
Table of Contents:

Glossary
pg 3
Podcast Script #1
Understanding GAD
pg 4
Podcast Script #2
GAD-Helping Others Cope
pg 7
Suggestions:
Do’s and Don’ts
pg 10
Additional Resources:
Websites and Children/Teen Books
pg 11
INTRODUCTION

Welcome to this guide on generalized anxiety disorder (GAD). I am a graduate student at the University of Pittsburgh in the Health and Physical Activity Department. This project came from the course: Emotional Disorders in Childhood. I chose to enroll in the class as an elective because I am an adapted physical education teacher to individuals with special needs. As a teacher, you encounter a variety of students, but as a special area teacher, such as physical education, you usually work with every student in the school. With that being said, I work with many students with a wide range of abilities and some of which have emotional disorders. Not only has this class has helped me develop an understanding of emotional disorders in children, but it has also given me a new perspective on those individuals directly affected. It has helped me become a better teacher, as well as a better informed individual with a new attitude towards those with emotional disorders.

Within this guide you can expect to find a glossary of terms that are included throughout the text. The guide also includes podcast scripts. A podcast is a program you can listen to that provides the listener with educational information regarding a topic. The two podcasts included within this guide are called: “Understanding Generalized Anxiety Disorder” and “GAD- Helping Others Cope.” This guide includes helpful hints, as well as additional resources such as websites and children/teen books on GAD.

I would like to thank you for taking an interest in this guide to generalized anxiety disorder. I hope you find this information informative, as well as sincere. The information provided is available for educational purposes, but I ask that you inform the University of Pittsburgh for the use of the content.
GLOSSARY
(Terms will be bolded throughout the text.)
Anxious: greatly worried

Stress: mental or emotional strain
Restlessness: unable to rest

Symptom: a sign of something (The symptom of a cold may be a runny nose and coughing.)
Diagnose: a doctor’s determination of illness or disease

Psychotherapy: a type of treatment of mental disorders by a professional (see page 5)
Depression: a feeling of constant sadness
Prioritize: to arrange or do things in order of importance
Understanding Generalized Anxiety Disorder

Hi, my name is Amanda McMillen and welcome to our broadcast. As we continue our discussion about mood disorders, we are going to begin talking about generalized anxiety disorder, also known as GAD. I will also give you some help information on how to recognize the warning signs and various treatment options.

Do you feel stressed out, worried, or anxious? I am sure we all have at felt with way in some point in our lives. Some feel it more often than others. Stress is what drives us to be productive working individuals.

It is a natural part of life to have stress and worry. Whether its relationships, careers, family, health, you name it, there is plenty to worry about. How can you tell the difference between normal stress and the feelings associated with generalized anxiety disorder? It is normal to be stressed about a doctor’s appointment, school tests, or work deadlines (ADAA, 2008). If you are coping with a death in the family or you just lost your job, you will obviously be upset and worried. It is also normal to be stressed out if you had a hard day at work and you have been sitting at the computer all day long. All of these areas of your life can cause you to be anxious and that is perfectly normal. So when does stress become more than just the normal feelings of being worried and uptight?
The following is an example taken from the National Institute of Mental Health, demonstrating how a person feels with generalized anxiety disorder.

 “I always thought I was just a worrier. I’d feel keyed up and unable to relax. At times it would come and go, and at times it would be constant. It could go on for days. I’d worry about what I was going to fix for a dinner party, or what would be a great present for somebody. I just couldn’t let something go.” (National Institute of Mental Health, (2008). Retrieved September 18, 2008, from Anxiety Disorders Web site http://www.nimh.nih.gov/health/publications/anxiety-disorders/complete-publication.shtml)
Generalized anxiety disorder is a feeling of constant worry that last for at least 6 months and can be very difficult, if not impossible to control (First, 2000). GAD affects about 6.8 million Americans (NIMH, 2008). To identify GAD in adults, three symptoms must accompany the anxiety. Some of the symptoms include difficulty sleeping, having a bad temper, muscle pains, restlessness, and having a hard time staying focused. Many adults with GAD tend to worry about everyday routines, such as money, their job, and household chores.

We have only recently begun to diagnose GAD in children. Children with GAD tend to worry more about how they look in front of their friends and peers. Identifying GAD is different in children than adults because children only need to have one symptom along with the stress where adults need to have three (Lewis, 2002). Again these symptoms include: difficulty sleeping, muscle aches and pains, a bad temper, being annoyed, and can’t stay focused.
If you think you or your child is suffering from GAD, it is important to find help. Individuals who have an anxiety disorder that left untreated are at risk for depression and have a higher chance of abusing alcohol or other drugs (APA, 2004). Also, their relationships with family members, friends and coworkers may decline.

