

References for Module 8

- Agaibi, C.E., & Wilson, J.P. (2005). Trauma, PTSD, and resilience: A review of the literature. *Trauma, Violence, & Abuse, 6*(3), 195-216.
- Amaya-Jackson, L., & DeRosa, R.R. (2007). Treatment considerations for clinicians in applying evidence-based practice to complex presentations in child trauma. *Journal of Traumatic Stress, 20*(4), 379-390.
- Andreasen, N.C. (2007). DSM and the death of phenomenology in America: An example of unintended consequences. *Schizophrenia Bulletin, 33*(1), 108-112.
- APA Working Group on Psychoactive Medications for Children and Adolescents. (2006). *Report of the Working Group on Psychoactive Medications for Children and Adolescents. Psychopharmacological, psychosocial, and combined interventions for childhood disorders: Evidence-base, contextual factors, and future directions.* Washington, DC: American Psychological Association. Retrieved on October 23, 2007 from <http://www.apa.org/pi/cyf/childmeds.pdf>
- Barratt, M. (2003). Organizational support for evidence-based practice within child and family social work: a collaborative study. *Child and Family Social Work, 8*, 143-150.
- Barth, R.P., Landsverk, J., Chamberlain, P., Reid, J.B., Rolls, J.A., Hurlburt, M.S., Farmer, E.M. Z., James, S., McCabe, K.M., & Kohl, P.L. (2005). Parent-training programs in child welfare services: Planning for a more evidence-based approach to serving biological parents. *Research on Social Work Practice, 15*(5), 353-371.
- Bentley, K.J., & Collins, K.S. (2006). Psychopharmacological treatment for child and adolescent mental disorders. In C. Franklin, M.B. Harris, & P. Allen-Meares (eds.), *The school services sourcebook: A guide for school-based professionals* (pp.15-30). New York: Oxford University Press.
- Birmaher, B., & Axelson, D. (2006). Course and outcome of bipolar spectrum disorder in children and adolescents: A review of the existing literature. *Development and Psychopathology, Special Issue: Developmental approaches to bipolar disorder, 18*(4), 1023-1035.
- Bloomquist, M.L. (1996). *Skills training for children with behavior problems: A parent and therapist guidebook.* New York: The Guilford Press.
- Boggs, S.R., Eyberg, S.M., Edwards, D.L., Rayfield, A., Jacobs, J., Bagner, D., & Hood, K.K. (2004). Outcomes of Parent-Child Interaction Therapy: A

- Comparison of Treatment Completers and Study Dropouts One to Three Years Later. *Child & Family Behavior Therapy*, 26(4), 2004, 1-22.
- Bowlby, J. (1988). *A secure base: Parent-child attachment and healthy human development*. New York: Basic Books.
- Brestan, E.V., & Eyberg, S.M. (1998). Effective psychosocial treatments of conduct-disordered children and adolescents: 29 years, 82 studies, and 5,272 kids. *Journal of Clinical Child Psychology, Special Issue: Empirically supported psychosocial interventions for children*, 27(2), 180-189
- Briere, J., & Spinazzola, J. (2005). Phenomenology and psychological assessment of complex posttraumatic states. *Journal of Traumatic Stress*, 18(5), 401-412.
- Butler, A.M., & Eyberg, S.M. (2006). Parent-child interaction therapy and ethnic minority children. *Vulnerable Children and Youth Studies*, 1(3), Dec 2006, 246-255.
- Caldwell, M. F., McCormick, D. J., Umstead, D., & Van Rybroek, G. J. (2007). Evidence of treatment progress and therapeutic outcomes among adolescents with psychopathic features. *Criminal Justice and Behavior*, 34(5), 573-587.
- Caplan, P. (1995). *They say you're crazy: How the world's most powerful psychiatrists decide who's normal*. Boston: Perseus Books.
- Carlat Psychiatry Report (2007). The latest, greatest treatments for PTSD [online]. Retrieved from <http://www.thecarlatreport.com/index.asp?page=wp530200711859>
- Caspe, M., & Lopez, M.A. (2006). Lessons from family-strengthening interventions: Learning from evidence-based practice. *Harvard Family Research Project* [Report]. Retrieved from <http://www.hfrp.org/hfrp-news/news-announcements/lessons-from-family-strengthening-interventions>
- Cepeda, C. (2007). *Psychotic symptoms in children and adolescents: Assessment, differential diagnosis, and treatment*. New York, NY, US: Routledge.
- Charney, D. S., Barlow, D. H., Botteron, K., Cohen, J. D., Goldman, D., Gur, R. E., Lin, K-M., Lopez, J. F., Meador-Woodruff, J. H., Moldin, S. O., Nestler, E. J., Watson, S. J., & Zalcman, S. J. (2002). Neuroscience research agenda to guide development of a pathophysiologically based classification system. In D. J. Kupfer, M. B. First, & D. A. Regier (eds.), *A research agenda for DSM-V* (pp. 31-84). Washington, DC: American Psychiatric Association.

