

Apxicty

والمرابع والم

Childs Psychology PSX AA9

The Market of the Control of the Same of t

er i Maria de la Maria de Mari

சாசுவர் இரு வக்கும் சாசுவர் ஒரு வக்கும். சிசுவர் ஒரு வக்கும் சிசுவர், சி. வக்கும் சிசுவர் இரு வக்கும் சிசுவ

and the property of the control of t

- ► Defined by American Psychological Association
 - Anxiety is an emotion characterized by leelings of tension, worked thoughts and physical changes like increased blood pressure (Anxiety, n.d.).

Symplons

- What are some of the general symptoms of Anxiety?
 - Feelings-of panic tear and uneasiness
 - Froblems sleeping - -
 - ◆ Coldor sweaty hands and/or feet
 - Sherressoforesh
 - Heart pale lations
 - * AA Inability to be Still and calm
 - Dry mouth
 - ("Anxiety Disorders." n.d.

- Anxiety is a normal part of childhood
 - Example: Seeing a scary movie; being able to be comforted. This anxiety is temporary.
- An anxiety disorder is not a normal part of childhood
- A PROPERTY OF CONTROL OF STREET
- * Anxiety disciders are among the most prevalent = . psychiatric disorders experienced by children (Affrunti & Woodfull-Berden 2015)

THE SOLUTION OF THE STATE OF TH

- Generalized Anxiety Disorder (GAD)
- Page Disorcer
- Separation-Anxiety Disorder
 - COOR MANIATOR DISCIPLINATION OF THE PROPERTY O
- * Selective Willism
 - -Postraumatic Stress Disorder
- Specific Phobias

Disorder (GAD)

Tiefalizet Ataiena

- Excessive worry about a variety of topics (Carrelt 2014)
- - Tend to worry about many things: =
 - Very hard on themselves
 - May seek constant approval or reassurance from others
 - Strive for perfection
- C'Childhood-Anxiety Disorders n.d.

Symbions

به فتی کارد الاخاف سنه فتن کارد الاخاف بنت کنی کارد این خاف سنه کنی کارد الاخاف سنه فتن کارد الاخاف بنت کنی کارد الا

Excessive worry

- Postossines

- And Andrews

difficulty concentrating

THE SHIT OF THE STATE OF THE ST

mascle tension

Sleep disturbance Star

(Davis 2013 o 425)

Compulsive Discussion

- Eharacterized by unwanted and intrusive thoughts (which are obsessions)
- Feeling compelled to constantly repeat ritual or routines to try and ease the anxiety (which are compulsions)
- Most children are diagnosed by age 10
- ("Childhood Anxlety Disorders"; n.d.)

- Lear of dirtand germs and other
- Violation of feligious or moral rules

 - - Aggressive thoughts
 - Body concerns
 - (Davis, 2013, p-422)

- - Counting checking arranging possessions

and the first of the control of the control of the formation of the format

- -Praying, confessing,
- Sceking reassurance
- (Davis 2013 o 422)

- - Meaning that they came suddenly and Lior no reason

("Childhood Anxiety Disorders" n.d.)

entre Transparence in the contract

etanelye paleja enetanelye paleja

- General symptoms
- * shortness of breath
- → lear of losing control or "going crazy"
 - For children most common are
- - s chost pain
 - nausea
 - (Davis: 2013. p. 419-420)

ACCIONANCE DISCHOOL

- "When separation anxiety disorder occurs, a child experiences excessive anxiety away from home or when separated from parents or caregivers" ("Childhood Anxiety Disorders").
- this more common with ages seven to nine

May develop extreme homesiekness even during brief.

Often a fear of a disaster befalling the primary:

attachment figure in their absence.

- intense fear of social and performance situations and
- LIKC
 - ____ Being called on in class

் விக்கும் என்பார். சி. விக்கும் என்பாருக் மக்கும், அன்பாருக் விக்கும் என்பார், கி. விக்கும் என்பாருக் மக்கும் அன்

فين براي بالمناف المنت فين براي براي بالمناف فين براي بالمناف بين براي بالمناف ويراي براي بالمناف ويراي براي بالمناف بين براي

Social anxiety can effect a child's school performance

- Video:
 - filles://www.evouldee.com/watch?v=Sa8zorViRDz5
 - ("Childhead Anxiety Disorders": h.d.) -- -- -- -- -- --

- Whatis 17
- * When a child refuses to speak to talk in certain * ***
- A child can have normal behavior and talk at home or in comfortable cituations, which surprises parents when teacher report that they refuse to speak at school

and the second production and the second production of

(Childhood Anxlety Disorders"; n.d.)