Treatments for individuals with GAD is different for each person, so it is important to remember that what works for someone may not work the same for you. Individuals may have to try different combinations of medication before they find the right one for their anxiety disorder. It is also important to understand that medicines for GAD will not cure the disorder, but can allow individuals to live their lives to the fullest (NIMH, 2008). The best approach to deal with anxiety disorders is a mix of medicine and psychotherapy (NIMH, 2008).

Psychotherapy allows an individual to find out what is causing the anxiety, as well as how to deal with the symptoms. This can be accomplished through talking with a trained mental health professional, such as a psychiatrist, psychologist, social worker, or counselor.
There is no question that GAD can damage a person's family situation and performance at work. However, individuals who seek long-term treatment can have a promising future (APA, 2004). It is important to remember that even though you may be suffering from GAD, you can find the right treatment by talking with your doctor and discussing various treatment options. You can regain control of your life, your thoughts, and your feelings.

The material included in this podcast came from several sources. These sources were:
American Psychological Association, (2004). Retrieved September 20, 2008, from Anxiety Disorders: The Role of Psychotherapy in Effective Treatment Web site: http://www.apahelpcenter.org/articles/article.php?id=46
Anxiety Disorders Association of America. Generalized Anxiety Disorder [Brochure]. Silver Spring, MD:

First, M. ed. (2000). Diagnostic and Statistical Manual of Mental Disorders, fourth edition (text revision). Washington D.C.: American Psychiatric Association.

Lewis, M. (2002). Child and Adolescent Psychiatry: A Comprehensive Textbook, Third Edition Baltimore: Lippincott Williams & Wilkins.

National Institute of Mental Health, (2008). Retrieved September 18, 2008, from Anxiety Disorders Web site: http://www.nimh.nih.gov/health/publications/anxiety-disorders/complete-publication.shtml
Generalized Anxiety Disorder:
Helping Others Cope

Hello. My name is Amanda McMillen. Currently, I am a graduate student at the University of Pittsburgh where I am enrolled in the course Emotional Disorders in Childhood with Dr. Kerr. I would like to invite you to listen to this podcast about Generalized Anxiety Disorder, also known as GAD. You may be directly affected by a friend or family member or you could be the one coping with the mental issues; in either case, I invite you to listen to this podcast to help you better understand how individuals experience GAD and how to help those individuals cope with it.

If you are unfamiliar with generalized anxiety disorder it is a mental disorder described by a feeling of constant worry and anxiety even if no anxiety provoking stress is present. It affects about 5% of adolescents at some point in their lives (Foa, 2006). Females are twice as likely to develop GAD than males (Foa, 2006). Teens with GAD always expect the worst and are likely to worry about everything- schoolwork, appearance, money, friends, health, as well as their performance in a wide range of situations (Foa, 2006). For most people, the disorder is a long-term condition that comes and goes. Usually it is a stressful event that triggers worry or causes symptoms to get worse. Teens with GAD tend to worry more about events that occurred in the past, as well as those that may happen in the future. GAD is a disorder that creeps up on people and before they know it, they can’t remember the last time they felt relaxed (Foa, 2006).
The main reason I have taken an interest in generalized anxiety disorder is because I was diagnosed with GAD as sophomore as I began my undergraduate studies. I would like to share with you what GAD was like for me.

I can always remember feeling anxious, but I think high school is where it began to really affect me mentally, physically, and emotionally. The stress and strain I had was constant, but at night is when I would feel it the worst. There were many times when I would lie in bed scared to death. Don’t ask me what I was afraid of because I really couldn’t tell you, but I do know that I felt extremely anxious and scared. The only thing that made me feel better was lying beside my mom. I would get up in the middle of the night and lay between my parents. At 16, I knew this was strange, but my mom and dad didn’t ask me why, so I continued to do it. It didn’t happen every night, but when the stress was too much to bear is when I was end up lying between them.

As my anxiety continued through high school, I set unreasonably high standards for myself. My junior year of high school, I figured I could play soccer and volleyball even though the seasons were at the same time, even preseason. During preseason I was going to soccer practice for 2 hours, then volleyball for another 4 hours and then soccer again at night for another 2 hours. Needless to say, I ran myself down. Looking back, I have no idea how I did it all. I remember having a breakdown in the middle of soccer practice. I started to cry, feeling helpless; like there was no way that I would be able to do everything I needed to do. Just like everything else, I got over it and pushed on with my life. I don’t remember telling my parents. I didn’t like telling them how I felt. I didn’t want to let them down.