- Chorpita, B.F., Becker, K.D., & Daleiden, E.L. (2007). Understanding the common elements of evidence-based practice: misconceptions and clinical examples. *Journal of the American Academy of Child and Adolescent Psychiatry, 46*(5), 647-652.
- Chronis, A.M., Jones, H.A., & Raggi, V.L. (2006). Evidence-based psychosocial treatments for children and adolescents with attention-deficit/hyperactivity disorder. *Clinical Psychology Review, 26*(4), 486-502.
- Chronis, A.M., Chacko, A., Fabiano, G.A., Wymbs, B.T., & Pelham, W.E. (2004). Enhancements to the Behavioral Parent Training Paradigm for Families of Children With ADHD: Review and Future Directions. *Clinical Child and Family Psychology Review, 7*(1), 1-27.
- Cohen, J.A., Berliner, L., & March, J.S. (2000). Guidelines for treatment of PTSD Treatment of children and adolescents. *Journal of Traumatic Stress, 13*, 566-568.
- Cohen, J.A., Mannarino, A.P., & Rogal, S.S. (2001). Treatment practices for childhood PTSD. *Child Abuse and Neglect, 25*, 123-125.
- Cohen, J.A., Mannarino, A.P., & Deblinger, E. (2006). *Treating Trauma and Traumatic Grief in Children and Adolescents*. New York: The Guilford Press.
- Cook, A., Spinazzola, J., Ford, J., Lanktree, C., Blaustein, M., Cloitre, M., DeRosa, R., et al. (2005). Complex trauma in children and adolescents. *Psychiatric Annals, 33*(5), 390-398.
- Correll, C. U., Lencz, T., Smith, C. W., Auther, A. M., Nakayama, E. Y., & Hovey, L. et al. (2005). Prospective study of adolescents with subsyndromal psychosis: Characteristics and outcome. *Journal of child and adolescent psychopharmacology, 15*(3), 418-433.
- Costin, J., & Chambers, S.M. (2007). Parent management training as a treatment for children with oppositional defiant disorder referred to a mental health clinic. *Clinical Child Psychology and Psychiatry, 12*(4), 511-524.
- Courtois, C. A. (2004). Complex trauma, complex reactions: Assessment and treatment. *Psychotherapy: Theory, Research, Practice, Training. Special Issue: The Psychological Impact of Trauma: Theory, Research, Assessment, and Intervention, 41*(4), 412-425.
- Curtis, N.M., Ronan, K.R., & Borduin, C.M. (2004). Multisystemic treatment: a meta-analysis of outcome studies. *Journal of Family Psychology, 18*(3), 411-419.

