

Class Objectives: C3 What is Anxiety? R4 How are anxiety, fear and panic similar? Different? R5 What is Generalized Anxiety Disorder? R5 What is Panic Disorder?

Women and men are affected by anxiety disorders at the same rates.	
Anxiety disorders often occur with other mental disorders.	
Anxiety disorders are part of your personality. They can't be changed.	

Anxiety disorders are rare.	
Most people successfully take control of the symptoms of anxiety disorders by sheer willpower and personal strength.	
Does anxiety serve a purpose?	

Brain and Biochemistry Anxiety is also associated with oversensitivity of certain - Such as depleted levels of GABA Such growing biological support for Anxiety Disorders has resulted in the use of anti-anxiety medications. Benzodiazepines are very effect in treating this disorder because they bind to GABA. Librium, Valium, Tranxene and Xanax Since these can lead to psychological and physiological dependence clinicians also use SSRIs such as Prozac, Luvox and Zoloft.

Anxiety Disorders	
——————————————————————————————————————	
□ The essential feature of anxiety disorders is the experience of a chronic and intense feeling of anxiety:	
•	
Are anxiety and fear the	
same?	
- Fear is closely associatewhich is a sudden overwhelming fright or terror.	
≪ When panic is experienced, the intense fear and discomfort can produce a number of	
can produce a number of	
D ' A11 1	
Panic Attacks	
Ranic attacks are often mistaken for heart attacks due to dizziness, chest pressure and heart	
palpitations.	
, sense of impending doom and physical discomfort in which they feel	

American adults experience a panic attack each year and women are twice as likely to experience these (Mayo clinic, 2006).

Panic Disorder

- Or, continued apprehension about the possibility of a panic attack for at least _____
- Can be diagnosed with or without Agoraphobia.

-

Theories and Treatments for Panic Disorder

Biological Perspective

As with almost all psychological disorders,

- $\ensuremath{\mathbb{R}}$ It is more likely that a combination of genetic factors influence this disorder.
 - Biological relatives of persons with Panic Disorder are

Sep	paration Anxiety Disorder
⊶ A chi	ldhood disorder characterized by intense and
separ	roximately, 4.1 percent of children have diagnosable ration anxiety disorder and about 1/3 of these persist adulthood.
into a	

Selective Mutism A disorder originating in childhood in which the individual ______ but they become almost completely silent under certain circumstances. Anxiety may be at the root of selective mutism given that children most typically show this behavior in school rather than at home.

ver the <u>last 2 weeks</u> , how often have you been othered by the following problems?	Not at all	Several days	More than half the days	Nearly every day	
Feeling nervous, anxious, or on edge			□ 2	□ 3	
Not being able to stop or control worrying					
Worrying too much about different things	0	1		3	
Having trouble relaxing	0	□ 1	□ 2	3	
Being so restless that it is hard to sit still	0	1	2	3	
Becoming easily annoyed or irritable	0	1	2	3	
Feeling afraid as if something awful might happen	0	1	2	3	Score of 8 o
Total = Score	Add Columns	_	. — .	_	suggests a

Who do we see with GAD?
<u> </u>
GAD% of the population (lifetime prevalence), a 12-month prevalence of% and is more common in
 However, relatively few people seek treatment for this disorder, as compared to those with panic disorder.
○ Clinics report that only 10% of clients meet criteria because GAD patients tend to seek treatment with general practitioner.

P	sychological Perspectives
	on GAD
	<u> </u>
∝ Sym	ptoms of GAD are understood as
	nitive Behavioral Therapy (CBT) evokes the worry processing sessions and the patient
	Farrett et al.(2001)found that psychological treatments with hildren who suffer with GAD are very effective
	illidien who suner with GAD are very ellective

Social Anxiety Disorder

-03

- The anxiety the person experiences is centered on a desire to avoid humiliation or embarrassment

Social Anxiety Disorder Theories and Treatment

- SSRIs and SNRIs

R Psychological perspectives

- Motivational interviewing
- Acceptance and commitment therapy
- Mindfulness/meditation

9

What's Next?
Duelas.
WHAT ARE COUNTRAID OF?