Disorder (DISD)=

TEST SEED TO S

- For a child or adolescent to be diagnosed with PTSD
 - traumatic enough to produce teclings of extreme tear, helptessness, or horror (or in children, developmentally atypical disorganized or agitated behavior). (Davis, 2013, p.//23)

- PISD-include:
 - intrusive thoughts or nightmares;
 - avoidance of trauma-related stimuli or memories,

The Constitution of the Co

Encreased psychological arousal not present before the

-These symptoms must be present for more than 1

- A specific Phobia is "marked persistent, unusual, or excessive fear of a specific objector situation" (Davis = 2014, p.420)
 - → It is important to note that some fear in children is
 right at during their development.
 - (Davis-2014)

The Computation Country of the Computation Country of the Computation Country of the Computation Country of the

- LPossible subtypes of phobias:
 - * animal type
 - natural environment type (i.e., storms or heights):

urur arang dan ban-tanggan arang dan

- blood-injection-injury type
- * Situation type (f.e., tunnels, elevators, flying)...
- or other type (which sould include fear of sickness or a
- -- (Davis-2013- 6-420)-

Ligually develops in later childhood

and the state of t

- To be diagnosed, a child under 18 must present symptoms for at least 6 months because some irrational fears in children are common
- - (Davis, 2013, p.420-421)

- * Iantrums Tantrums Tantrums
- Freezing in place

to the Table of the Total

- Chiqing to a familiar adult
- avoidance headaches and stomachaches

والمرابع والم

er i die kaantein van die kaantein van in die kaantein van die kaantein van die kaantein van die die kaantein van die ka

Children may also not see that their fear is unreasonable

er verken van de de kommente van de Skolemander van de Skolemander van de Skolemander van de Skolemander van d De kommente kommente kommente kommente de moder kommente kommente kommente de kommente de kommente de kommente De kommente van de Skolemander de de kommente de kommente

The Market of the China Control of the Control of t

The same in the first of the same in the same in the first of the control of the same in the first of the same in the same in the first of the same in the

والمناور والم

والمرابع والمنابع والمنابع والمرابع والمرابع والمنابع والمرابع والمنابع والم

"我们的_{是这}是一个一个人,我们就是这一个人,我们就是这一个人,我们就是这一个人,我们就是这一个人,我们就是这一个人,我们就是这一个人。""我们就是这一个人,我

еслеууб айыш меслеууб айыш меслеууб айыш меслеууб айыш месле, м айыш меслеууб айыш меслеууб айыш меслеууб айыш

ರ (ಪ್ರಾರಂತಿ), ಇದು ಇಲ್ಲರುತ್ತು ಕೆಲ್ಲರ ಇದ್ದರುತ್ತು. ಅದು ಪತ್ರಿಯತ್ನು ಅದು ಸಮ್ಮರ್ಪನ್ನು ಅದು ಸಮ್ಮರ್ಪನ್ನು ಅದು ಸಮ್ಮರ್ಪನ್ನು ಈ ಪ್ರಕರಣದ ಸಮ್ಮರ್ಪನ್ನು ಪ್ರಕರಣಗಳು ಮುಂದು ಪ್ರಕರಣದ ಸಮ್ಮರ್ಪನೆಗಳು ಮುಂದು ಪ್ರಕರಣದ ಸಮ್ಮರ್ಥಿಕೆ ಮುಂದು ಪ್ರಕರಣದ ಸಮ್ಮರ್ಥನೆ ಮು ಈ ಪ್ರಕರಣದ ಸಮ್ಮರ್ಪನೆಗಳು ಸಮ್ಮರ್ಪನೆಗೆ ಸಮ್ಮರ್ಪನೆಗೆ ಸಮ್ಮರ್ಪನೆಗೆ ಸಮ್ಮರ್ಪನೆಗೆ ಸಮ್ಮರ್ಪನೆಗೆ ಸಮ್ಮರ್ಪನೆಗೆ ಸಮ್ಮರ್ಪನೆಗೆ ಸಮ್

ay markan hiya dengagay markan hi

for the season of the first

The state of the s

<u>and the same of the first state of the first of the same of the same of the same of the first of the same of t</u>

The Market of the China Control of the Control of the Control of the Control of Control of the C

Just ike another medical condition. Anxiety disorders --

Most common used it Cognitive Behavioral Thorapy

—(CBT)

19 Control of the Con

n transporter i de la company de la comp

Therapy (CDT)

- *-What-is-CBT9
 - Scientifically shown to be effective in the line of the street of the

- Acceptance and commitment therapy (ACI)

<u> Tarangan kang panggan alam ang kanggan alam ang kanggan ang kanggan ang kanggan ang kanggan ang kanggan ang ka</u>

Traduction of the Traduction of the Traduction of the Monte

Dialectical behavioral therapy (DBT)

Commissent therapy (ACT)

- uses strategies of acceptance and mindfulness
 - It diving in the moment and experiencing things without judgment) as a way to cope with unwanted thoughts, feelings, and
 - sensations: ("Treatment"; n.d.)