- Dallos, R. & Comley-Ross, P. (2005). Young people's experience of mentoring: Building trust and attachments. *Clinical Child Psychology and Psychiatry, 10*(3), 369-383.
- Danielson, C. K., Feeny, N. C., Findling, R. L., & Youngstrom, E. A. (2004). Psychosocial treatment of bipolar disorders in adolescents: A proposed cognitive-behavioral intervention. *Cognitive and Behavioral Practice, 11*(3), 283-297.
- DeAngelis, T. (2007). A new diagnosis for childhood trauma? Some push for a new DSM category for children who undergo multiple, complex traumas. *Monitor on Psychology, 38*(3). Retrieved from <http://www.apa.org/monitor/mar07/diagnosis.html>
- DeAngelis, T. (2008). PTSD treatments grow in evidence, effectiveness. *Monitor on Psychology, 39*(1), 40-43.
- Delbello, M. P., Hanseman, D., Adler, C. M., Fleck, D. E., & Strakowski, S. M. (2007). Twelve-month outcome of adolescents with bipolar disorder following first hospitalization for a manic or mixed episode. *American Journal of Psychiatry, 164*(4), 582-590.
- DeGangi, G. (2000). *Pediatric disorders of regulation in affect and behavior: A therapist's guide to assessment and treatment*. San Diego, CA: Academic Press.
- Diamond, G. & Josephson, A. (2005). Family-Based Treatment Research: A 10-Year Update. *Journal of the American Academy of Child & Adolescent Psychiatry, 44*(9), 872-887.
- Diamond, G., Siqueland, L., & Diamond, G. M. (2003). Attachment-based family therapy for depressed adolescents: Programmatic treatment development. *Clinical child and family psychology review, 6*(2), 107-127.
- Donovan, D.M., & McIntyre, D. (1990). *Healing the hurt child: a developmental-contextual approach*. New York: W.W. Norton & Company.
- Dozier, M., Peloso, E., Lindhiem, O., Gordon, M.K., Manni, M., Sepulveda, S., & Ackerman, J. (2006). Developing evidence-based interventions for foster children: an example of a randomized clinical trial with infants and toddlers. *Journal of Social Issues, 62*(4), 767-785.

- DuBois, D. L., & Silverthorn, N. (2005). Characteristics of natural mentoring relationships and adolescent adjustment: Evidence from a national study. *Journal of Primary Prevention, Special Issue: Mentoring with Children and Youth*, 26(2), 69-92.
- DuBois, D.L., Holloway, B.E., Valentine, J.C., & Cooper, H. (2002). Effectiveness of mentoring programs for youth: a meta-analytic review. *American Journal of Community Psychology*, 30(2), 157-196.
- Duncan, B.L., Sparks, J.A., Murphy, J.J., Miller, S.D. (2007). Just say 'no' to drugs as a first treatment for child problems. *Psychotherapy in Australia*, 13(4), 32-40.
- Elkins, D.N. (2007). Empirically supported treatments: the deconstruction of a myth. *Journal of Humanistic Psychology*, 47(4), 474-500.
- Faust, J., & Katchen, L. B. (2004). Treatment of children with complicated posttraumatic stress reactions. *Psychotherapy: Theory, Research, Practice, Training, Special Issue: The Psychological Impact of Trauma: Theory, Research, Assessment, and Intervention*, 41(4), 426-437.
- Farley, S.E., Adams, J.S., Lutton, M.E., Scoville, C. (2005). What are effective treatments for oppositional and defiant behaviors in preadolescents? *The Journal of Family Practice*, 54(2), 162-165.
- Farmer, E.M.Z., Dorsey, S., Mustillo, S.A. (2004). Intensive home and community interventions. *Child and Adolescent Psychiatric Clinics of North America. Special Issue: Evidence-Based Practice, Part I: Research Update*, 13(4), 857-884.
- Findling, R.L, Boorady, R.J., & Sporn, A.L. (2007). *The treatment of bipolar disorder and schizophrenia in children and adolescents*. Medscape CME. Retrieved from <http://www.medscape.com/viewarticle/563314>
- Ford, J. D., Courtois, C. A., Steele, K., van der Hart, O., & Nijenhuis, E. R. S. (2005). Treatment of complex posttraumatic self-dysregulation. *Journal of traumatic stress*, 18(5), 437-447.
- Fostering Positive Outcomes. (2006). Retrieved from http://www.mentoring.org/program_staff/research_corner/fostering_positive_outcomes.php
- Fristad, M. A. (2006). Psychoeducational treatment for school-aged children with bipolar disorder. *Development and Psychopathology, Special Issue: Developmental approaches to bipolar disorder*, 18(4), 1289-1306.

