

Curriculum Vitae

Susan Maria Bögels

Master's

May 1986: Clinical Psychology, University of Groningen.

Doctorate

October 1994: Maastricht University, supervisors Prof. Dr. H. Schmidt and Prof. Dr. C. van der Vleuten, title of thesis: "Teaching and assessing diagnostic interviewing skills: An application to the mental health field".

Memberships and registrations

Dutch Association of Behavior and Cognitive Therapy (VGCT): licensed CBT therapist and supervisor
Dutch Association for Psychotherapy (NVP): licensed psychotherapist

Working experience

2018-present: Trainer and teacher trainer at Center for Mindfulness, Amsterdam
2014-2018: Managing director of academic training center *UvA minds You*
2008-2018: Director of academic treatment center *UvA minds*
2006-present: Full professor at the University of Amsterdam
1989-2006: Assistant/associate professor at the University of Maastricht
1987-2000: Cognitive behavior therapist at the Academic Mental Health Center, Maastricht
1986-1989: Teacher at the Skills Laboratory, University Maastricht

Brief summary of research

Coming from adult and child experimental and clinical research, studying cognitive, attention, and physiological (e.g., blushing) processes in anxiety disorders, and (cost)effectiveness of cognitive-behaviour therapies, my current research mainly focuses on the intergenerational transmission of psychopathology through parent-child interactions and on the effects of mindfulness interventions in families. I combine an interest in experimental approaches to study aetiological and maintaining processes of psychopathology with the development and evaluation of innovative and potentially better interventions to prevent or treat psychopathology and to improve (family) relations.

With the help of a personal NWO-VIDI and VICI grant, my research group (see www.sociale-ontwikkeling.uva.nl/onderzoek/sociale-kinderen/sociale-kinderen.html and <https://www.nwo.nl/onderzoek-en-resultaten/onderzoeksprojecten/i/67/5567.html>) has investigated father's role in the development of child anxiety over the last 10 years at the UvA family lab (see [www.https://sociale-ontwikkeling.uva.nl/onderzoekscentrum/onderzoekscentrum.html](https://sociale-ontwikkeling.uva.nl/onderzoekscentrum/onderzoekscentrum.html)). To that end, fathers and mothers with and without anxiety disorders, awaiting their firstborn, have been followed for 7,5 years in their interactions with their children. Results show that fathers' less challenging interaction with the infant was associated with more infant anxiety, whereas for mothers such an effect was not found. Children of parents with prenatal anxiety disorders turned out to show physiological responses which were associated with later anxiety development.

I developed a mindfulness approach for children and adolescents with externalising problems such as ADHD, autism-spectrum disorder, and behavior disorders, who have in common underlying problems in attention and impulsivity, that was proven effective. I also developed a mindful parenting approach for parents with own psychopathology or who have children with psychopathology, that was found to be effective in reducing both parental and child psychopathology. Many studies are being conducted since in my research group on this, and the societal demand for mindfulness-based interventions for youth with psychopathology, and their parents, is high. We also conducted research on mindfulness for stressed pregnant women and their partners (see <http://www.mindingeboorte.nl>), and the effects on their offspring and parenting, first results showing less medical interventions and better progress during the birth process and borderline better Apgar scores in their babies compared to enhanced treatment as usual. With the help of an NWO open talent grant, we conducted an RCT comparing medication with meditation for children with ADHD (see <http://adhd-meditatieofmedicatie.nl>), first results showing that medication is better than meditation on reported child ADHD in the short term, but meditation and medication are equally effective on objective attention tests, and when children had oppositional and conduct problems. We also studied mindfulness for parents and their babies/infants with regulation problems, showing improved observed parenting and decreased psychopathology in parents and their babies. Another research area concerns mindful2work (see <https://www.mindful2work.nl>): mindfulness interventions for companies such as Unilever, and mindfulness for people with burnout, showing that mindfulness was effective in decreasing the risk for burnout and improving mental and physical workability and return to work.

Editorial experience

Associate editor of the scientific journal *Mindfulness*, editorial board of *Journal of Experimental Psychopathology*. I co-edited several Dutch books on psychopathology and psychotherapy, including “*Cognitieve Therapie: Theorie en Praktijk*”, “*Protocollaire behandeling voor kinderen met psychische klachten, deel I, II en III*”, and “*Leerboek Psychotherapie*”.

Management experience

- 2014-2018: Managing director of academic training center UvA minds You
- 2009-2011: Research director of research institute Child Development and Education.
- 2008-2018: Initiator and director of *UvA minds*, 20 employees
- 2006-2017: Leader of the section Developmental and Rearing Problems, 20 employees
- 2003-2006: Leader of the academic research at the center for Child Mental Health
- 2001-present: Project leader of grants-supported research projects, including multi-center RCTs
- 1995- 2001: Coordinator of the education of research school Experimental Psychopathology (EPP)
- 1995-1999: Member of the committee organizing the annual conference of the VGCT
- 1986-1995: Coordinator of the skills education of the study Mental health Sciences

Boards

- 2016-2018: Scientific director of the International Conference of Mindfulness (ICM) 2018, with 700 researchers from 50 countries attending (<https://www.cmc-ia.org/icm2018amsterdam>)
- 2009-present: Member of the child stream of the organizing committee of the European and World Congresses for Cognitive Behaviour Therapies
- 2007-2013: Member of the DSM-5 task force of the American Psychiatric Association (<https://www.psychiatry.org/psychiatrists/practice/dsm>)
- 2007-2011: Member of the board of the postgraduate clinical education school Rino Noord-Holland

1995-2006: Member of the board of research school EPP

Educational experience

Post-doctoral:

- I supervise(d) 25 PhD students and 16 postdocs.
- I supervise many child and adult behavior therapists and mindfulness trainers, also international.
- Developing the advanced teacher training program for mindfulness teachers: Mindful Parenting and Mindfulness for children and youth with ADHD and autism.
- Many national and international workshops and advanced teacher training in cognitive-behavior therapy and mindfulness.

Predoctoral:

- Long experience in all aspects of education, that is, developing educational units, guiding bachelor, master and research master students in research and in clinical training, tutoring groups, lecturing bachelor, master and research master students. I was responsible for the bachelor and master of Orthopedagogics, co-responsible for the research master Child Development and Education, co-responsible for the international summer school A peaceful Mind, and co-responsible for the international course on Mindfulness at the UvA.
- Development of the skills training program for the study Mental Health Care at Maastricht University.

Clinical experience

I have worked my entire career in university mental health institutes for adults and children, treating adults, children, and families using evidence-based state-of-the-art techniques. I have developed my own academic treatment center *UvA minds*, and academic training center *UvA minds You*, both of which I was the director until 2018. I have been trained by international experts in the area of cognitive-behavior therapies, family therapies, and mindfulness.

Grants

(PI=primary investigator, CI=co-investigator)

2016: CI (with Lisa Clark): “Implementation of Mindful Parenting”, *UvA Sheffield collaboration*

2015: PI (with Esther de Bruin): “Mindful2work for burnout”, *Fonds Psychische Gezondheid*

2014: PI (with Esther de Bruin, PhD Irene Veringa): “Ik ben van gedachten veranderd: De effectiviteit van mindfulness-based child-birthing and parenting”, *Menzis*, plus validation of the catastrophic beliefs about pregnancy and child birthing questionnaire

2014: (for Maja Wresien) “A peaceful mind”, *EU Marie Curie*

2014: PI (with Bonny van Steensel): Effective elements in the treatment of child anxiety disorders”, *ZonMW Zorg voor Jeugd*

2013: PI (with Esther de Bruin, PhD Renee Meppelink): “Meditation versus medication in children with ADHD”, *NWO open talent*

2011: PI (with Anja Huizink),: “Mindfulness for stressed pregnant women”, *NWO-STW-Philips*

2010: PI: “Do fathers know best? Testing a formal model on paternal comparative advantage in the aetiology of childhood fears”, *NWO VICI*

2009: CI (with Annemarie Meijer): “Sleep problems of adolescents and effectiveness of treatment”, *ZonMW Zorg voor Jeugd*

2007: PI: “Treatment of anxiety disorders in children with autistic-spectrum disorders” *ZonMW innovation*

2007: PI: “Implementation of a cognitive-behavior treatment for childhood anxiety disorders: Denken + Doen= Durven”, *ZonMW Doelmatigheid*

2005: PI: “The role of the father in childhood social anxiety”, *NWO VIDI*

2003: PI: “Prevention of childhood anxiety disorders”, *ZonMw Prevention*

2001: PI: “CBT for children with anxiety disorders: treating the child or treating the family? *NWO Medische Wetenschappen, doelmatigheid*

2000: PI: “1) anxiety disorders in children and 2) social phobia”, *NWO Aspasia*

Prizes

I was selected as the most entrepreneurial social scientist (2010) in the Netherlands.

I received the Award of the Dutch patient Association Fear, Compulsion and phobia (Angst, Dwang en Fobie Stichting) for my work on improving child anxiety treatment (2008).

The research of my PhD student Milica Nikolic was awarded the third price by the Dutch Society for Developmental Psychology (VNPO) (2018) and the Butterworth Young Scientist Award (2019).

The paper of my PhD student Evin Aktar (Aktar, E., Majdandžić, M., de Vente, W., & Bögels, S. M., 2013: The interplay between expressed parental anxiety and infant behavioural inhibition predicts infant avoidance in a social referencing paradigm. *Journal of Child Psychology and Psychiatry*, 54, 144-156) won the ISED research school price.

The paper of my PhD student J. Dewald (Dewald, J.F., Meijer, A.M., Kerkhof, G.A., & Bögels, S.M., 2010: The influence of sleep quality, sleep duration and sleepiness on school performance in children and adolescents: A Meta-analytic review. *Sleep Medicine Review*, 14, 179-189), won the ISED research school price.

My PhD student Bonny van Steensel won the Dr. Leo Kannerhuis award for young research talent in the field of autism.

My MhD student Rachel Vandermeulen won the price of the Dutch Association for Orthopedagogiek (NVO) 2010 for her thesis on Mindful Parenting.

My PhD student Sandra Mulkens won three prizes:

The prof.dr. P.E. Boekeprize for the paper: Mulkens, S., Bögels, S.M., De Jong, J, & Louwers, J. (2001). Fear of blushing: Effects of task concentration training versus exposure in vivo on fear and physiology. *Journal of Anxiety Disorders*, 15, 413-432.

The EPP research school prize for the paper: Mulkens, S., De Jong, P.J., Dobbelaars, A., & Bögels, S.M. (1999). Fear of blushing: Fearful preoccupation irrespective of facial coloration. *Behaviour Research and Therapy*, 37, 1119-1128.

The publication prize for beginning authors: S. Mulkens (1995) Waarom blozen mensen eigenlijk? *De Psycholoog*, 30, 490-495.

H-index: 44 (Web of Science)

International (refereed) journals

In press and 2019:

Aktar, E., Qu, J., Lawrence, P. J., Tollenaar, M. S., Elzinga, B. M., & Bögels, S. M. (2019). Fetal and infant outcomes in the offspring of parents with perinatal mental disorders: Earliest influences. *Frontiers in Psychiatry*, 10, 391.

Aktar, E., Van Bockstaele, B., Pérez-Edgar, K., Wiers, R. W., & Bögels, S. M. (2019). Intergenerational transmission of attentional bias and anxiety. *Developmental Science*, 22(3), e12772.

Baartmans, J. M., Rinck, M., Hudson, J. L., Lansu, T. A., van Niekerk, R. E., Bögels, S. M., & Klein, A. M. (2019). Are socially anxious children really less liked, or do they only think so?. *Cognitive Therapy and Research*, 1-8.

Van Bockstaele, B., Notebaert, L., MacLeod, C., Salemink, E., Clarke, P. J., Verschueren, B., Bögels, S.M. & Wiers, R. W. (2019). The effects of attentional bias modification on emotion regulation. *Journal of Behavior Therapy and Experimental Psychiatry*, 62, 38-48.

Van Bockstaele, B., Lamens, L., Salemink, E., Wiers, R. W., Bögels, S. M., & Nikolaou, K. (2019). Reliability and validity of measures of attentional bias towards threat in unselected student samples: seek, but will you find?. *Cognition and Emotion*, 1-12.

Van Bockstaele, B., Notebaert, L., Salemink, E., Clarke, P. J., MacLeod, C., Wiers, R. W., & Bögels, S. M. (2019). Effects of interpretation bias modification on unregulated and regulated emotional reactivity. *Journal of Behavior Therapy and Experimental Psychiatry*, 64, 123-132.

Brummelman, E., Terburg, D., Smit, M., Bögels, S. M., & Bos, P. A. (2019). Parental touch reduces social vigilance in children. *Developmental Cognitive Neuroscience*, 35, 87-93.

De Bruin, E., Bögels, S.M. & Meijer, A._The contribution of a body scan mindfulness meditation to effectiveness of internet-delivered CBT for insomnia in adolescents *Mindfulness* (in press).

De Bruin, E.I., Meulen, R. van der, Wanderer, J., Formsma, A., Zijlstra, B., & Bögels, S. M (2019). The Unilever study: Positive effects on stress and risk for drop-out from work after the Finding Peace in a Frantic World training. *Mindfulness*.

