presented at the Child and Adolescent Anxiety Disorders Special Interest Group of the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Noguchi, R., & Ollendick, T. H. (2007, November). Parental reports of family expressiveness, children's social anxiety, and emotion regulation. Poster presented at the Child and Adolescent Anxiety Disorders Special Interest Group of the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Noguchi, R., Glover, M., Hoffman, A., & Ollendick, T. H. (2007, November). Parental involvement of mothers and fathers in relation to child psychopathology. Poster presented at the Child and Adolescent Anxiety Disorders Special Interest Group of the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia.

Ollendick, T. H. (2008, February). Invited Grand Rounds. Evidence-based treatments for the anxiety disorders: The future that is now. Presented at Henry Ford Medical School, Detroit, Michigan.

Benoit, K., Raishevich, N., Canavera, K., Anderson, S., Ollendick, T. H. (2008, March). Parental efficacy as a moderator of the relationship between child-reported parental overprotection and child anxiety. Poster presented at the 28th Annual Conference of the Anxiety Disorders Association of America, Savannah.

Raishevich, N., Benoit, K., & Ollendick, T. H. (2008, March). The relationships among specific phobias, family factors, and internalizing symptoms in a clinic-referred sample. Poster presented at the 28th Annual Conference of the Anxiety Disorders Association of America, Savannah.

Anderson, S. R., Benoit, K. E., Lewis, K. M., Noguchi, R. J. P., & Ollendick, T. H. (2008, March). Body mass index, self-concept, and anxiety in phobic children. Poster presented at the 28th Annual Conference of the Anxiety Disorders Association of America, Savannah.

Jarrett, M. A., Costa, N., & Ollendick, T. H. (2008, March). The effect of treatment for specific phobia on symptomatology in children with ADHD and anxiety. Poster presented at the 28th Annual Conference of the Anxiety Disorders Association of America, Savannah.

Canavera, K. E., Ehrenreich, J. T., Pincus, D. B., & Ollendick, T. H. (2008, March). Clinical correlates of comorbid OCD and depression in youth. Poster presented at the 28th Annual Conference of the Anxiety Disorders Association of America, Savannah.

Ollendick, T. H. (2008, April). Invited Colloquium. Evidence-based practice: State of the art and science. Toledo University, Toledo, OH.

Ollendick, T. H. (2008, May). Invited Colloquium. Evidence-based treatment of anxious and phobic children: Where to from here? Pacific University, Portland, OR.

Grills-Taquechel, A. E., & Ollendick, T. H. (2008, July). The impact of parental distress and family environment on parental reports of child anxiety in the clinical setting. Paper presented at the British Association of Behavior and Cognitive Therapies, Edinburgh, Scotland.

Ollendick, T. H. (2008, September). Development gone awry: The developmental psychopathology of Social Anxiety Disorder. Invited paper presented at Developmental Science Initiative, Riva San Vitale, Switzerland.

Benoit, K. E., Costa, N. M., & Ollendick, T. H. (2008, November). Interpersonal difficulties in children with anxiety disorders, externalizing disorders, and their comorbid conditions. Poster presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, Florida.

Benoit, K. E., Raishevich, N., Canavera, K. E., Anderson, S. R., Lewis, K. M., & Ollendick, T. H. (2008, November). Maternal efficacy as a moderator of the relationship between maternal overprotection and child anxiety: Does the effect differ by age and gender? Poster presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, Florida.

Hannesdottir, D., & Ollendick, T. H. (2008, November). Reduction of fear arousal through elicitation of positive emotions. Paper presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Lewis, K. M., Benoit, K. E., & Ollendick, T. H. (2008, November). Predictors of childhood anxiety: The role of birth order and parenting style in child anxiety. Poster presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, Florida.

Raishevich, N., Benoit, K. E., & Ollendick, T. H. (2008, November). The relationship among phobias, family environment, and internalizing symptoms in children: An examination of maternal and paternal reports of family environment. Poster presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, Florida.

Raishevich, N., Benoit, K. E., Scarpa, A., & Ollendick, T. H. (2008, November). The relationship between childhood aggression and teacher-reported social problems: The moderating role of family environment. Poster presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, Florida.

Raishevich, N., Landis, P., & Ollendick, T. H. (2008, November). The relationship between comorbid anxiety/ODD in youth, family environment, and overall functioning. Poster presented at the 2008 Annual Conference of the Association for Behavioral and Cognitive Therapies, Miami, Florida.

Reuterskiold, L., Ollendick, T. H., & Ost, L-G. (2008, November). Parenting in three generations and childhood anxiety: A cross-cultural comparison. Paper presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Noguchi, R. J. P., White, B. A., Jarrett, M. A., & Ollendick, T. H. (2008, November). Mother and father parenting behaviors and emotion regulatory processes in a clinical sample of children. Poster presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Noguchi, R. J. P., Knepp, M. M., & Ollendick, T. H. (2008, November). Implications for hemispheric functioning in youth with generalized anxiety disorder. Poster presented at the Child and Adolescent Anxiety Special Interest Group at the 42nd annual convention of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Parrott, C. E., Grills-Tauchel, A. E., Davis, T. E. III., Schart, L. A., & Ollendick, T. H. (2008, November). Quality of life and anxiety in college students following a natural disaster. Paper presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Reyes, N., Lewis, K., Noguchi, R. J. P., & Ollendick, T. H. (2008, November). The influence of verbal ability on anxiety and aggression in a sample of ASD children. Poster presented at the Child and Adolescent Anxiety Special Interest Group at the 42nd annual convention of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Ost, L-G. & Ollendick, T. H., (2008, November). Invited Institute - Intensive treatment of specific phobia: The one-session treatment method. Institute presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Ollendick, T.H. (2008, November). Mediators, moderators, and predictors of treatment outcomes for children with specific phobias. Paper presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Wolff, J., & Ollendick, T. H. (2008, November). Treatment of conduct problems and depression in youth: A pilot study. Paper presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Ollendick, T. H. (2008, November). Chair, Symposium titled "Parental involvement in treatments for child anxiety disorders. Symposium delivered at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Ollendick, T. H., & Costa, N. (2008, November). Augmented treatment of specific phobias in youth: Preliminary findings. Paper presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Ollendick, T. H. (2008, November). Invited Discussant. Anxiety in Latino youth: Prevalence, expression, and socio-cultural influences. For symposium presented at the 42nd annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.

Ollendick, T. H. (2009, January). Invited Address. Primary versus secondary anxiety diagnoses: Implications for psychopathology, assessment and treatment. Griffith University, Brisbane, Australia.

Ollendick, T. H. (2009, January). Invited Workshop: Intensive treatment of specific phobias in youth: The One-Session Treatment approach. Griffith University, Brisbane, Australia.

Ollendick, T. H. (2009, February). Invited Research Colloquium. Predictors, moderators, and mediators of treatment outcome. Southern Methodist University, Dallas, TX

Ollendick, T. H. (2009, March). Invited Grand Rounds. Treatment of specific phobias in youth: Mediators and moderators of treatment outcome. Brown University Medical School, Providence, RI.

Ollendick, T. H. (2009, March). Invited Master Clinician Session: Psychosocial treatment of children and adolescents with phobic and anxiety disorders. Delivered at the 29th Annual Conference of the Anxiety Disorders Association of America, Hyatt Regency Tamaya, New Mexico.

Ollendick, T. H. (2009, March). Invited Discussant. Treatment of childhood anxiety: Findings and clinical implications from the Child/Adolescent Anxiety Multimodal Treatment Study (CAMS). For symposium presented at the 29th Annual Conference of the Anxiety Disorders Association of America, Hyatt Regency Tamaya, New Mexico.

Allen, B., Ollendick, T. H., Jarret, M., Sirbu, C. (2009, March). Curvilinear relationship between physiology and animal phobia treatment outcome. Poster presented at the 29th Annual Conference of the Anxiety Disorders Association of America, Hyatt Regency Tamaya, New Mexico.

Benoit, K. E., & Ollendick, T. H. (2009, March). Heart rate and heart rate variability as predictors of treatment response in children with specific phobias. Poster presented at the 29th Annual Conference of the Anxiety Disorders Association of America, Hyatt Regency Tamaya, New Mexico.

Canavera, K., Ollendick, T. H., Ehrenreich, J., & Pincus, D. (2009, March). Family characteristics of youth with comorbid OCD and depression. Poster presented at the 29th Annual Conference of the Anxiety Disorders Association of America, Hyatt Regency Tamaya, New Mexico.

Booker, J. A., Brown, S., Delgado, K., Hill, S., Jordan J., Dunsmore, J. C., Costa, N. M., & Ollendick, T. H. (April, 2009). Parent's valuing and encouragement of emotions relate to socio-emotional competence in children with Oppositional Defiant Disorder. Poster presented at the Society for Research in Child Development, Denver, CO

Ollendick, T. H. (2009, April). Invited Address. Treatment of specific phobias in youth: Results of a randomized clinical control trial in Sweden and Virginia. University of Basel, Switzerland.

Ollendick, T. H. (2009, April). Invited Workshop: Evidence-based assessment and treatment of anxiety and phobic disorders in children and adolescents. University of Basel, Switzerland.

Ollendick, T. H. (2009, August). Invited Address: Best practices in the treatment of specific phobias in children and adolescents. Address delivered at the 117th Annual Meeting of the American Psychological Association, Toronto, Canada.

Ollendick, T. H. (2009, August). Refining the definition of research-supported therapies: A look to the future. Panelist. Presented at the 117th Annual Meeting of the American Psychological Association, Toronto, Canada.

Ollendick, T. H. (2009, September). Invited Keynote Address: Innovations in Cognitive Behavior Therapy with children and adolescents. Address delivered at the 32nd National Conference of the Australian Association for Cognitive and Behaviour Therapy, Perth, Australia.

Ollendick, T. H. (2009, September). Invited Workshop: Treatment of specific phobias – The One Session Treatment Approach. Presented at the 32nd National Conference of the Australian Association for Cognitive and Behaviour Therapy, Perth, Australia.

Ollendick, T. H. (2009, September). Invited Discussant: Latest developments in pediatric anxiety disorders: From etiological perspectives to treatment and prevention approaches. Delivered at the 32nd National Conference of the Australian Association for Cognitive and Behaviour Therapy, Perth, Australia.

Ollendick, T. H. (2009, September). Invited Workshop: Advances in the assessment and treatment of juvenile anxiety disorders. Presented at the Sydney Branch of the Australian Association for Cognitive and Behavior Therapy, Sydney, Australia.

