
RESOURCES FOR ANXIETY DISORDERS

THIS IS A LIST OF SELF-HELP RESOURCES. PLEASE NOTE THAT WE CANNOT GUARANTEE THEIR QUALITY NOR CAN WE TAKE RESPONSIBILITY FOR THE IMPACT THE FOLLOWING RESOURCES WILL HAVE ON YOU.

RECOMMENDED BOOKS (◆= strongly recommended)

Baer, L. (2000). Getting Control: Overcoming Your Obsessions and Compulsions. Plume. ISBN: 0452281776

◆Beck, A. & Emery, G. (1985). Anxiety and Phobias: A Cognitive Perspective. New York: Basic Books.

This book provides information on different types of anxiety and how sufferers can rearrange their thoughts to overcome crippling anxiety. Author Aaron T. Beck is an internationally acclaimed expert on anxiety disorders and depression. He is one of the founders of cognitive therapy. Beck and Emery describe the nature of anxiety and how it is distinguished from fear, phobia, and panic. They believe that the core problem for anxiety sufferers is their sense of vulnerability and their ineffective cognitive strategies. The latter portion of the book contains a treatment program based on cognitive therapy that can help individuals cope effectively with anxiety and phobias. Separate chapters tell the readers how to change the way they develop images of themselves and their world, how to change feelings, and how to modify behaviour. This book is written at a very high level. Only readers who are fairly sophisticated about the nature of psychological problems and how they can be treated, or who seek intellectual challenge, will want to tackle this volume.

Bemis, J., & Barrada, A. (1994). Embracing the Fear: Learning to Manage Anxiety and Panic Attacks. Hazelden Information & Educational Services. ISBN: 089486971X
◆Bourne, E. J. (3rd ed., 2001). The Anxiety and Phobia Workbook. Oakland, CA: New Harbinger.

Bourne describes specific skills needed to overcome problems with panic, anxiety, and phobias, and provides step-by-step procedures for mastering these skills. The book emphasises cognitive-behavioural skills, strategies, and exercises to foster recovery. Its approach is strongly holistic, focusing on multiple dimensions (e.g. body, behaviour, feelings, mind, interpersonal relations, self-esteem, and spirituality). The latest edition offers additional information on medications, herbal supplements, and social support. This is a concise, practical, and comprehensive directory on how to reduce anxiety.

◆Bourne, E. J. (2001). Beyond Anxiety and Phobia. Oakland, CA: New Harbinger.

This book covers the spectrum of mainstream complementary approaches to self-enhancement and includes using cognitive-behavioural methods, rearranging the environment, helping to define life purposes, embracing spirituality, using herbs, modifying diet, and incorporating yoga, massage, acupuncture, and meditation. This down-to-earth, easy-to-read book includes appendices listing a variety of treatment resources. A useful self-help book for those interested in a mixture of traditional and alternative methods.

Bourne, E. J., & Garano, L. (2003). Coping with Anxiety. New Harbinger Publications. ISBN: 1572243201
Butler, G. (2001). Overcoming Social Anxiety and Shyness: A Self-help Guide Using Cognitive Behavioural Techniques. New York University Press

ISBN: 0814798748
◆Craske, M. G. & Barlow, D. H. (2000). Master Your Anxiety and Panic III. Albany, NY: Graywind Publications.

Herbert, C., & Wetmore, A. (1999). Overcoming Traumatic Stress. Constable and Robinson. ISBN: 1841190160
Ingham, C. (2000). Panic Attacks: What They Are, Why They Happen, and What You Can Do About Them. Harper Collins. ISBN: 0007106904
◆Jeffers, S. (1992). Feel the Fear and Do It Anyway. New York: Fawcett.

This book offers positive and concrete techniques for turning fear, indecision, and anger into power, action, and love. The author helps people reach, understand, and convert negative paths of thinking that feed fear and inactivity. Jeffers uses a 10-step program to help convert negative thinking. Visualisation techniques are one of the cognitive exercises that help people rid themselves of destructive fear. Other methods entail power vocabulary, turning decisions into no-lose situations, and adoption of an optimistic perspective on life. The author’s belief is that fear can be dealt with through reeducation. For those who struggle with their feelings of fear and indecision, this is a useful book.