Colonnesi, C., Zeegers, M. A., Majdandžić, M., van Steensel, F. J., & Bögels, S. M. (2019). Fathers' and Mothers' Early Mind-Mindedness Predicts Social Competence and Behavior Problems in Childhood. *Journal of Abnormal Child Psychology*, 1-15.

Emerson, L., Aktar, E., de Bruin, E., & Bögels, S.M. (2019) Mindful Parenting in secondary child mental health: Key parenting predictors of treatment seekers and treatment effects. *Mindfulness*, 1-11.

Van der Giessen, D., Colonnesi, C., & Bögels, S. M. (2019). Changes in rejection and psychological control during parent-child interactions following CBT for children's anxiety disorder. *Journal of Family Psychology*.

Maric, M., & Bögels, S. M. (2019). Parenting behaviors associated with youth AD diagnosis vs. youth ADHD diagnosis. *The European Journal of Psychiatry*, 33(1), 17-23.

Nikolić, M., van der Storm, L., Colonna, C., Brummelman, E., Kan, K. J., & Bögels, S. (2019). Are Socially Anxious Children Poor or Advanced Mindreaders?. *Child Development*.

Nuijs, M. D., Larsen, H., Bögels, S. M., Wiers, R. W., & Salemink, E. (2019). Context matters: The role of subjective arousal during Attentional Bias Modification targeting socially anxious students. *Journal of Behavior Therapy and Experimental Psychiatry*, 101545.

Potharst, E. S., Boekhorst, M. G., Cuijlits, I., Van Broekhoven, K. E., Jacobs, A., Spek, V., Nyklíček, I., Bögels, S.M. & Pop, V. J. (2019). A randomized control trial evaluating an online mindful parenting training for mothers with elevated parental stress. *Frontiers in Psychology*, 10.

Potharst, E. S., Baartmans, J. M., & Bögels, S. M. (2019). Mindful Parenting Training in a Clinical Versus Non-Clinical Setting: An Explorative Study. *Mindfulness*, 1-15.

Potharst, E. S., Zeegers, M.A.J. & Bögels, S. M. (2019). Mindful with your Toddler Group Training: Feasibility, acceptability, and effects on subjective and objective measures. *Mindfulness*.

Rayner, C., Coleman, J. R., Purves, K. L., Hodsoll, J., Goldsmith, K., Alpers, G. W., Andersson, E., Arrolt, V., Boberg, J., Bögels, S... & Creswell, C. (2019). A genome-wide association meta-analysis of prognostic outcomes following cognitive behavioural therapy in individuals with anxiety and depressive disorders. *Translational psychiatry*, 9(1), 150.

Reardon, T., Creswell, C., Lester, K. J., Arendt, K., Blatter-Meunier, J., Bögels, S. M., ... & Hogendoorn, S. M. (2019). The utility of the SCAS-C/P to detect specific anxiety disorders among clinically anxious children. *Psychological Assessment*.

Sirois, F. M., Bögels, S., & Emerson, L. M. (2019). Self-compassion improves parental well-being in response to challenging parenting events. *The Journal of Psychology*, 153(3), 327-341.

Skriner, L.C., Chu, B.C., Kaplan, M., Bodden, D. H. M., Bögels, S. M., Kendall, P. D., Nauta, M. H., Silverman, W. K., Wood, J. J., Barker, D. H., de la Torre, J., Saavedra, L., & Xie, M. (2019). Trajectories and predictors of response in youth anxiety CBT: Integrative data analysis. *Journal of Consulting and Clinical Psychology*, 87(2), 198.

Siebelink, N. M., Asherson, P., Antonova, E., Bögels, S. M., Speckens, A. E., Buitelaar, J. K., & Greven, C. U. (2019). Genetic and environmental aetiologies of associations between dispositional mindfulness and ADHD traits: a population-based twin study. *European Child & Adolescent Psychiatry*, 1-11.

Ridderinkhof, A., de Bruin, E. I., Blom, R., Singh, N. N., & Bögels, S. M. (2019). Mindfulness-based program for autism spectrum disorder: A qualitative study of the experiences of children and parents. *Mindfulness*, 10(9), 1936-1951.

Ridderinkhof, A., de Bruin, E. I., van den Driesschen, S., & Bögels, S. M. (2019). Attention in Children with Autism Spectrum Disorder and the Effects of a Mindfulness-Based Program. *Journal of Attention Disorders*.

Siebelink, N. M., Asherson, P., Antonova, E., Bögels, S. M., Speckens, A. E., Buitelaar, J. K., & Greven, C. U. (2019). Genetic and environmental aetiologies of associations between dispositional mindfulness and ADHD traits: a population-based twin study. *European Child & Adolescent Psychiatry*, 1-11.

Sirois, F. M., Bögels, S., & Emerson, L. M. (2019). Self-compassion improves parental well-being in response to challenging parenting events. *The Journal of Psychology*, 153(3), 327-341.

De Vente, W., Majdandzic, M., & Bögels, S.M. Intergenerational transmission of anxiety: Linking parental anxiety to infant autonomic hyperarousal and fearful temperament. *Journal of Child Psychology and Psychiatry (in press)*.

Zeegers, M. A., Potharst, E. S., Veringa-Skiba, I. K., Aktar, E., Goris, M., Bögels, S. M., & Colonnese, C. (2019). Evaluating Mindful with Your Baby/Toddler: observational changes in maternal sensitivity, acceptance, mind-mindedness, and dyadic synchrony. *Frontiers in Psychology*, 10.

Zeegers, M. A., Meins, E., Stams, G. J. J., Bögels, S. M., & Colonnese, C. (2019). Does attachment security predict children's thinking-about-thinking and thinking-about-feeling? A meta-analytic review. *Developmental Review*, 54, 100885.

2018:

Aktar, E., Mandell, D.J., de Vente, W., Majdandžić, M., Oort, F.J., van Renswoude, D.R., Raijmakers, M.E. & Bögels, S.M. (2018). Parental negative emotions are related to behavioral and pupillary correlates of infants' attention to facial expressions of emotion. *Infant Behavior and Development*, 53, 101-111.

Bögels, S.M. & Emerson, L. (2018). The mindful family: A systemic approach to mindfulness, relational functioning, and somatic and mental health. *Current Opinions in Psychology*. *Current Opinion in Psychology*, 28, 138-142.

Brummelman, E., Nikolić, M., & Bögels, S. M. (2018). What's in a blush? Physiological blushing reveals narcissistic children's social-evaluative concerns. *Psychophysiology*, 55 (10), e13201.

Chan, S.K.C. Zhang, D. Bögels, S.M., Chan, S., Lai, K.J.C., Lo, H.H.M., Yip, B.H.K., Lau, E.N.S., Gao, T.T.,& Wong, S.Y.S. (2018). The effects of a mindfulness based intervention - MYmind - for children with ADHD and their parents: protocol for a randomised controlled trial. *BMJ Open*, 8(11), e022514.

De Bruin, E. J., Bögels, S. M., Oort, F. J., & Meijer, A. M. (2018). Improvements of adolescent psychopathology after insomnia treatment: results from a randomized controlled trial over 1 year. *Journal of Child Psychology and Psychiatry*, 59(5), 509-522.

Klein, A. M., Flokstra, E., van Niekerk, R., Klein, S., Rapee, R. M., Hudson, J. L., Bögels, S.M., Becker, E.S. & Rinck, M. (2018). The role of self-reports and behavioral measures of interpretation biases in children with varying levels of anxiety. *Child Psychiatry & Human Development*, 49(6), 897-905.

Klein, A. M., Bakens, R., van Niekerk, R. E., Ouwens, M. A., Rapee, R. M., Bögels, S. M., ... & Rinck, M. (2018). The relation between generalized anxiety disorder symptoms and content-specific

interpretation biases for auditory stimuli in children. *Journal of Behavior Therapy and Experimental Psychiatry*, 61, 121-127.

Majdandžić, M., Lazarus, R. S., Oort, F. J., van der Sluis, C., Dodd, H. F., Morris, T. M., ... & Bögels, S. M. (2018). The structure of challenging parenting behavior and associations with anxiety in Dutch and Australian children. *Journal of Clinical Child & Adolescent Psychology*, 47(2), 282-295.

Majdandžić, M., de Vente, W., Colonna, C., & Bögels, S. M. (2018). Fathers' challenging parenting behavior predicts less subsequent anxiety symptoms in early childhood. *Behaviour Research and Therapy*, 109, 18-28.

Maric, M., van Steensel, F. J., & Bögels, S. M. (2018). Parental involvement in CBT for anxiety-disordered youth revisited: family CBT outperforms child CBT in the long term for children with comorbid ADHD symptoms. *Journal of Attention Disorders*, 22(5), 506-514.

Maric, M., Bexkens, A., & Bögels, S. M. (2018). Is clinical anxiety a risk or a protective factor for executive functioning in youth with ADHD? A Meta-regression Analysis. *Clinical Child and Family Psychology Review*, 21, 340-353.

McKinnon, A., Keers, R., Coleman, J.R., Lester, K.J., Roberts, S., Arendt, K., Bögels, S.M., Cooper, P., Creswell, C., Hartman, C.A. & Fjermestad, K.W. (2018). The impact of treatment delivery format on response to cognitive behaviour therapy for preadolescent children with anxiety disorders. *Journal of Child Psychology and Psychiatry*, 59(7), 763-772.

Metz, M., Majdandžić, M., & Bögels, S. (2018). Concurrent and predictive associations between infants' and toddlers' fearful temperament, coparenting, and parental anxiety disorders. *Journal of Clinical Child & Adolescent Psychology*, 47(4), 569-580.

Metz, M., Colonna, C., Majdandžić, M., & Bögels, S. M. (2018). When Father Steps Forward and Mother Steps Back: The Moderating Role of Simultaneity in Parents' Coparenting Behaviors in the Development of Anxiety in 4-to 30-Month-Olds. *Infancy*, 23(1), 103-123.

Nikolić, M., Aktar, E., Bögels, S., Colonna, C., & de Vente, W. (2018). Bumping heart and sweaty palms: physiological hyperarousal as a risk factor for child social anxiety. *Journal of Child Psychology and Psychiatry*, 59(2), 119-128.

Nikolić, M., Brummelman, E., Colonna, C., de Vente, W., & Bögels, S. M. (2018). When gushing leads to blushing: Inflated praise leads socially anxious children to blush. *Behaviour Research and Therapy*, 106, 1-7.

Ridderinkhof, A., de Bruin, E. I., Blom, R., & Bögels, S. M. (2018). Mindfulness-based program for children with autism spectrum disorder and their parents: Direct and long-term improvements. *Mindfulness*, 9(3), 773-791.

Siebelink, N. M., Bögels, S. M., Boerboom, L. M., de Waal, N., Buitelaar, J. K., Speckens, A. E., & Greven, C. U. (2018). Mindfulness for children with ADHD and Mindful Parenting (MindChamp): Protocol of a randomised controlled trial comparing a family Mindfulness-Based Intervention as an add-on to care-as-usual with care-as-usual only. *BMC Psychiatry*, 18(1), 237.

Telman, L. G., van Steensel, F. J., Maric, M., & Bögels, S. M. (2018). What are the odds of anxiety disorders running in families? A family study of anxiety disorders in mothers, fathers, and siblings of children with anxiety disorders. *European Child & Adolescent Psychiatry*, 27(5), 615-624.

Van der Giessen, D., & Bögels, S. M. (2018). Father-child and mother-child interactions with children with anxiety disorders: emotional expressivity and flexibility of dyads. *Journal of Abnormal Child Psychology*, 46(2), 331-342.

Wesseldijk, L. W., Dieleman, G. C., van Steensel, F. J., Bleijenberg, E. J., Bartels, M., Bögels, S. M., & Middeldorp, C. M. (2018). Do Parental Psychiatric Symptoms Predict Outcome in Children With Psychiatric Disorders? A Naturalistic Clinical Study. *Journal of the American Academy of Child & Adolescent Psychiatry*, 57(9), 669-677.

Wesseldijk, L. W., Dieleman, G. C., van Steensel, F. J., Bleijenberg, E. J., Bartels, M., Bögels, S. M., & Middeldorp, C. M. (2018). Do Parental Psychiatric Symptoms Predict Outcome in Children With Psychiatric Disorders? A Naturalistic Clinical Study. *Journal of the American Academy of Child & Adolescent Psychiatry*, 57(9), 669-677.

Weijers, D., van Steensel, F. J. A., & Bögels, S. M. (2018). Associations between Psychopathology in Mothers, Fathers and Their Children: A Structural Modeling Approach. *Journal of Child and Family studies*, 27(6), 1992-2003.

Zeegers, M. A., de Vente, W., Nikolić, M., Majdandžić, M., Bögels, S. M., & Colonnesi, C. (2018). Mothers' and fathers' mind-mindedness influences physiological emotion regulation of infants across the first year of life. *Developmental Science*, 21 (6), e12689.

2017

Aktar, E., Nikolić, M., & Bögels, S. M. (2017). Environmental transmission of generalized anxiety disorder from parents to children: worries, experiential avoidance, and intolerance of uncertainty. *Dialogues in Clinical Neuroscience*, 19, 137.

