

Tool kitPanic Attacks

A self-help resource to help people experiencing panic attacks

Lifeline's panic attacks tool kit provides information about:

Understanding what a panic attack is

Understanding the causes of panic attacks

What to do if you experience a panic attack

Where to go for help

What is a panic attack?

A panic attack is a sudden rush of intense anxiety or fear together with a surge of frightening physical sensations and thoughts.

Physical sensations can include:

- pounding heart
- dizziness/faintness
- breathlessness
- chest pains
- numbness/tingling
- sweating
- shaking
- nausea

Thoughts can include feeling like you may be:

- out of physical and/or emotional control
- dying
- having a heart attack/stroke
- passing out
- going crazy

Panic attacks are usually brief but may be very scary while they last. They can often seem to come "out of the blue", which makes them even scarier. While panic sensations are a natural response to danger, panic attacks are usually out of proportion to any actual danger the person may be facing at the time. They seem to have a life of their own.

What are panic disorder and agoraphobia?

Many people will experience one or two panic attacks at any point in their lives.

However, for some people panic attacks continue. When this happens, they may worry about the attacks and may start to change their lives because they are scared of the next possible attack. In this case, the person is said to have panic disorder. People with panic disorder will sometimes begin to restrict their lives because of the attacks. They may stop going to public places or stop using public transport. They may feel they need to have a partner or friend around most of the time. This problem is referred to as agoraphobia.

What causes panic attacks and panic disorder?

It is not always clear what causes a first time panic attack.

Vulnerability to panic attacks may run in some families or some people may have personalities that are more sensitive and emotional than others. The first panic attack often begins during a time of stress or as a reaction to a traumatic experience. Following the first attack, people with panic disorder start to pay more attention to their physical symptoms. They often start to become afraid of their own physical reactions. Once this happens, any change that produces a similar physical reaction such as exercise, strong emotion or even a change in the temperature, can trigger a panic attack.

What to do about panic attacks?

Get a physical check.

A positive first step is to see your doctor to rule out any physical health problems. Many panic symptoms can be frightening and might be similar to some medical conditions. If a recent visit to the doctor confirms that there are no physical problems, you need to remind yourself of this when you next have a panic attack.

During a Panic Attack

Try not to fight what you are feeling

It is important to remind yourself that you are experiencing intense anxiety that is most likely out of proportion to any actual danger. Often fighting the feelings, pushing them away or trying to distract yourself can actually increase your fear of panic and give it more power. It is important to remind yourself that panic is never permanent and most panic attacks will pass in a few minutes.

2 Relax

Relaxation is the key to overcoming panic attacks. Relaxation techniques such as breathing control and meditation can be practiced to help you relax. An example of breathing control is slow breathing;

- Breathe in slowly, counting silently to yourself: 1...2...3...4...5...
- · Hold your breath for a moment
- Breathe out slowly, counting silently to yourself: 1...2...3...4...5...

This is very effective when used at the first signs of a panic attack. It needs to be continued for around four minutes to allow the balance of oxygen and carbon dioxide to return to normal.

Challenge your fear

Try to be aware of what you are thinking and see if you can challenge these fears. Here are some questions you can ask yourself:

- "Given what I now know about panic, and a recent medical check-up has ruled out any physical explanations, am I really having a heart attack, stroke, or going crazy? Is what I fear actually occurring, or is it more likely these symptoms are part of my anxiety response?"
- "What do I know from my past experience with panic attacks? Have I had these feelings before and did they kill me, or did they turn out to be a panic attack?"
- "If someone I know was experiencing these symptoms, what would I say to them to reassure them these are just anxiety symptoms?"

Give yourself time

Try not to rush yourself through the panic attack. Don't try to distract yourself or pretend you are not feeling anxiety – this will often make the anxiety worse. Acknowledge your symptoms as "just symptoms" - remind yourself that you can separate how you feel from what you think or fear is happening. Some people find it helpful to think of panic as similar to 'surfing a wave' – it builds up, peaks, and then washes up on the beach. When you are ready, simply go back to what you were doing.


In the longer term

It is important not to let a few panic attacks become a bigger, long-term problem. Some key points to remember are;

Don't avoid usual activities or situations

Try not to avoid situations or activities that are linked with panic. For example, try not to avoid exercise, public transport, or driving. If you find yourself starting to fear or avoid certain situations, you need to ease yourself back into them. This is the best way to learn that your panic does not need to prevent you from your usual activities and that you can get through it.

