
Dealing Effectively
with Depression and
Manic-Depression

We’ve been there.
We can help.

National Depressive and Manic-Depressive Association

What are Depression and
Manic-Depression?

Depression and manic-depression are mood disorders,
medical illnesses characterized by changes in mood,
thought, energy and behavior. Depression is the most com-
mon mood disorder, affecting approximately 20 million
Americans each year. Symptoms of depression include:

Manic-depression, also known as bipolar disorder, is
another common mood disorder which affects more than
two million Americans. Bipolar disorder usually causes a
person’s mood to alternate between symptoms of
depression and mania, a heightened energetic state
characterized by:

Mood disorders are treatable. With the right combination
of medication and/or talk therapy, you can stabilize the
moods that interfere with your life. By using self-help skills
and strategies that work with your treatment plans, you
can experience levels of wellness, stability and recovery
you may never have thought possible.

2

• Increased physical and
mental activity and energy

• Heightened mood,
exaggerated optimism and
self-confidence

• Excessive irritability,
aggressive behavior

• Decreased need for sleep
without experiencing fatigue

• Grandiose delusions, inflated
sense of self-importance

• Racing speech, racing
thoughts, flight of ideas

• Impulsiveness, poor
judgment, distractability

• Reckless behavior such
as spending sprees, rash
business decisions, erratic
driving and sexual
indiscretions

• In the most severe cases,
delusions and hallucinations

• Prolonged sadness or
unexplained crying spells

• Significant changes in
appetite and sleep
patterns

• Irritability, anger, worry,
agitation, anxiety

• Pessimism, indifference

• Loss of energy, persistent
lethargy

• Unexplained aches and
pains

• Feelings of guilt,
worthlessness and/or
hopelessness

• Inability to concentrate,
indecisiveness

• Inability to take pleasure
in former interests, social
withdrawal

• Excessive consumption of
alcohol or use of chemical
substances

• Recurring thoughts of death
or suicide

Key Recovery
Concepts

Six key concepts
provide the foundation
of effective recovery
work. They are:

■ Hope. With good symptom management, it is possible
to experience long periods of wellness. Believing that
you can cope with your mood disorder is both accu-
rate and essential to recovery.

■ Perspective. Depression and manic-depression often
follow cyclical patterns. Although you may go through
some painful times and it may be difficult to believe
things will get better, it is important not to give up
hope.

■ Personal Responsibility. It’s up to you to take
action to keep your moods stabilized. This includes
asking for help from others when you need it,
taking your medication as prescribed and keeping
appointments with your health care providers.

■ Self Advocacy. Become an effective advocate for
yourself so you can get the services and treatment
you need, and make the life you want for yourself.

■ Education. Learn all you can about your illness.
This allows you to make informed decisions about
all aspects of your life and treatment.

■ Support. Working toward wellness is up to
you. However, support from others is essential to
maintaining your stability and enhancing the
quality of your life.

3

Beginning the
Journey

As you begin your journey to
recovery, there are three
important things you should
do for yourself:

1. Seek good medical care.

At least once a year, and whenever your symptoms
change or worsen, have a complete physical examination.
This will determine if a medical problem is causing or
increasing your symptoms.

When you see your doctor, take a written listing of:

■ All medications and health care preparations you
are taking.

■ Any new, unusual, uncomfortable or painful
symptoms, and when you experience them.

■ Any questions you need to ask your doctor about
the above or other issues. Be prepared to take notes
on your doctor’s answers.

2. Manage your medications carefully by taking the
following steps:

■ Learn about your medications, how they work, what
to expect, possible side effects and dietary/lifestyle
restrictions. Take them only as prescribed. Learn how
a local DMDA support group can help with
medication management.

■ Use a daily reminder/medication saver system to make
sure you are taking all of the necessary medications.

■ Throw away old medications or those you are no
longer taking.

■ Realize that medications work best when you are
making other healthy choices. Don’t expect a pill to
fix a bad diet, lack of exercise or an abusive or chaotic
lifestyle.

■ Reduce or discontinue the use of alcohol. Alcohol
is a depressant and makes recovery even more
difficult. It can also interfere with the way your
medication works.

4

3. Seek psychotherapy (talk therapy)

■ Choose a psychotherapist with whom you feel
comfortable.

■ Work with your psychotherapist to find a treatment
plan that works.

■ Stay in touch with your psychotherapist and other
health care providers. “Booster” visits can be useful
in keeping symptoms from returning.

Monitoring and Responding
to Symptoms

Through careful observation, you will learn what you need
to do every day to keep yourself well. You will also gain
the ability to recognize external events that may trigger an
increase in symptoms, and you will be better able to spot
early warning signs of an episode and symptoms that
indicate you are in trouble.

With this knowledge and perspective, use the tools listed
here and others you have discovered for yourself. You will
be able to develop a system for monitoring and responding
to symptoms that will help you keep your moods stabilized.

This system should include:

■ Daily routines you need to follow to stay well, such as
eating three healthy meals, getting adequate sleep,
limiting or avoiding alcohol and exercising regularly.