Aktar, E., & Bögels, S. M. (2017). Exposure to Parents' Negative Emotions as a Developmental Pathway to the Family Aggregation of Depression and Anxiety in the First Year of Life. *Clinical Child and Family Psychology Review*, 20, 369-390.

Aktar, E., Colonnesi, C., de Vente, W., Majdandžić, M., & Bögels, S. M. (2017). How do parents' depression and anxiety, and infants' negative temperament relate to parent-infant face-to-face interactions?. *Development and Psychopathology*, 29, 697-710.

Colonnesi, C., Nikolić, M., de Vente, W., & Bögels, S. M. (2017). Social anxiety symptoms in young children: investigating the interplay of theory of mind and expressions of shyness. *Journal of Abnormal Child Psychology*, 45, 997-1011.

De Bruin, E. I., Formsma, A. R., Frijstein, G., & Bögels, S. M. (2017). Mindful2Work: Effects of Combined Physical Exercise, Yoga, and Mindfulness Meditations for Stress Relieve in Employees. A Proof of Concept Study. *Mindfulness*, 8, 204-217.

- De Bruin, E. I., Formsma, A. R., Frijstein, G., & Bögels, S. M. (2017). Mindful2Work: Effects of Combined Physical Exercise, Yoga, and Mindfulness Meditations for Stress Relieve in Employees. A Proof of Concept Study. *Mindfulness*, 8, 204-217.
- Emerson, L. M., & Bögels, S. (2017). A Systemic Approach to Pediatric Chronic Health Conditions: Why We Need to Address Parental Stress. *Journal of Child and Family Studies*, 26, 2347-2348.
- Klein, A. M., van Niekerk, R., ten Brink, G., Rapee, R. M., Hudson, J. L., Bögels, S. M., ... & Rinck, M. (2017). Biases in attention, interpretation, memory, and associations in children with varying levels of spider fear: Inter-relations and prediction of behavior. *Journal of Behavior Therapy and Experimental Psychiatry*, 54, 285-291.
- Lester, K. J., Coleman, J. R., Roberts, S., Keers, R., Breen, G., Bögels, S., ... & Rapee, R. M. (2017). Genetic variation in the endocannabinoid system and response to Cognitive Behavior Therapy for child anxiety disorders. *American Journal of Medical Genetics Part B: Neuropsychiatric Genetics*, 174(2), 144-155.
- Potharst, E., Aktar, E., Rexwinkel, M. Rigterink, M. & Bögels, S.M. (2017). Mindful with your Baby: Feasibility, Acceptability, and Effects of a Mindful Parenting Group Training for Mothers and their Babies in a Mental Health Context. *Mindfulness*, 8, 1236-1250 .
- Van Steensel, F. J. A., Zegers, V. M., & Bögels, S. M. (2017). Predictors of Treatment Effectiveness for Youth with ASD and Comorbid Anxiety Disorders: It all Depends on the Family?. *Journal of Autism and Developmental Disorders*, 47(3), 636-645.
- Van Bockstaele, B., Salemink, E., Bögels, S. M., & Wiers, R. W. (2017). Limited generalisation of changes in attentional bias following attentional bias modification with the visual probe task. *Cognition and Emotion*, 31, 369-376.
- Vriendt, N., Meral, Y., Bargas-Avila, J. A., Stadler, C., & Bögels, S. M. (2017). How do I look? Self-focused attention during a video chat of women with social anxiety (disorder). *Behaviour Research and Therapy*, 92, 77-86.
- Ridderinkhof, A., de Bruin, E. I., Brummelman, E., & Bögels, S. M. (2017). Does mindfulness meditation increase empathy? An experiment. *Self and Identity*, 16(3), 251-269.
- Telman, L. G., van Steensel, F. J., Maric, M., & Bögels, S. M. (2017). Are Anxiety Disorders in Children and Adolescents Less Impairing Than ADHD and Autism Spectrum Disorders? Associations with Child Quality of Life and Parental Stress and Psychopathology. *Child Psychiatry & Human Development*, 48, 891-902.
- 2016**
- Aktar, E., Mandell, D. J., Vente, W., Majdandžić, M., Raijmakers, M. E., & Bögels, S. M. (2016). Infants' Temperament and Mothers', and Fathers' Depression Predict Infants' Attention to Objects Paired with Emotional Faces. *Journal of Abnormal Child Psychology*, 44(5), 975-990.

Coleman, J. R., Lester, K. J., Keers, R., Roberts, S., Curtis, C., Arendt, K., Bögels, S.M.... & Hartman, C. A. (2016). Genome-wide association study of response to cognitive-behavioural therapy in children with anxiety disorders. *The British Journal of Psychiatry*, 209(3), 236-243.

De Bruin, E. I., van der Zwan, J. E., & Bögels, S. M. (2016). A RCT comparing daily mindfulness meditations, biofeedback exercises, and daily physical exercise on attention control, executive functioning, mindful awareness, self-compassion, and worrying in stressed young adults. *Mindfulness*, 7(5), 1182-1192.

Lazarus, R. S., Dodd, H. F., Majdandžić, M., de Vente, W., Morris, T., Byrow, Y., ... & Hudson, J. L. (2016). The relationship between challenging parenting behaviour and childhood anxiety disorders. *Journal of Affective Disorders*, 190, 784-791.

Lester, K. J., Coleman, J. R., Roberts, S., Keers, R., Breen, G., Bögels, S., ... & Rapee, R. M. (2016). Genetic variation in the endocannabinoid system and response to Cognitive Behavior Therapy for child anxiety disorders. *American Journal of Medical Genetics Part B: Neuropsychiatric Genetics*.

Lester, K. J., Roberts, S., Keers, R., Coleman, J. R., Breen, G., Wong, C. C., ... & Cooper, P. (2016). Non-replication of the association between 5HTTLPR and response to psychological therapy for child anxiety disorders. *The British Journal of Psychiatry*, 208(2), 182-188.

Meppelink, R., de Bruin, E. I., & Bögels, S. M. (2016). Meditation or Medication? Mindfulness training versus medication in the treatment of childhood ADHD: a randomized controlled trial. *BMC Psychiatry*, 16(1), 267.

Meppelink, R., de Bruin, E. I., Wanders-Mulder, F. H., Vennik, C. J., & Bögels, S. M. (2016). Mindful parenting training in child psychiatric settings: heightened parental mindfulness reduces parents' and children's psychopathology. *Mindfulness*, 7(3), 680-689.

Metz, M., Majdandžić, M., & Bögels, S. (2016). Concurrent and Predictive Associations Between Infants' and Toddlers' Fearful Temperament, Coparenting, and Parental Anxiety Disorders. *Journal of Clinical Child & Adolescent Psychology*, 1-12.

Möller, E. L., & Bögels, S. M. (2016). The DSM-5 Dimensional Anxiety Scales in a Dutch non-clinical sample: psychometric properties including the adult separation anxiety disorder scale. *International Journal of Methods in Psychiatric Research*, 25(3), 232-239.

Möller, E. L., Nikolić, M., Majdandžić, M., & Bögels, S. M. (2016). Associations between maternal and paternal parenting behaviors, anxiety and its precursors in early childhood: A meta-analysis. *Clinical Psychology Review*, 45, 17-33.

Nikolić, M., Colonnesi, C., de Vente, W., & Bögels, S. M. (2016). Blushing in early childhood: Feeling coy or socially anxious?. *Emotion*, 16(4), 475.

Nikolić, M., Vente, W., Colonnesi, C., & Bögels, S. M. (2016). Autonomic arousal in children of parents with and without social anxiety disorder: a high-risk study. *Journal of Child Psychology and Psychiatry*, 57(9), 1047-1055.

Serkel-Schrama, I. J., de Vries, J., Nieuwesteeg, A. M., Pouwer, F., Nyklíček, I., Speight, J., ... & Hartman, E. E. (2016). The Association of Mindful Parenting with Glycemic Control and Quality of Life in Adolescents with Type 1 Diabetes: Results from Diabetes MILES—The Netherlands. *Mindfulness*, 7(5), 1227-1237.

Veringa, I. K., de Bruin, E. I., Bardacke, N., Duncan, L. G., van Steensel, F. J., Dirksen, C. D., & Bögels, S. M. (2016). 'I've Changed My Mind', Mindfulness-Based Childbirth and Parenting (MBCP) for pregnant women with a high level of fear of childbirth and their partners: study protocol of the quasi-experimental controlled trial. *BMC Psychiatry*, 16(1), 377.

Vriendt, N., Bolt, O. C., Meral, Y., Meyer, A. H., Bögels, S., & Wilhelm, F. (2016). Does self-focused attention in social anxiety depend on self-construal? Evidence from a probe detection paradigm. *Journal of Experimental Psychopathology*, 7(1), 18-30.

2015

De Bruin, E. J., Dewald-Kaufmann, J. F., Oort, F. J., Bögels, S. M., & Meijer, A. M. (2015). Differential effects of online insomnia treatment on executive functions in adolescents. *Sleep medicine*, 16(4), 510-520.

De Bruin, E. J., Bögels, S. M., Oort, F. J., & Meijer, A. M. (2015). Efficacy of cognitive behavioral therapy for insomnia in adolescents: a randomized controlled trial with internet therapy, group therapy and a waiting list condition. *Sleep*, 38(12), 1913-1926.

Hudson, J. L., Keers, R., Roberts, S., Coleman, J. R., Breen, G., Arendt, K., ... & Eley, T. C. (2015). Clinical Predictors of Response to Cognitive-Behavioral Therapy in Pediatric Anxiety Disorders: The Genes for Treatment (GxT) Study. *Journal of the American Academy of Child & Adolescent Psychiatry*.

Jongerden, L., Simon, E., Bodden, D. H., Dirksen, C. D., & Bögels, S. M. (2015). Factors associated with the referral of anxious children to mental health care: The influence of family functioning, parenting, parental anxiety and child impairment. *International journal of methods in psychiatric research*, 24(1), 46-57.

Jongerden, L. & Bögels, S.M (2015). Parenting, family functioning and anxiety-disordered children: comparisons to controls, changes after family versus child CBT. *Journal of Child and Family Studies*, 24, 2046-2059.

LeBeau, R., Bögels, S., Möller, E., & Craske, M. (2015). Integrating dimensional assessment and categorical diagnosis in DSM-5: The benefits and challenges of the paradigm shift for the anxiety disorders. *Psychopathology Review*, 2(1), 83-99.

Lester, K. J., Roberts, S., Keers, R., Coleman, J. R., Breen, G., Wong, C. C., ... & Eley, T. C. (2015). Non-replication of the association between 5HTTLPR and response to psychological therapy for child anxiety disorders. *The British Journal of Psychiatry*.

Nikolić, M., Colonnesi, C., Vente, W., Drummond, P., & Bögels, S. M. (2015). Blushing and Social Anxiety: A Meta-Analysis. *Clinical Psychology: Science and Practice*, 22(2), 177-193.

Van der Sluis, C. M., van Steensel, F. J. A., & Bögels, S. M. (2015). Parenting clinically anxious versus healthy control children aged 4–12 years. *Journal of Anxiety Disorders*, 32, 1-7.

Van der Sluis, C. M., van Steensel, F. J., & Bögels, S. M. (2015). Parenting and Children's Internalizing Symptoms: How Important are Parents?. *Journal of Child and Family Studies*, 1-10.

Van Steensel, F. J. A., & Bögels, S. M. (2015). Cbt for anxiety disorders in children with and without autism spectrum disorders. *Journal of Consulting and Clinical Psychology*, 83(3), 512.

Van Steensel, F. J., Bögels, S. M., & de Bruin, E. I. (2015). DSM-IV Versus DSM-5 Autism Spectrum Disorder and Social Anxiety Disorder in Childhood: Similarities and Differences. *Journal of Child and Family Studies*, 24, 2752-2756.

2014

Aktar, E., Majdandžić, M., de Vente, W., & Bögels, S.M. (2014). Parental social anxiety disorder prospectively predicts toddlers' fear/avoidance in a social referencing paradigm. *Journal of Child Psychology and Psychiatry*, 55, 77-87.

Bögels, S. M., Wijts, P., Oort, F. J., & Sallaerts, S. J. (2014). Psychodynamic psychotherapy versus cognitive behavior therapy for social anxiety disorder: An efficacy and partial effectiveness trial. *Depression and Anxiety*, 31, 363-373.

Colonnesi, C., Napoleone, E., & Bögels, S. M. (2014). Positive and negative expressions of shyness in toddlers: Are they related to anxiety in the same way?. *Journal of personality and social psychology*, 106(4), 624.

De Vente, W., Majdandžić, M., Voncken, M. J., Beidel, D. C., & Bögels, S. M. (2014). The SPAI-18, a brief version of the Social Phobia and Anxiety Inventory: Reliability and validity in clinically referred and non-referred samples. *Journal of Anxiety Disorders*, 28(2), 140-147.

Jongerden, L., Simon, E., Bodden, D. H., Dirksen, C. D., & Bögels, S. M. (2014). Factors associated with the referral of anxious children to mental health care: The influence of family functioning, parenting, parental anxiety and child impairment. *International journal of methods in psychiatric research*.

Jongerden, L., & Bögels, S. M. (2014). Parenting, Family Functioning and Anxiety-Disordered Children: Comparisons to Controls, Changes After Family Versus Child CBT. *Journal of Child and Family Studies*, 1-14.

