

Cambridge University Press
978-0-521-72148-6 - Anxiety Disorders in Children and Adolescents: Second Edition
Edited by Wendy K. Silverman and Andy P. Field
Frontmatter
[More information](#)

Anxiety Disorders in Children and Adolescents

Second Edition

Cambridge University Press
978-0-521-72148-6 - Anxiety Disorders in Children and Adolescents: Second Edition
Edited by Wendy K. Silverman and Andy P. Field
Frontmatter
[More information](#)

Cambridge Child and Adolescent Psychiatry

Child and adolescent psychiatry is an important and growing area of clinical psychiatry. The last decade has seen a rapid expansion of scientific knowledge in this field and has provided a new understanding of the underlying pathology of mental disorders in these age groups. This series is aimed at practitioners and researchers both in child and adolescent mental health services and in developmental and clinical neuroscience. Focusing on psychopathology, it highlights those topics where the growth of knowledge has had the greatest impact on clinical practice and on the treatment and understanding of mental illness. Individual volumes benefit from both the international expertise of their contributors and also from a coherence generated through a uniform style and structure for the series. Each volume provides, first, a historical overview and a clear descriptive account of the psychopathology of a specific disorder or group of related disorders. These features then form the basis for a thorough critical review of the etiology, natural history, management, prevention, and impact on later adult adjustment. While each volume is therefore complete in its own right, volumes also relate to each other to create a flexible and collectable series that should appeal to students as well as experienced scientists and practitioners.

Editorial Board

Series editor Professor Ian M. Goodyer *University of Cambridge*

Associate editors

Dr Robert N. Goodman
Institute of Psychiatry, London

Professor Barry Nurcombe
The University of Queensland

Professor Dr Helmut Remschmidt
Klinikum der Philipps-Universität, Marburg, Germany

Professor Dr Herman van Engeland
Academisch Ziekenhuis Utrecht

Professor Fred R. Volkmar
Yale Child Study Center

Already published in this series:

Autism and Pervasive Developmental Disorders, Second edition edited by Fred R. Volkmar
9780521549578 paperback

Eating Disorders in Children and Adolescents edited by Tony Jaffa and Brett McDermott
9780521613125 paperback

Cognitive Behaviour Therapy for Children and Families, Second edition edited by Philip Graham
9780521529921 paperback

Suicide in Children and Adolescents edited by Robert A. King and Alan Apter
9780521622264 paperback

Hyperactivity and Attention Disorders of Childhood, Second edition edited by Seija Sandberg
9780521789615 paperback

Outcomes in Neurodevelopmental and Genetic Disorders edited by Patricia Howlin and Orlee Udwin
9780521797214 paperback

Practical Child and Adolescent Psychopharmacology edited by Stan Kutcher
9780521655422 paperback

Specific Learning Disabilities and Difficulties in Children and Adolescents: Psychological Assessment and Evaluation edited by Alan Kaufman and Nadeen Kaufman
9780521658409 paperback

Psychotherapy with Children and Adolescents edited by Helmut Remschmidt
9780521576727 paperback

The Depressed Child and Adolescent, Second edition edited by Ian M. Goodyer
9780521775588 paperback

Schizophrenia in Children and Adolescents edited by Helmut Renschmidt
9780521794282 paperback

Conduct Disorders in Childhood and Adolescence edited by Jonathan Hill and Barbara Maughan
9780521786393 paperback

Cambridge University Press
978-0-521-72148-6 - Anxiety Disorders in Children and Adolescents: Second Edition
Edited by Wendy K. Silverman and Andy P. Field
Frontmatter
[More information](#)

Anxiety Disorders in Children and Adolescents

Second Edition

Edited by

Wendy K. Silverman

Professor of Psychology and Director of the Child Anxiety and Phobia Program,
Florida International University, Miami, Florida, USA

Andy P. Field

Professor of Child Psychopathology at the University of Sussex, Brighton, UK

Cambridge University Press
978-0-521-72148-6 - Anxiety Disorders in Children and Adolescents: Second Edition
Edited by Wendy K. Silverman and Andy P. Field
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Tokyo, Mexico City
Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK
Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521721486

© Cambridge University Press 2001, 2011

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First edition published in 2001 by Cambridge University Press
Second edition published in 2011 by Cambridge University Press

Printed in the United Kingdom at the University Press, Cambridge

A catalog record for this publication is available from the British Library

Library of Congress Cataloging in publication data
Anxiety disorders in children and adolescents / edited by Wendy K. Silverman, Andy Field. – 2nd ed.
p. ; cm. – (Cambridge child and adolescent psychiatry)
Includes bibliographical references and index.
ISBN 978-0-521-72148-6 (pbk.)
1. Anxiety in children. 2. Anxiety in adolescence. 3. Child psychotherapy.
4. Adolescent psychotherapy. I. Silverman, Wendy K. II. Field, Andy P. III. Title.
IV. Series: Cambridge child and adolescent psychiatry series.
[DNLN: 1. Anxiety Disorders – diagnosis. 2. Anxiety Disorders – therapy. 3. Adolescent
Development. 4. Adolescent. 5. Child Development. 6. Child. WM 172]
RJ506.A58A585 2011
618.92'8522 – dc23 2011017972

ISBN 978-0-521-72148-6 Paperback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to
in this publication and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.