Incrapy (DBI)

Ecileal Belawouth

emphasizes taking responsibility for one's problems and helps children examine how they deal with conflict and intense negative emotions. ("Treatment" n.d.)

- Medication can be useful in treating anxiety disorders
- In fact a major research study found that a combination of CBT and an antidepressant worked better for children ages 7-17 than either treatment alone? ("Treatment" in d.)
- -Can be short term or long term depending on the how

- "Selective serctonin reuptake inhibitors (SSRIS) are the amedications most commonly used in childrone and adult anxiety treatment
- some SSRIs for the treatment of pediatric obsessivecompulsive disorder have been approved by The U.S. Food-and Drug Administration (FDA)
- However there are some medicine such as tricyclic entidepressants and benzedlazopines, that are loss commonly used to treat children

("Iregimeni", n.d.)

Enging Anxiew.

- "Exercisina
- Good number
- * "Adequate amount of sleep
- Stress reduction
 - timit alcohol and calleine consumption
- reality registration of the second se
 - Talk to someone

and the Constitution of th

The state of the s

<u>and the same of the first state of the first of the same of the same of the same of the first of the same of t</u>

The Market of the China Control of the Control of the Control of the Control of Control of the C

الرابان المستحدث والرابعين الراب المستحدث والمائمين الراب المستحدث والمرابع

the figure of the parameter of the param

7

the state of the first of the state of

teritoria ellega i di regioni

والمرابعة الأفافي بحوارات بالمراجعة بالمواجعة بالمواجعة المواجعة المواجعة المواجعة

į

والمتعار وكالرامي والمتناس وكالرامي وكالرامي والمتعار وكالرامي والمتعار وكالرامي والمتعار وكالرامي والمتعار والما

in de militar o de Tita de militar de Tita de militar de militar de militar de militar de militar de Tita de militar de والمرابع والمنظوم والمرابع والمرابع والمرابع والمرابع والمرابع والمنابع والمرابع والم

"我们的_{是这}是一个一个的,我们就是是这种的,我们就是这一个的,我们就是这一个的,我们也没有一个一点的。""我们的是这样,我们就是这一个一个的。""我们就是这个

SANDERS DE LA CONTRACTOR DE LA CONTRACTO الأسان والمرابي والمرابي أأناه والمعارب ويرثوا فالمحاري فالمحارب والموازي المحاري والمرابي والم

الريابة اليون كلارة الأم البلاطنينية اليون كورة الأم البلاطنية اليون كورة الأم البلاطنينية اليون كورة الأم البلاطنينية اليون كورة الأم البلاطنية

е у большине и предостубливае и предостубливае и предостубливае и предостубливае и предостубливае и предостубливае и

and the control of the second of the control of the en granden este ingranden este ingranden este ingranden este ingranden este ingranden este ingranden este ingr

والمتراب والمتراب والمتراج والمتراب وال

PLANT SACHBOTH OF LANT HE STORE LANT SACHBOTH TO STOLE AT SACHBOTH OF LANT SACHBOTH OF LANT SACHBOTH AND A CONTRACT AND A

"我们的_{是这}是一个一个,我们就是这一个,我们就是一个,我们就是一个,我们就是这一个,我们就是这个一个,我们就是这一个,我们就会不会,不是这个一个,我们就是这一

المستعملين والوران المستران والمرازي والمستران والمستران

er verkenten er ver De grotten bis og brokke kall og brokke ball og brokke ball

an de marier à le transferment à le train de marier du le train de marier à le train de marier à le train de marier du le

المهداه الفائق بالارأد بالمار مواجعتهميده الفائق بحدرك بالارسواجة

management of the contract of

"Anxiety" + Ittp://www.apa.org.: Veb: - \http://www.apa.org/topics/anxiety/>

"Anxiety Disorders: Types, Causes, Symptoms, Diagnosis, Treatment, and Prevention: "WebMD WebMD Web <a href="http://www.webmd.com/anxiety.

Corroll, C.M. (2014). Ceneralized anxiety disorder (CAD). Salem Press.

Childbood Anxiety Disorders "Anxiety and Defression Association of America.

ADAA: Web. <a href="http://www.adaa.org/living-with-anxiety/children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-childhood-anxiety-children/childhood-anxiety-children/childhood-anxiety-c

"Children and Teens." Anxiety and Depression Association of America, ADAA: Web. http://www.adaa.org/living.with...

Davis, A. S. (2013). Psychopathology of Childhood and Adolescence: A Neuropsychological Approach, New York Springer Pub. Co