Johnsgard, K. W. (2004). Conquering Depression and Anxiety Through Exercise. Prometheus Books. ISBN: 1591021928
Lampe, L. (2005). Take Control of Your Worry. Simon and Schuster (Australia). ISBN: 0684034735
Neville, A. (2003). No Fear: Overcoming Panic Attacks and Phobias. Help Yourself. ISBN: 0340861339

◆Padesky, C., & Greenberger, D. (1995). Mind Over Mood: Cognitive Treatment Therapy Manual for Clients. Guilford Press. ISBN: 0898621283

Pedrick, C. & Hyman, B. (2005). The OCD Workbook: Your Guide to Breaking Free From Obsessive-Compulsive Disorder. New Harbinger Publications. ISBN: 1572244224

◆Silove, D. (1997). Overcoming Panic. Robinson. ISBN:1854877011

Swede, S., Jaffe, S., Shepperd Jaffe, S. (2000). The Panic Attack Recovery Book. New American Library. ISBN: 0451200438

◆Swinson, M. A. (2002). The Shyness and Social Anxiety Workbook. Oakland, CA: New Harbinger.

This highly rated book was written to help people to be more comfortable around other people. The book provides worksheets and exercises that can easily be incorporated into their daily lives. Cognitive-behavioural, empirically supported techniques to combat social anxiety are presented in a step-by-step manner. It is an excellent book: well organized, easy to read, and useful for those in or out of psychotherapy.

Williams, C. J. (2003). Overcoming Anxiety: A Five Areas Approach. Hodder Arnold. ISBN: 034081005X

◆ Wilson, R. (1996). Don’t Panic: Taking Control of Anxiety Attacks. New York: Harper & Row.

This book covers the diagnosis and treatment of panic, an anxiety disorder in which the main feature is recurrent panic attacks marked by the sudden onset of intense apprehension or terror. People who suffer from panic disorder may have feelings of impending doom but aren’t necessarily anxious all the time. Wilson describes a self-help program for coping with panic attacks. In Part I, readers learn what panic attacks are like, how it feels to undergo one, and what type of people are prone to panic attacks. Advice is given on how to sort through the physical and psychological aspects of panic attacks. In Part II, readers learn how to conquer panic attacks, especially by the use of self-monitoring, breathing exercises, focused thinking, mental imagery, and deep muscle relaxation.

AUTOBIOGRAPHIES

Cantor, C. (1997). Phantom Illness: Recognizing, Understanding, and Overcoming Hypochondria. New York: Houghton Mifflin.

This book describes Cantor’s struggle with bodily preoccupations and the lessons she learned on the road to recovery. The author has collected a tremendous amount of material, which she shares with the readers. There are not many autobiographies on this disorder, which often goes undiagnosed and untreated.

Swede, S. & Jaffe, S. (2000). The Panic Attack Recovery Book. New York: New American Library/Dutton.

Jointly written by a former agoraphobic and her psychiatrist, this book outlines a treatment program that does not depend on medication. The PASS program is based on seven steps to recovery from panic attacks. The book is clearly written, an easy read, and includes many helpful recommendations based on the personal experiences of an agoraphobic (Swede) and the medical knowledge of a psychiatrist.

INTERNET RESOURCES

Metasites

Panic Anxiety Education Management Services

http://www.healthyplace.com/communities/anxiety/paems/index.html
This site is very comprehensive, with sections on treatment, chat, resources, support etc. It explains cognitive-behavioural therapy treatment.

No Panic UK

http://www.nopanic.org.uk/

The Shyness Home Page: An Index of Resources for Shyness

http://www.shyness.com/
Psychoeducational Materials for Clients and Their Families

The Causes of Anxiety and Panic

http://www.algy.com/anxiety/files/barlow.html
National Institute of Mental Health Library

http://www.nimh.nih.gov/healthinformation/anxietymenu.cfm
Social Phobia/Social Anxiety Association

http://www.socialphobia.org
Understanding Panic Disorder

http://www.nimh.nih.gov/healthinformation/panicmenu.cfm
Madison Institute of Medicine

http://socialanxiety.factsforhealth.org/index.html
Treatment

National Phobics Society: The Anxiety Disorders Charity

http://www.phobics-society.org.uk

Self-Help CD-Roms

http://www.phobics-society.org.uk/computeraidedtherapy.shtml
Practical Solutions for Depression and Anxiety

http://www.neurolink.org/portal/site
The Systematic Desensitisation Procedure

http://members.aol.com/avpsyrich/sysden.htm
Panic Attack Treatment

http://www.psycheducation.org/anxiety/panic/introduction.htm
Anxiety and the Workplace

http://www.pacificcoast.net/~kstrong/work.html
Fear of Flying

www.aviatours.co.uk
Local self help groups for anxiety

There is a self help group run by No Panic in Sutton. This is self-referral. It is a self help user led group that provides support to people suffering from anxiety, panic attacks and phobias. They hold meetings weekly. The group exists to offer people support for their anxieties by talking to fellow sufferers and helping them live more positively.

They meet:
fortnightly on Wednesday afternoons: 2-3:30pm

fortnightly Thursday evenings 7:30-9:30pm.

Contact Jean Bevan on 020 8644 0363 for more details.

PAGE
5