Every effort has been made in preparing this book to provide accurate and up-to-date information which is in
accord with accepted standards and practice at the time of publication. Although case histories are drawn
from actual cases, every effort has been made to disguise the identities of the individuals involved.
Nevertheless, the authors, editors, and publishers can make no warranties that the information contained
herein is totally free from error, not least because clinical standards are constantly changing through research
and regulation. The authors, editors, and publishers therefore disclaim all liability for direct or consequential
damages resulting from the use of material contained in this book. Readers are strongly advised to pay careful
attention to information provided by the manufacturer of any drugs or equipment that they plan to use.

Cambridge University Press

978-0-521-72148-6 - Anxiety Disorders in Children and Adolescents: Second Edition

Edited by Wendy K. Silverman and Andy P. Field

Frontmatter

[More information](#)

This book is dedicated to Daniel and Rachel
WKS

Dedicated to Grandad Alf and Grandad Harry, to whom I aspire to be
APF

Contents

<i>List of contributors</i>	page ix
<i>Preface</i>	xiii

Section 1 Historical and conceptual issues

1	Anxiety and its disorders in children and adolescents in historical perspective	3
	Philip D. A. Treffers and Wendy K. Silverman	
2	The clinical phenomenology and classification of child and adolescent anxiety	25
	Antonio Castro Fonseca and Sean Perrin	
3	The developmental epidemiology of anxiety disorders: phenomenology, prevalence, and comorbidity	56
	E. Jane Costello, Helen L. Egger, William Copeland, Alaattin Erkanli, and Adrian Angold	
4	The “normal” development of fear	76
	Peter Muris and Andy P. Field	
5	Social anxiety disorder: a normal fear gone awry?	90
	Caroline L. Bokhorst and P. Michiel Westenberg	
6	Information processing biases in child and adolescent anxiety: a developmental perspective	103
	Andy P. Field, Julie A. Hadwin, and Kathryn J. Lester	
7	Adult models of anxiety and their application to children and adolescents	129
	Sam Cartwright-Hatton, Shirley Reynolds, and Charlotte Wilson	

Section 2 The biology of child and adolescent anxiety

8	The genetic basis of child and adolescent anxiety	161
	Alice M. Gregory and Thalia C. Eley	
9	The brain and behavior in childhood and adolescent anxiety disorders	179
	Daniel S. Pine	
10	Temperament and anxiety in children and adolescents	198
	Christopher J. Lonigan, Beth M. Phillips, Shauna B. Wilson, and Nicholas P. Allan	

viii Contents

Section 3 Environmental influences on child and adolescent anxiety

11	The role of learning in the etiology of child and adolescent fear and anxiety Andy P. Field and Helena M. Purkis	227
12	Traumatic events Patrick Smith, Sean Perrin, and William Yule	257
13	Child–parent relations: attachment and anxiety disorders Katharina Manassis	280
14	Parenting and child anxiety Cathy Creswell, Lynne Murray, James Stacey, and Peter Cooper	299
15	Peer influences Annette M. La Greca and Ryan R. Landoll	323

Section 4 Prevention and treatment of child and adolescent anxiety

16	Prevention of child and adolescent anxiety disorders Heidi J. Lyneham and Ron M. Rapee	349
17	Pharmacological management of childhood and adolescent anxiety disorders Laurel Pelligrino, Courtney Pierce, and John T. Walkup	367
18	Treatment: an update and recommendations Wendy K. Silverman and Luci M. Motoca	392
	<i>Index</i>	419

Contributors

Nicholas P. Allan
Department of Psychology, Florida State
University, Tallahassee, FL, USA

Adrian Angold
Duke University Medical Center, Durham,
NC, USA

Caroline L. Bokhorst
Leiden University Institute of Psychology,
Leiden, the Netherlands

Sam Cartwright-Hatton
School of Psychology, University of
Manchester, UK

Peter Cooper
School of Psychology and Clinical
Language Sciences, University of Reading,
UK

William Copeland
Duke University Medical Center, Durham,
NC, USA

E. Jane Costello
Duke University Medical Center, Durham,
NC, USA

Cathy Creswell
School of Psychology and Clinical
Language Sciences, University of Reading,
UK

Helen L. Egger
Duke University Medical Center, Durham,
NC, USA

Thalia C. Eley
Social, Genetic and Developmental
Psychiatry Centre, Institute of Psychiatry,
King’s College, London, UK

