Welcome to Pine Street Family Practice's Podcasts!!

New Series of Podcasts

- A Few Topics
 - Anxiety
 - Diabetes
 - Hypertension
 - Dementia
 - Obesity
 - Nutrition

- What will the podcast review?
 - Brief information on a health topic
 - Definition
 - Signs and symptoms
 - Risk Factors
 - Treatments


Anxiety

Maryanne Gallagher APN
Pine Street Family Practice


Facts

- Anxiety disorders are the most common mental illness in the U.S.
 - affecting 40 million adults in the United States age 18 and older
 - ▶ Representing 18.1% of the population every year.
- Anxiety disorders are treatable
 - ▶ Only approximately 36% get treatment.
- People with an anxiety disorders are:
 - ▶ 3-5x more likely to go to the doctor
 - 6x more likely to be hospitalized for psychiatric disorders than those who do not suffer from anxiety disorders.


What is anxiety?


Some anxiety can be good for us...

anxiety can make us push ourselves as to study harder to get an "A" on a test or make us more alert and careful like paying attention to our surroundings when walking down a dark street alone. This type of anxiety usually ends soon after the situation that caused it has passed.

Some anxiety can be not good for us...

For millions of people in the United States, the anxiety does not go away after a stressful situation has pass and can become worse over time and sometimes develop into an anxiety disorders.


Sign and Symptoms

Emotional symptoms include:

- Feelings of apprehension or fear
- Feeling tense or jumpy
- Restlessness or irritability
- Anticipating the worst and being watchful for signs of danger

Physical symptoms include:

- Racing heart and shortness of breath
- Sweating, tremors and twitches
- Headaches, fatigue and insomnia
- Gl issues, upset stomach, frequent urination, diarrhea


Anxiety Disorders

► Different types include:

- ► Panic disorder
- ► Obsessive-compulsive disorder (OCD)
- ► Post-traumatic stress disorder (PTSD)
- ► Generalized anxiety disorder (GAD)
- Social anxiety disorder

GAD symptoms include:

- Restlessness or feeling wound-up or on edge
- Easily fatigued
- Difficulty concentrating
- Irritability
- Muscle tension
- Difficulty controlling being worried
- Sleep problems
 - difficulty falling or staying asleep or restless, unsatisfying sleep


Panic Disorder symptoms include:

- Sudden and repeated panic attacks of intense fear
- ▶ Palpitations, a pounding heart, rapid heart rate, sweating, SOB
- Feelings of being out of control during the attack
- Intense worries
- Fear of impending doom
- Fear or avoidance of places where panic attacks have occurred in the past


Social Anxiety Disorder symptoms include:

People with social anxiety disorder or social phobia have a noticeable fear of social or performance situations in which once can anticipate feelings of embarrassed, judged, rejected, or fearful of offending others

- Feeling anxious about being with other people
- Feeling self-conscious in front of other people and worried about feeling humiliated, embarrassed, or rejected
- Being afraid that other people will judge them
- Worrying for days or weeks before an event where other people will be
- Isolating ones self
- Has a hard time making friends
- Flushed, perspiring, or trembling around others
- Feeling nauseous around other


Risk Factors

- Behavioral self-consciousness, in childhood and sometimes in adulthood
- Being female
- ► Having few resources
- Exposure to stressful life events in childhood and adulthood
- Anxiety disorders in close biological relatives


Treatment

Anxiety disorders are generally treated with psychotherapy, medication, or both.

- Psychotherapy is considered talk therapy. This can be directed to the specific needs and specific anxieties of an individual. It would be tailored to a typical "side effect" of psychotherapy is temporary discomfort involved with thinking about confronting feared situations, like, family situations.
 - Cognitive Behavioral Therapy (CBT) is a type of psychotherapy
 - ► can teach different ways of thinking, behaving, and reacting to anxious situations.
 - ► Can teaches social skills
 - ► Learning how to deal differently with specific situations


Treatment

Medications can help relieve symptoms.

- Medication can only be prescribed by a medical doctor (such as a psychiatrist or a primary care provider)
 - can be used as the initial treatment of an anxiety disorder, or are used only if there is insufficient response to a course of psychotherapy.
- In research studies, combination treatments of psychotherapy and medication have had better outcomes then single treatment of psychotherapy or medication alone.


How can we manage symptoms

- Meditation
 - can help people calm themselves and may enrich the effects of therapy.
- Aerobic exercise
 - has a calming effect, although currently, the quality of the studies is not strong enough to support its use as a confirmed treatment.
- Avoid certain substances
 - caffeine, certain illicit drugs, and even some over-the-counter cold medications can aggravate symptoms.
- Family
 - ▶ People needs to be supportive in the recovery of a person with an anxiety disorder


Resources

- In closing, people dx with anxiety and an anxiety disorder should not feel embarrassed or ashamed
- If you or a loved one is suffering from one of these disorders help is available, do not be uncomfortable, ask for help at your next office visit at Pine Street Family Practice.
- On line information is also available at: https://www.nimh.nih.gov/health/topics/anxiety-disorders/index.shtml#part_145353
- https://www.nami.org/learn-more/mental-health-conditions/anxietydisorders


