
1

UNDERSTANDING ANXIETY DISORDERS
Young Adult: Get the Facts

What does
it mean when
a health care
professional
says “anxiety

disorder”?

Anxiety Disorders
Hearing the health care professional say you have an
anxiety disorder can be confusing. The good news is
that the feelings and stress-related behaviors you
have been concerned about are actually symptoms
of a treatable disorder. By getting treatment and
engaging in recovery, people with an anxiety
disorder can manage their symptoms, feel better,
and lead productive and meaningful lives. Recovery
does not necessarily mean a cure. It does mean that
people are actively moving toward wellness.

It is important to talk with a health care provider
about treatment options and additional information.
Your provider may be a child and adolescent
psychiatrist, general psychiatrist, psychologist,
pediatrician, social worker, or other health care
provider. If you are concerned that you may have an
anxiety disorder, it is important to seek a thorough
evaluation. The evaluation includes talking about
your symptoms, blood and urine tests, and perhaps
other tests to ensure that there is no underlying
medical condition that could be causing the
symptoms. It is also important to ensure that you
can tolerate medication, if recommended as part of
the treatment plan.

What do we mean by recovery?

Recovery is a process of change through
which individuals improve their health and
wellness, live a self-directed life, and strive

to reach their full potential.1

Recovery focuses on wellness and
resilience, encouraging [people] to

participate actively in their own care.2

Once I finally

received a diagnosis,

I knew there was a name

for what I was experiencing

and there was something

I could do about it.

 —Youth

“
“

2

y

What is an
anxiety

disorder?

People with anxiety disorders worry excessively.
The feelings go well beyond the typical kind of worr
that is appropriate to situations and can help people
to focus and be alert. The apprehensive feelings that
are typical of an anxiety disorder are felt almost
every day, and may be overwhelming and difficult to
manage. With an anxiety disorder, you may feel
restless, your heart pound, experience muscle
tension, fatigue, irritability, difficulty concentrating,
and/or sleep disturbances. These symptoms can be
severe enough to interfere with day-to-day activities
in school, at work, or in social situations.

There are 3 types of anxiety disorders: generalized
anxiety disorder (GAD), phobias, and panic disorders.
Some people have milder forms of anxiety disorders
that don’t last forever and respond well to treatment.
Others with more severe forms of an anxiety disorder
may experience symptoms over their lifetime with
the specific type of anxiety changing over time or
including mood changes. However, treatments
for an anxiety disorder that involve medications,
psychotherapy, and other elements of an
individualized treatment program can help you to
be more resilient, manage your symptoms,
improve everyday functioning, and help
you to lead a full, meaningful life. An
individualized treatment program
can include positive family and peer
support.

What caused this?
Researchers and health care professionals
do not completely understand what causes
anxiety disorders. It is unlikely that a single
factor causes an anxiety disorder. It is most
likely caused by a combination of things such
as genetics (i.e. family history of anxiety
disorders), chemical or other changes in
the brain, and/or environmental factors.
Traumatic experiences can also add to the
development of mental health disorders. If
you have experienced a traumatic incident, it
is important to share that information with
your mental health specialist and pediatrician.

How common is this disorder?
Anxiety disorders represent one of the most
common forms of mental disorders among
children and adolescents, but they often go
undetected or untreated. Data from the
Centers for Disease Control and Prevention
show that the rate of anxiety disorders
among 3-17-year-olds is in the range of 3
percent (current symptoms) to 4.7 percent
(ever reported having anxiety).4

What do we mean by resilience?

Resilience is the ability to respond to

stress, anxiety, trauma, crisis, or disaster. It

is critical in recovery

[from mental disorders].3

3

What are the
treatment

approaches?

An anxiety disorder can be managed in many ways. This
includes with the use of psychotherapy or a combination of
prescribed medication and therapy. You should consider
various treatment options, along with your family and your
health care provider. Collaborative decisions should be
made based on your own priorities and goals. If you are of
consenting age, you may need to provide written consent for
parents or caregivers to participate on the treatment team. It
is important to talk to your health care providers about other
types of treatment, such as complementary medicine, as well
as programs that can provide additional support related to
education, employment, housing, and vocation and career
development. It is also important to have good self-care, such
as a healthy diet, exercise, sleep, and abstinence from illicit
drugs. Understanding your treatment will help you play an
active, full role in your recovery.

Medications
Medications (particularly a group of medications called Selective Serotonin
Reuptake Inhibitors or SSRIs) can help manage many of the symptoms of an
anxiety disorder. Each person reacts differently to these medications. For that
reason, the prescribing health care professional may try different doses and
different kinds of medication before finding the most effective approach for you.
Finding the best medication and the most effective dose for you may take time. In
milder cases of an anxiety disorder, medication may not be necessary, and
therapy or lifestyle changes (e.g., smoking cessation, decreased caffeine intake,
regular exercise, or mindfulness exercises) may be sufficient to manage
symptoms.