Alaattin Erkanli
Duke University Medical Center, Durham,
NC, USA

Andy P. Field
School of Psychology, University of Sussex,
Brighton, UK

Antonio Castro Fonseca
Faculty of Psychology and Educational
Sciences, University of Coimbra,
Portugal

Alice M. Gregory
Department of Psychology, Goldsmiths,
University of London, UK

Julie A. Hadwin
Developmental Brain–Behaviour
Laboratory, University of Southampton,
UK

Annette M. La Greca
Department of Psychology, University of
Miami, Coral Gables, FL, USA

Ryan R. Landoll
Department of Psychology, University of
Miami, Coral Gables, FL, USA

x **List of contributors**

- Kathryn J. Lester**
Child Anxiety Theory and Treatment
Laboratory, School of Psychology,
University of Sussex, Brighton,
UK
- Christopher J. Lonigan**
Department of Psychology, Florida State
University, Tallahassee, FL, USA
- Heidi J. Lyneham**
Department of Psychology, Macquarie
University, NSW, Australia
- Katharina Manassis**
Anxiety Disorders Program, Hospital for
Sick Children, Toronto, Ontario,
Canada
- Luci M. Motoca**
Florida International University, Miami,
FL, USA
- Peter Muris**
Erasmus University Rotterdam Institute of
Psychology, Woudestein, Rotterdam,
the Netherlands
- Lynne Murray**
School of Psychology and Clinical
Language Sciences, University of Reading,
UK
- Laurel Pelligrino**
Weill Cornell Medical College and
New York Presbyterian Hospital,
New York, NY, USA
- Sean Perrin**
Department of Psychology, Institute of
Psychiatry, London, UK
- Beth M. Phillips**
Department of Educational
Psychology and Learning Systems, Florida
State University, Tallahassee, FL,
USA

- Courtney Pierce**
Weill Cornell Medical College and New
York Presbyterian Hospital, New York, NY,
USA
- Daniel S. Pine**
Mood and Anxiety Disorders Program,
National Institute of Mental Health
Intramural Research Program, Bethesda,
MD, USA
- Helena M. Purkis**
School of Psychology, University of
Queensland, Brisbane, QLD,
Australia
- Ron M. Rapee**
Department of Psychology, Macquarie
University, NSW, Australia
- Shirley Reynolds**
School of Medicine, Health Policy and
Practice, University of East Anglia,
Norwich, UK
- Wendy K. Silverman**
Department of Psychology, Florida
International University, Miami, FL,
USA
- Patrick Smith**
Department of Psychology, Institute of
Psychiatry, London, UK
- James Stacey**
Department of Clinical Psychology, Oxford
University, UK
- Philip D. A. Treffers**
Lieu dit Boulén, Mahalon, France
- John T. Walkup**
Weill Cornell Medical College and New
York Presbyterian Hospital, New York, NY,
USA

Cambridge University Press
978-0-521-72148-6 - Anxiety Disorders in Children and Adolescents: Second Edition
Edited by Wendy K. Silverman and Andy P. Field
Frontmatter
[More information](#)

xi List of contributors

P. Michiel Westenberg
Leiden University Institute of Psychology,
Leiden, the Netherlands

Charlotte Wilson
School of Medicine, Health Policy and
Practice, University of East Anglia,
Norwich, UK

Shauna B. Wilson
Department of Psychology, Florida
State University, Tallahassee, FL,
USA

William Yule
Department of Psychology, Institute of
Psychiatry, London, UK

Preface

This book began life in 1997 at an international research conference on anxiety disorders in children and adolescents hosted by CURIUM, Academic Centre of Child and Adolescent Psychiatry, Leiden University. Up until that time, child and adolescent anxiety disorder research was largely consumed within treatment and research initiatives aimed at anxiety generally (and typically in adult populations). In fact, a web of knowledge (<http://wok.mimas.ac.uk/>) search for “child anxiety” or “adolescent anxiety” up to the year 1997 reveals only 30 articles in peer-review journals with those terms as their main topic. This published output does not imply that clinicians and researchers had no interest in child and adolescent anxiety, but that it was finding its feet as a discipline in its own right. The meeting in Leiden was a response to the need to get clinicians and researchers together to discuss the emerging wisdom on theory, assessment, and intervention of child and adolescent anxiety.

Professor Philip Treffers, along with Wendy, organized the Leiden conference while she was on sabbatical there. The resulting first edition of this text contained chapters predominantly based on presentations given at the conference. In the four years between the meeting and the publication of the book in 2001, a further 88 papers had been published with child or adolescent anxiety as their core topic; three times as many as had been published in the 100 or so years before the Leiden meeting. These data show that the book came out at a time when the field was expanding; it represented an important snapshot of this emerging field.