Klein, A., Titulaer, G., Simons, C., Allart, E., de Gier, E., Bögels, S., Rinck, M. (2014). Biased interpretation and memory in children with varying levels of spider fear. *Cognition & Emotion*, 28, 182-192.

Majdandžic, M., Möller, E. L., de Vente, W., Bögels, S.M. & van den Boom, D. C. (2014). Fathers' challenging parenting behavior prevents social anxiety development in their 4-year old children: a longitudinal observational study. *Journal of Child Abnormal Psychology*, 42, 301-310.

Möller, E. L., Majdandžić, M., & Bögels, S. M. (2014). Fathers' versus mothers' social referencing signals in relation to infant anxiety and avoidance: a visual cliff experiment. *Developmental science*, 17(6), 1012-1028.

Möller, E. L., Majdandžić, M., & Bögels, S. M. (2014). Parental Anxiety, Parenting Behavior, and Infant Anxiety: Differential Associations for Fathers and Mothers. *Journal of Child and Family Studies*, 1-12.

Möller, E. L., Majdandžić, M., Craske, M. G., & Bögels, S. M. (2014). Dimensional assessment of anxiety disorders in parents and children for DSM-5. *International journal of methods in psychiatric research*, 23(3), 331-344.

De Bruin, E. J., Oort, F. J., Bögels, S. M., & Meijer, A. M. (2014). Efficacy of Internet and Group-Administered Cognitive Behavioral Therapy for Insomnia in Adolescents: A Pilot Study. *Behavioral sleep medicine*, 12, 235-254.

De Bruin, E. I., Zijlstra, B. J., Geurtzen, N., van Zundert, R. M., van de Weijer-Bergsma, E., Hartman, E. E., ... & Bögels, S. M. (2014). Mindful parenting assessed further: Psychometric properties of the Dutch version of the Interpersonal Mindfulness in Parenting Scale (IM-P). *Mindfulness*, 5, 200-212.

Van de Weijer-Bergsma, E., Langenberg, G., Brandsma, R., Oort, F. J., & Bögels, S. M. (2014). The effectiveness of a school-based mindfulness training as a program to prevent stress in elementary school children. *Mindfulness*, 5, 238-248.

Van der Meulen, R. T., van der Bruggen, C. O., Spilt, J. L., Verouden, J., Berkhout, M., & Bögels, S. M. (2014). The Pullout Program Day a Week School for Gifted Children: Effects on Social–Emotional and Academic Functioning. In *Child & Youth Care Forum* (Vol. 43, No. 3, pp. 287-314). Springer US.

Van Steensel, F. J. A., Dirksen, C. D., & Bögels, S. M. (2014). Cost-effectiveness of cognitive-behavioral therapy versus treatment as usual for anxiety disorders in children with autism spectrum disorder. *Research in Autism Spectrum Disorders*, 8(2), 127-137.

Van Steensel, F. B., & Bögels, S. M. (2014). An adult version of the screen for child anxiety related emotional disorders (SCARED-A). *Netherlands Journal of Psychology*, 68, 81-87.

2013

Aktar, E., Majdandžić, M., de Vente, W., & Bögels, S.M. (2013). The interplay between expressed parental anxiety and infant behavioural inhibition predicts infant avoidance in a social referencing paradigm. *Journal of Clinical Child Psychology and Psychiatry*, 54, 144-156.

Bögels, S.M., Knappe, S. &, Clark, L. (2013). Adult separation anxiety disorder in the DSM-5. *Clinical Psychology Review*, 33, 663-674.

Colonnesi, C., Bögels, de Vente, W., & Majdandžić, M. (2013). What the first coy smile says about shyness during infancy. *Infancy*, 18, 202-220.

- Hartling, S., Bögels, S.M., Klotsche, J., Hoyer, J. (2013) Psychometric properties of the Fear of Blushing Questionnaire. *Diagnostica*, 59, 142-153.
- Huizink, A. & Bögels, S.M. (2013). Moving beyond the longitudinal approach to understand prenatal mechanisms. *Australian Psychologist*, 48, 246-248.
- Simon, E., Dirksen, C. D., & Bögels, S. M. (2013). An explorative cost-effectiveness analysis of school-based screening for child anxiety using a decision analytic model. *European Child & Adolescent Psychiatry*, 22(10), 619-630.
- Van Steensel, F. J., Bögels, S. M., & Wood, J. J. (2013). Autism spectrum traits in children with anxiety disorders. *Journal of Autism and Developmental Disorders*, 43, 361-370.
- Van Steensel, F. J., Bögels, S. M., & de Bruin, E. I. (2013). Psychiatric Comorbidity in Children with Autism Spectrum Disorders: A Comparison with Children with ADHD. *Journal of Child and Family Studies*, 22, 368-376.
- Van Steensel, B., Bögels, S.M., & Dirksen, C. (2013). Anxiety and Quality of Life: clinically anxious children with and without autism spectrum disorders compared. *Journal of Clinical Child and Adolescent Psychology*, 41, 731-738.
- Van Steensel, F. J., Deutschman, A. A., & Bögels, S. M. (2013). Examining the Screen for Child Anxiety-Related Emotional Disorder-71 as an assessment tool for anxiety in children with high-functioning autism spectrum disorders. *Autism*, 17(6), 681-692.
- Van Steensel, B., Bögels, S.M., & Dirksen, C. (2013). A cost of illness study of children with high-functioning autism spectrum disorders and comorbid anxiety disorders as compared to clinically anxious and typically developing children. *Journal of Autism and Developmental Disorders*, 43, 2878-2890.
- 2012
- De Bruin, E., Topper, M., Muskens, J., Bögels, S.M., & Kamphuis, J. (2012). Psychometric properties of the Dutch Five Facets Mindfulness Questionnaire (FFMQ-NL) in a meditating and a non-meditating sample. *Assessment*, 19, 187-197.
- De Bruin, E.I., Zijlstra, B.J.H., Geurtzen, N., van Zundert, R.M.P., van de Weijer-Bergsma, E., Hartman, E.E., Nieuwsteeg, A.M., & Bögels, S.M. (2012). Psychometric properties of the Dutch version of the Interpersonal Mindfulness in Parenting Scale (IM-P). *Mindfulness*.
- Klein, A., Kleinherenbrink, A., Simons, C., de Gier, E., Klein, S., Allart, E., Bögels, S., Becker, E., & Rinck, M. (2012). Subjective fear, interference by threat, and fear associations independently predict fear-related behavior in children. *Journal of Behavior Therapy and Experimental Psychiatry*, 43, 952-958.
- Majdandzic, M., Vente, W., Feinman, M., Aktar, E., & Bögels, S.M. (2012). Coparenting and parental and child anxiety: A review. *Clinical Child and Family Psychology Review*, 15, 28-42.

Rood, L., Roelofs, J., Bögels, S.M., & Arntz, A. (2012). The effects of experimentally induced rumination, positive reappraisal, acceptance, and distancing when thinking about a stressful event on affective states in adolescents. *Journal of Abnormal Child Psychology*, 40, 73-84.

Rood, L., Roelofs, J., Bögels, S.M., & Meesters, C. (2012). Stress-Reactive Rumination, Negative Cognitive Style, and Stressors in Relationship to Depressive Symptoms in Non-Clinical Youth. *Journal of Youth and Adolescence*, 41, 414-425.

Rapee, R., Bögels, S.M., Sluis, C. van der, Craske, M., & Ollendick, T. (2012). Annual Research Review: Conceptualising functional impairment in children and adolescents. *Journal of Child Psychology & Psychiatry*, 43, 454-468.

Simon, E., Dirksen, C., Bögels, S.M. & Bodden, D. (2012). Cost-effectiveness of child-focused and parent-focused interventions in a child anxiety prevention program. *Journal of Anxiety Disorders*, 26, 287-296.

Sluis, C. van der, Bögels, S.M., Thissen, M., Van der Bruggen, C., & Brechman-Toussaint, M. (2012). Parent directed CBT for young anxious children, a pilot study. *Behaviour Therapy*, 43, 583-592.

Van der Oord, S., Bögels, S.M., & Peijnenburg, D. (2012). The effectiveness of mindfulness training for children with ADHD and mindful parenting for their parents. *Journal of Child and Family Studies*, 21, 139-147.

Van Steensel, F. J., Bögels, S. M., & Dirksen, C. D. (2012). Anxiety and Quality of Life: Clinically Anxious Children With and Without Autism Spectrum Disorders Compared. *Journal of Clinical Child Psychology*, 14, 731-738.

Van Steensel , B., Bögels, S.M., & Perrin, S. (2012). Anxiety Disorders in Children and Adolescents with Autistic Spectrum Disorders: A Meta-Analysis. *Clinical Child and Family Psychology Review*, 14, 302-317.

Verhoeven, M., Bögels, S.M. & Van der Bruggen, C. (2012). Unique roles of mothering and fathering in child anxiety: Moderation by child's age and gender. *Journal of Child and Family Studies*, 21, 331-343.

van de Weijer-Bergsma, E., Formsma, A. R., de Bruin, E. I., & Bögels, S. M. (2012). The effectiveness of mindfulness training on behavioral problems and attentional functioning in adolescents with ADHD. *Journal of Child and Family Studies*, 21(5), 775-787.

2011

Bögels, S.M., Stevens, J., & Majdandžić, M. (2011). Fathers' versus mothers' role in children's socially anxious response to ambiguous situations: An information processing experiment. *Journal of Child Psychology and Psychiatry*, 52, 599-566.

Bögels, S.M. & Perotti, E.C. (2011). Do fathers know best? A Formal Model of the Paternal Influence on Childhood Social Anxiety. *Journal of Child and Family Studies*, 20, 171-182.

Bruin, E.I., Zijlstra, B.J.H., van de Weijer-Bergsma, E., & Bögels, S.M. (2011). The Mindful Attention Awareness Scale for Adolescents (MAAS-A): Psychometric Properties in a Dutch Sample. *Mindfulness*, 3, 201-211.

Colonnesi, C., Draijer, E.M., Stams, G.J.M., Van der Bruggen, C.O., Bögels, S.M., Noom, M.J. (2011). The relation between insecure attachment and child anxiety: A meta-analytic review. *Journal of Clinical Child and Adolescent Psychology*, 40, 630-645.

Rapee, R., Kim, J., Wang, J., Liu, X., Hofmann, S., Chen, J., Oh, K.Y., Bögels, S.M., Arman, S., Heinrichs, N., Alden, L.E. (2011). Perceived impact of socially anxious behaviours on individuals' lives in Western and East Asian countries. *Behaviour Therapy and Research*, 42, 485-492.

Simon, E., Bögels, S.M., & Voncken, M. (2011). Effectiveness of parent- versus child-focused prevention of child anxiety disorder. *Journal of Clinical Child Psychology*, 40, 204-219.

Van der Bruggen, C. O., & Bögels, S. M. (2011). Girls' and mothers' spider fear, maternal control and autonomy granting behavior, and the role of threat intensity during a spider exposure task. *Journal of Experimental Psychopathology*, 3(1), 17-29.

Vente, W., de, Majdandžić, M., Colonnesi, C. & Bögels, S. (2011). Intergenerational transmission of social anxiety: the role of paternal and maternal fear of negative child evaluation and parenting behaviour. *Journal of Experimental Psychopathology*, 4, 509-530.

2010

Bögels, S.M., Lehtonen, A., & Restifo, K. (2010) Mindful parenting in mental health care. *Mindfulness*, 1, 107-120.

Bögels, S.M., Stein, M., Alden, L., Beidel, D., Clark, L., Pine, D., & Voncken, M. (2010). Social anxiety disorder: Questions and answers for the DSM-V. *Depression & Anxiety*, 27, 168-189.

Colonnesi, C., Engelhard, I.M., & Bögels, S.M. (2010) Development in children's attribution of embarrassment and the relationship with theory of mind and shyness. *Cognition and Emotion*, 24, 514-521.

Dewald, J.F., Meijer, A.M., Kerkhof, G.A., & Bögels, S.M. (2010). The influence of sleep quality, sleep duration and sleepiness on school performance in children and adolescents: A Meta-analytic review. *Sleep Medicine Review*, 14, 179-189.

Schreier, S.S., Heinrichs, N., Alden, L., Rapee, R., Hofmann, S.G., Chen, J., Oh, K.Y., Bögels, S.M. et al. (2010). Social anxiety and social norms in individualistic and collectivistic countries. *Depression & Anxiety*, 27, 1128-1134.

Majdandžić, M., de Vente, W., and Bögels, S.M. (2010) Rearing Histories of Individuals With and Without Social Anxiety Who Become First Time Parents. *Anxiety, Stress and Coping*, 23, 243-258.

Rood, L., Roelofs, J., Bögels, S.M., & Alloy, L.B. (2010). Dimensions of negative thinking and the relations with symptoms of depression and anxiety in children and adolescents. *Cognitive Therapy and Research*, 34, 333-342.

Vlierberghe, L. van, Braet, C., Bosmans, G., Rosseel, Y. & Bögels, S. (2010). Maladaptive schemas and psychopathology in adolescence: On the utility of Young's schema theory in youth. *Cognitive Therapy and Research*, 34, 316-332.

