National Institute of Mental Health

Generalized Anxiety Disorder: When Worry Gets Out of Control

Large-print Version

Are you extremely worried about everything in your life, even if there is little or no reason to worry? Are you very anxious about just getting through the day? Are you afraid that everything will always go badly?

If so, you may have an anxiety disorder called generalized anxiety disorder (GAD).

What is GAD?

All of us worry about things like health, money, or family problems. But people with GAD are extremely worried about these and many other things, even when there is little or no reason to worry about them. They are very anxious about just getting through the day. They think things will always go badly. At times, worrying keeps people with GAD from doing everyday tasks.

GAD develops slowly. It often starts during the teen years or young adulthood. Symptoms may get better or worse at different times, and often are worse during times of stress.

People with GAD may visit a doctor many times before they find out they have this disorder. They ask their doctors to help them with headaches or trouble falling asleep, which can be symptoms of GAD but they don't always get the help they need right away. It may take doctors some time to be sure that a person has GAD instead of something else.

What are the signs and symptoms of GAD?

A person with GAD may:

- Worry very much about everyday things
- Have trouble controlling their constant worries
- Know that they worry much more than they should
- Not be able to relax
- Have a hard time concentrating
- Be easily startled
- Have trouble falling asleep or staying asleep
- Feel tired all the time
- Have headaches, muscle aches, stomach aches, or unexplained pains
- Have a hard time swallowing
- Tremble or twitch
- Be irritable, sweat a lot, and feel light-headed or out of breath
- Have to go to the bathroom a lot.

What causes GAD?

GAD sometimes runs in families, but no one knows for sure why some people have it, while others don't. Researchers have found that several parts of the brain are involved in fear and anxiety. By learning more about fear and anxiety in the brain, scientists may be able to create better treatments. Researchers are also looking for ways in which stress and environmental factors may play a role.

How is GAD treated?

First, talk to your doctor about your symptoms. Your doctor should do an exam to make sure that another physical problem isn't causing the symptoms. The doctor may refer you to a mental health specialist.

GAD is generally treated with psychotherapy, medication, or both.

Psychotherapy. A type of psychotherapy called cognitive behavior therapy is especially useful for treating GAD. It teaches a person different ways of thinking, behaving, and reacting to situations that help him or her feel less anxious and worried.

Medication. Doctors also may prescribe medication to help treat GAD. Two types of medications are commonly used to treat GAD—anti-anxiety medications and antidepressants. Anti-anxiety medications are powerful and there are different types. Many types begin working right away, but they generally should not be taken for long periods.

Antidepressants are used to treat depression, but they also are helpful for GAD. They may take several weeks to start working. These medications may cause side effects such as headache, nausea, or difficulty sleeping. These side effects are usually not a problem for most people, especially if the dose starts off low and is increased slowly over time. **Talk to your doctor about any side effects you may have.**

It's important to know that although antidepressants can be safe and effective for many people, they may be risky for some, especially children, teens, and young adults. A "black box"—the most serious type of warning that a prescription drug can have—has been added to the labels of antidepressant medications. These labels warn people that antidepressants may cause some people to have suicidal thoughts or make suicide attempts. Anyone taking antidepressants should be monitored closely, especially when they first start treatment with medications.

Some people do better with cognitive behavior therapy, while others do better with medication. Still others do best with a combination of the two. Talk with your doctor about the best treatment for you.

What is it like to have GAD?

"I was worried all the time about everything. It didn't matter that there were no signs of problems, I just got upset. I was having trouble falling asleep at night, and I couldn't keep my mind focused at work. I felt angry at my family all the time."

"I saw my doctor and explained my constant worries. My doctor sent me to someone who knows about GAD. Now I am taking medicine and working with a counselor to cope better with my worries. I had to work hard, but I feel better. I'm glad I made that first call to my doctor."

Contact us to find out more about Generalized Anxiety Disorder.

National Institute of Mental Health

Science Writing, Press & Dissemination Branch 6001 Executive Boulevard Room 8184, MSC 9663 Bethesda, MD 20892-9663 Phone: 301-443-4513 or 1-866-615-NIMH (6464) toll-free TTY: 301-443-8431 or 1-866-415-8051 toll-free FAX: 301-443-4279 E-mail: nimhinfo@nih.gov Website: http://www.nimh.nih.gov

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES National Institutes of Health National Institute of Mental Health NIH Publication No. LP 10-4677 Revised 2010