Finally in college, I couldn’t take the constant feelings of anxiety anymore. It was my sophomore year of college, nearing finals week. My body had had enough. I was no longer sleeping. I would lie in bed until 4 am when I would finally fall asleep; only to wake up early for class. Even when I did sleep, I would toss and turn all night long. Needless to say, I couldn’t stay awake in classes. I was having constant headaches and stomach aches. I knew I could no longer hide what I was feeling. I finally called my parents to let them know what was going on. They were supportive, but it was obvious that they couldn’t truly understand what I was feeling. My dad came to my college the day finals were over to pick me up to take me home. Over the semester break, I ended up going to the doctor who helped me learn relaxation techniques and prescribed me medication. You would never know from the outside that I suffer from anxiety. I feel like a duck on water, my legs are going 100 mph, but on the surface I look calm and collected. I still struggle to this day with anxiety. I hope this gives you some insight about GAD and how it affected me as a young teenager and continues to this day.

For me, the hardest part of having anxiety is talking to my parents about how I feel. As parents, what should you watch out for in your child if you suspect an anxiety disorder such as GAD? Some warning signs may include: worrying about events and activities, being keyed up and on edge all the time, getting tired more easily, having trouble falling or staying asleep, setting goals that are too high, being very self critical, or having unexplained headaches or stomach aches (Foa, 2006).

If you think your child may be suffering from GAD, what can you do to help? Parents need to recognize that this is a real illness, just like diabetes. Making an appointment with a doctor that specializes in mental illness can be one of the first steps to help your child; the sooner the better. The main treatment options are cognitive-based therapy, medication, or both.

As you learn to help your teen cope with GAD, make sure you do not minimize the many sources of stress for teens (Foa, 2006). The causes of stress are real and making them seem trivial will only make the anxiety worse. Talk to your teen about what is troubling him or her and try to help them keep their worries in perspective. Remind your teen that it is ok to not be perfect and that everyone makes mistakes. If your teen seems anxious with school work, see if they will take a break by taking a walk with you or helping make dessert for dinner. Remember to stay positive about the future. Remind your teen that better days lay ahead and that you are there to help.

GAD tends to be a long-term condition that may better for a while and then get worse during times of stress (Foa, 2006). Treatment will not cure the disorder, but can help teens live their lives to the fullest. The earlier you get your child help, the sooner he or she can begin having feeling relaxed and enjoy some of the best years of their lives.

I would like to suggest a wonderful book called, “If You Adolescent Has an Anxiety Disorder,” by Edna B. Foa and Linda W. Andrews. It offers practical information about anxiety disorders and is a great resource for anyone affected by anxiety disorders. Much of the information presented today came from this resource.

Reference:

Foa, E (2006). If your adolescent has an anxiety disorder: An essential resource for parents. New York, New York: Oxford University Press.
DO’S AND DON’TS
When dealing with a child/teen with generalized anxiety disorder:
· Take your child seriously.
· Help them make a daily schedule to put their tasks in perspective.
· Teach them how to prioritize.
· Encourage your child to be physically active.
· Practice relaxation techniques.
· Talk with your child’s teacher to establish a positive school environment.

· Recognize that this mental disorder is a real disease, not something a person can control.

· Seek help from a mental health professional.
· Be open to the fact that your child may need to try different treatments until he/she finds the right one.

· Teach your child how to set realistic goals: long-term and short-term goals.
· Be a positive role model by accepting your own imperfections.
Things to avoid when you have a child with generalized anxiety disorder:

· Don’t minimize your child’s stress.

· Don’t assume this is just a phase.

· Don’t shelter your child from stressful situations.

· Children/Teens need to learn how to cope with stressful situations.

· Don’t overwhelm your child with many demanding tasks or expectations.
· Don’t blame yourself from your child’s anxiety
ADDITIONAL RESOURCES:
WEBSITES:
http://www.nimh.nih.gov/health/publications/anxiety-disorders/complete-publication.shtml
NIMH- National Institute of Mental Health: Anxiety Disorders
http://www.adaa.org/GettingHelp/FocusOn/Children&Adolescents.asp
ADAA- Anxiety Disorders Association of America: Anxiety disorders in children and teens

http://www.apahelpcenter.org/articles/article.php?id=46
APA Help Center- American Psychological Association: Anxiety Disorders: The role of psychotherapy in effective treatment

http://www.mhawisconsin.org/Uploads/informationbytopic/fact-sheets/anxiety.pdf
MHA- Mental Health Association of Wisconsin: Anxiety Disorders

http://www.mhawisconsin.org/Uploads/informationbytopic/fact-sheets/anxiety_disorders_and_children.pdf
MHA-Mental Health Association of Wisconsin: Anxiety Disorders in Children

BOOKS:

Foa, E (2006). If your adolescent has an anxiety disorder: An essential resource for parents. New York, New York: Oxford University Press.
Lewis, M. (2002). Child and Adolescent Psychiatry: A Comprehensive Textbook, Third Edition Baltimore: Lippincott Williams & Wilkins.

�A Guide to Generalized Anxiety Disorder

By Amanda McMillen

	1
	© 2008 Amanda McMillen, University of Pittsburgh