Therapy
Behavioral therapy, cognitive behavioral therapy, or other forms of psychotherapy
may be used alone or in combination with medications depending on severity of
symptoms. These kinds of treatment build your natural resiliency and provide
tools to help understand behaviors that may trigger fear and extreme anxiety.

Support
Your family or peers can also be an important part of your treatment or treatment
team for an anxiety disorder. Talking with peers lets you learn from others who are
further along in recovery. Family members, caregivers, and peers who are part of
your treatment team can help you recognize early symptoms of anxiety before
they become a greater problem. These partners can provide important support
and encouragement to help you stay focused on your recovery and life goals.

It is important to talk to your health care professional about all of your symptoms,
such as troublesome fears or phobias, including social situations or insomnia, that
may be bothering you. Medications must be taken as prescribed to be effective.
Be sure to report any problems or changes to your prescriber, including any use
of drugs or medications, smoking, excessive caffeine (energy drinks), or alcohol
intake. Sometimes when people try to self-medicate their anxiety with alcohol or
drugs, it can get worse. If you have thoughts or plans to harm yourself or others,
contact your prescriber or the National Suicide Prevention Lifeline,
1-800-273-TALK (8255) or via the web chat function at
http://www.suicidepreventionlifeline.org immediately.

“ It's important to

remember that the mental

health professionals are

there to be your ally, and

they really want to help.

In order for them to help you,

it’s important that you

share with them everything

that is going on and what

you are feeling because

they can't read your mind.

Plus, you are the only

expert of yourself.

 —Haley, Youth

“

4

Where can I learn more
and get support?

American Academy of Child and Adolescent Psychiatry
http://www.aacap.org/AACAP/Families_and_Youth/Resource_Centers/Anxiety_
Disorder_Resource_Center/Home.aspx

Anxiety and Depression Association of America (ADAA)
http://adaa.org

Find Youth Info
http://www.findyouthinfo.gov

Mental Health America
http://www.mentalhealthamerica.net

National Alliance on Mental Illness
http://www.nami.org/Learn-More/Mental-Health-Conditions/Anxiety-Disorders

National Institute of Mental Health
http://www.nimh.nih.gov/health/topics/anxiety-disorders/index.shtml

National Center for Complementary & Integrative Health
https://nccih.nih.gov/health/integrative-health

National Suicide Prevention Lifeline
http://www.suicidepreventionlifeline.org
1-800-273-TALK (8255)

Ok2Talk
http://ok2talk.org

Substance Abuse and Mental Health Services Administration
http://www.samhsa.gov/disorders/mental

Teen Mental Health
http://teenmentalhealth.org/learn/mental-disorders/generalized-anxiety-disorder

Youth Motivating Others through Voices of Experience
http://www.youthmovenational.org

SAMHSA would like to thank the American
Academy of Child and Adolescent Psychiatry,
the American Psychological Association, the
American Psychiatric Association, and the
Caring for Every Child’s Mental Health
Campaign Family and Young Adult Councils
for their collaboration in developing and
disseminating this fact sheet. This report was
prepared for the Substance Abuse and Mental
Health Services Administration (SAMHSA)
under contract number HHSS280201500007C,
with SAMHSA, U.S. Department of Health and
Human Services. Lisa Rubenstein served as the
Project Manager and Eric Lulow served as the
Government Project Officer.

REFERENCES:

1 (2012). SAMHSA's Working Definition
 of Recovery. SAMHSA.

2 American Psychiatric Association.
 (2005). Position Statement on Use
 of the Concept of Recovery.

3 (2013). SAMHSA Annotated
 Bibliography.

4 Perou, R., Bitsko, R. H., Blumberg,
S. J., Pastor, P., Ghandour, R. M.,
Gfroerer, J. C., et al. (2013). Mental
Health Surveillance Among Children –
United States, 2005-2011.
Retrieved from: http://www.cdc.
gov/mmwr/preview/mmwrhtml/
su6202a1.htm?s_cid=su6202a1_w

EDUCATION + TREATMENT + SUPPORT = RECOVERY
AND

RESILIENCE

Disclaimer
The views, opinions, and content of this publication are those of
the authors and do not necessarily reflect the official position of
SAMHSA or HHS. The information presented in this document
should not be considered medical advice and is not a substitute
for individualized patient or client care and treatment decisions.

HHS Publication No. (SMA) 16-5010

http://adaa.org
http://www.%EF%AC%81ndyouthinfo.gov
http://www.mentalhealthamerica.net
http://www.nami.org/Learn-More/Mental-Health-Conditions/Anxiety-Disorders
http://www.nimh.nih.gov/health/topics/anxiety-disorders/index.shtml
https://nccih.nih.gov/health/integrative-health
http://www.suicidepreventionlifeline.org
http://ok2talk.org
http://www.samhsa.gov/disorders/mental
http://teenmentalhealth.org/learn/mental-disorders/generalized-anxiety-disorder
http://www.youthmovenational.org
http://www.aacap.org/AACAP/Families_and_Youth/Resource_Centers/Anxiety_Disorder_Resource_Center/Home.aspx