This meeting in Leiden was also the first time that we met. Andy presented a paper co-authored by himself and his Ph.D. supervisor, Professor Graham Davey, and also contributed a chapter to the first edition based on this paper. The next time we met was in 2006 at the Anxiety Disorders Association of America Annual Conference in Maimi. In this five years a great deal had changed in the field: child and adolescent anxiety had established itself as a burgeoning scientific discipline. Our meeting in Miami was in a symposium dedicated to child and adolescent anxiety. During the course of our conversation, Andy told Wendy that he would really like to see an updated version of this book, and Wendy suggested that he might join her and Philip as an editor. He agreed. As we initiated the project, Philip graciously gave the two of us the green light to produce the second edition as the volume's co-editors. We hope that he takes pride in what we have done to extend and update his initial book.

Thus, the desire to update this book emanated from the rapid expansion of research and treatment practice. In the years since the first edition came out and now (2001–2010) another 347 papers have been published with child and adolescent anxiety at their

xiv Preface

core. Again, this represents a three-fold increase in research output in the last nine years compared to before that time.

This version of the book bears only slight resemblance to its predecessor because the field has changed so much in the past decade. To reflect these changes we went back to the drawing board and the book is now divided into four sections that we believe reflect the broad themes of research over the past 10 years. We will outline these specific developments below, but one global theme is a growing appreciation of the need to consider the social, cognitive, and emotional development of the child/adolescent when thinking about psychopathology. We have several chapters that specifically address this issue but have also asked contributors to consider developmental issues in their chapters.

Section 1: Historical and conceptual issues

This section retains an updated version of the last edition’s overview of the historical development (Treffers and Silverman) and clinical phenomenology (Fonseca and Perrin) of child and adolescent anxiety research. This volume adds chapters that look at the developmental epidemiology of anxiety disorders (Costello, Egger, Copeland, Erkanli, and Angold) and at the normal developmental pattern of fears generally (Muris and Field) and social anxiety disorder specifically (Bokhorst and Westenberg). The last 10 years has seen a burgeoning interest in information processing in child and adolescent anxiety and two new chapters explore the role of development in information processing biases (Field, Hadwin, and Lester) and the success of adult models of anxiety when applied downward to child samples (Cartwright-Hatton, Reynolds, and Wilson).

Section 2: The biology of child and adolescent anxiety

The past 10 years has seen an exponential increase in our understanding of both the genetic contribution (Gregory and Eley) to child and adolescent anxiety and the brain structures that underlie it (Pine). Therefore, we have added two new chapters on these topics. In the previous edition, we had a chapter on behavioral inhibition, but for this edition we expanded this topic to discuss temperament more generally and with specific emphasis on the links between temperament, brain, and genetics (Lonigan, Phillips, Wilson, and Allan).

Section 3: Environmental influences on child and adolescent anxiety

We now know that environmental factors explain around two-thirds of the variance in childhood and adolescence and in this part of the book we have tried to focus on the main environmental factors. We have retained expanded and updated chapters on the role of learning (Field and Purkis), traumatic experiences (Smith, Perrin, and Yule), attachment (Manassis), and peer influences (La Greca and Landoll). In addition, we have added a chapter on parental influence because of the surge of interest in the intergenerational transmission of anxiety (Creswell, Murray, Stacey, and Cooper).

Section 4: Prevention and treatment of child and adolescent anxiety

There have been significant developments in prevention and treatment of child and adolescent anxiety disorders since the last edition. This final section retains an updated chapter on

xv Preface

psychotherapy (Silverman and Motoca), but adds completely new chapters that describe the state-of-the art knowledge on pharmacological management (Pelligrino, Pierce, and Walkup) and prevention (Lyneham and Rapee) of child and adolescent anxiety disorders.

Our work on this book together has been a long but fulfilling road for us both. It has been an enormous amount of work not just for us but also for all of our contributors. Our biggest debt of gratitude is to these people. We are proud to have assembled a stellar cast of authors in this edition; we feel much like a movie director might if she had assembled the entire Hollywood A-list as the cast of her film. All of our contributors have taken time out of very demanding jobs to write for us, and we are very grateful for their belief, commitment, and dedication to the project.

Wendy would like to thank once again, Philip, for giving her the honor and pleasure to work with him in the first place on the first edition back in Leiden in 1997. She also wants to thank her many students she has worked with over the years (you all know who you are!) who have worked so tirelessly with her in research, as well as in helping the families learn how to handle the problem of childhood anxiety and its disorders. She also thanks the families – from whom she and her students too have learned so much.

Andy would like to thank Wendy for giving him the opportunity to work with her on this project; he has learnt an enormous amount from her mentoring. In an attempt to maximize his stress levels he left writing his chapters until the last minute; he is hugely indebted to Zoë for her miraculous stress-reducing abilities, love, support, and tea-making skills.