References
Academic anxiety resource center [Web log message]. (n.d.). Retrieved from http://academicanxiety.org
Anxiety BC. (2014). Healthy thinking for younger children. Retrieved from http://www.anxietybc.com/sites/default/files/Healthy_Thinking_for_Younger_Children.pdf
Anxiety BC. (2014). Helping your child overcome perfectionism. Retrieved from
http://www.anxietybc.com/sites/default/files/OvercomingPerfectionism.pdf
Beach, S. R. (2014). 8 ways to teach mindfulness to kids [Web log message]. Retrieved from The Huffington Post http://www.huffingtonpost.com/sarah-rudell-beach-/8-ways-to-teach-mindfulness-to-kids_b_5611721.html
Canadian Mental Health Association. (2002). Helping anxious children. BC’s mental health journal, 14. 17.
CBC News British Columbia. (2015). BCTF urges parents to exempt students from foundational skills assessment. Retrieved from http://www.cbc.ca/news/canada/british-columbia/bctf-urges-parents-to-exempt-students-from-foundation-skills-assessment-1.2901953
Cheek, J. R., Bradley, L. J., Reynolds, J., & Coy, D. (2002). An intervention for helping elementary students reduce test anxiety. Professional School Counseling, 6(2), 162-164.
Curwin, R. (2014, October 28). Formative Assessment: It’s a mistake not to use mistakes as part of the learning process [web log message]. Retrieved from Edutopia http://www.edutopia.org/blog/use-mistakes-in-learning-process-richard-curwin
Donovan, C. L., & Spence, S. H. (2000). Prevention of childhood anxiety disorders. Clinical Psychology Review, 20(4), 509-531. doi:10.1016/S0272-7358(99)00040-9
Garland, J. E., & Clark, S. (2009). Taming worry dragons: A manual for children, parents, and other coaches (4th ed.). Vancouver, BC: BC Children’s Hospital.
Huberty, T. J. (2010). Test and performance anxiety. Education Digest: Essential Readings Condensed for Quick Review, 75(9), 34.
Huebner, D. (2006). What to do when you worry too much: A kid's guide to overcoming anxiety. Washington, DC: Magination.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Hymell, S. (2014). SEL teacher ed workshop[class handout]. Department of Education, University of British Columbia, Vancouver, Canada.
Hyslop, K. (2013). Controversial FSA tests: How are results used? Retrieved from The Tyee http://thetyee.ca/News/2013/02/01/FSA-Tests/
Kang, S. K. (2014). The dolphin way: A parent's guide to raising healthy, happy, and motivated kids--without turning into a tiger. Toronto, Ontario: Penguin.
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Kuypers, L.M. (2011). The zones of regulation. San Jose, CA:Think Social Publishing Inc.
Leung, G. S. M., Yeung, K. C., & Wong, D. F. K. (2010). Academic stressors and anxiety in children: The role of paternal support. Journal of Child and Family Studies, 19(1), 90-100. doi:10.1007/s10826-009-9288-4
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Matts, H. & O’brien, K. (2014, March 20). Social emotional learning: Teaching students to embrace mistakes [web log message]. Retrieved from Edutopia http://www.edutopia.org/blog/teaching-students-to-embrace-mistakes-hunter-maats-katie-obrien
Meyer, A., Bress, J., & Hajcak, G. (2015). Differentiating anxiety and depression in children and adolescents: Evidence from event-related brain potentials. Journal of Clinical Child & Adolescent Psychology, 44(2), 238-249. doi:10.1080/15374416.2013.814544
McLoone, J., Hudson, J. L., & Rapee, R. M. (2006). Treating anxiety disorders in a school setting. Education and Treatment of Children, 29(2), 219.
Mind Springs Health. (2014, May 27). Box breathing [Video file]. Retrieved from https://www.youtube.com/watch?v=mjvfwFv3lp4
Ministry of Children and Family Development. (2015). BC friends for life. Retrieved from http://www.mcf.gov.bc.ca/mental_health/friends.htm
Ray, L. (2013). Box breathing technique. Retrieved from Livestrong http://www.livestrong.com/article/74944-box-breathing-technique/
Rempel, K. (2012). Mindfulness for children and youth: A review of the literature with an argument for school-based implementation. Canadian Journal of Counselling and Psychotherapy, 46(3), 201.
Salend, S. J. (2011). Addressing test anxiety. TEACHING Exceptional Children, 44(2), 58-68.
Smith, M., & Segal, J. (2015)Generalized anxiety disorder (GAD): Symptoms, treatment, and
self- help. Retrieved from http://www.helpguide.org/articles/anxiety/generalized-anxiety-disorder-gad.htm
Von der embse, N., Barterian, J., & Segool, N. (2013).Test anxiety interventions for children and adolescents: A systematic review of treatment studies from 2000-2010. Psychology in the Schools, 50(1), 1.
Wallinga, C., Coleman, M., & Fallin, K. (2001). Helping children cope with stress in the classroom setting. Childhood Education, 78(1), 17. doi:10.1080/00094056.2001.10521681
Weston, D.C., & Weston, M.S. (1993). Playful parenting: Turning the dilemma of discipline into fun and games. New York, NY: G.P. Putnam’s sons.
Wilde,M. (n.d.). Are we stressing out our kids? Retrieved from http://www.greatschools.org/parenting/teaching-values/645-stressed-out-kids.gs?page=all
Wolpert- Gawron, H. (2009). Assessment: Test prep doesn’t have to be overwhelming. Retrieved from http://www.edutopia.org/blog/preparing-students-state-standardized-tests
Zeidner, M., & Matthews, G. (2011). Anxiety 101. New York, NY: Springer Publishing Company.

[bookmark: _GoBack]

A iy s o Wbl e (0.4 i o

Aoy B 01 My Mg oy e e
[
st

iy BC. 10 gy cid e, e
- —

[Ty Y R ——
o Th g Pt e Bt o e
——r

L —————
T E—————
[CH—————

ek R, L. Rl . & oy, 20 An et b
ey st et e, P et i 6
[- ——
OIS A ———