Benoit, K., & Ollendick, T.H. (2009, November). Symposium Co-Chairs: The role of peer relationships in the psychopathology and treatment of emotional and behavioral disorders in youth. Presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Jarrett, M., & Ollendick, T.H. (2009, November). Symposium Co-Chairs: Idiographic research: An approach for understanding mechanisms of change in youth psychotherapy. Presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Raishevich, N., & Ollendick, T.H. (2009, November). Symposium Co-Chairs: Youth with comorbid anxiety and conduct problems: Epidemiology, assessment and treatment. Presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Ollendick, T.H. (2009, November). Invited Discussant: Recent advances in the psychopathology and treatment of anxiety disorders in children and adolescents. Presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Raishevich, N., & Ollendick, T.H. (2009, November). Epidemiology of youth with comorbid anxiety and conduct problems. Paper presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Canavera, K., Fraire, M., & Ollendick, T.H. (2009, November). Generalized Anxiety Disorder: Developmental differences in children and adolescents.

Raishevich, N., & Ollendick, T.H. (2009, November). Epidemiology of youth with comorbid anxiety and conduct problems. Poster presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Austin, K.E., Costa, N.M., & Ollendick, T.H. (2009, November). The moderating role of ADHD on the association between parenting stress and ODD symptoms. Poster presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Noguchi, R.J., Anderson, S., Deater-Deckard, & Ollendick, T.H. (2009, November). Overprotective parenting styles and children's anxiety/depression symptoms: Implications for academic achievement in a clinical sample of youth. Poster presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Ecker, A.H., Tarcza, E.V., Davis, T.E., Grills-Tauechel, A.E., & Ollendick, T.h. (2009, November). Predictors of PTSD from exposure to Hurricane Katrina: The effects on young adults. Poster presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Lewis, K.M., Byrd, D., & Ollendick, T.H. (2009, November). Predictors of anxiety and depression in a middle school sample of African-American adolescent: Influences of gender, negative life events, self-

concept, and coping styles. Poster presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Benoit, K., Anderson, S., & Ollendick, T.H. (2009, November). Anxiety as a moderator of the relationship between the functions and forms of childhood aggression: Does the effect differ by gender, age, and clinical status? Poster presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Fraire, M., Canavera, K., & Ollendick, T.H. (2009, November). Automatic thoughts in the prediction of fear, anxiety, and phobic severity in phobic children. Poster presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Raishevich, N., Costa, N.M., & Ollendick, T.H. (2009, November). Phenomenology of clinic-referred youth with phobias and comorbid disorders: Behavioral correlates and parenting behavior. Poster presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Anderson, S., Ollendick, T.H. (2009, November). Diagnosing ODD using the Anxiety Disorders Interview Schedule for DSM-IV: Parent version. Poster presented at the 43rd Annual Conference of the Association for Behavioral and Cognitive Therapies, New York City.

Ollendick, T. H. (2010, May). Invited Presidential Address. Evidence-based treatments: The future that is now. Address presented at the 22nd Annual Conference of the Association for Psychological Science, Boston.

Ollendick, T. H. (2010, June). Invited Address. Treatment of phobic and anxiety disorders in children and adolescents: Where to from here? Address delivered to the 6th World Congress of Cognitive and Behavior Therapies, Boston.

Ollendick, T. H., (2010, June). Discussant for the symposium, "Developments in the role of parent factors in child anxiety." Delivered at the 6th World Congress of Cognitive and Behavior Therapies, Boston.

Ollendick, T. H., (2010, June). Discussant for the symposium, "Efficacy and mediators of transdiagnostic approaches to youth anxiety and depression." Delivered at the 6th World Congress of Cognitive and Behavior Therapies, Boston.

Ollendick, T. H., (2010, June). Discussant for the symposium "Clarifying the relation between therapeutic alliance and clinical outcomes in cognitive behavior therapy for youth emotional and behavioral disorders." Delivered at the 6th World Congress of Cognitive and Behavior Therapies, Boston.

Ollendick, T. H., (2010, June). Co-Chair for the symposium "PTSD in children and adolescents: The long term picture and the role of family factors." Presented at the 6th World Congress of Cognitive and Behavior Therapies, Boston.

Benoit, K., & Ollendick, T. H. (2010, June). The differential importance of peer and family dysfunction in children with social phobia and generalized anxiety disorder. Poster presented at the 6th World Congress of Cognitive and Behavior Therapies, Boston.

Fraire, M., Byrd, D., Kim, J., & Ollendick, T. H. (2010, June). A structural equation model exploring the relationships between self-perception, perceived support, and internalizing symptoms in children. Poster presented at the 6th World Congress of Cognitive and Behavior Therapies, Boston.

Reutskjold, L., Ost, L-G., & Ollendick, T. H. (2010, June). Observations of perceived and actual parenting behaviors in children with specific phobias. Poster presented at the 6th World Congress of Cognitive and Behavior Therapies, Boston.

White, B. A., Ollendick, T. H., & Jarrett, M. A. (2010, June). Executive functions mediate the link between reactive aggression and internalizing and externalizing symptoms in children. Paper presented at the 6th World Congress of Cognitive and Behavior Therapies, Boston.

Ollendick, T. H. (2010, September). Invited Workshop. Assessment and Treatment of Phobic and Anxiety Disorders in Youth. Presented at the University of Calgary, Calgary, Canada.

Ollendick, T. H. (2010, September). Invited Address. Treatment of Phobic and Anxiety Disorders in Youth: Where to From Here? Presented at the University of Calgary, Calgary, Canada.

Ollendick, T. H. (2010, October). Invited Address. Behavioral inhibition, parental anxiety, overprotective parenting and their relations to social anxiety disorders. Delivered at the 2010 Klaus Grawe Foundation Think Tank Meeting, Zuoz, Switzerland.

Ollendick, T. H. (2010, October). Invited Workshop. Evidence-based Assessment and Treatment Practices with Phobic and Anxious Youth. Presented at the Virginia Psychological Association, Wintergreen, Virginia.

Ollendick, T. H. (2010, October). Invited Presentation. Trauma in Children. Presented at the Children and War Foundation, London, England.

Anderson, S. R., & Ollendick, T. H. (2010, November). Co-Chairs. Evidence-Based Assessment in Research and Practice: What's a Clinician to do about Diagnostic Interviews? Symposium presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Anderson, S. R., & Ollendick, T. H. (2010, November). Do Different Interview Schedules Give Similar Diagnostic Decision: Using the ADIS and the DISC to Diagnose Oppositional Defiant Disorder? Paper presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Anderson, S. R., & Ollendick, T. H. (2010, November). Defining Clinically Significant Impairment: How Should Impairment Be Incorporated into Diagnostic Interview Schedule for Children (DISC) Diagnostic Decision? Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Austin, K. E., McWhinney, E. F., Costa, N. M., & Ollendick, T. H. (2010, November). Child ADHD Symptoms: Differences in Parental Psychopathology, Child Psychopathology, and Parenting in ODD Youth. Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Bastidas, S. P., Reuther, E. T., Davis III, T. E., Grills-Tauchel, A., & Ollendick, T. H. (2010, November). Professional Help-Seeking Behavior by Individuals Exposed to Hurricane Katrina. Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Benoit, K. M., Ollendick, T. H., Loxton, H., & Muris, P. (2010, November). The Relationship between Parenting Style and Childhood Anxiety in an Ethnically Diverse South African Sample. Paper presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Canavera, K., & Ollendick, T. H. (2010, November). Co-Chairs. OCD in Youth and its Comorbidities: Implications for Treatment. Symposium presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Canavera, K., Ollendick, T. H., Ehrenreich, J. T., & Pincus, D. P. (2010, November). Clinical Correlates of Comorbid OCD and Depression in Youth. Paper presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Cowart, M. W., & Ollendick, T. H. (2010, November). Preliminary Investigation of Attention Retraining in Socially Phobic Youth. Paper presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Cowart, M. W., Kim, J., & Ollendick, T. H. (2010, November). Diagnostic Validity of the ADIS C/P GAD and Social Phobia Modules. Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Cunningham, N. R., Lewis, K. M., & Ollendick, T. H. (2010, November). Comorbid Anxiety and ODD and Global Functioning: The Role of Cumulative Risk Factors. Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Dunbeck, K. M., Lewis, K. M., & Ollendick, T. H. (2010, November). Does Anxiety Sensitivity Moderate the Relationship between Maternal Overprotection and Child Levels of Fear and Anxiety in Clinically Anxious Children? Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Fraire, M., Byrd, D., & Ollendick, T. H. (2010, November). Self-Perception, Gender, and Ethnicity in the Prediction of Internalizing Symptoms. Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Fraire, M., Byrd, D., Kim, J., & Ollendick, T. H. (2010, November). A Structural Equation Model Exploring the Relationships between Self-Perception, Perceived Support, and Internalizing Symptoms in African-American and Caucasian Youth. Paper presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Halldorsdottir, T., Anderson, S. R., & Ollendick, T. H. (2010, November). Does Anxiety Mitigate Academic Problems Associated with Externalizing Behaviors in Children with Oppositional Defiant Disorder? Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Hendrickson, M. L., Dunsmore, J. C., Anderson, S. R., & Ollendick, T. H. (2010, November). Mothers' Beliefs about ODD Children's Emotions Predict Inappropriate Behaviors. Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Lewis, K. & Ollendick, T. H. (2010, November). Co-Chairs. All in the Family: Exploration of Parenting Practices and their Relations to Internalizing Symptoms in Children and Adolescents across Cultures. Symposium presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Madden, M., Lewis, K. M., & Ollendick, T. H. (2010, November). Do Parent-Child Interaction Styles Affect Child Anxiety and Approach Behavior During the Behavioral Approach Task? Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Noguchi, R. J., & Ollendick, T. H. (2010, November). Social Anxiety, Taijin Kyofusho, and Emotion Regulation in a Young Adult Sample: The Role of Embarrassment and Shame. Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Poon, J., Anderson, S. R., & Ollendick, T. H. (2010, November). Double Trouble: Do Children with ODD and Comorbid ADHD Exhibit More Executive Functioning Deficits than Children with Only ODD? Poster presented at the 44th Annual Convention of the Association for Behavioral and Cognitive Therapies, San Francisco.

Booker, J. A., Dunsmore, J. C., & Ollendick, T. H. (2011, January). Family environment, parenting stress, and mothers' responses to children's contextually-appropriate expressions of emotions. *Society for Personality and Social Psychology*, San Antonio, TX.

Ollendick, T. H., & Farrell, L. (2011, March). Co-Chairs: Current advances in the treatment of pediatric Obsessive-Compulsive Disorders. Research Symposium at the Anxiety Disorders Association of America, New Orleans.

Ollendick, T. H. (2011, March). Invited Discussant: Emerging resources for the prevention, treatment, and identification of underserved youth at risk for anxiety disorders. Research Symposium at the Anxiety Disorders Association of America, New Orleans.