Van der Bruggen, C.O., Stams, G.J.J.M., Bögels, S.M., & Paulussen-Hoogeboom, M.J. (2010). Parenting behaviors as mediators between young children's negative emotionality and anxiety-depression. *Infant and Child Development*, 19, 354-365.

Van der Bruggen, C.O., Bögels, S.M., & Zeilst, N. van (2010). What influences parental controlling behavior? The role of parent and child trait anxiety. *Cognition and Emotion*, 24, 141-149.

2009

Bodden, D., Bögels, S.M., & Muris, P. (2009). The diagnostic utility of the Screen for Child Anxiety Related emotional Disorders (SCARED). *Behaviour Research and Therapy*, 47, 418-425.

Restifo, K. & Bögels, S.M. (2009). Family risk factors for youth depression: A family systems integration and treatment model. *Clinical Psychology Review*, 29, 294-316.

Roelofs, J., Rood, L., Meesters, C., te Dorsthorst, V., Bögels, S., Alloy, L. B., Nolen-Hoeksema, S. (2009). The influence of rumination and distraction on depressed and anxious mood: a prospective examination of the response styles theory in children and adolescents. *European Child and Adolescent Psychiatry*, 18, 635–642.

Rood, L. Roelofs, J., Bögels, S.M., Nolen-Hoeksema, S., & Schouten, E. (2009) The influence of rumination on depressive symptoms in youth: a meta-analytic review. *Clinical Psychology Review*, 29, 607-616

Simon, E., Bögels, S.M. & Stoel, R. & Schutter, S. (2009). Risk factors occurring during pregnancy and birth in relation to brain functioning and child's anxiety. *Journal of Anxiety Disorders*, 23, 1024-1030.

Simon, E. & Bögels, S.M. (2009). Screening for child anxiety disorders. *European Child and Adolescent Psychiatry*, 18, 625-643.

Voncken, M.J., Bögels, S.M. (2009). Physiological blushing in patients with Social Anxiety Disorder. Blushers versus non-blushers, *Biological Psychology*, 81, 86-94.

2008

Bodden, D. H. M., Dirksen, C. D., & Bögels, S. M. (2008). Societal burden of clinically anxious youth referred for treatment: a cost-of-illness study. *Journal of Abnormal Child Psychology*, 36, 487-497.

Bodden, D.H.M., Dirksen, C.D., Bögels, S.M., Appelboom, C., Appelboom-Geerts, K.C.M.M.J., Brinkman, A.G., de Haan, E., Ringrose, J. & Nauta, M.H. (2008). Costs and cost-effectiveness of family CBT versus individual CBT in clinically anxious children. *Clinical Child Psychology and Psychiatry*, 13, 543-546.

Bodden, H.M., Bögels, S.M., Nauta, M.H., De Haan, E., Ringrose, J., Appelboom, C., Brinkman, A.G.M., Appelboom-Geerts, K.C.M.M.J. (2008). Child Versus Family Cognitive-Behavioral Therapy in Clinically Anxious Youth: An Efficacy and Partial Effectiveness Study. *Journal of the American Academy of Child & Adolescent Psychiatry*, 47, 1384-1394.

Bögels, S.M., Bruggen, C. Van der, & Bamelis, L. (2008). Parental autonomy encouragement or overprotection as a function of child anxiety disorders and parental anxiety disorders: fathers make the difference. *Cognition and Emotion*, 3, 522-538.

Bögels, S.M., Hoogstad, B., Dun, L. van, Schutter, S. de, & Restifo, K. (2008). Mindfulness training for adolescents with behaviour disorders and their parents. *Behavioral and Cognitive Psychotherapy*, 36, 193-209.

Bögels, S.M., & Phares, V. (2008). Fathers' role in the etiology, prevention and treatment of child anxiety: A review and new model. *Clinical Psychology Review*, 28, 539-528.

Bögels, S.M. & Stein, M. (2008). Social anxiety disorder: towards the DSM-V. *Monographs of the American Psychiatric Association*.

Bögels, S.M., Voncken, M.J. (2008). Social Skills Training versus Cognitive Therapy for Social Anxiety Disorder Characterized by Fear of Blushing, Trembling or Sweating. *International Journal of Cognitive Therapy*, 1, 138-150

Kinoshita, Y. MD, Chen, J, Rapee, R.M., Bögels, S.M. Schneier, F.R. Choy, Y., Kwon, J. Liu, X., Schramm, E., Chavira,D.A., Nakano, Y., Watanabe, N., Ietzugu, T., Ogawa, S. Emmelkamp, P.,Zhang, J., Kingdon, D. Nagata, T., Furukawa, T.A. (2008). Cross-cultural study of conviction subtype Taijin Kyofu: proposal and reliability of Nagoya-Osaka diagnostic criteria for social anxiety disorder. *Journal of Nervous and Mental Disease*, 196, 307-313.

Miers, A.C., Blöte, A.W., Bögels, S.M., & Westenberg, P.M. (2008). Interpretation Bias and Social Anxiety in Adolescents. *Journal of Anxiety*, 22, 1462-1471.

Van der Bruggen, C.O., Stams, G.J.M. & Bögels, S.M. (2008). Parental control and parent and child anxiety: A meta-analytic review. *Clinical Child Psychology and Psychiatry*, 49, 1257-1269.

Voncken, M.J., Bögels, S.M. (2008). Social Performance Deficits in Social Anxiety Disorder: Reality during conversation and Biased Perception During Speech. *Journal of Anxiety Disorders*, 22, 1384-1392.

Voncken, M.J., Alden, L.E., Bögels, S.M. & Roelofs, J. (2008). Social Rejection in Social Anxiety Disorder: the Role of Performance Deficits, Evoked Negative Emotions and Dissimilarity. *British Journal of Clinical Psychology*, 47, 439-450.

2007

Voncken, M., Bögels, S.M. & Peters, F. (2007). Specificity of interpretation and judgemental biases in social phobia versus depression. *Psychology and Psychotherapy: Theory, Research, and Practice*, 80, 443-453.

2006

Bögels, S.M. (2006). Is bibliotherapy through parents effective in the treatment of childhood anxiety disorders? *Evidence in Mental Health*.

Bögels, S.M. (2006). Task Concentration training versus Applied Relaxation for social phobic patients with fear of blushing, trembling and sweating. *Behaviour Research and Therapy*, 44, 1199-1210.

Bögels, S.M. & Brechman-Toussaint, M. (2006). Family factors in the aetiology and maintenance of childhood anxiety: Attachment, family functioning, rearing, and parental cognitive biases. *Clinical Psychology Review*, 26, 834-856.

Bögels, S.M. & Siqueland, L. (2006). Family Cognitive Behavior Therapy for children with clinical anxiety disorders. *Journal of the American Association of Child and Adolescent Psychiatry*, 45, 134-141.

Bögels, S.M., Sijbers, G. & Voncken, M. (2006). Mindfulness- and Task Concentration training for generalized social phobia. *Journal of Cognitive Psychotherapy*, 20, 33-44.

Brakel, A.M.L., Muris, P., Bögels, S.M. & Thomassen, C. (2006). A multifactorial model for the etiology of anxiety in non-clinical adolescents: Main and interaction effects of behavioral inhibition, attachment, and parental rearing. *Journal of Child and Family Studies*, 15, 568-578.

Heinrichs, N., Rapee, R.M., Alden, L.A., Bögels, S.M., Hofmann, S.G., Oh, K., Sakano, Y. (2006). Cultural differences in perceived social norms and social anxiety. *Behaviour Research and Therapy*, 44, 1187-1197.

Hoffmann, S. & Bögels, S.M. (2006). New developments in the treatment of social phobia. *Journal of Cognitive Psychotherapy*, 20, 3-5.

Siqueland, L. & Bögels, S.M. (2006). Family involvement in the treatment of children with anxiety disorders. *Psychotherapy Bulletin*, 41, 13-16.

Voncken, M., Alden, L. & Bögels, S.M. (2006). Hiding anxiety versus acknowledgement of anxiety in social interaction: relationship with social anxiety. *Behaviour Research and Therapy*, 44, 1673-1679.

Voncken, M. & Bögels, S.M. (2006). Changing interpretation bias in social phobia: a short, highly structured cognitive treatment. *Journal of Cognitive Psychotherapy*, 59-73.

2004

Bögels, S.M. & van Melick, M. (2004). The relationship between child-report, parent self-report, and partner-report of perceived parental rearing practices and anxiety in children and parents. *Personality and Individual Differences*, 1583-1596.

Bögels, S.M. & Mansell, W. (2004). Attention processes in the maintenance and treatment of social phobia: Hypervigilance, avoidance and self-focused attention. *Clinical Psychology Review*, 827-856 .

Bögels, S.M. & Tarrier, N. (2004). Unexplored issues and future directions in social phobia research. *Clinical Psychology Review*, 731-736 .

Muris, P., Dreessen, L., Bögels, S.M., Weckx, M., & van Melick, M. (2004). A questionnaire for screening a broad range of DSM-defined anxiety disorders in clinically referred children and adolescents. *Journal of Child Psychology and Psychiatry*.

Van Brakel, A., Muris, P. & Bögels, S.M. (2004). Behaviour inhibition and anxiety in children. *Journal of Clinical Child and Adolescent Psychology*, 33, 579-589.

2003

Bögels, S.M., Snieders, N. & Kindt, M. (2003). Specificity of dysfunctional thinking in children with symptoms of social anxiety, separation anxiety, and generalised anxiety. *Behavioural Change*, 20, 160-169.

Kindt, M., Bögels, S.M., & Morren, M. (2003). Processing bias in children with separation anxiety disorder, social phobia, and generalised anxiety disorder. *Behavioural Change*, 20.

Voncken, M., Bögels, S.M., & De Vries, K. (2003). Interpretation and judgemental bias in social phobia. *Behaviour Research and Therapy*, 42, 1481-1488.

Bögels, S.M., Van Dongen, L., & Muris, P. (2003). Family influence on dysfunctional thinking in anxious children. *Infant and Child Development*, 12, 243-252.

2002

Bögels, S.M., Rijsemus, W. & De Jong, P.J. (2002). Self-focused attention and social anxiety: The effects of experimentally heightened self-awareness on fear, blushing, cognitions and social skills. *Cognitive Therapy and Research*, 26, 461-472.

Bögels, S.M. & Lamers, C. (2002). The causal role of self-awareness in social anxiety. *Behaviour Research and Therapy*, 40, 1367-1384.

2001

Mulkens, S., Bögels, S.M., De Jong, J, & Louwers, J. (2001). Fear of blushing: Effects of task concentration training versus exposure in vivo on fear and physiology. *Journal of Anxiety Disorders*, 15, 413-432.

Bögels, S.M., Van Oosten, A., Smulders, D. & Muris, P. (2001). Familial correlates of social anxiety in children and adolescents. *Behaviour Research and Therapy*, 39, 273-287.

Muris, P., Merckelbach, H. Kindt. M., Bögels, S.M., Dreessen, L., Van dorp, C., Habets, A., Rosmuller, S., & Schnieder, N. (2001). The utility screen for child anxiety related emotional disorders (SCARED) as a tool for identifying children at high risk for prevalent anxiety disorders. *Anxiety, Stress and Coping*, 14, 265-283.

Van Hout, W.J.P.J., Emmelkamp, P.M.G., Koopmans, P.C., Bögels, S.M. & Bouman, T.K. (2001). Assessments of self-statements in agoraphobic situations: Construction and psychometric validation of the Agoraphobic Self-statements Questionnaire (ASQ). *Journal of Anxiety Disorders*, 15, 183-2001.

-2000

Bögels, S.M. & Zigterman, D. (2000). Dysfunctional cognitions in children with social phobia, separation anxiety disorder, and generalized anxiety disorder. *Journal of Abnormal Child Psychology*, 28, 205-211.

Muris, P., Kindt, M., Bögels, S.M., Merckelbach, H., Gadet, B., & Mouleart, V. (2000). Anxiety and threat perception abnormalities in normal children. *Journal of Psychopathology and Behavioral Assessment*.

Bögels, S.M. & Reith, W. (1999). Validity of two questionnaires to assess social fears: The Dutch Social Phobia and Anxiety Inventory and the Fear of Blushing, trembling and sweating Questionnaire. *Journal of Psychopathology and Behavioral Assessment*, 21, 51-66.

Mulkens, S., Bögels & S.M. (1999). Learning history in fear of blushing. *Behaviour Research and Therapy*, 37, 1159-1168.

Mulkens, S., Bögels, S.M., & De Jong, P.J. (1999). Attentional focus in fear of blushing: A case study. *The Cognitive and Behavioural Psychotherapist*, 27, 153-164.

Mulkens, S., De Jong, P.J., Dobbelaars, A., & Bögels, S.M. (1999). Fear of blushing: Fearful preoccupation irrespective of facial coloration. *Behaviour Research and Therapy*, 37, 1119-1127.

De Jong, P., Merckelbach, H., Bögels, S.M., M., & Kindt, M. (1998). Illusory correlation and social anxiety. *Behavioral Research and Therapy*, 36, 1063-1073.

Mulkens, S., de Jong, P.J. & Bögels, S.M. (1997). High blushing propensity: Fearful preoccupation or facial coloration? *Personality and Individual Differences*, 22, 817-824.