- Fristad, M. A., Goldberg-Arnold, J. S., & Gavazzi, S. M. (2003). Multi-family psychoeducation groups in the treatment of children with mood disorders. *Journal of Marital & Family Therapy, 29*(4), 491-504.
- Gambrill, E. (2006). Evidence-based practice and policy: choices ahead. *Research on Social Work Practice, 16*(3), 338-357.
- Gardner, F., Shaw, D.S., Dishion, T.J., Burton, J., & Suplee, L. (2007). Randomized prevention trial for early conduct problems: Effects on proactive parenting and links to toddler disruptive behavior. *Journal of Family Psychology, 21*(3), 398-406.
- Geller, B., Tillman, R., Craney, J. L., & Bolhofner, K. (2004). Four-year prospective outcome and natural history of mania in children with a prepubertal and early adolescent bipolar disorder phenotype. *Archives of General Psychiatry, 61*(5), 459-467.
- Gilligan, R. (1999). Enhancing the resilience of children and young people in public care by mentoring their talents and interests. *Child & Family Social Work, 4*(3), 187-196.
- Gleason, M.M., Egger, H.L., Emslie, G.J., Greenhill, L.L., Kowatch, R.A., Lieberman, A.F., et al. (2007). Psychopharmacological treatment for very young children: contexts and guidelines. *Journal of the American Academy of Child & Adolescent Psychiatry, 46*(12), 1532-1572.
- Gray, M., & McDonald, C. (2006). Pursuing good practice? *The limits of evidence-based practice. Journal of Social Work, 6*(1), 7-20.
- Greenwald, R. (2000). A trauma-focused individual therapy approach for adolescents with conduct disorder. *International Journal of Offender Therapy and Comparative Criminology, 44*(2), 146-163.
- Gunnar, M.R., Fisher, P.A., et al. (2006). Bringing basic research on early experience and stress neurobiology to bear on preventive interventions for neglected and maltreated children. *Development and Psychopathology, 18*, 651-677.
- Haugaard, J.J. (2004). Recognizing and treating rare behavioral and emotional disorders in children and adolescents who have been maltreated: Schizophrenia. *Child Maltreatment, 9*(2), 161-168.

- Haugaard, J.J. (2004). Recognizing and treating rare behavioral and emotional disorders in children and adolescents who have been maltreated: Bipolar Disorder. *Child Maltreatment, 9*(2), 131-138.
- Hembree-Kigin, T., & McNeill, C.B. (1995). *Parent-Child Interaction Therapy*. New York: Plenum.
- Hibbs, E.D., & Jensen, P.S. (2005). *Psychosocial treatments for child and adolescent disorders: Empirically based strategies for clinical practice* (2nd ed.). Washington, DC: American Psychological Association.
- Hoagwood, K., Burns, B.J., Kiser, L., Ringeisen, H., Schoenwald, S.K. (2001). Evidence-based practice in child and adolescent mental health services. *Psychiatric Services, 52*(9), 1179-1189.
- Hubble, M.A., Duncan, B.L., & Miller, S.D. (Eds.) (1999). *The heart and soul of change: What works in therapy*. Washington, DC: American Psychological Association.
- Ingersoll, R. E., & Rak, C. F. (2006). *Psychopharmacology for helping professionals: An integral approach*. Pacific Grove, CA: Brooks/Cole.
- Irwin, M. (2004). Treatment of schizophrenia without neuroleptics: psychosocial interventions versus neuroleptic treatment. *Ethical Human Psychology and Psychiatry, 6*(2), 99-110.
- Jacobs, D.H., & Cohen, D. (2004). Hidden in plain sight: DSM-IV's rejection of the categorical approach to diagnosis. *Review of Existential Psychology and Psychiatry, 26*(2-3), 81-96.
- Jensen, P.S., Youngstrom, E.A., Steiner, H., Findling, R.L., Meyer, R.E., Malone, R.P., Carlson, G.A. et al. (2007). Consensus report on impulsive aggression as a symptom across all diagnostic categories in child psychiatry: implications for medication studies. *Journal of the American Academy of Child and Adolescent Psychiatry, 46*(3), 309-322.
- Jones Harden, B. (2004). Safety and stability for foster children: A developmental perspective. *The Future of Children, 14*(1), 30-47.
- Kazdin, A.E. (2000). Treatments for aggressive and antisocial children. *Child and Adolescent Psychiatric Clinics of North American, 9*(4), 841-858.