Benoit, K., & Ollendick, T. H. (2011, March). The intergenerational transmission of anxiety: Findings from a study of clinically phobic children. Paper presented at the Anxiety Disorders Association of America, New Orleans.

Canavera, K., & Ollendick, T. H. (2011, March). A 5-day intensive treatment program for pediatric OCD. Paper presented at the Anxiety Disorders Association of America, New Orleans.

Jarrett, M. A., & Ollendick, T. H. (2011, March). Psychotherapeutic treatments for children with ADHD and anxiety. Paper presented at the Anxiety Disorders Association of America, New Orleans.

Jarrett, M. A., & Ollendick, T. H. (2011, March). Treatment of comorbid ADHD and anxiety in children. Poster presented at the Anxiety Disorders Association of America, New Orleans.

Fraire, M. G., Byrd, D. A., & Ollendick, T. H. (2011, March). The role of intra- and inter-ethnic identity in predicting internalizing symptoms in youth. Poster presented at the Anxiety Disorders Association of America, New Orleans.

Ollendick, T. H. (2011, April). Invited Address. Treatment of phobic and anxiety disorders in youth: Where to from here? Midwestern Conference on Professional Psychology, Owatonna, MN.

Lewis, K. M., Booker, J. A., Hendrickson, M., Dunsmore, J. C., & Ollendick, T. H. (April, 2011). Child disruptive behavior: The influences of parental beliefs, child emotion regulation and expression, and verbal ability. Poster presented at the Society for Research in Child Development, Montreal, Quebec, Canada.

Ollendick, T. H. (2011, July). Invited Address. Evidence-based assessment and treatment of childhood anxiety disorders. Romanian Conference on Evidence-Based Interventions. Iasi, Romania.

Ollendick, T. H. (2011, August). Invited Plenary Address. Psychopharmacological and Psychosocial Interventions for Youth: First Do No Harm. Delivered at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

Ollendick, T. H. (2011, August). Invited Symposium. Comorbidities in Children and Adolescents: Implications for Evidence-Based Treatment. Presented at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

Lewis, K., Ransone, M., & Ollendick, T. H. ((2011, August). Comorbid Anxiety Disorders in Youth with Specific Phobias: Treatment Implications. Paper presented at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

Fraire, M., McWhinney, E., & Ollendick, T. H. ((2011, August). Oppositional Defiant Disorder and Anxiety: Implications for Evidence-Based Treatments. Paper presented at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

Hallsdorsdottir, T., Austin, K. E., & Ollendick, T. H. (2011, August). Comorbid ADHD in Children with ODD or Specific Phobias: Implications for Evidence-Based Treatments. Paper presented at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

Benoit, K., & Ollendick, T. H. (2011, August). Can Interpretation Bias Modification Affect the Intergenerational Transmission of Anxiety? Paper presented at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

Ollendick, T. H. (2011, August). Discussant. It's Never Too Early: Assessment, Prevention and Evidence-Based Treatment for Early Childhood Anxiety. Delivered at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

Ollendick, T. H. (2011, August). Discussant. Evidence-Based Treatments – Issues in Dissemination across Countries. Delivered at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

McWhinney, E. F., Cowart, M. J. W., Halldorsdottir, T., & Ollendick, T. H. (2011, August). The Effect of Family Cohesion and Child Self-Esteem on a Parent-Child Interaction Task in Youth with ODD. Poster presented at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

Cowart, M. J. W., & Ollendick, T. H. (2011, August). Effects of One Session Treatment on Cognitions of Children with Specific Phobias. Poster presented at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

Fraire, M. G., & Ollendick, T. H. (2011, August). Treatment Outcome for Specific Phobias: The Role of the Father. Poster presented at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

Austin, K. E., & Ollendick, T. H. (2011, August). Child ADHD Symptom Frequency: Differences in Executive Functioning, Emotion Regulation and Parenting in an ODD Sample. Poster presented at the 41st European Association for Behavioral and Cognitive Therapies, Reykjavik, Iceland.

Ollendick, T. H. (2011, September). Invited Address: Recent Advances in CBT Treatments for Childhood Disorders. University of Stockholm (upon the occasion of receipt of an Honorary Doctoral Degree from the University of Stockholm).

Ollendick, T. H. (2011, October). Invited Workshop: CBT for Anxiety Disorders in Children and Adolescents. University of Stockholm (upon the occasion of receipt of an Honorary Doctoral Degree from the University of Stockholm).

Ollendick, T. H. (2011, November). Invited Discussant. Innovative treatments for anxiety disorders in youth: Examining Predictors, Moderators, and Mediators of Treatment Outcome. Delivered at the 45th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Toronto.

Ollendick, T. H., & Cowart, M. W. (2011, November). Predictors of Treatment Outcome in Youth Receiving Intensive One-Session Treatment of Specific Phobias. Paper presented at the 45th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Toronto.

Ollendick, T. H., Cowart, M. W., Milliner, E., & Farrell, L. (2011, November). Predictors and Moderators of CBT Outcomes for Phobic and Anxious Youth. Paper presented at the 45th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Toronto.

Halldorsdottir, T., & Ollendick, T. H. (2011, November). Co-Chairs. Perceptual Bias of Competence in Externalizing Disorders: Clinical Presentation, Theoretical Explanations, and Treatment Implications. Symposium presented at the 45th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Toronto.

Benoit, K., Allen, B., Cowart, M. J., & Ollendick, T. H. (2011, November). Concordance and Synchrony as Predictors of Treatment Outcomes in Clinically Phobic Children. Paper presented at the 45th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Toronto.

Halldorsdottir, T., McWhinney, E., & Ollendick, T. H. (2011, November). Comorbid Oppositional Defiant Disorder and Anxiety Disorder in School-Age Children: Relations to Perceptual Bias. Poster presented at the 45th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Toronto.

Gahr, J. L., Swedish, E., Seligman, L., & Ollendick, T. H. (2011, November). The Relationship between Anxiety and Drop Out Risk in a Longitudinal Study of Middle School Children. Poster presented at the 45th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Toronto.

Austin, K., & Ollendick, T. H. (2011, November). The Moderating Role of Metacognition in the Association between Emotion Regulation and ADHD Symptoms. Poster presented at the 45th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Toronto.

Cowart, M. J., Ollendick, T. H., & Lewis, K. M. (2011, November). Fear, Inhibitory Control, and Diagnostic Severity of Specific Phobias in Children. Poster presented at the 45th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Toronto.

Lewis, K. M., & Ollendick, T. H. (2011, November). Predictors of Performance on a Behavioral Approach Task in Phobic Children. Poster presented at the 45th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Toronto.

Noguchi, R. J., & Ollendick, T. H. (2011, November). Relations among Dispositional, State, and Observer-Related Embarrassment in Socially Anxious College Students. Poster presented at the 45th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Toronto.

Ollendick, T. H. (2011, December). Invited Workshop: Intensive Treatments for Specific Phobias. Griffith University, Brisbane, Australia.

Ollendick, T. H. (2011, December). Invited Address: Advances in the Treatment of Emotional and Behavioral Disorders in Youth. Griffith University, Brisbane Australia.

Booker, J. A., Dunsmore, J. C., & Ollendick, T. H. (2012, January). Disparity in Parents' Views in the Value of Emotions and Children's Adjustment. Paper presented at the Society of Personality and Social Psychology, San Diego.

Ollendick, T. H. (2012, February). Evidence-Based Treatment of the Anxiety Disorders. Invited Workshop presented at REACH Institute, Buffalo, NY.

Cowart, M. J. W., & Ollendick, T. H. (April, 2012). Co—Chairs: Anxiety Comorbidity in Children and Adolescents: Implications for Evidence-Based Treatments. Symposium presented at the 32nd Annual Conference of the Anxiety Disorders Association of America. Arlington, Virginia.

Lewis, K. M. & Ollendick, T. H. (April, 2012). Comorbid Anxiety Disorders in Youth with Specific Phobias: Treatment Implications. Paper presented at the 32nd Annual Conference of the Anxiety Disorders Association of America. Arlington, Virginia.

Halldorsdottir, T., & Ollendick, T.H. (April, 2012). Comorbid Anxiety and/or ADHD in Children with ODD: Implications for Evidence-Based Treatments. Paper presented at the 32nd Annual Conference of the Anxiety Disorders Association of America. Arlington, Virginia.

Ollendick, T. H. (April, 2012). Discussant. Anxiety Comorbidity in Children and Adolescents. Delivered at the 32nd Annual Conference of the Anxiety Disorders Association of America. Arlington, Virginia.

Fraire, M.G., & Ollendick, T.H. (April, 2012). Co-Chairs. Emotion Regulation in Anxiety across the Lifespan: Comorbidity and Treatment. Symposium presented at the 32nd Annual Conference of the Anxiety Disorders of America. Arlington, Virginia.

Fraire, M.G., & Ollendick, T.H. (April, 2012). Treating comorbid GAD and ODD in Children: Preliminary Findings from a Single Case Design Study. Paper presented at the 32nd Annual Conference of the Anxiety Disorders Association of America. Arlington, Virginia.

Pugliese, C., White, B., White, S., & Ollendick, T.H. (April, 2012). Co-Occurring Social Anxiety and Aggression in Youth with HFASD: Evidence of Emotion Regulation Problems. Paper presented at the 32nd Annual Conference of the Anxiety Disorders Association of America. Arlington, Virginia.

Lewis, K., & Ollendick, T.H. (April, 2012). An Ounce of Prevention is Worth a Pound of Cure: Preliminary Findings from a Small-Scale Trial of the Fun FRIENDS Program in a Rural Elementary School. Paper presented at the 32nd Annual Conference of the Anxiety Disorders Association of America. Arlington, Virginia.

Benoit, K., & Ollendick, T. H. (April, 2012). Can Interpretation Bias Modification Affect the Intergenerational Transmission of Anxiety? Preliminary Findings from a Feasibility Study. Paper presented at the 32nd Annual Conference of the Anxiety Disorders Association of America. Arlington, Virginia.

Halldorsdottir, T., & Ollendick, T.H. (April, 2012). Comorbid ADHD: Treatment Implications for Phobic Youth. Poster presented at the 32nd Annual Conference of the Anxiety Disorders Association of America. Arlington, Virginia.

Erickson, G., Gahr, J.L., Seligman, L.D., & Ollendick, T.H. (April, 2012). The Effects of Bully/Victim Status on Anxiety and Depression among Older Adolescents and across Genders. Poster presented at the 32nd Annual Conference of the Anxiety Disorders Association of America. Arlington, Virginia.

Ollendick, T.H. (June, 2012). Invited Opening Address: Prevalence, Phenomenology, and Assessment of Anxiety Disorders in Children and Adolescents. Address presented at the First Nordic Conference of Child and Adolescent Anxiety Disorders, Copenhagen, Denmark.

Ollendick, T.H. (June, 2012). Invited Workshop: The One-Session Treatment Method for Specific Phobias in Youth. University of Copenhagen, Denmark.

Ollendick, T.H. (June, 2012) Invited 2-Day Workshop: Assessment and Treatment of Anxiety Disorders in Children and Adolescents. University of Tampere, Tampere, Finland.

Booker, J. A., Dunsmore, J. C., & Ollendick, T. H. (July, 2012). Influences of parental emotions views on parent-child relations. Poster presented at the International Society for the Study of Behavioural Development, Edmonton, Alberta, Canada.

Loxton, H., Burkhardt, K., & Ollendick, T. H. (July, 2012). Construction of the South African Version of the Fear Survey Schedule for Children. Paper presented at the 30th International Congress of Psychology, Cape Town, South Africa.

Loxton, H., Visagie, L., & Ollendick, T. H. (July, 2012). Assessing the Fears of Children with Varying Degrees of Visual Impairment. Paper presented at the 30th International Congress of Psychology, Cape Town, South Africa.

Ollendick, T. H. (September, 2012). Invited Address: Treatment of Specific Phobias in Children and Adolescents: Moderators and Mediators of Change. University of Louisville, Louisville, Kentucky.

Ollendick, T. H. (September, 2012). Invited Address: The Öst Factor: Recent Developments in One Session Treatment of Specific Phobias in Children and Adolescents. University of Stockholm, Stockholm, Sweden.

Ollendick, T.H. (September, 2012). Invited Pre-Conference Workshop: Intensive Treatment of Specific Phobias in Children and Adolescents. Romanian Psychological Association, Brasov, Romania.

Ollendick, T.H. (September, 2012). Invited Keynote Address: Effective Psychosocial Treatments for the Anxiety Disorders in Children and Adolescents. Romanian Psychological Association, Brasov, Romania.

Ollendick, T.H. (October, 2012). Invited Address: Treatment of Oppositional Defiant Disorders in Youth: Mediators and Moderators of Change in a Randomized Trial Comparing Parent Management Training and Collaborative Problem Solving Training. Ruhr-Universität, Bochum, Germany.

Ollendick, T.H. (October, 2012). Invited Workshop: The One-Session Treatment Method for Specific Phobias in Children and Adolescents. Ruhr-Universität, Bochum, Germany.

Ollendick, T. H. (November, 2012). Discussant. How Should We Measure Functional Impairment among Anxious Youth? Symposium Discussant. 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

Ollendick, T. H., & Schneider, S. (November 2012) Co-Chairs: Symposium entitled “A Second Generation of Treatment Studies in Childhood Anxiety Disorders.” Presented at the 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

Ollendick, T.H., & Ost, L-G (November, 2012). Intensive Treatment of Specific Phobias in Children and Adolescents. Paper presented at the 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

Grills-Taquichel, A. E., & Ollendick, T. H. (November, 2012). Impairment Ratings Across Various Domains of Children’s Lives. Paper presented at the 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

White, S., Ollendick, T. H., & Scahill, L. (November, 2012). Feasibility and Preliminary Outcomes of a Combined Treatment Program for Adolescents with Autism Spectrum Disorder and Comorbid Anxiety Disorders. Paper presented at the 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

Halldorsdottir, T., & Ollendick, T. H. (November, 2012). Modifying Current Evidence-Based Treatments for Phobic and Anxiety Disorders in Youth with ADHD. Panel Discussion presented at the ADHD Special Interest Group, 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

Austin, K. E., & Ollendick, T. H. (November 2012). Executive Functioning Differences in ADHD and Anxiety in an ODD Sample. Poster presented at the 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

Austin, K. E., & Ollendick, T.H. (November, 2012). The Effects of Parental Psychopathology and ADHD on Family Environment. Poster presented at the 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

Benoit, K., & Ollendick, T. H. (November, 2012). Relationships among Parental Anxiety, Parenting Behaviors, and Treatment Outcomes in Sample of Phobic Children. Poster presented at the 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

Kreiser, N.L., Conner, C.M., White, S.W., & Ollendick, T.H. (November, 2012). Parental Care and Psychopathology: Influences on Emotion Regulation among Children with Anxiety and Externalizing Disorders. Poster presented at the 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

Tolbert, A., Fraire, M. G., & Ollendick, T. H. (November 2012). Exploring Relationships between Parental Involvement and Child Fears. Poster presented at the 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

Van Meter, A., Youngstrom, E., Ollendick, T. H., Demeter, C., & Findling, R. L. (November, 2012). Clinical Decision Making about Anxiety Disorders: Using the Achenbach System of Empirically based Assessment. Poster presented at the 46th Annual Convention, Association for Behavioral and Cognitive Therapies, National Harbor, Maryland.

Ollendick, T. H. (April, 2013). Invited Master Clinician: Treatment of Panic Disorder in Adolescents. Delivered at the Anxiety and Depression Association of America Annual Conference. La, Jolla, CA.

Ollendick, T. H. (April, 2013). Discussant – Publication Strategies: Then and Now.

Ollendick, T. H. (April, 2013) Discussant: Bridging Treatment and Research to the Patient through Advances in Electronic Technology. Delivered at the Anxiety and Depression Association of America Annual Conference. La Jolla, CA.

Halldorsdottir, T., & Ollendick, T.H, (April, 2013). Symposium Co-Chairs: Comorbid ADHD – Implications for treatment of anxiety and depression in youth. Presented at the Anxiety and Depression Association of America Annual Conference. La Jolla, CA.

Fraire, M. G., & Ollendick, T. H. (April, 2013). Treatment of generalized anxiety and oppositionality in youth: Targeting the underlying processes. Poster presented at the Anxiety and Depression Association of America Annual Conference. La Jolla, CA.

Booker, J. A., Dunsmore, J. C., & Ollendick, T. H. (April, 2013). Maternal emotion coaching predicts emotion regulation in children with oppositional defiant disorder. Paper presented at the Society for research in Child Development. Seattle, WA.

Dunsmore, J. C., Booker, J. A., & Ollendick, T. H. (April, 2013). Parental emotion coaching and child emotion regulation influence adaptive outcomes for children with oppositional defiant disorder. Paper presented at the Society for research in Child Development. Seattle, WA.

Ollendick, T. H. (July, 2013). Invited Workshop. Assessment and Treatment of Specific Phobias and Panic Disorder with Agoraphobia in Children and Adolescents. Presented at the 7th World Congress of Behavioral and Cognitive Therapies. Lima, Peru.

Ollendick, T. H. (July, 2013). Invited Master Clinician. Managing Difficult-to-Treat Children and Adolescents with Phobic and Anxiety Disorders. Delivered at the 7th World Congress of Behavioral and Cognitive Therapies. Lima, Peru.

Ollendick, T. H. (July, 2013). Symposium – Innovations in the Treatment of Child Anxiety: Parent Augmented One-Session Treatment for Specific Phobias. Presented at the 7th World Congress of Behavioral and Cognitive Therapies. Lima, Peru.

Ollendick, T. H. (July, 2013). Invited Discussant – Transportability of Evidence-Based Psychosocial Treatments to Diverse Cultures. Delivered at the 7th World Congress of Behavioral and Cognitive Therapies. Lima, Peru.

Ollendick, T. H. (July, 2013). Invited Discussant – Quality of Life and the Anxiety Disorders. Delivered at the 7th World Congress of Behavioral and Cognitive Therapies. Lima, Peru.

Ollendick, T. H. (September, 2013). Invited Address, Effective Psychosocial Treatments for Emotional and Behavioral Disorders in Children and Adolescents. Delivered at the 77th Annual Convention of the Japanese Psychological Association, Sapporo, Hokkaido, Japan.

Ollendick, T. H. (September, 2013). Invited Panelist. Training Models in Clinical Psychology in America. Presented at the 77th Annual Convention of the Japanese Psychological Association, Sapporo, Hokkaido, Japan.

Ollendick, T. H. (September, 2013). Invited Workshop. Assessment and Treatment of Panic Disorders in Adolescents. Presented at Doshisha University, Kyoto, Japan.

Ollendick, T. H. (September, 2013). Invited Lecture. Effective Psychosocial Treatments for Oppositional Defiant Disorder in Youth. Presented at Doshisha University, Kyoto, Japan.

Donlon, K., Smith, A., Jones, R. T., & Ollendick, T.H. (2013, November). Parental emotional distress affects children's stress reactions after residential fire. Poster session presented at the 29th Annual Meeting of the International Society of Traumatic Stress Studies, Philadelphia, PA.

Donlon, K., Smith, A., Jones, R. T., & Ollendick, T.H. (2013, November). Specific fears in children with high levels of PTSD following residential fires. Poster session presented at the 29th Annual Meeting of the International Society of Traumatic Stress Studies, Philadelphia, PA.

Ollendick, T. H. (November, 2013). Invited Discussant: Evidence-Based Clinical Decision Making: From Laboratory to the Clinic. Symposium presented at the 47th Annual Convention of the Association of Behavior and Cognitive Therapies, Nashville, TN.

Ollendick, T. H. (November, 2013). Invited Panelist: Standards for Empirically Supported Therapies – Is It Time for a Revision? Panel presented at the 47th Annual Convention of the Association of Behavior and Cognitive Therapies. Nashville, TN.

Fraire, M. G., Halldorsdottir, T., & Ollendick, T. H. (November, 2013). Mediators and Moderators of Treatment Outcomes for Specific Phobias in Youth. Paper presented at the 47th Annual Convention of the Association of Behavior and Cognitive Therapies, Nashville, TN.

Halldorsdottir, T., Jarrett, M. A., & Ollendick, T. H. (November, 2013). ADHD and Sluggish Cognitive Tempo Symptoms as Predictors of Treatment Response for Specific Phobias in Youth. Paper presented at the 47th Annual Convention of the Association of Behavior and Cognitive Therapies, Nashville, TN.

White, S. W., Schry, A. R., Miyazaki, Y., & Ollendick, T. H. (November, 2013). Deeper into CBT for Anxiety in Autism: Intra-Individual Factors Predicting Treatment Response and Long-Term anxiety Reduction. Paper presented at the 47th Annual Convention of the Association of Behavior and Cognitive Therapies, Nashville, TN.

Amatya, K., Lewis, K. M., Coffman, & Ollendick, T. H. (November, 2013). The Impact of Parental Overprotection on a Bibliotherapy for Nighttime Fears in Young Children. Poster presented at the 47th Annual Convention of the Association of Behavior and Cognitive Therapies, Nashville, TN.

Austin, K. E., White, S. W., & Ollendick, T. H. (November, 2013). Impact of ADHD Symptoms on Social Functioning in Adolescents with ASD and Anxiety. Poster presented at the 47th Annual Convention of the Association of Behavior and Cognitive Therapies, Nashville, TN.

Benoit, K., & Ollendick, T. H. (November 2013). Interpretation Bias in Anxious Mothers and Their Children: Can Interpretation Modification Affect the Intergenerational Transmission of Anxiety? Poster presented at the 47th Annual Convention of the Association of Behavior and Cognitive Therapies, Nashville, TN.

Lewis, K. M., Amatya, K., Coffman, M., & Ollendick, T. H. (November, 2013). Fear and Performance on a Behavioral Approach Task Following Bibliotherapy. Poster presented at the 47th Annual Convention of the Association of Behavior and Cognitive Therapies, Nashville, TN.

Miller, R. L., Dunsmore, J. C., & Ollendick, T. H. (November, 2013). Dyadic Communication and Parental Emotion Socialization in Families with Oppositional Defiant Disorder. Poster presented at the 47th Annual Convention of the Association of Behavior and Cognitive Therapies, Nashville, TN.

Ryan, S., & Ollendick, T. H. (November, 2013). Oppositional Defiant and Attention-Deficit Hyperactivity Disorders: Implications for Family Dysfunction. Poster presented at the Association for Behavioral and Cognitive Therapies 47th Annual Convention, Nashville, TN.

Allen, K. B., & Ollendick, T. H. (March, 2014). Interpretation Bias in Mothers and Their Children: Can Interpretation Modification Affect the Intergenerational Transmission of Anxiety? Paper presented at the Anxiety and Depression Association of America Annual Meeting, Chicago.

Halldorsdottir, T., & Ollendick, T. H. (March, 2014). Treatment Outcomes in Anxious Youth With and Without Comorbid ADHD in the Child/Adolescent Anxiety Multimodal Study. Paper presented at the Anxiety and Depression Association of America Annual Meeting, Chicago.

Lewis, K. M., & Ollendick, T. H. (March, 2014). Impact of a School-Based Anxiety Prevention Program on Socioemotional Skills and Anxiety Symptoms in Kindergarteners. Poster presented at the Anxiety and Depression Association of America Annual Meeting, Chicago.

Ollendick, T. H. (March, 2014). Invited Discussant. Family Factors in the Development, Maintenance, and Treatment for Childhood Anxiety. Delivered at the Anxiety and Depression Association of America Annual Meeting, Chicago.

Rondon, A. T., Rapport, H. F., Jarrett, M. A., & Ollendick, T. H. (May 2014). Sluggish cognitive tempo and ADHD in youth. Poster presented at the American Psychological Society, San Francisco.

Ollendick, T. H. (October, 2014). Invited Colloquium. Phobic and Anxiety Disorders in Youth: Current Status/Future Directions. University of Melbourne, Melbourne, Australia.

Ollendick, T. H. (October, 2014). Invited Workshop. Advances in Parent Management Training for Oppositional Youth. Presented at Health Psychology Unit, Sydney University of Technology, Sydney, Australia.

Ollendick, T. H., (October, 2014). Invited Address. Effective Psychosocial Treatments for Oppositional Defiant Disorder and ADHD in Youth. Griffith University, Gold Coast Campus, Australia.

Ollendick, T. H. (November, 2014). Invited Address. Cognitive-Behavioral Treatment of Phobic and Anxiety Disorders in Children and Adolescents. Delivered at the VII International Congress of Clinical Psychology. Seville, Spain.

Donlon, K., Smith, A., Jones, R. T., & Ollendick, T. H. (2014, November). The influence of parental distress and parenting style on child fears after residential fire. Poster session presented at the 30th Annual Meeting of the International Society of Traumatic Stress Studies, Miami, FL.

Austin, K. E., & Ollendick, T. H. (November, 2014). Social functioning in an Oppositional Defiant Disorder sample: A structured equation modeling approach. Poster presented at the Association of Behavioral and Cognitive Therapies Annual Convention, Philadelphia, Pennsylvania.

Conner, C. M., Nixon, A. K., White, B. A., Ollendick, T. H., & White, S. W. (November 2014). Differences in emotion regulation strategy usage among youth with and without autism spectrum disorder. Poster presented at the Association of Behavioral and Cognitive Therapies Annual Convention Autism Spectrum Disorder Special Interest Group, Philadelphia, Pennsylvania.

Oar, E. L., Farrell, L. J., Waters, A. M., & Ollendick, T. H. (November, 2014). Blood, injury, and injection phobia in children and adolescents: Clinical phenomenology and psychological characteristics. Poster presented at the Association of Behavioral and Cognitive Therapies Annual Convention child and Adolescent Anxiety Special Interest Group, Philadelphia, Pennsylvania.

Rondon, A., Jarrett, M. A., & Ollendick, T. H. (November, 2014). Sluggish cognitive tempo symptoms: Unique associations with neuropsychological and academic functioning. Poster presented at the Association of Behavioral and Cognitive Therapies Annual Convention, Philadelphia, Pennsylvania.

Tolbert, A., & Ollendick, T. H. (November, 2014). Differences between children with Oppositional Defiant Disorder and Dark/Alone Phobia and with Oppositional Defiant Disorders but without a phobia. Poster presented at the Association of Behavioral and Cognitive Therapies Annual Convention, Philadelphia, Pennsylvania.

Ollendick, T. H. (November, 2014). You know what they say ... the truth about popular CBT beliefs: Are parents necessary for effective treatment with youth. Invited Clinical Roundtable. Delivered at the Association of Behavioral and Cognitive Therapies Annual Convention, Philadelphia, Pennsylvania.

Ollendick, T. H. (November, 2014) Invited Discussant. Evidence-based assessment strategies for improving clinical diagnosis. Presented at the Association of Behavioral and Cognitive Therapies Annual Convention, Philadelphia, Pennsylvania.

Ollendick, T. H. (November, 2014). Invited Discussant. Training clinicians in the practice of CBT with young patients. Delivered at the Association of Behavioral and Cognitive Therapies Annual Convention, Philadelphia, Pennsylvania.

Ollendick, T. H. (November, 2014). Invited Address – Lifetime Achievement Award. Treatment of phobic and anxiety disorders in children and adolescents: Where to from here? Delivered at the Association of Behavioral and Cognitive Therapies Annual Convention, Philadelphia, Pennsylvania.

Ollendick, T. H. (February, 2015). Invited 2-Day Workshop. Cognitive-behavioral treatment of phobic and anxiety disorders in youth. REACH Institute, Buffalo, NY.

Dunsmore, J. C., Booker, J. B., Atzaba-Poria, N., Ryan, S., Greene, R. W., Ollendick, T. H. (May, 2015). Emotion coaching predicts change in family functioning across treatment for children with Oppositional Defiant Disorder. Poster presented at the biennial meeting of the Society for Research in Child Development, Philadelphia, PA.

Ollendick, T. H. (April, 2015). Invited Hildman Colloquium Address. Phobic and anxiety disorders in children: Where to from here? University of Southern Mississippi, Hattiesburg, MS.

Capriola, N., Dunsmore, J., & Ollendick, T. H. (April, 2015). Associations between paternal involvement, emotional lability, and disruptive behavior: Examining the role of fathers. Poster presented at the L. Starling Reid Undergraduate Psychology Conference, Charlottesville, VA.

Ryan, S., Salinas, C., & Ollendick, T. H. (May, 2015). Child characteristics and differing parental perceptions of aggression among youth with disruptive disorders. Poster presented at the 27th Annual Convention of the Association for Psychological Science, New York, NY.

Salinas, C., Ryan, S., & Ollendick, T. H. (May, 2015). Factors associated with discrepancies between parent perceptions of child aggression. Poster presented at the 27th Annual Convention of the Association for Psychological Science, New York, NY.

Ollendick, T. H. (July, 2015). Invited Opening Address: Fears and phobias in children and adolescents: Where to from here? Delivered at the 10th International Conference on Child and Adolescent Psychopathology. Roehampton University, London, UK.

Ollendick, T. H. (November, 2015). Invited Discussant. You know what they say: The truth about some popular beliefs in our field! Paper presented at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Ollendick, T. H. (November, 2015). Invited Discussant. Does social anxiety disorder fit in the Research Domain Criteria? Opportunities and challenges within the NIMH vision for translational research. Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Ollendick, T. H. (November, 2015). Invited Discussant. Predictors of outcome and mechanisms of change influencing response to exposure-based cognitive behavior therapy for youth anxiety and obsessive-compulsive disorders. Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Capriola, N., Elias, R., White, S.W., & Ollendick, T.H. (November, 2015). Conceptualizing social motivation among individuals with social anxiety disorder: A comparison between an assessment and treatment seeking sample. Poster presented at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Capriola, N., Manikas, A., White, S.W., & Ollendick, T.H. (November, 2015). Exploring potential associations between ASD traits and emotional lability. Poster presented at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Elias, R., Capriola, N., White, S.W. & Ollendick, T.H. (November, 2015). Adolescents' social motivation: A comparison between autism spectrum disorder and social anxiety disorder. Poster presented at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Hilton, D. C., Jarrett, M., & Ollendick, T. H. (November, 2105). A mediation analysis of executive function, attention problems, and social problems in a child and adolescent outpatient sample. Poster presented at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Miller, R., Miyazaka, Y., Dunsmore, J.C, & Ollendick, T. H. (November, 2015). Parenting and emotion lability in oppositional youth. Poster presented at the Association for Behavioral and Cognitive Therapies 49th Annual Convention, Chicago, IL.

Ryan, S., Strege, M., & Ollendick, T. H. (November, 2015). Does the Presence of GAD or SAD Differentially Affect the Treatment of Anxiety? Poster presented at the 49th Annual Convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.

Ollendick, T. H. (March, 2016). Invited Discussant: Telehealth innovations for expanding the reach of services for child anxiety and depression. Delivered at the annual conference of the Anxiety and Depression Association of America, Philadelphia, PA.

Ollendick, T. H. (March, 2016). Invited Discussant: Neurobiology of the anxious family system: Novel neuroendocrinological findings from anxious children and their mothers. Delivered at the annual conference of the Anxiety and Depression Association of America, Philadelphia, PA.

Allen, K. B., Allen, B., Ollendick, T.H., & Creswell, C. (March, 2016). The impact of age, child and maternal anxiety, and parenting on youth heart rate variability. Presented at the annual conference of the Anxiety and Depression Association of America, Philadelphia, PA.

Capriola, N., Booker, J., & Ollendick, T. H. (March, 2016). Interactions between mothers and phobic children: Longitudinal influences among maternal overbearing and children's temperamental fear.

Presented at the annual conference of the Anxiety and Depression Association of America, Philadelphia, PA.

Ryan, S. M., Capriola, N., Ollendick, T. H., & Ost, L.-G. (March, 2016). Are children's catastrophic beliefs effectively modified by One Session Treatment of their specific phobias? Presented at the annual conference of the Anxiety and Depression Association of America, Philadelphia, PA.

Ollendick, T. H. (April, 2016). Invited Colloquium: Phobic and anxiety disorders in youth: New developments, new directions. Department of Psychology, University of South Carolina, Columbia, SC.

Ollendick, T. H. (April, 2016). Invited Colloquium: Cognitive behavioral treatment of Oppositional Defiant Disorder in youth: Predictors and moderators of change. Department of Psychology, Universidad de Los Andes, Bogota, Colombia.

Ollendick, T. H. (April, 2016). Invited Workshop: Evidence-based treatments of anxiety disorders in youth: Principles and procedures of change. Department of Psychology, Universidad de Los Andes, Bogota, Colombia.

Ollendick, T. H. (June, 2016). Invited Discussant: New directions in treatment selection and adaptation. The Glandt Forum, University of Pennsylvania, Philadelphia, PA

Ollendick, T. H. (June, 2016). Invited Address: Transdiagnostic versus disorder-specific approaches to the treatment of anxiety disorders in youth. World Congress of Behavior and Cognitive Therapy Satellite Symposium. Macquarie University, Sydney, Australia.

Ollendick, T. H. (June, 2016). Invited Plenary Address: Children's fears and phobias. Presented at the World Congress of Behavior and Cognitive Therapy, Melbourne, Australia.

Ollendick, T. H. (June, 2016). Invited Workshop: Intensive Treatment of specific phobias in youth. Presented at the World Congress of Behavior and Cognitive Therapy, Melbourne, Australia.

Ollendick, T. H. (June, 2016). Advances in the conceptualization and treatment of youth with Oppositional Defiant Disorder. Paper presented at the World Congress of Behavior and Cognitive Therapy, Melbourne, Australia.

Ollendick, T. H. (June, 2016). Invited Discussant: Low Intensity interventions for children with anxiety disorders: Outcomes, challenges, and future directions. Delivered at the World Congress of Behavior and Cognitive Therapy, Melbourne, Australia.

Ollendick, T. H. (June, 2016). Invited Discussant: The role of parents in the treatment of childhood anxiety disorders. The World Congress of Behavior and Cognitive Therapy, Melbourne, Australia.

Jarrett, M. A., Van Meter, A., Youngstrom, E. A., Hilton, D. C., & Ollendick, T. H. (August, 2016). Evidence-based assessment of ADHD in youth using a receiver operating characteristic (ROC) approach. Paper presented in symposium at the 124th annual meeting of the American Psychological Association, Denver, CO.

Clefberg, L., Larssona, K., Cederlunda, R., Reuterskiölda, L., Ollendick, T. H., & Öst, L.-G. (September, 2016). Quality of life in children with social and specific phobia. Paper presented at the European Association of Behavior and Cognitive Therapies. Stockholm, Sweden.

Halldorsdottir, T., & Ollendick, T. H. (September, 2016). ADHD symptoms: Immediate and long-term effects on the treatment of specific phobias. Paper presented at the European Association of Behavior and Cognitive Therapies. Stockholm, Sweden.

Oar, E. L., Farrell, L. J., Waters, A. M., & Ollendick, T. H. (September 2016). Blood, injury and injection phobia in children and adolescents: Clinical phenomenology and psychological characteristics. Paper presented at the European Association of Behavior and Cognitive Therapies. Stockholm, Sweden.

Ollendick, T. H. (September, 2016). Invited Keynote Address: Treatment of phobic and anxiety disorders in children and adolescents: Where to go from here? Presented at the Eighth Meeting of La Asociacion Psicologica Iberoamericana de Clinical y Salud. San Juan: Puerto Rico.

Ollendick, T. H. (September, 2016). Invited Workshop: Intensive treatment of specific phobias in youth: Principles and procedures. Presented at the Eighth Meeting of La Asociacion Psicologica Iberoamericana de Clinical y Salud. San Juan: Puerto Rico.

Ollendick, T. H. (October, 2016). Panel Discussant. The past, present, and future of personalized medicine in mental health. Delivered at the 50th Annual Convention of the Association for Behavioral and Cognitive Therapies. New York, NY.

Maric, M., & Ollendick, T. H. (October, 2016). Co-chairs: Moderators and mediators of youth treatment outcomes – Where to from here? Presented at the 50th Annual Convention of the Association for Behavioral and Cognitive Therapies. New York, NY.

Capriola, N. N., Ryan, S. M., Ollendick, T. H., & Ost, L. G. (October, 2016). The effect of one-session treatment for specific phobias on catastrophic beliefs and self-reported fear. Poster presented at the 50th Annual Convention of the Association for Behavioral and Cognitive Therapies. New York, NY.

Ryan, S. M. & Ollendick, T. H. (October, 2016). Parental anxiety and child psychopathology: The role of the family environment. Poster presented at the 50th Annual Convention of the Association for Behavioral and Cognitive Therapies. New York, NY.

Salinas, C. E., Wieckowski, A. T., White, S. W., & Ollendick, T. H. (October, 2016). Fear of negative evaluation and eye gaze patterns among adolescents with social anxiety disorder. Poster presented at the 50th Annual Convention of the Association for Behavioral and Cognitive Therapies. New York, NY.

Strege, M. V., Ryan, S. M., Capriola, N. N., Richey, J. A., & Ollendick, T. H. (October, 2016). The role of biased information-processing in social anxiety severity and global functioning. Poster presented at the 50th Annual Convention of the Association for Behavioral and Cognitive Therapies. New York, NY.

Ollendick, T. H. (February, 2017). Invited Address: Predictors and moderators of change in the treatment of Oppositional Defiant Disorder in youth. Florida International University, Miami, FL.

Hernandez, E., Carmichael, K., Satterwhite, E., Ollendick, T. H., & Dunsmore, J. C. (March, 2017). Emotion socialization in rural Appalachia. Presented at Extreme Appalachia! The Annual Appalachian Studies Association Conference, Blacksburg, VA.

Capriola, N.N., Wieckowski, A.T., Roldan, S., White, S.W., & Ollendick, T.H. (May, 2017). Eye gaze patterns of adolescents with social anxiety disorder: Associations between ASD features and fixation duration to affective stimuli. Poster presented at the International Meeting for Autism Research, San Francisco, CA.

Capriola, N., Ryan, S. & Ollendick, T.H. (November, 2017). Effect of One Session Treatment for specific phobias on clinical outcomes: Local and long-distance treatment seeking samples. Poster presented at the Association for Behavioral and Cognitive Therapies, 51st Annual Convention, San Diego, CA.

Factor, R. S., Strege, M.V., Capriola, N., Ryan, S.M., White, S.W., Ollendick, T.H., & Scarpa, A. (November 2017). Parent and child social and emotional functioning and family functioning. Poster

presented at the Association for Behavioral and Cognitive Therapies, Parenting and Families Special Interest Group, 51st Annual Convention, San Diego, CA.

Muskett, A., Ryan, S., Ollendick, T.H., White, S.W. (November, 2017). Evaluating One Session Treatment for phobias in children with ASD traits. Poster presented at the Association for Cognitive Behavioral Therapies, 51st Annual Conference San Diego, CA.

Ryan, S., Factor, R.S., Strege, M.S., Capriola, N., & Ollendick, T.H. (November, 2017). The mediating role of adolescent emotion regulation in the relationship between temperament and internalizing problems. Poster presented at the Association for Behavioral and Cognitive Therapies, 51st Annual Convention, San Diego, CA.

Strege, M.V., Capriola, N., Ryan, S., Factor, M.S., Richey, J.A., & Ollendick, T.H. (November, 2017). Emotion recognition ability predicts global functioning in SAD. Poster presented at the Association for Behavioral and Cognitive Therapies, 51st Annual Convention, San Diego, CA.

Ollendick, T. H. (November, 2017). Parent management training and collaborative and proactive solutions in the treatment of ODD in youth: The moderating role of anxiety and ADHD. Delivered at the VI Brazilian Congress on Cognitive and Behavior Therapy, Rio de Janeiro, Brazil.

Ollendick, T. H. (November, 2017). Invited Opening Address: Phobic and anxiety disorders in children and adolescents: Where to from here? Delivered at the VI Brazilian Congress on Cognitive and Behavior Therapy, Rio de Janeiro, Brazil.

Ollendick, T. H. (November, 2017). Invited Workshop: Intensive treatments of specific phobias in youth: Principles and procedures. Delivered at the VI Congress on Cognitive and Behavior Therapy, Rio de Janeiro, Brazil.

Ollendick, T. H. (February, 2018). Invited Opening Address: Brief intensive treatments for childhood anxiety and phobic disorders: The Future that is now. Delivered at the 2018 Miami International Child and Adolescent Mental Health Conference. Miami, FL.

Ollendick, T. H. (February, 2018). Invited Workshop: One session treatment of specific phobias: Prevention and intervention. Presented at the 2018 Miami International Child and Adolescent Mental Health Conference. Miami, FL.

Capriola-Hall, N., Booker, J. A., & Ollendick, T. H. (April, 2018). Grandparent parenting behaviors as direct influences on parents and indirect influences on grandchildren with a specific phobia. Paper presented at the Annual Meeting of the Anxiety and Depression Association of America, Washington, DC.

Cobham, V., & Ollendick, T. H. (April, 2018). Delivering brief and parent-focused interventions in the treatment of child anxiety. Workshop delivered at the Annual Meeting of the Anxiety and Depression Association of America, Washington, DC.

Cobham, V., & Ollendick, T. H. (April, 2018). Co-Chairs, Symposium – Childhood anxiety disorders – from etiology to novel treatment development. Presented at the Annual Meeting of the Anxiety and Depression Association of America, Washington, DC.

El Rafihi-Ferreira, R., & Ollendick, T. H. (April, 2018). Behavioral intervention for nighttime fears and avoidance behavior to sleep alone in young children. Poster presented at the Annual Meeting of the Anxiety and Depression Association of America, Washington, DC.

Ollendick, T. H. (April, 2018). Discussant. Parents and their anxious children: Novel findings from behavioral and neurobiological research. Annual Meeting of the Anxiety and Depression Association of America, Washington, DC.

Ryan, S. Ollendick, T. H., Capriola-Hall, N., Reuterskiöld, L. & Öst, L. G. (April, 2018). The mediating role of changes in harm beliefs and coping efficacy in youth with specific phobias. Paper presented at the Annual Meeting of the Anxiety and Depression Association of America, Washington, DC.