Bögels, S.M., Mulkens, S., & De Jong, P.J. (1997). Task-concentration training and fear of blushing. *Clinical Psychology and Psychotherapy*, 4, 251-258.

Bögels, S.M. (1996). Immediate and long-term effects of psychiatric interview training on students' skills. *Medical Teacher*, 18, 279-287.

Bögels, S.M., Alberts, M., De Jong, P.J. (1996). Self-consciousness, self-focused attention, blushing propensity, and fear of blushing. *Personality and Individual Differences*, 21, 573-581.

Muris, P., Bögels, S.M., Kamp, N. van der & Oosten, A. van (1996). Parental rearing practices, fearfulness, and problem behaviour in clinically referred children. *Personality and Individual Differences*, 21, 813-818.

Muris, P., Merckelbach, H. & Bögels, S. (1995). Coping, defense, and fear in college students. *Personality and Individual Differences*, 18, 301-304.

Bögels, S.M., Mourik, T.G.C., & Van der Vleuten, C.P.M. (1995). Authentic assessment of interviewing and counselling skills: Effect of testing time per station on reproducibility and validity. *Teaching and Learning in Medicine*, 7, 155-162.

Bögels, S.M., Van der Vleuten, C.P.M., Blok, G., Kreutzkamp, R., Melles, R., & Schmidt, H.G. (1995). Assessment and validation of diagnostic interviewing skills. *Journal of Psychopathology and Behavioral Assessment*, 17, 217-230.

Bögels, S.M. (1994). A structured-training approach to teaching diagnostic interviewing. *Teaching of Psychology*, 21, 144-150.

Mersch, P.P.A., Emmelkamp, P.M.G., Bögels, S.M. & Sleen, J. van der (1989). Social Phobia: Individual response patterns and the effects of behavioral and cognitive interventions. *Behaviour Research and Therapy*, 4, 421-434.

International books and book chapters:

Bögels, S.M. (2020). *Mindful Parenting: Finding space To Be – In a world of To Do*. Sussex: Pavillon.

De Bruin, Formsma & Bögels, S.M. (2019). *Mindful2work: Effectives Training gegen Stress und Burnout mit Bewegung, Yoga und Achtsamkeit*. Freiburg: Arbor Verlag.

Collonesi, C, Nikolic, M & Bögels, S.M. 3 Development and Psychophysiological Correlates of Positive Shyness from Infancy to Childhood In: L.A. Schmidt & K.L. Poole (eds.): *Adaptive shyness: Multiple perspectives* (in press).

Maric, M., Willard, C., Wrzesien, M., & Bögels, S. M. (2019). 12 Innovations in the Treatment of Childhood Anxiety Disorders. *Innovations in CBT for Childhood Anxiety, OCD, and PTSD: Improving Access and Outcomes*, 265.

van der Oord, S., Bögels, S., Peijnenburg, D., Vidrine, J., Spears, C., Heppner, W., ... & Shapiro, S. (2019). 64 Motivational Interviewing. *Cambridge Handbook of Psychology, Health and Medicine*, 21(5), 288.

De Bruin, E.I., Meppelink, R., & Bögels, S.M. (2018). *ADHD: Ten Milligrams of Medication or Ten Minutes of Meditation each day?* In: Singh, N.N., & Subhashni, D.S.J. (Eds.), *Education Mindfulness-Based Interventions with Children and Adolescents: Research and practice*. New York: Springer Publishers.

- Emerson, L. & Bögels, S.M. (in press). Coping with the stress of parenting: The Mindful Parenting program. Ivtzan, I. (Ed.): *The handbook of mindfulness programmes: Every Established Intervention, from Medicine to Education*. London: Routledge
- Maric, M., Willard, Wrzesien, M., & Bögels, S.M. (in press). Innovations in the treatment of childhood anxiety disorders: Mindfulness and self-compassion approaches. Farrel, L., Ollendick, T., & Muris, P. (Ed.): *Innovations in Child Anxiety, OCD and PTSD*. Cambridge: University press.
- De Bruin, E.I., Meppelink, R., & Bögels, S.M. (2018). ADHD: Ten Milligrams of Medication or Ten Minutes of Meditation each day? In: Singh, N.N., & Subhashni, D.S.J. (Eds.), *Education Mindfulness-Based Interventions with Children and Adolescents: Research and Practice*. New York: Springer Publishers.
- Van Bockstaele, B., Salemink, E., Meijer, A., Ostafin, B., & Bögels, S.M. (2017). Mindfulness-based treatments. In Hoffman, S. (Ed.) *Clinical psychology: An international perspective*. New York: Wiley.
- Emerson, L. & Bögels, S.M. (in press) Coping with the stress of parenting: The Mindful Parenting program. Ivtzan, I. (Ed.): *The handbook of mindfulness programmes: Every Established Intervention, from Medicine to Education*. London: Routledge.
- Maric, M., Willard, Wrzesien, M., & Bögels, S.M. (in press). Innovations in the treatment of childhood anxiety disorders: Mindfulness and self-compassion approaches. Farrel, L., Ollendick, T., & Muris, P. (Ed.): *Innovations in Child Anxiety, OCD and PTSD*. Cambridge: University press.
- Bögels, S.M. (2016). Mindful Parenting: An 8-session protocol for use in child and adult mental health care. In: Willard, C. (Ed). *Mindfulness for youth*. New York: Guilford.
- Van Bockstaele, B. & Bögels, S.M. (2016). Mindfulness-based interventions for adolescents and adults with social anxiety disorder. In S.G. Hofmann & P.M. DiBartolo: *Social anxiety: Clinical, development and social perspectives*. New York: Elsevier.
- Bögels, S.M., & Restifo, K. (2014). *Mindful Parenting: A Guide for Mental Health Practitioners*. New York: Springer.
- Van Steensel, F. J. A., Bögels, S. M., Magiati, I., & Perrin, S. (2014). Anxiety in individuals with autism spectrum disorders: Prevalence, phenomenology, etiology, assessment, and interventions. In V.B. Patel, V. R. Preedy, & C. R. Martin (eds). *The comprehensive Guide to Autism* (pp. 601-623). Springer, New York.
- Vente, W., Majdandzic, M. & Bögels, S.M. (2014). The pathophysiology of social anxiety. In: J. Weeks (Ed). *Handbook of Social Anxiety Disorder*, 90-110. Wiley-Blackwell.
- Bögels, S.M., Bruin, E. & Oort, S. (2013) Mindfulness in children and adolescents with psychopathology. In Graham, P.J. & Reijnolds, S. (Ed.). Cognitive Behaviour Therapies. Medicine Cambridge University Press.
- Bögels, S.M. & Jongerden, L. (2013). Separation Anxiety Disorder. In: *Case book for the DSM-5*. Washington D.C.: American Psychiatric Association.

- Vonk, I., Cappozolli, M., Bögels, S.M. & Hofmann, S. (2012). Psychological intervention for overcoming blushing problems. In: *Blushing* (Eds. W. Crozier & P.J. de Jong). Cambridge University Press.
- Bögels, S.M. (2010). Task Concentration Training (TCT). In: I. Marks (ed.), Sibilia, S. & Borgo, F. (co-eds). *Common Language in Psychotherapy Research: The first 80*. The CLP project, pp. 185-187. Rome: Centra per la Ricerca in Psichoterapia.
- Bögels, S.M. & Stein, M. (2009). Social phobia: towards the DSM-V. In: Andrews G, Charney DS, Sirovatka PJ, Regier DR, editors. *Stress-Induced and Fear Circuitry Disorders: Advancing the Research Agenda for DSM-V*. Virginia: American Psychiatric Association.
- Bögels, S.M. (1999). Diagnostic interviewing in mental health care: Methods, training and assessment. In: A. Memon & R. Bull (Eds.) *Handbook of Psychological Interviewing* (pp. 3-20). New York: Guilford Press.
- Bögels, S.M. (1994). *Teaching and assessing diagnostic interviewing skills: An application to the mental health field*. Proefschrift. Maastricht: Universitaire Pers.
- Blok, G. & Bögels, S.M. (1990) Teaching professional skills in mental health care with simulated patients. In: H.E. Klein (ed.) *Problem solving with cases and simulations* (pp. 79-83). WACRA.
- ### National (refereed) journals
- De Bruin, E., Formsma, A., Sars, D., Frijstein, G., & Bögels, S. (2017). Mindful2Work. *TBV-Tijdschrift voor Bedrijfs- en Verzekeringsgeneeskunde*, 25(3), 99-103.
- Telman, L., van Steensel, F.J.A., Maric, M., & Bögels, S.M. (2015). Denken, doen, durven. Werkzame factoren in de angstbehandeling. Werk in Uitvoering. *Tijdschrift Kind & Adolescent Praktijk*.
- Van Steensel, B., Quaedackers, A., Krot , H., Kmiecik M., Ockhuijsen M., van Dijk, M. en Bögels S. (2015). De effectiviteit van cognitieve gedragstherapie voor angststoornissen bij kinderen met en zonder autisme spectrum stoornissen. *Nederlands Tijdschrift voor Gedragstherapie*.
- De Bruin, E.I., Blom, R., Steensel, F.J.A. van, Peijnenburg, D. & Bogels, S.M. (2015). MYmind: Mindfulness training voor jongeren met ASS en hun ouders. *Wetenschappelijk Tijdschrift Autisme*, 2.
- Bögels, S., & Braet, C. (2014). DSM-5 en psychische problemen bij kinderen. *Psychopraktijk*, 6(4), 29-32.
- Van Bockstaele, B., Salemink, E., Wiers, R. W., & Bögels, S. (2014). Sociale angst en aandacht: Klinische effecten van aandachts- en mindfulnesstraining. *Gedragstherapie*, 47, 275-295.
- Bögels, S.M., Peijnenburg, D., & Oord, S. (2013). Mindfulness voor kinderen en adolescenten met ADHD en hun ouders: Een casus. *Psychopraktijk*.

Van Steensel, B., Bögels, S., De Bruin, E., & Dirksen, C. (2013). Angststoornissen bij kinderen met autismespectrumstoornissen. *Kind & Adolescent Praktijk*, 12, 110-117.

Van Steensel, F. J. A., De Bruin, E I., & Bögels, S. M. (2012). ASS in breder perspectief: Een vergelijking tussen kinderen uit de normale populatie, kinderen met angststoornissen en kinderen met PDD- NOS. *Wetenschappelijk Tijdschrift Autisme*.

Van Oord, S., Bögels, S.M., & Peijnenburg, D. (2012). De effectiviteit van mindfulness voor kinderen met ADHD en mindful parenting voor hun ouders. *Tijdschrift voor Orthopedagogiek, Kinderpsychiatrie en Klinische Kinderpsychologie*, 37, 13-26.

Van der Meulen, R., Hellemans, J., & Bögels, S.M. (2012). Mindful Parenting, een andere kijk op opvoeding. *Kind en Adolescent Praktijk*.

Jongerden, L., Bögels, S.M, & Peijnenburg, D. (2011). Maar hoe werkt het in het echt?: de implementatie van Denken + Doen = Durven, een cognitieve gedragstherapie voor kinderen en jongeren met angststoornissen. *Tijdschrift voor Gedragstherapie*, 44, 313-.

Majdandžić, M., Möller, E., Bögels, S., & Van Den Boom, D. (2011). Verschillen tussen vaders en moeders in de relatie tussen opvoedingsgedrag en sociale angst van hun kinderen. *Pedagogiek*, 21.

Hendriks, M. & Bögels, S.M. (2008). Cognitieve gedragstherapie voor kinderen met een autismespectrumstoornis en angststoornissen: Effectiviteit en variabelen die het therapiesucces beïnvloeden. *Tijdschrift voor Orthopedagogiek*.

Hellemans, J. & Bögels, S.M. (2008) De kracht van mindfulness in de GGZ. *De Psycholoog*

Bögels, S.M. (2006) Ouderschap en angst. *NVO Bulletin*, 1-4.

Bögels, S.M. (2006). Taakconcentratietraining versus Applied relaxation gevolgd door cognitieve therapie bij social fobici met angst om te blozen, trillen, en zweten. *Gedragstherapie*.

Bögels, S.M. (2006). De rol van de vaders in het ontstaan, de preventie en behandeling van angst bij kinderen. *Ouderschap en Ouderbegeleiding*.

Voncken, M.J. & Bögels, S.M. (2005). Preoccupaties bij sociale fobie: Theorie en nieuwe behandeltechnieken. *Directieve Therapie*, 25, 165-175.

Voncken, M. & Bögels, S.M. (2004). Persoonlijkheidsstoornissen geen stoorzenders. Boekbespreking van C. Van Velzen: Social phobia and personality disorders: Comorbidity and treatment issues. *De Psycholoog*, 5, 261-263.

Nuhoff, C., De Haan, E., & Bögels, S.M. (2004). Vreemde vogels: Kinderen die buiten een onderzoeksprotocol voor de behandeling van angststoornissen vallen. *Kind en Adolescent Praktijk*, 2, 4-10.

Bögels, S.M. (2003). Behandeling van kinderen met angststoornissen: via het kind of via de ouders? *Kind en Adolescent Praktijk*, 3, 43.