Avoid 'self medicating'

Try to avoid "self medicating". Alcohol will not help feelings of panic and in the long term will make them worse. Tranquilisers sometimes have a very short term use, but they are not useful in the longer term and it is easy to become addicted. Be aware that some medications for anxiety can be addictive - always get medical advice about any medications.

Avoid developing unhelpful habits

Some people with panic attacks begin to use lots of superstitious behaviours to protect themselves. For example they may carry bottles of water or a particular book in case they panic or they may only follow certain routes because it makes them feel safer. If you find these habits creeping into your life, try to reverse them. While they may seem harmless, they can stop you learning that panic is not dangerous and that you can cope yourself.


Getting Help

Talking to a close support person (partner, family member, friend) can be really helpful, particularly when you are feeling very distressed. It is important that you do not become overly dependent on your support and that they encourage you to deal with your panic attacks and begin to face situations on your own.

The good news is that treatments for panic disorder and agoraphobia are effective. There are two main types of treatment that have been shown to work. These are:

1 Cognitive Behaviour Therapy:

Cognitive Behaviour Therapy (CBT) is usually delivered by a clinical psychologist and teaches you practical skills to help manage your panic attacks.

2 Medications:

There are some specific medications that have been shown to reduce panic attacks. These usually need to be taken over a significant period of time and must be prescribed.

Seeing your doctor is a good first step in identifying what treatments may be best for you and your situation.

Places to go for help:

Seeing your doctor is a good first step if you feel that you may be experiencing panic attacks.

They can assess whether you are experiencing panic attacks and can rule out any other physical causes for your symptoms. If you are experiencing panic attacks, your doctor may provide you with a referral to see another health professional such as a psychologist or psychiatrist.

There are also a number of specialised clinics for panic disorder and agoraphobia. These can usually be found through your local hospital or university.

Lifeline telephone volunteers are available 24 hours a day on 13 11 14 if you require support or need information about services in your local area.

Utilise hard copy and online resources like the ones listed below:

- Anxiety Disorders Association of Victoria.
 www.adavic.org.au/PG-fact-sheets-panic-disorderand-agoraphobia.aspx
- Beyondblue. www.beyondblue.org.au/index. aspx?link_id=7.980&tmp=FileDownload&fid=1369
- Centre for Emotional Health, Macquarie University.
 - www.emotionalhealthclinic.com.au/index. cfm?page_id=1331
- Clinical Research Unit for Anxiety and Depression, St Vincent's Hospital.
 www.crufad.com/index.php/panic-agoraphobia
- Panic Disorder & Agoraphobia. Clinical Practice Guidelines for Consumers & Carers. Royal Australian & New Zealand College of Psychiatrists.

www.ranzcp.org/resources/clinical-practiceguidelines.html

There are also books and internet sites that provide treatment programs that you can try yourself:

- Baillie, A. & Rapee, R. Panic Surfing: A self treatment workbook for panic disorder (1998). www.emotionalhealthclinic.com.au/index. cfm?page_id=1254
- Page, A. Don't Panic: Anxiety, Phobias & Tension. (2002). The Australian Women's Weekly Health Series, NSW, Australia
- Silove, D. & Manicavasagar, V. Overcoming Panic: A Self Help Guide Using Cognitive Behavioural Techniques. (1997) Constable and Robinson Limited, London
- Swinburne University. Panic Online.
 www.swinburne.edu.au/lss/swinpsyche/ etherapy/programs/registration/main.html

Acknowledgements:


surprisingly straightforward

Prime Super is the proud sponsor of the Lifeline Information Service – your mental health and self-help resource.

Prime Super is Australia's only nationally operating super fund dedicated to rural and regional Australia.

For more information on Prime Super, please ring 1800 675 839 or visit their website www.primesuper.com.au

Lifeline and Prime Super are working in partnership to promote mental health awareness, help-seeking and suicide prevention.


For 24 hour telephone crisis support call 13 11 14 For more information visit www.lifeline.org.au To donate call 1800 800 768

This Tool Kit has been produced by the Lifeline Information Service as a public service.

You are welcome to reproduce it without alteration and with acknowledgement of Lifeline.

We invite your feedback and comments at infoservice@lifeline.org.au

The assistance of the Ronald Rapee and Jonathan Gaston, Centre for Emotional Health Macquarie University in producing this fact sheet is gratefully acknowledged.