- Kazdin, A.E. (2000b). *Psychotherapy for children and adolescents: Directions for research and practice*. New York: Oxford University Press.
- Kazdin, A.E., & Weisz, J.R. (Eds.). (2003). *Evidence-based psychotherapies for children and adolescents*. New York: The Guilford Press.
- Kazdin, A. E. (2005). *Parent management training: Treatment for oppositional, aggressive, and antisocial behavior in children and adolescents*. New York, NY, US: Oxford University Press.
- Keating, L. M., Tomishima, M. A., Foster, S., & Alessandri, M. (2002). The effects of a mentoring program on at-risk youth. *Adolescence*, 37(148), 717-734.
- Kilpatrick, D.G. (2005). A special section on complex trauma and a few thoughts about the need for more rigorous research on treatment efficacy, effectiveness and safety. *Journal of Traumatic Stress*, 18(5), 379-384.
- Kinniburgh, K., Blaustein, M., Spinazzola, J. & van der Kolk, B. (2005). Attachment, self-regulation and competency: A comprehensive framework for intervention with childhood complex trauma. *Psychiatric Annals*, 35(5), 424-430.
- Kirk, S. A., & Kutchins, H. (1994). The myth of the reliability of DSM. *Journal of Mind and Behavior*, 15(1&2), 71-86.
- Kirk, S. A., & Kutchins, H. (1992). *The selling of DSM: The rhetoric of science in psychiatry*. Chicago: Aldine de Gruyter.
- Kowatch, R. A., Fristad, M., Birmaher, B., Wagner, K. D., Findling, R. L., & Hellander, M. et al. (2005). Treatment guidelines for children and adolescents with bipolar disorder. *Journal of the American Academy of Child & Adolescent Psychiatry*, 44(3), 213-235.
- Lee, V., & Hoaken, P.N.S. (2007). Cognition, emotion, and neurobiological development: mediating the relation between maltreatment and aggression. *Child Maltreatment*, 12(3), 281-298.
- Legault, L., Anawati, M., & Flynn, R. (2005). Factors favoring psychological resilience among foster young people. *Children and Youth Services Review*, 28, 1024-1038.
- Lemon Osterling, K., & Hines, A.M. (2006). Mentoring adolescent foster youth: promoting resilience during developmental transitions. *Child and Family Social Work*, 11, 242-253.

- Maj, M. (2005). The aftermath of the concept of “psychiatric comorbidity.” *Psychotherapy & Psychosomatics*, 74, 67-68.
- March, J.S. (1995). *Anxiety disorders in children and adolescents*. New York: Guilford Press.
- Maschi, T. (2006). Trauma and violent delinquent behavior among males: the moderating role of social support. *Stress, Trauma, and Crisis*, 9, 45-72.
- Mash, E.J., & Barkley, R.A. (Eds.). (2006). *Treatment of childhood disorders* (3rd ed.) New York: The Guilford Press.
- McCart, M.R., Priester, P.E., Davies, W.H., & Azen, R. (2006). Differential Effectiveness of Behavioral Parent-Training and Cognitive-Behavioral Therapy for Antisocial Youth: A Meta-Analysis. *Journal of Abnormal Child Psychology*, 34(4), 527-543
- McDonell, M. G., & Dyck, D. G. (2004). Multiple-family group treatment as an effective intervention for children with psychological disorders. *Clinical psychology review*, 24(6), 685-706.
- McNeill, T. (2006). Evidence-based practice in an age of relativism: toward a model of practice. *Social Work*, 51(2), 147-156.
- Mech, E.V., Pryde, J.A., & Rycraft, J.R. (1995). Mentors for adolescents in foster care. *Child & Adolescent Social Work Journal*, 12(4), 317-328.
- Miklowitz, D. J., George, E. L., Axelson, D. A., Kim, E. Y., Birmaher, B., & Schneck, C. et al. (2004). Family-focused treatment for adolescents with bipolar disorder. *Journal of affective disorders*, 82(Suppl1), S113-S128.
- Mirowsky, J., & Ross, C. E. (1990). Subjective boundaries and combinations in psychiatric diagnosis. *Journal of Mind and Behavior*, 11(3/4), 407-424.
- Moran, M. (2007). Developmental trauma merits DSM diagnosis, experts say. *Psychiatric News*, 42(3), 20. Retrieved from <http://pn.psychiatryonline.org/cgi/content/full/42/3/20?maxtoshow=&HITS=10&hits=10&RESULTFORMAT=&fulltext=Developmental+Trauma+Disorder+merits+DSM+diagnosis&searchid=1&FIRSTINDEX=0&sortspec=relevance&resourcetype=HWCIT>
- Morrison, A., Read, J., & Turkington, D. (2005). Trauma and psychosis: theoretical and clinical implications [editorial]. *Acta Psychiatrica Scandinavia*, 112, 327-329.

- Murray, T.L. (2006). The other side of psychopharmacology: A review of the literature. *Journal of Mental Health Counseling, 28*(4), 309-337.
- National Institute for Clinical Excellence. (2005). *Post-traumatic stress disorder: The management of PTSD in adults and children in primary and secondary care*. London: The Royal College of Psychiatrists & The British Psychological Society. Retrieved from <http://www.nice.org.uk/nicemedia/pdf/CG026fullguideline.pdf>
- Nilsen, W. (2007). Fostering futures: A preventive intervention program for school-age children in foster care. *Clinical Child Psychology and Psychiatry, 12*(1), 45-63.
- Norcross, J.C., Beutler, L.E., & Levant, R.F. (Eds.). (2005). *Evidence-based practices in mental health: Debate and dialogue on the fundamental questions*. Washington, DC: American Psychological Association.
- Ogden, P., & Minton, K. (2000). Sensorimotor psychotherapy: One method for processing traumatic memory. *Traumatology, 6*(3), 149-173.
- Ogden, P., Pain, C., & Fisher, J. (2006). A sensorimotor approach to the treatment of trauma and dissociation. *Psychiatric Clinics of North America, 29*(1), 263-279.
- Pearlman, L. A., & Courtois, C. A. (2005). Clinical applications of the attachment framework: Relational treatment of complex trauma. *Journal of traumatic stress, 18*(5), 449-459.
- Racusin, R., Maerlender, A.C., Sengupta, A., Isquith, P.K., & Straus, M.B. (2005). Psychosocial treatment of children in foster care: A review. *Community Mental Health Journal, 41*(2), 199-221.
- Read, J. (2005). The bio-bio-bio model of madness. *The Psychologists, 18*(10), 596-597.
- Read, J., van Os, J., Morrison, A.P., & Ross, C.A. (2005). Childhood trauma, psychosis and schizophrenia: a literature review with theoretical and clinical implications. *Acta Psychiatrica Scandinavia, 112*, 330-350.
- Read, J., Mosher, L.R., & Bentall, R.P. (2004). *Models of madness: psychological, social and biological approaches to schizophrenia*. New York: Brunner Routledge.
- Read, J., & Ross, C.A. (2003). Psychological trauma and psychosis: Another reason why people diagnosed schizophrenic must be offered psychological therapies. *Journal of the American Academy of Psychoanalysis and Dynamic Psychiatry, 31*(1), 248-268.

- Regehr, C., Stern, S., Shlonsky, A. (2007). Operationalizing evidence-based practice: the development of an institute for evidence-based social work. *Research on Social Work Practice, 17*(3), 408-416.
- Rohde, P., Clarke, G. N., Mace, D. E., Jorgensen, J. S., & Seeley, J. R. (2004). An Efficacy/Effectiveness study of cognitive-behavioral treatment for adolescents with comorbid major depression and conduct disorder. *Journal of the American Academy of Child & Adolescent Psychiatry, 43*(6), 660-668.
- Rhodes, J.E., Haight, W.L., & Briggs, E.C. (1999). The influence of mentoring on the peer relationships of foster youth in relative and nonrelative care. *Journal of Research on Adolescence, 9*(2), 185-201.
- Rhodes, J.E., Spencer, R., Keller, T.E., Lian, B., & Noam, G. (2006). A model for the influence of mentoring relationships on youth development. *Journal of Community Psychology, 34*(6), 691-707.
- Roth, A., & Fonagy, P. (1996). *What works for whom? A critical review of psychotherapy research*. New York: The Guilford Press.
- Saunders, B.E., Berliner, L., & Hanson, R.F. (Eds.). (2004). *Child Physical and Sexual abuse: Guidelines for Treatment (Revised Report: April 26, 2004)*. Charleston, SC: National Crime Victims Research and Treatment Center. Retrieved from <http://www.musc.edu/cvc/>
- Schofield, G., & Beek, M. (2005). Risk and resilience in long-term foster care. *British Journal of Social Work, 35*, 1283-1301.
- Schore, A.E. (1994). *Affect regulation and the origin of the self: The neurobiology of emotional development*. Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
- Schore, A.E. (2003). *Affect dysregulation & disorders of the self*. New York: W.W. Norton & Company.
- Schore, A.E. (2003). *Affect dysregulation & the repair of the self*. New York: W.W. Norton & Company.
- Schore, A. N. (2001). The effects of early relational trauma on right brain development, affect regulation, and infant mental health. *Infant Mental Health Journal. Special Issue: Contributions from the decade of the brain to infant mental health, 22*(1-2), 201-269.