- Bögels, S.M. (2003). Mindfulness-based cognitive therapy for depression: A new approach to preventing relapse, of Z.V. Segal, J.M.G. Williams, & J.D. Teasdale. Boekbespreking voor *Gedragstherapie*, 36, 57-59.
- Bögels, S.M. & De Boer, F. (2002). Systeemtherapeutische interventies bij gezinnen van angstige kinderen [Family interventions for children with anxiety disorders]. *Kind en Adolescent*, 23, 337-352.
- De Boer, F. & Bögels, S.M. (2002). Genetische en familieinvloeden bij angstige kinderen [Genetic and family influences in anxious children]. *Kind en Adolescent*, 23, 266-284.
- Brakel, A., Muris, P. & Bögels, S.M. (2001). Gedragsinhibitie als risicofactor voor de ontwikkeling van angststoornissen: een overzicht. *Nederlands Tijdschrift voor de Psychologie*, 56, 57-68.
- Bögels, S.M. (1997). Cognitieve gedragstherapie bij sociale fobie: Nieuwe ontwikkelingen in theorie en behandeling. *Directieve Therapie*, 15, 39-56.
- Bögels, S.M. (1996). Training in interviewvaardigheden: De stand van zaken. *Bulletin Medisch Onderwijs*, 15, 133-139.
- Bögels, S.M. & Scholing, A. (1995). Behandeling van angst om te blozen, trillen, of zweten. *Tijdschrift voor Psychotherapie*, 21, 248-267.
- Bögels, S.M., Mulkens, S., & De Jong, P.J. (1995). Taakconcentratietraining: Een nieuw model voor de behandeling van bloosangst. *Tijdschrift voor Gedragstherapie*, 3, 153-174.
- Muris, P., Meesters, C., Ploumen, M., Bögels, S., Van de Berg, M., & Loman, F. (1995). Samenhang tussen de Child Behavior Checklist (CBCL) en de DSM-classificatie [Association between the CBCL and the DSM-classification]. *Kind en Adolescent*, 16, 170-175.
- Bögels, S.M. (1992). Performance assessment. Bijdrage aan de kroniek De AERA Annual meeting: San Francisco 1992. In: *Pedagogische Studiën*, 296, 297-301.
- Bögels, S.M. & Kreutzkamp, R. (1990) Effecten van een training in basale gespreksvaardigheden. *Tijdschrift voor Onderwijsresearch*, 15, 4, 201-214.
- Bögels, S.M. (1990) Gespreksvoering. Bespreking van : G. Lang en H. van der Molen, Personal Conversations. *De Psycholoog*, 12, 623-624.
- Bögels, S.M. & Merckelbach, H. (1988) Buitenlanders behandelen met biofeedback. *Maandblad Geestelijke Volksgezondheid*, 43, 174-175.

National books and book chapters:

- Braet, C., & Bögels, S.M. (2020). *Protocollaire behandeling voor kinderen en adolescenten met psychische stoornissen, deel I, II en III*. Amsterdam: Boom.
- Bögels, S.M. & van Oppen, P. (2019). *Cognitieve Therapie: Theorie en praktijk*. Hoputen: Bohn Stafleu van Loghem, derde druk.

Bögels, S.M (2020). *MYmind: Mijn mindfulness aandachtsboek*. Amsterdam: Lannoo Campus.

Bögels, S.M (2020). *MYmind: Werkboek voor ouders van kinderen en jongeren met ADHD*. Amsterdam: Lannoo Campus.

Bögels, S.M (2020). *MYmind: Mindfulness voor kinderen en jongeren met ADHD en hun ouders*. Amsterdam: Lannoo Campus.

De Bruin, E.I., Formsma, A., & Bögels, S.M. (2018). *Mindful2work: Doeltreffende anti-stress training met mindfulness, yoga en actief bewegen*. Handleiding. Lanno Campus

De Bruin, E.I., Formsma, A., & Bögels, S.M. (2018). *Mindful2work: Doeltreffende anti-stress training met mindfulness, yoga en actief bewegen*. Werkboek. Lanno Campus

Bögels, S. (2017). *Mindful opvoeden in een druk bestaan*. Amsterdam: Ambo Anthos.

Möller, E. & Bögels, S.M. (2017). Sociale angst bij kinderen: de rol van ouders. In: M.J. van IJzendoorn & L. van Rosmalen (Eds.), *Pedagogiek in beeld*. Houten: Bohn Stafleu van Loghum.

Bögels, S.M. & Braet, C. (2014). DSM-5 en beschrijvende diagnostiek bij kinderen en jongeren en hun gezin. In: Braet, C. & Bögels, S.M. (eds.) *Protocollaire behandelingen voor kinderen met psychische problemen deel I*. Amsterdam: Boom.

Peijnenburg, D., Jongerden, L., & Bögels, S. (2014). Protocollaire groepsbehandeling voor kinderen en jongeren met angststoornissen: Denken+ Doen= Durven. *Protocollaire behandelingen voor kinderen met psychische klachten, deel I*.

van Steensel, B. & Bögels, S.M. (2014). Denken + Doen = Durven voor kinderen met autisme spectrum stoornis and angststoornissen. In: Braet, C. & Bögels, S.M. (eds.) *Protocollaire behandelingen voor kinderen met psychische problemen deel I*. Amsterdam: Boom.

Bögels, S.M. & Braet, C. (2014). DSM-5 en beschrijvende diagnostiek bij kinderen en jongeren en hun gezin. In: Braet, C. & Bögels, S.M. (eds.) *Protocollaire behandelingen voor kinderen met psychische problemen deel I*. Amsterdam: Boom.

Braet, C. & Bögels, S.M. (eds.) (2013) *Protocollaire behandelingen voor kinderen met psychische problemen deel I*. Amsterdam: Boom (geheel herziene druk).

Simon, E. & Bögels, S.M. (2013). *Leer te durven! Trainershandleiding*. Houten: Lannoo Campus.

Simon, E. & Bögels, S.M. (2013). *Leer te durven! Werkboek voor kinderen*. Houten: Lannoo Campus.

Bögels, S.M. & Restifo, K. (2013). *Mindful ouderschap: Een praktische gids voor hulpverleners*. Houten: Lannoo Campus.

Bögels, S.M. & Restifo, K. (2013). *Mindful ouderschap: Werkboek voor ouders*. Houten: Lannoo Campus

Braet, C. & Bögels, S.M. (2013). *Protocollaire behandeling van kinderen en jeugdigen deel II*. Amsterdam: Boom

Bögels, S.M. & Braet, C. (2013). Introductie. In: Braet, C. & Bögels, S.M. (2013). *Protocollaire behandeling van kinderen en jeugdigen deel II*. Amsterdam: Boom

Bögels, S., Peijnenburg, D., & Van der Oord, S. (2013). Mindfulness voor kinderen en adolescenten met ADHD en hun ouders. In: Braet, C. & Bögels, S.M. (2013). *Protocollaire behandeling van kinderen en jeugdigen deel II*. Amsterdam: Boom

Bögels, S.M. (2013). Mindful Parenting. In: Braet, C. & Bögels, S.M. (2013). *Protocollaire behandeling van kinderen en jeugdigen deel II*. Amsterdam: Boom

Simon, E., Bos, A., & Bögels, S.M. (2013). Denken + Doen = Durven in een preventieve context. In: Braet, C. & Bögels, S.M. (2013). *Protocollaire behandeling van kinderen en jeugdigen deel II*. Amsterdam: Boom

2011:

Bögels, S.M. & Van Oppen, P. (2011). *Cognitieve Therapie: Theorie en Praktijk*. Houten: Bohn Stafleu van Loghem.

Bögels, S.M. & Van Oppen, P (2011). Specifieke aspecten van cognitieve therapie. In: S.M. Bögels & P. van Oppen (red.). *Cognitieve Therapie: Theorie en Praktijk*. Houten: Bohn Stafleu van Loghem, pp. 59-85.

Bögels, S.M. (2011). Expertise in cognitieve therapie: Vaardigheden, training en supervisie. In: S.M. Bögels & P. van Oppen (red.). *Cognitieve therapie: Theorie en Praktijk*. Houten: Bohn Stafleu van Loghem.

Mulkens, S. & Bögels, S.M. (2011). Taakconcentratietraining voor sociale angststoornis. In: Keysers (eds): *Protocollaire behandelingen voor volwassenen met psychische klachten*, p. 145-179.

Van Oppen, P. & Bögels, S.M. (2011). Algemene aspecten van cognitieve therapie. In: S.M. Bögels & P. van Oppen (red.) *Cognitieve Therapie: Theorie en Praktijk*. Houten: Bohn, Stafleu Van loghum.

Voncken, M. & Bögels, S.M. Cognitieve therapie bij sociale angststoornis (2011). In: S.M. Bögels & P. van Oppen (red.) *Cognitieve Therapie: Theorie en Praktijk*. Houten: Bohn, Stafleu Van Loghum.

2010:

Voncken, M. & Bögels, S.M. (2010). *Cognitieve therapie bij sociale angst*. Houten: Bohn Stafleu van Loghem.

Voncken, M. & Bögels, S.M. (2010). *Minder angstig in sociale situaties. Werkboek voor de cliënt*. Houten: Bohn Stafleu van Loghem.

Mulkens, S., & Bögels, S.M. (2010) Protocollaire behandeling van patiënten met een sociale fobie: Taakconcentratietraining en cognitieve therapie. *Protocollaire behandeling*. Houten: Bohn Stafleu van Loghem.

Bodden, D., Dirksen, C., & Bögels, S.M. (2010). Kosteneffectiviteit van cognitieve gedragstherapie voor de behandeling van angststoornissen. In: D. Graas, T. Liefraard, C. Schuengel, W. Slot & H. Stegge. *Praktijkboek Jeugdzorg: van de Wet op de Jeugdzorg naar de praktijk van nu*. Houten: Bohn Stafleu van Loghem.

2009:

Bögels, S.M. (2009). De theorie van het interveniëren. In: S. Colijn, H. Snijders, M. Thunissen, & S.M. Bögels (Eds.). *Leerboek Psychotherapie*. Utrecht: De Tijdstroomb.

Bögels, S.M. (2009). Cognitieve processen. In: S. Colijn, H. Snijders, M. Thunissen, & S.M. Bögels (Eds.). *Leerboek Psychotherapie*. Utrecht: De Tijdstroomb.

Bögels, S.M. (2009). Gedragsprocessen. In: S. Colijn, H. Snijders, M. Thunissen, & S.M. Bögels (Eds.). *Leerboek Psychotherapie*. Utrecht: De Tijdstroomb.

Bögels, S.M. (2009). Taakconcentratietraining. In: S. Colijn, H. Snijders, M. Thunissen, & S.M. Bögels (Eds.). *Leerboek Psychotherapie*. Utrecht: De Tijdstroomb.

Colijn, S., Snijders, H., Thunissen, M., & Bögels, S.M. (2009). De psychotherapeut: Het beste uit vele werelden. In: S. Colijn, H. Snijders, M. Thunissen, & S.M. Bögels (Eds.). *Leerboek Psychotherapie*. Utrecht: De Tijdstroomb.

Bögels, S.M. (2009). Het anamnestisch interview. In: G. Smeets, A.E.R. Bos, H.T. van der Molen, & P. Muris (Eds.): *Klinische Psychologie: Diagnostiek en Therapie*. Groningen: Noordhoff Uitgevers.

2008:

Peijnenburg, D. & Bögels, S.M. (2008). Groepsbehandeling van kinderen met angststoornissen met Denken + Doen = Durven. In: C. Braet & S. Bögels (ed.), *Protocollaire behandeling van kinderen en jeugdigen*. Amsterdam: Boom.

Bögels, S.M. (2008). De rol van de vader. In: Carine Ex: *Opvoeden, wat kun je?* Amsterdam: Wereldbibliotheek

Braet, C. & Bögels, S.M. (2008). Kinderen met psychische klachten: Een aanzet tot evidence-based werken. In: Braet, C. & Bögels, S.M. (2008). *Protocollaire behandeling van kinderen en jeugdigen*. Amsterdam: Boom.

Bögels, S.M. (2008). *Denken + Doen = Durven: Cognitieve gedragstherapie voor kinderen met angststoornissen: werkboek voor kinderen*. Houten: Bohn Stafleu van Loghem.

Bögels, S.M. (2008). *Denken + Doen = Durven: Cognitieve gedragstherapie voor kinderen met angststoornissen: werkboek voor ouders*. Houten: Bohn Stafleu van Loghem.

Bögels, S.M. (2008). *Behandeling van angststoornissen bij kinderen en adolescenten met het cognitief gedragstherapeutische protocol Denken + Doen = Durven*. Houten: Bohn Stafleu van Loghem.

2006:

Van Oppen, P & Bögels, S.M. (2006). Cognitieve therapie. In: W. Vandereycken, C.A.L. Hoogduin, & P.M.G. Emmelkamp *Handboek Psychopathologie, deel 2: Klinische Praktijk*.

-2005:

Bruggen, C. van der & Bögels, S.M. (2005). Sociale angst bij kinderen. *Handboek voor Klinische Psychologie*.

Bögels, S.M. (2001). Sociaal-fobische kinderen. In: E. De Haan, C. Dolman, & A. Hanssen (Eds.) *Directieve therapie bij kinderen en adolescenten*. Houten: Bohn Stafleu van Loghem.

Oosterbaan, D.B. & Bögels, S.M. (2001). Sociale fobie. In: R. van Dyck, A.J.L.M. van Balkom & P. van Oppen (red.). *Behandelingsstrategieen bij angststoornissen*. Houten: Bohn Stafleu van Loghem.

Arntz, A. & Bögels, S.M. (2000). *Schema-gerichte Cognitieve Therapie voor Persoonlijkheidsstoornissen*. Houten: Bohn Stafleu van Loghem.

Bögels, S.M. & Van Oppen, P (1999). Specifieke aspecten van cognitieve therapie. *Cognitieve Therapie: Theorie en Praktijk* (pp.49-70). Houten: Bohn Stafleu van Loghem.

Bögels, S.M. (1999). Expertise in cognitieve therapie: Vaardigheden, training en supervisie. In: S.M. Bögels & P. van Oppen. *Cognitieve Therapie: Theorie en Praktijk* (pp.373-389). Houten: Bohn Stafleu van Loghem.

Bögels, S.M. Cognitieve therapie bij sociale fobie (1999). In: S.M. Bögels & P. van Oppen (red.) *Cognitieve Therapie: Theorie en Praktijk* (pp.145-165). Houten: Bohn, Stafleu Van Loghum.

Bögels, S.M. Het anamnestisch interview (1999). In: G. Smeets, S. M. Bögels, H. van der Molen & A. Arntz (red.) *Klinische Psychologie: Diagnostiek en Therapie* (pp.17-39). Groningen: Wolters Noordhoff.

Van Oppen, P. & Bögels, S.M. (1999). Algemene aspecten van cognitieve therapie. In: S.M. Bögels & P. van Oppen (red.) *Cognitieve Therapie: Theorie en Praktijk* (pp. 25-48). Houten: Bohn, Stafleu Van Loghum.

Smeets, G., Bögels, S.M., Molen, H.T. van der, & Arntz, A. (1999). *Klinische Psychologie: Diagnostiek en Therapie*. Groningen: Wolters Noordhoff.

Bögels, S.M. (1997). Sociale angst en sociale fobie bij kinderen en jeugdigen. In R. Kohnstamm en T. van Engelen (red.) *Kinder & Jeugdpsychologie: Trends. Psychologie en Praktijk* (pp. 231-255). Lisse: Swets & Zeitlinger publishers.

Bögels, S.M. & Mulkens, S.A.M. (1997) Protocollaire behandeling van patienten met een sociale fobie: Taakconcentratietraining en cognitieve therapie. In: G.P.J. Keysers, A. van Minnen, & C.A.L. Hoogduin (Eds.). *Protocollaire behandeling in de ambulante geestelijke gezondheidszorg* (pp. 127-157). Houten: Bohn Stafleu van Loghum.

Bögels, S.M. & Arntz, A. (1996) Cognitieve therapie voor persoonlijkheidsstoornissen. *Handboek Psychopathologie, deel 3* (pp. 242-264). Houten: Bohn Stafleu Van Loghem.

Arntz, A. & Bögels, S.M. (1995). Cognitieve therapie bij angststoornissen: Een overzicht. In J.A. den Boer & H.G.M. Westenberg (red.) *Leerboek Angststoornissen: Een neurobiologische benadering* (pp. 323-357). Utrecht: De Tijdstroom.

Bögels, S.M. (1992). Training in anamnestische interviewvaardigheden bij geestelijke gezondheidsproblemen. In: C.P.M. van der Vleuten, A.J.J.A. Scherpbier & M.C. Pollemans (red.) *Gezond Onderwijs*. Houten: Bohn Stafleu Van Loghem.

Bögels, S.M. (1992). Gespreksvaardigheidstraining: Evaluatie van studieresultaten. In: C.P.M. van der Vleuten, A.J.J.A. Scherpbier & M.C. Pollemans (red.) *Gezond Onderwijs*. Houten: Bohn Stafleu Van Loghem.

Bögels, S.M., Schmidt, H.G. & Van der Vleuten, C.P.M. (1991) Ontwikkeling van een vaardigheidstest voor het anamnestisch interview in de geestelijke gezondheidszorg. In: J. Hoogstraten & W.J. van der Linden (red.) *Methodologie* (pp. 37-47). Amsterdam: Stichting Centrum voor Onderwijsonderzoek.

Arntz, A. & Bögels, S.M. (1991) Cognitieve therapie bij persoonlijkheidsstoornissen. Persoonlijkheidsstoornissen: Empirisch onderzoek en variaties in diagnostiek en behandeling (pp. 39-47). *Symposiumboek Vereniging Belangenbehartiging Geestelijke Gezondheidkunde*.

Wormgoor, G., Spanjaard, H., Bögels, S., Bode, M. & Mintjes, A. (1984). Is er leven op de mavo? Gewoon plat op je bek liggen en wachten tot de bel gaat... In: Van Calcar, C., Frieling, T. & Mastik, I. (Red.) *De school, een wissel tussen leven en werk* (pp. 153-164). Lisse: Swets & Zeitlinger.

Invited keynotes (national and international):

Bögels, S.M. (2019). Intergenerational transmission of anxiety disorders: Do parents matter (for some)? Keynote address at the Australian conference for Cognitive Behaviour Therapy, Adelaide, Oct.

Bögels, S.M. (2019). Intergenerational transmission of anxiety disorders: Do parents matter (for some)? Keynote address at the British conference for Cognitive Behaviour Therapy, Bath, Sept.

Bögels, S.M. (2019). Opening lecture of the World Conference for Cognitive and Behaviour Therapies, Berlin, Juli.

Bögels, S.M. (2019) Mindfulness in gezinnen: Een ontwikkelings- en intergeneratieel perspectief. Mindfulness in de zorg, Amsterdam, Nov.

Bögels, S.M. (2019) Bringing mindfulness to families: A developmental and Intergenerational perspective. ECLIPT, Dresden, Oct.

Bögels, S.M. (2019) Bringing mindfulness to families: A developmental and Intergenerational perspective. Annual conference of clinical psychologists, Erlangen, May.

Bögels, S.M. (2019). De ontwikkeling van verlegenheid en sociale angst in kinderen, en de rol van ouders. Jaarlijks congres over angst bij kinderen en jong-volwassenen. Eindhoven, April

Bögels, S.M. (2018). Mindfulness voor het hele gezin. Jaarlijkse conferentie van de Vereniging voor Mindfulness (VVM), Oktober.

Bögels, S.M. (2018). Mindfulness in families. Bringing Mindfulness to Children: International Conference for education experts and parents. Götzis, Austria, September.

Bögels, S.M. (2017). Intergenerational transmission of anxiety disorders: Do fathers know best? The Northern Light conference, Tromso, Norway, January.

Bögels, S.M. (2017). Do we need parents in child CBT? The Northern Light conference, Tromso, Norway, January.

Bögels, S.M. (2016). Intergenerational transmission of anxiety disorders: Family matters (for some). Anxiety satellite conference, Sydney, Australia, June.

Bögels, S.M. (2015). Intergenerational transmission of anxiety disorders: The role of parents. Social anxiety expert meeting, Leiden University, December.

Bögels, S.M. (2016). Mindfulness for families with executive functioning problems. EABCT, Stockholm, August.

Bögels, S.M. (2016). Mindful Parenting. Mindfulness conference, Freiburg, Germany, September.

Bögels, S.M. (2015). Mindful Parenting: Effects in different contexts, on different aspects of functioning, and on different family members. ACAMH conference, London

- Bögels, S.M. (2014). MYmind: Mindfulness in children with ADHD and their parents. International congress of cognitive psychotherapy, Hongkong. June.
- Bögels, S.M. (2014). Clinical masterclass Mindful Parenting. International congress of cognitive psychotherapy, Hongkong, June.
- Bögels, S.M. (2013). Mindful Parenting in de Geestelijke Gezondheidszorg. Congres van de Vlaamse Vereniging voor Cognitieve Gedragstherapie. Antwerpen, December.
- Bögels, S.M. (2013). Wat verandert er in de DSM-5 rond angststoornissen?. Congres van de Nederlandse Vereniging voor psychotherapie. Amsterdam, Oktober.
- Bögels, S.M. (2013). Van DSM-IV naar DSM-5, en over of we steeds geestelijk gestoorder worden. Keynote voor het GZ-psycholoog jaarlijkse congres. Amsterdam, September.
- Bögels, S.M. (2013). Mindfulness for families of children with executive functioning problems. European Conference of Cognitive and Behavior Therapies, Marakkesh, Sept.
- Bögels, S.M. (2013). Mindfulness bij kinderen en jongeren met ADHD, en hun ouders. Dit is ADHD. Utrecht, Juni.
- Bögels, S.M. (2013). Mindfulness in youth with external psychopathology, and their parents. Sweden, June.
- Bögels, S.M. (2013). Mindful Parenting. First International research conference on mindfulness. Rome, May.
- Bögels, S.M. (2013). Mindful Parenting. British Association of Behavior and Cognitive Therapy conference. Birmingham, April.
- Bögels, S.M. (2013). Angststoornissen. Wat nou, puberaal? Over adolescenten met een as-I stoornis. Amsterdam, Maart.
- Bögels, S.M. (2012). Angststoornissen bij kinderen: wat verandert er in de DSM-5, etiologie en behandeling. Stoornissen, Utrecht, Dec.
- Bögels, S.M. (2012). Mindfulness for families in mental health care. European Conference of Cognitive and Behavior Therapies, Geneve, Aug.
- Bögels, S.M. (2012). Social anxiety disorder: Theory and treatment. Psychotherapy Congress. Hannover, April.
- Bögels, S.M. (2012). Angststoornissen in ontwikkelingsperspectief en de DSM-5. Vierde jaarcongres voor klinisch psychologen en klinisch neuropsychologen. NIP, Utrecht, april.
- Bögels, S.M. (2012). De toekomst van psychotherapie voor kinderen en ouders. Vereniging voor Kinder & Jeugdpsychotherapie Lustrumcongres, Zeist, april.

Bögels, S.M. (2011). Mindful parenting in mental health care: Effects on child and parental mental health problems, on parental stress, (co)parenting and marital functioning. Invited keynote. International Mindfulness conference Copenhagen, Dec.

Bögels, S.M. (2011). Protocollair werken in de jeugdzorg werkt. Jaarlijks congres van de Nederlandse en Vlaamse Vereniging voor Cognitieve Gedragstherapie, Veldhoven, nov.

Bögels, S.M. (2011). De mindful psychotherapeut. Jaarlijks congres van de Nederlandse Vereniging voor Psychotherapie. Amsterdam, dec.

Bögels, S.M. Mindfulness training for children with ADHD and their parents. Mindfulness Conference of the Sanctuary. Dublin, April 2011.

Bögels, S.M. Does father know best? The role of the father in the aetiology of child social anxiety. Leiden, KNAW expert meeting on social anxiety, May 2011.

Bögels, S.M. Does father know best? European Conference of Cognitive and Behavior Therapies, Helsinki, Sept. 2011

Bögels, S.M. The role of the father in the aetiology, prevention and treatment of child anxiety. British Conference of Cognitive and Behavior Therapies, Guilford, June 2011.

Bögels, S.M. (2010). Mindful parenting in infant psychiatry. Anna Freud Institute, London, Oct.

Bögels, S.M. (2010). The role of the father in infant anxiety. Infant Mental Health, Daimh, Nijmegen, November.

Bögels, S.M. (2010). The role of the father in childhood anxiety. World Conference for Behaviour and Cognitive Therapies, Boston, June.

Bögels, S.M. (2010). The role of the father in childhood anxiety. Invited keynote. World Conference for Behaviour and Cognitive Therapies, Boston, June.

Bögels, S.M. (2009). Mindfulness in families. Invited keynote. British Congress for Clinical Psychology, London, Dec.

Bögels, S.M. (2008). Mindfulness in families. Invited keynote at the Belgium Conference for Cognitive and Behaviour Therapies, Gent, Dec.

Bögels, S.M. (2006). Mindfulness for adolescents with externalising disorders, and their parents. Conference for Mindfulness, London, April.

Bögels, S.M. (2005). Family versus individual therapy for childhood anxiety disorders. Invited keynote. Conference on the state of the international research on behaviour therapy. Deutscher Gesellshaft für Verhaltenstherapie. Frankfurt, Sept.

Bögels, S.M. (2004). Anxiety disorders and the family. Invited keynote. European Congress for Behaviour and Cognitive Therapies, Manchester, Sept.

Bögels, S.M. (2003). Protocollaire behandeling: Verhalen uit de praktijk. Jaarlijkse Dag van de Psychotherapie, Amsterdam, Dec.

Bögels, S.M. (2012). Social anxiety disorder: Theory and treatment. Hannover

Bögels, S.M. (2012). Angststoornissen in ontwikkelingsperspectief en de DSM-5. Vierde jaarcongres voor klinisch psychologen en klinisch neuropsychologen. NIP, Utrecht, april.

Bögels, S.M. (2012). De toekomst van psychotherapie voor kinderen en ouders. Vereniging voor Kinder & Jeugdpsychotherapie Lustrumcongres, Zeist, april.