STARVING THE ANXIETY GREMLIN

A COGNITIVE BEHAVIOURAL THERAPY WORKBOOK
ON ANXIETY MANAGEMENT FOR YOUNG PEOPLE

Kate Collins-Donnelly


Contents

	ACKNOWLEDGEMENTS6
	ABOUT THE AUTHOR7
	INFORMATION FOR PARENTS AND PROFESSIONALS9
	INTRODUCTION
1.	WHAT IS ANXIETY?
2.	THE MANY FACES OF THE ANXIETY GREMLIN
3.	YOU'RE NOT ON YOUR OWN: ANXIETY IN OTHER YOUNG PEOPLE 37
4.	MY ANXIETY
5.	THE ANXIETY GREMLIN: HOW ANXIETY OCCURS 57
6.	EFFECTS OF ANXIETY
7.	STARVING THE ANXIETY GREMLIN: AN INTRODUCTION
	TO ANXIETY MANAGMENT
8.	STARVING THE ANXIETY GREMLIN: MANAGING YOUR THOUGHTS 85
9.	STARVING THE ANXIETY GREMLIN; MANAGING YOUR BEHAVIOURS 109
0.	ANXIETY DOS AND DON'TS
11.	SUMMING UP
	APPENDIX: QUIZ ANSWERS
	REFERENCES16

ALTERNATIVE THOUGHTS WORKSHEET


What is the trigger?							
What are my thoughts in response to the trigger?							
What are the facts about the situation?							
Are my thoughts based on facts? Circle your answer.							
Yes No Am I doing any of the following?							
PUTTING MYSELF DOWN	-			ING UNREALISTIC TIONS ABOUT MYSELF			
					ING THINGS F PROPORTION		
PREDICTING WORST CASE SCENARIOS	MIND- READING	'WHAT IF THINKIN	· · · · · ·		BLAMING Myself		

Are my thoughts feeding	or starving my	Anxiety Gremlii	n? Circle
your answer.			

Feeding	Starving
---------	----------

How can I Gremlin?	think more rea	alistically in orde	r to starve my A	nxiety
				,


Recognising that your obsessive thoughts are only thoughts

This strategy is particularly appropriate for the obsessive thoughts that individuals can have when experiencing obsessive compulsive disorder (OCD).

When a person has an obsessive thought, it is only ever a thought. It does not mean that what you are thinking about over and over again will ever happen. We can all have strange thoughts at times, but they are only ever thoughts. It doesn't mean that we are ever going to act on them or that they will come true.

So keep reminding yourself that just because you are thinking something, it doesn't mean that it will happen. Accept that a thought is just a thought. This will help you to starve your Anxiety Gremlin.

If you have any obsessive thoughts, write them down in the Anxiety Box that follows and then write down a statement that you will tell yourself to help you to reduce the importance of that thought.

Δ	N ₂	XI	F٦	ΓΥ	R	\cap	X
$oldsymbol{\Gamma}$	AV I		L		u	V	//

My obsessive thoughts are:

But when I have those obsessive thoughts, I will tell myself: