
learn about

generalized anxiety disorder

info sheets 2014 www.heretohelp.bc.ca 

Worry is a normal reaction to a stressful or troubling event, and 
it usually goes away on its own. But what happens when the 
worry doesn’t go away? Some people worry all the time—even 
when everything is okay. They might feel like their worry is out 
of control or feel like they just can’t stop their worried thoughts. 
Others don’t notice their problem with constant worry until they 
feel physical signs of stress, like headaches, stomach aches, muscle 
tension and fatigue. We all worry sometimes. But if you seem to 
worry much more than other people and you worry so much that 
it affects the quality of your life, you may have something called 
generalized anxiety disorder. 

What is it?
Generalized anxiety disorder, or 
GAD, is a mental illness. It belongs 
to a group of illnesses called anxiety 
disorders. People living with GAD 
worry much more than other people, 
and they worry more often than other 
people. They often worry about many 
different activities of daily life, such 
as their home, work, finances, family, 
health and the future. People living 
with GAD also find it hard to control or 
stop worrying once they start to worry. 

Worrying all the time can be hard on 
your body.  Most people living with 
GAD end up getting treatment for it 
only because the physical symptoms 
lead them to visit their doctors. GAD 
can leave you feeling tired, restless or 
irritable all the time. It can also make 
your muscles sore and make it hard for 
you to unwind, sleep or concentrate. 
GAD can also cause stomach problems, 
headaches and other physical health 
problems.

What happens when 
the worry doesn’t 
go away? Some 
people worry all the 
time—even when 
everything is okay.


generalized anxiety disorder

2   info sheets 2014 www.heretohelp.bc.ca 

Day-to-day worries are a normal part of life. In fact, some worry is actually 
a good thing. Normal worry tells us when we might be in trouble or when 
something might be wrong. If we didn’t worry at all, we’d probably have a 
hard time getting out of bed and off to work.  It’s also perfectly normal to 
feel more worried than usual if you’re experiencing a stressful or difficult 
event like losing your job.

Worry becomes generalized anxiety disorder when it’s an extreme reaction 
to daily life, when it’s difficult to control, when it happen most days for 
several months and when the constant worry affects your body and your 
life. Many people with GAD say they can’t remember the last time they felt 
relaxed. The disorder can last for a long time, though symptoms may feel 
better or worse at times.  

Who does it affect?
Generalized anxiety disorder affects between 5% and 6% of people at some 
point in their life. GAD often starts sometime between late childhood and 
early adulthood, though it’s not uncommon for it to begin much later in life. 
Children may also be diagnosed with GAD. In children, separation anxiety 
disorder, social anxiety disorder and obsessive-compulsive disorder can 
look like GAD, so a mental health professional will carefully look at where 
the child’s worry is coming from before they make a diagnosis. 

There are some groups of people at higher risk of getting the disorder:
•	 Women—Women are almost twice as likely as men to develop GAD. 
•	 Older	adults—It’s not uncommon for people to develop GAD later in life. 
•	 People	with	another	mental	illnesses	or	substance	use	disorder—

People living with GAD often have another mental illness. Mood 
illnesses like depression, other anxiety disorders and substance use 
disorders commonly occur with GAD.  People who start to experience 
GAD when they’re younger may be more likely to be diagnosed with 
more than one mental illness. 

•	 Family	members—GAD seems to run in families, so you have a higher 
risk of developing the illness if a close family member also has GAD. 

could I have generalized 
anxiety disorder?

 � I feel like I worry a lot more than most 
other people do

 � Once my worry starts, I have a hard 
time stopping it

 � I worry even when everything is okay—
for example, I worry about getting sick 
even though my doctor says I’m healthy

 � My body shows signs of worry: my 
heart races, my palms get sweaty or 
my muscles feel tense

 � I feel restless or fidgety; I find it hard to 
sit still

 � I’m irritable and get upset easily

 � I have trouble sleeping; I feel tired all 
the time

 � It’s very hard for me to concentrate or 
make decisions—even minor decisions

 � I have a lot of fearful thoughts about 
the future

If you have some of these symptoms and 
they last for a long time, talk to a doctor or 
mental health professional.


info sheets 2014 www.heretohelp.bc.ca   3 

What can I do about it?
Generalized anxiety disorder is 
usually treated with a combination of 
counselling, medication and self-help. 

Counselling—Many people living with 
generalized anxiety disorder benefit 
from a special form of counselling 
called cognitive-behavioural therapy 
or CBT. A mental health professional 
trained in CBT can help you work 
through the thoughts or beliefs and 
behaviours that lead to  or maintain 
worry. CBT also helps you manage 
your worry by teaching you skills to 
cope, relax, and solve problems. CBT 
is usually a short-term treatment. You 
can get the most out of treatment by 
regularly practicing the skills you learn 
in treatment.

Mindfulness-based cognitive-
behavioural therapy or M-CBT is a 
combination of something called 
“mindfulness” and CBT. Many people 
with GAD worry about the future. 
Mindfulness teaches you ways to focus 
on what’s happening around you in 
the present moment, while CBT teaches 
you about thoughts or beliefs and 
behaviours. 

Medication—Two different kinds 
of medication may be used to treat 
GAD. Anti-anxiety medication, 
usually a group of medications called 
benzodiazepines, may make you 
feel relaxed. They’re usually only 
prescribed for a short time to help you 
cope with a period of intense anxiety. 
Antidepressants may help manage 
anxiety for longer periods of time. 

Support	groups—You are not alone. 
Anxiety disorder support groups are 
a great way to share your experiences 
and learn from the experiences of 
others.

Self-help—There are some things you 
can do on your own to help keep you 
feeling better. Regular exercise, eating 
well, getting enough sleep and keeping 
a consistent sleep schedule, managing 
stress, spending time with friends and 
family, spirituality and monitoring 
your use of alcohol and other drugs 
can help manage anxiety. You may also 
hear about herbal remedies and other 
alternative therapies to treat anxiety. 
There is less evidence available that 
they actually work. Remember that 
even herbal remedies can have side 

Worry becomes generalized anxiety disorder 
when it’s an extreme reaction to daily life, 
when it’s difficult to control, when it happen 
most days for several months and when the 
constant worry affects your body and your life. 

effects and may interfere with other 
medications, so it’s always important to 
tell your doctor what you’re taking and 
what you’re doing on your own. 

Self-guided CBT may be helpful if you 
have mild to moderate GAD symptoms. 
Self-guided CBT means you work 
through CBT exercises by yourself. 
You can learn more about self-guided 
CBT from your family doctor or mental 
health practitioner.
 


BC Partners for Mental Health and Addictions Information
HeretoHelp is a project of the BC Partners for Mental Health and Addictions Information. 
The BC Partners are a group of nonprofit agencies working together to help individuals and 
families manage mental health and substance use problems, with the help of good quality 
information. We represent Anxiety Disorders Association of BC, BC Schizophrenia Society, 
Canadian Mental Health Association’s BC Division, Centre for Addictions Research of BC, 
FORCE Society for Kids’ Mental Health, Jessie's Legacy Program at Family Services of the 
North Shore, and Mood Disorders Association of BC. The BC Partners are funded by BC 
Mental Health and Addiction Services, an agency of the Provincial Health Services Authority.

generalized anxiety disorder

This fact sheet was written by the Canadian Mental Health Association’s BC Division. The references for this
fact sheet come from reputable government or academic sources and research studies. Please contact us if
you would like the footnotes for this fact sheet. Fact sheets have been vetted by clinicians where appropriate. 

where do I go from here?
In addition to talking to your family 
doctor, check out the resources below 
for more information about generalized 
anxiety disorder: 

AnxietyBC
Visit www.anxietybc.com or call  
604-525-7566 for information, tools,  
and community resources on anxiety

BC Partners for Mental Health  
and Addictions Information
Visit www.heretohelp.bc.ca for the 
Anxiety Disorders Toolkit, more info 
sheets and personal stories about 
anxiety disorders. The Toolkit is full of 
information, tips and self-tests to help 
you understand generalized anxiety 
disorder.

Your Local Crisis Line
Crisis lines aren’t only for people in 
crisis. You can call for information 
on local services or if you just need 
someone to talk to. If you are in 
distress, call 310-6789 (do not add 604, 
778 or 250 before the number) 24 hours 
a day to connect to a BC crisis line, 
without a wait or busy signal. The crisis 
lines linked in through 310-6789 have 
received advanced training in mental 
health issues and services by members 
of the BC Partners for Mental Health 
and Addictions Information.

Resources available in many languages: 
*For each service below, if English is 
not your first language, say the name 
of your preferred language in English 
to be connected to an interpreter. More 
than 100 languages are available. 

HealthLink BC
Call 811 or visit www.healthlinkbc.ca 
to access free, non-emergency health 
information for anyone in your family, 
including mental health information. 
Through 811, you can also speak to 
a registered nurse about symptoms 
you’re worried about, or talk with a 
pharmacist about medication questions.