Ollendick, T. H. (May, 2018). Invited Workshop: One session treatment of specific phobias in children and adolescents. Presented at Griffith University, Department of Psychology, Gold Coast - Brisbane, Australia.

Ollendick, T.H. (June, 2018). Invited address: Brief intensive treatments for childhood phobic and anxiety disorders: The future that is now. Presented at the University of Bergen, Bergen, Norway.

8. Editorial Responsibilities

Journal of Clinical Child Psychology
Editor, 1997-2001

Clinical Child and Family Psychology Review
Founding Co-Editor, 1997-present

Journal of Consulting and Clinical Psychology
Associate Editor, 2003-2004

Behavior Therapy
Associate Editor, 2005-2009
Editor, 2010-2013

Journal Editorial Boards (Current)

- Behaviour Change
- Behavior Therapy
- Child and Adolescent Mental Health
- Child and Family Behavior Therapy
- Child Psychiatry and Human Development
- Clinical Psychology: Science and Practice
- Experimental Psychopathology
- International Journal of Clinical Health Psychology
- Journal of Abnormal Child Psychology
- Journal of Anxiety Disorders
- Journal of Behavior Therapy and Experimental Psychiatry
- Journal of Child and Family Studies
- Journal of Child Psychology and Psychiatry
- Journal of Clinical Child and Adolescent Psychology
- Journal of Consulting and Clinical Psychology

Journal of Psychopathology and Behavioral Assessment
 Revista Mexicana de Psicología

Book Reviewer

Cambridge University Press
 Guilford Press
 Oxford University Press
 Prentice-Hall, Inc.
 Springer Publications
 Wiley Science, Ltd.

9. Grants

Title	Role	Source	Amount	Date
Research in Systematic Desensitization and its Effectiveness	PI	Univ. Research Committee Indiana State University	\$1,000	1973
Extinction and Counter-conditioning in Induced Anxiety	PI	Univ. Research Committee Indiana State University	\$340	1974
Physiological Correlates of Induced Anxiety	PI	Univ. Research Committee Indiana State University	\$500	1975
An Examination of the Effectiveness of Modality Specificity with Overcorrection	PI	Univ. Research Committee Indiana State University	\$300	1976
Overcorrection: An Overview	PI	Univ. Research Committee Indiana State University	\$1,000	1977
Overcorrection: Issues in Generalization	PI	Dept of Psychiatry University of Pittsburgh Medical School	\$14,000	1979
School Phobia: Models of Delivery	Co-PI	Extension Division, VPI & SU	\$6,700	1981
Identification and Treatment of High-Risk Aggressive Children	PI	Dept of Justice (JJDP)	\$960,000	1982-1986
Bridging the Gap: Serving the Dually Diagnosed	Co-PI	Dept of Mental Health and Mental Retardation, Commonwealth of Virginia	\$120,000	1987-1989
NIMH Clinical Training	PI	NIMH	\$720,000	1989-1992

Fire Disasters and PTSD in Children and Families	Co-PI	NIMH	\$1.2 mil	1996-2001
Attachment Organization and Development of Anxiety	Co-PI	Australian Research Council	\$96,000	1998-2000
One-Session Treatment of Specific Phobias in Children	PI	NIMH	\$1.6 mil	2001-2006
Virtual Treatment of Specific Phobias	PI	ASPIRES, Virginia Tech	\$38,000	2002-2003
Mental Distress in Young Mothers	Co-PI	ASPIRES, Virginia Tech	\$30,000	2003-2004
Augmented Treatment of Specific Phobias in Youth	PI	NIMH	\$1.2 mil	2006-2011
Parent-child emotional communication in families	Co-PI	ISCE-VT	\$73,897	2007-2009
Mediators and Moderators of change in ODD Children	PI	NIMH	\$1.4 mil	2007-2012
Innovations in Treatment for Specific Phobias in Youth	Co-I	Griffith University Australia	\$100,000	2011-2013
Interpretation Bias and Anxiety Transmission	PI	NIMH	\$450,000	2012-2014
D-Cyloserine Treatment of Specific Phobias in Youth	Co-I	NHMRC – Australia	\$285,000	2013-2016
Attention Training and Social Anxiety Disorder	PI	NIMH	\$450,000	2013-2016
Eye Gaze and Aggression in Young Children	Co-I	CPSVP – VT	\$3,000	2015
Eye Gaze and Empathy Deficits in Children with CU Tendencies	Co-I	ISCE – VT	\$20,000	2015
Parental emotion socialization in Appalachia: Cultural tension	Co-I	ISCE – VT	\$20,000	2016
A Clinical Trial Planning Grant: OST and Dental Phobia	Co-PI	NIDCR	\$217,950	2017-2018
Specific Phobias in Children and Adolescents with ASD	PI	VTCAR-Seed	\$4,390	2017-2018

Reduction of Risk Factors for ACL Re-Injuries Using a Novel Biofeedback Approach	Co-I	National Institute of Musculoskeletal Skin Diseases	\$150,000	2017-2019
One-Session Treatment for Specific Phobias in Preschool Children: Improving Access and Long-Term Mental Health Outcomes	Co-PI	NHMRC – Australia	\$367,745	2017-2022

INSTRUCTIONAL COMPETENCIES

Undergraduate Courses

Learning Theory
Abnormal Psychology
Psychological Disorders of Children
Senior Seminar: Clinical Psychology

Graduate Courses

Child Behavior Therapy
Child Psychopathology
Psychological Appraisal and Treatment
Appraisal of Clinical Research and Methods
Behavior Therapy and Self-Control
Philosophy of Science for Clinical Psychology
Advanced Child Psychotherapy
Evidence-Based Psychotherapies

DEPARTMENT/UNIVERSITY SERVICE

Colloquium Committee (1980-1983, 1994-1997, 2000-2006, 2017 - present)
Clinical Training Committee (1980-present)
Department Graduate Admissions Committee (1980-present)
Personnel Committee (1981-1996; 1998-1999, 2001, 2004-2006, 2009-2013)
Dean's Committee for Department of Psychology Review (1981-1982; 2011-2012)
Dean's Committee; Chair, Department Head Search (1982-1983; 2016-2017)
University Promotion and Tenure Committee (1984-1986, 1995-1997, 2006-2008)
University Self-Study: Graduate Programs and Research Committee (1986-1988)
College Promotion and Tenure Committee (1988-1990, 1998-2001)
Department Executive Committee (1988-1993, 1997, 2000-2006, 2009-2013; 2015 -present)
Dean's Honors & Awards Committee (1990-2016)
Department Ethics Committee (1993-2016)
Department Honorifics Committee (2000-2017)
Provost's Committee for Review of Dean of Arts & Sciences, Chair (2000)
University Provost Search Committee (2000-2001)
Provost's University Health Curriculum Committee (2001-2002)
University Honorifics Committee (2001-2006)
Provost's Committee for Dean, College of Science (2003)
University Commission on Graduate Studies and Policies (2004-2007)
Provost's Committee for Review of Dean of Library (2006, 2011)
University Sigma Xi Chapter – President-elect, 2005; President, 2006

University Curriculum Committee for Carilion-VT School of Medicine (2006-08)
 Provost's Committee on Research after the Tragedy of 4-16 (2007 - present)
 Provost's Committee for Review of Dean of Graduate School (2007)
 Provost's Committee for Selection of Alumni Distinguished Professor (2007)
 President's Committee for Security and Infrastructure Post April 16 Shootings (2007 - 2008)
 Dean's Committee for the Center for Peace Studies and Violence Prevention (2008-2013)
 Dean's Committee COS Diversity Initiative (2010-2012)
 Provost's Committee for Review of Dean of Liberal Arts and Social Sciences (2011)
 Provost's Committee for Selection of Director, Institute for Creativity, Arts and Technology. Center for Arts (2011)
 Provost's Committee for the Review of Dean of Graduate Studies (2013)
 Provost's Committee for Selection of University Distinguished Professor (2015)
 College of Science Honorifics Committee (2016-2019)
 President's Advisory Committee (2017-2019)
 Faculty Honorifics Committee (2017-2019)

TEACHING/RESEARCH/CLINICAL INTERESTS

Assessment and Evaluation	Developmental Psychopathology
Child Behavior Therapy	Learning
Child Psychopathology	Research Design
Child Anxiety and Its Disorders	Advanced Child Psychotherapy
Evidence-Based Psychotherapies	Evidence-Based Assessment

PROFESSIONAL CERTIFICATION/LICENSES

Indiana State Board of Examiners in Psychology (1973-1980)
 Virginia State Board of Examiners in Psychology (1981-present)
 National Register of Health Service Providers in Psychology (1978-present)

PROFESSIONAL HONORS

Outstanding Young Men in America (1973)
 Who's Who in the Midwest (1976)
 American Men and Women of Science (1978)
 International Who's Who in Education (1979)
 New York Academy of Sciences (1981)
 Who's Who in Frontier Science and Technology (1983)
 Who's Who in the South and Southeast (1985)
 President, APA Division 12, Section I, Clinical Child Psychology (1991)
 Jeannie P. Balliles Commonwealth of Virginia Mental Health Research Award (1992)
 National Mental Health Award (1994)
 President, Association for the Advancement of Behavior Therapy (1995)
 Behavior Therapist Top 50 Researchers in Behavior Analysis and Therapy, 1974-1994, ranked #11 (September 1996)
 Distinguished Research Contributions to the Field of Clinical Child Psychology (1997), Division 53, American Psychological Association
 Named Heilig-Meyers Professor of Psychology (1998), Virginia Tech
 Named University Distinguished Professor (1999), Virginia Tech
 President, APA Division 12, Society of Clinical Psychology (1999)

University Alumni Award, Excellence in Graduate Academic Advising (2001)
 Arthur B. Richter Invited Professor of Child Psychiatry, Indiana University School of Medicine (2003)
 President, APA Division 53, Clinical Child and Adolescent Psychology (2003)
 Award for Distinguished Scientific Contributions in Clinical Psychology, Virginia Academy of Clinical Psychology (2004)
 University Alumni Award, International Research and Outreach (2007)
 President, Society for the Science of Clinical Psychology (2010)
 Honorary Adjunct Professor, Roehampton University, London, England (2010)
 University of Stockholm, Honorary Doctorate in the Social Sciences (2011)
 Honorary Adjunct Professor, Griffith University, Brisbane, Australia (2012)
 Lifetime/Career Achievement Award, Association for Behavior and Cognitive Therapies (2013)
 Honorary Adjunct Professor, University of Technology, Sydney Australia (2016)
 Lifetime Scientific Contributions Award, Society of Clinical Psychology (2017)

THESES CHAIRED (since joining VPI&SU, January, 1980)

Susan Q. Love, December, 1981: Generalization of Learned Helplessness.