- Shaw, P., & Rapoport, J. L. (2006). Decision making about children with psychotic symptoms: Using the best evidence in choosing a treatment. *Journal of the American Academy of Child and Adolescent Psychiatry*, 45(11), 1381.
- Siebert, A. (2000). How non-diagnostic listening led to a rapid “recovery” from paranoid schizophrenia: what is wrong with psychiatry? *Journal of Humanistic Psychology*, 40(1), 34-58.
- Springer, D. W. (2006). *Treating juvenile delinquents with conduct disorder, ADHD, and oppositional defiant disorder*. In Roberts, A., & Yeager, K. (Eds.), *Foundations of evidence-based social work practice*. New York: Oxford University Press.
- Tucker, G.J. (1998). Putting DSM-IV in perspective. *American Journal of Psychiatry*, 152(2), 159-161.
- van der Kolk, B.A., & Fisler, R. (1994). Childhood abuse and neglect and loss of self-regulation. *Bulletin of the Menninger Clinic*, 58(2), 145-168.
- van der Kolk, B.A., McFarlane, A., & Weisaeth, L. (1996). *Traumatic stress: The effects of overwhelming experience on mind, body, and society*. New York: Guilford Press.
- van der Kolk, B.A., Pelcovitz, D., Roth, S., Mandel, F.S., McFarlane, A., & Herman, J.L. (1996). Dissociation, affect dysregulation and somatization. *American Journal of Psychiatry*, 153, 83-93.
- van der Kolk, B.A. (2003). The neurobiology of childhood trauma and abuse. *Child and Adolescent Psychiatric Clinics of North America*, 12, 293-317.
- van der Kolk, B.A.(Ed), & Courtois, C. A. (2005). Editorial comments: Complex developmental trauma. *Journal of traumatic stress*, 18(5), 385-388.
- van der Kolk, B.A., Roth, S., Pelcovitz & Spinazzola, J. (2005). Disorders of extreme stress: The empirical foundation of a complex adaptation to trauma. *Journal of traumatic stress*, 18(5), 389-399.
- van der Kolk, B.A. (2005). Developmental trauma disorder: toward a rational diagnosis for children with complex trauma histories. *Psychiatric Annals*, 35(5), 401-408.
- van der Kolk, B.A. (2006). Clinical Implications of Neuroscience Research in PTSD. *Annals of the New York Academy of Science*, 1071, 277-293.


- VanderVen, K. (2004). Adults are still needed!: Intergenerational and mentoring activities. *Reclaiming Children and Youth: The Journal of Strength-based Interventions*, 13(2), 94.
- Velting, O. N., Setzer, N. J., & Albano, A. M. (2004). Update on and advances in assessment and cognitive-behavioral treatment of anxiety disorders in children and adolescents. *Professional Psychology: Research and Practice*, 35(1), 42-54.
- Webster-Stratton, C., & Reid, M.J. (2003). The incredible years parents, teachers and children training series: A multifaceted treatment approach for young children with conduct problems. In Kazdin, A.E. & Weisz, J.R. (Eds). *Evidence-based psychotherapies for children and adolescents*. (pp. 224-240). New York: Guilford Press.
- Williams, W. I. (2006). Complex trauma: Approaches to theory and treatment. *Journal of Loss & Trauma*, 11(4), 321-335.
- Wolfe, D.A., & Mash, E.J. (Eds.). (2006). *Behavioral and emotional disorders in adolescents: Nature, Assessment, and Treatments*. New York: The Guilford Press.