Greta Francis, December, 1983: Group Entry Behavior in Popular and Unpopular Children: A Social Learning Analysis.

Alice G. Friedman, May, 1983: Reduction of Nighttime Fears in Young Children.

Henry J. Grubb, October, 1983: The Cultural-Distance Perspective: An Exploratory Analysis of its Effects on Learning and Intelligence.

Alice E. Meador, June, 1983: Social Skills Training with High-Risk Elementary School Children: A Comparison of Treatment.

Elizabeth M. Scanlon, December, 1983: Attributional Style: A Comparison of Assertive and Aggressive Children.

Nancy J. Yaeger, October, 1984: The Effects of Vicarious Reinforcement on Type A and Type B Children in a Competitive Situation.

Donald P. Oswald, October, 1986: Role-Taking Ability and Social Competence in Mental Retardation and Autism.

Ross W. Greene, November, 1986: The Influence of Interpersonal and Family Variables on Student Transitions from Elementary to Middle School.

Mark D. Weist, August, 1988: Assertiveness in Boys: Evaluating the Construct Using Template Matching Procedures.

Jane M. Keppel, November, 1988: Correlates of Learning Disabled Students' Social Acceptance in Mainstream Classrooms.

Margaret K. Warren, February, 1992: Developmental and Gender Differences in Test-anxious Children.

Sara G. Mattis, December, 1993: Children's Cognitive Responses to the Symptoms of Panic.

Christina M. Rock, May, 1995: The Continuum of Response to Blood/Injury Stimuli as Demonstrated by Autonomic Reactivity.

Kathleen A. Ingman, April, 1996: The relationship between family environment and internalizing and externalizing childhood behavior problems.

A. Timothy Butcher, May, 1996: Laboratory-based Tasks in the Diagnosis of ADHD in Adults: A Theoretical and Empirical Analysis.

Laura D. Seligman, October, 1996: The Effects of Anxiety and Depression on Children's Utilization of Medical Health Care Services.

Devin A. Byrd, December, 1996: Anxiety and Depression in Children and Adolescents: An Examination of Cognition and Attributional Style.

Cheri Weeks, August, 1998: Racial Identity Attitudes as Predictors of the Cognitive Correlates of Social Anxiety in African Americans.

Amie E. Grills, August, 2000: Peer Victimization and Internalizing Symptoms in Children.

Heather K. Blier, August, 2001: Social Likeability, Subtypes of Aggression, and the Attributional Style of Aggressive Youth.

Jae Bodas, November, 2003: The Moderating Role of Anxiety in Predicting Academic Achievement in Children.

Jennifer C. Goring, April, 2004: Differential Responses of Children with Varying Degrees of Reactive and Proactive Aggression to Two Forms of Psychosocial Treatment.

Laura M. Horsch, October, 2004: Parental Attitudes toward Socially Inhibited Children: An Exploratory Analysis.

Dagmar K. Hannesdottir, May, 2005. Social Skills among Socially Anxious Children in Iceland.

Maria J. Whitmore, April, 2006. Internal and External Biases in Social Anxiety: The Effects of Effortful Control.

Matthew A. Jarrett, April, 2006. The Role of Executive and Motivational Laboratory Tasks in the Assessment of Externalizing and Internalizing Problems in ADHD-C and Non-ADHD-C Youth.

Ryoichi J. P. Noguchi, May, 2007. Family Expressivity and Social Anxiety in Children: The Potential Moderating and Mediating Roles of Emotion Regulation.

Kristy Benoit, April, 2009. The Relationship between Parenting style and Childhood Anxiety in an Ethnically Diverse South African Sample.

Krystal Lewis, April, 2009. Predicting adolescent anxiety: The Role of Acculturation, Negative Life Events, Ethnicity, Social Support, and Coping.

Maria G. Fraire, April, 2010. Anxiety and Depression: The Moderating Roles of Self-Perception and Race.

Thorhildur Haldorsdottir, February, 2011. Comorbid Oppositional Defiant Disorder and Anxiety Disorders in Boys and Girls: Relations to Perceptual Bias.

Kristin E. Austin, February, 2012. Examining Differences in Executive Functioning in an ADHD and Anxiety Sample of Youth with Oppositional Defiant Disorder.

Sarah M. Ryan, April, 2016. Parental Anxiety and Child Psychopathology: The Role of Family Environment.

DISSERTATIONS CHAIRED (since joining VPI&SU, January, 1980)

Brad Bennett, May, 1982: Construct Validity of Sociometric Status as a Measure of Social Competence: A Developmental Analysis.

Conway Fleming, June, 1982: Anger Control Through Stress Inoculation Training with Aggressive Children

Stephen T. Perconte, May, 1983: The Effects of Increasing Amount of Exposure and Failure Feedback on Learned Helplessness: An Investigation of Task Parameters.

Wynn P. Baldock, October, 1984: Self-Efficacy, Efficacy Appraisal, and Social Skills in Children.

Susan Q. Love, March, 1984: Prediction of Bulimic Behaviors: A Social Learning Analysis.

Michael E. Stefanek, November, 1984: Self-Statement Utilization and Social Skills Training with Elementary School-Aged Children.

Henry J. Grubb, November, 1985: Intellectual Assessment and Prediction: An Analysis of Cultural Involvement Based on the Cultural-Distance Hypothesis.

Kathleen J. Hart, June, 1985: The Performance and Cognitive Self-Statements of Normal, Depressed, and Bulimic Women Exposed to Learned Helplessness.

Alice E. Meador, November, 1985: Assessment of the Correlates of Sociometric Status in Children: Behavioral, Cognitive, Peer Perception, and Age Differences.

Elizabeth M. Scanlon, October, 1986: Cognitive-behavioral Theory and Bulimia: An Empirical Test of Basic Assumptions.

Greta Francis, May, 1987: Understanding Social Withdrawal in Children: A Multi-method Analysis.

Nancy Yaeger, December, 1987: Type A in Children: Behavior and Personality Correlates.

Ross W. Greene, March, 1989: Evaluation of a Multidimensional Program for Sixth Graders Transitioning from Elementary to Middle School.

Kimberly A. McLaughlin, October, 1990: Psychological Characteristics Related to Bulimia in Early and Late Adolescent Females.

Louis P. Hagopian, May, 1991: Behavior Inhibition and Test Anxiety: An Empirical Investigation of Gray's Theory.

Jane M. Keppel, February, 1992: Post-traumatic Stress Disorder Among Children in Automobile Accidents.

M. Christopher Borden, April, 1992: Social Subtypes in Autism: An Examination of Their Validity and Relations to Social Cognition.

Cynthia A. Lease, November, 1994: Attachment Relationship and Separation Anxiety Among First-Year College Students: An Attachment Theory Perspective.

Margaret K. Warren, August, 1995: Exploring the Causal Link Between Childhood Sexual Abuse, Contextual Factors, and Borderline Personality Disorder: A Path-Analytic Model.

Sara G. Mattis, February, 1997: Group Treatment of Nonclinical Panic Attacks in Late Adolescence: A Comparison of Education/Support and Cognitive-Behavioral Approaches.

Laura D. Seligman, April, 1999: Comorbidity of Anxiety and Depression in Youth: A Developmental Analysis.

Amanda G. Goza, August, 1999: Cognitive-Behavioral Treatments for Depression in Children: The Impact of Case Formulation on Treatment Selection.

Kathleen A. Ingman, April, 2000: An Examination of Social Skills, Social Anxiety, and Social Adjustment in Chinese and American Students at an American University.

Devin A. Byrd, August, 2000: Self-Concept in Children: The Impact of Ethnicity and Contextual Variables on the Manifestation of Depression.

A. Timothy Butcher, August, 2001: Symptom Dimensions and Neurocognitive Functioning in Adult ADHD.

Amie E. Grills, April, 2003: A Longitudinal Study of the Relationship between Peer Victimization and Internalizing Symptoms in Children.

Heather K. (Blier) Alvarez, April, 2004: Teacher Attributional Patterns and Behavioral Reactions to Childhood Aggression in the Classroom.

Yanping Wang, May 2004: Children's Religious Coping Following Residential Fires: An Exploratory Study.

Thompson Davis, III, April, 2005. Quality of Life in Young Adults with Specific Phobia.

Jae Bodas, February, 2006. Intra-Individual and Extra-Individual Predictors of Test Anxiety in Indian Children: A Cross Cultural Perspective.

Laura M. Horsch, November, 2006. Continuity of Behavioral Inhibition in Early Childhood: The Impact of Parental Attitudes toward Socially Inhibited Behavior.

Dagmar K. Hannesdottir, August, 2007. Reduction of Fear Arousal in Young Adults with Speech Anxiety through Elicitation of Positive Emotions.

Jennifer C. Wolff, February, 2008. Treatment of Comorbid Conduct Problems and Depression in Youth: A Pilot Study.

Maria W. Cowart, April 2009. On the Uniqueness of Generalized Anxiety Disorder and Social Anxiety Disorder in Youth.

Matthew A. Jarrett, April, 2010. Treatment of Comorbid ADHD and Anxiety Disorders in Children: A Multiple Baseline Design Analysis.

Natoshia Raishevich Cunningham, April, 2010. The Relationship between Anxiety and Impairment in Clinic-Referred youth with ODD: The Role of Cumulative Family Risk.

Ryoichi J. P. Noguchi, April, 2011. Cultural Factors in the Dysregulation of Shame and Embarrassment: Emotions in Social Anxiety and Taijin Kyofusho.

Kristin E. Canavera, January, 2012. A One-Week Intensive Treatment Program for Pediatric Obsessive-Compulsive Disorder.

Krystal M. Lewis, April, 2012. An Ounce of Prevention: Evaluation of the Fun Friends Program for Kindergarteners in a Rural Community.

Kristy E. Benoit, February, 2013. Interpretation Bias in Anxious Mothers and Their Children: Can Interpretation Modification Affect the Intergenerational Transmission of Anxiety?

Maria G. Fraire, August, 2013. Treatment of Comorbid Anxiety and Oppositionality in Children: Treating the Underlying Processes.

Thorhildur Halldorsdottir, January, 2014. Comorbid ADHD: Implications for Cognitive Behavior Therapy for Youth with a Specific Phobia.

Kristin E. Austin, October, 2015. Working Memory and Social Competence in Individuals with Attention-Deficit Hyperactivity Disorder (ADHD) and Autism Spectrum Disorder (ASD).

Cheri Weeks, March, 2017. Racial Socialization: Racial Concordant Determinants of and Predictive Relations to Racial Identity.

Updated July 15, 2018