■ A plan for coping with external events that can trigger
symptoms, such as an argument with a friend or an
unexpected bill, and ways to cope with these events
and keep them from causing or worsening your
symptoms.

■ A way to spot early warning signs, such as irritability,
changes in sleep patterns or anxiety, that indicate your
symptoms may be worsening.

■ A way to recognize symptoms that indicate real
trouble, such as reckless behavior, isolation or suicidal
thoughts.

■ A response plan for dealing with warning and/or
trouble signs; concrete actions you can quickly take
to stabilize your situation, such as calling a doctor,
therapist or trusted friend, or arranging a brief hospital
stay to stabilize your mood.

5

Wellness Toolbox

The following practices may help
you to maintain wellness as you
develop a system for monitoring
and responding to symptoms:

■ Attend a local DMDA support
group regularly. If there is no
group in your community, call
National DMDA and we’ll help
you start one.

■ Talk to your doctor, therapist or other health care
professional regularly, especially when you are
having trouble.

■ Share talking and listening time with a friend often,
especially during difficult times.

■ Do exercises that help you relax, focus and reduce
stress.

■ Take a walk each day regardless of the weather.
This keeps you in touch with the elements and con-
nects you to the world around you.

■ Develop problem-solving skills you can depend on.

■ Participate in fun, affirming and creative activities.

■ Record your thoughts and feelings in a journal.

■ Create a daily planning calendar.

■ Limit alcohol and avoid illegal drugs.

■ Keep a regular sleep schedule.

■ Improve your diet. Avoid caffeine, sugar and heavily
salted foods.

■ Seek opportunities to be exposed to light.

■ Try to maintain a calming, safe environment.

■ When you are confronted with troubling circum-
stances, stop, analyze your situation and make a
positive choice.

6

Crisis Planning

Prepare a personal crisis plan to be used if your symptoms
become so severe and/or dangerous that you need others
to take over responsibility for your care. Your crisis plan
may include:

■ A list of your supporters, their roles in your life and
their phone numbers.

■ A list of all medications you are taking and information
on why you are taking them, and the name and
telephone number of your doctor and pharmacy.

■ A list of symptoms that may indicate the need for
supporters to make decisions for you and take over
responsibility for your care, such as:

• Uncontrollable pacing
• Severe, irritable depression
• Inability to stop compulsive behaviors
• Self-destructive behavior
• Abusive or violent behavior
• Substance abuse
• Thoughts or threats of suicide
• Significant changes in sleep patterns — inability

to sleep or difficulty getting out of bed
• Refusal of food

■ Instructions that tell your supporters what you need
them to do for you.

■ Directions for care of your children and/or pets in the
event of hospitalization.

■ Directions for notifying your employer in the event of
your hospitalization and what he or she should be told.

■ Insurance information to use in the event that
emergency medical care and/or hospitalization is
needed.

■ A list of medications that have worked in the past
to stabilize you in crisis situations and a list of any
medications you do not wish to take, doctors you do
not wish to see and hospitals where you do not wish
to be treated.

Give completed copies of your plan to your supporters and
explain your needs to them. Update your plan as needed.
Your local DMDA support group can help develop your
plan. You may also want to consult your health care provider
to determine whether you should develop a medical
advance directive, and consult legal counsel to determine if a
statement of Power of Attorney is appropriate.

7

Addressing Traumatic Issues

If you feel traumatic events are causing or worsening your
symptoms, seek a treatment program or additional support
group that:

■ Validates your experiences.

■ Empowers you to take positive action on your
own behalf.

■ Helps you establish a connection with other people.

Suicide Prevention

Mood disorders are serious illnesses and can be life-
threatening. People with mood disorders who do not
receive effective treatment have a suicide rate as high as
20%. Your life is important, and you can help yourself stay
well by adhering to the following strategies:

■ Treat your symptoms early. Don’t wait until you are in
a complete funk to act. Seek help from a qualified
mental health care provider that you trust and respect.

■ Set up a system with others so you are never alone
when you are deeply depressed or feeling out of
control.

■ Have regularly scheduled health care appointments
and keep them.

■ Throw away all old medications. Have firearms or
other things you could use to harm yourself locked
away where you do not have access to them.

■ Keep pictures of your favorite people in visible
locations at all times.

■ Instruct a close supporter to take away your credit
cards, checkbooks and car keys when you are
feeling suicidal.

■ Make plans for the future that you can look
forward to, and try to keep the present in
perspective, remembering that the painful times
will not last forever.

8

Developing a
Wellness Lifestyle

The way we live our daily lives
has a strong impact on how we
manage our moods and minimize
our symptoms. Develop a lifestyle
that supports your overall
wellness by:

■ Using therapy and educational materials to improve
your self-esteem and change negative thoughts and
beliefs into positive ones.

■ Enhancing your life with things like pets, music and
activities that make you feel good.

■ Receiving treatment for an alcohol or substance abuse
problem, if necessary.

■ Having a comfortable living space where you feel safe
and content.

■ Establishing a career or hobby that you enjoy.

■ Discovering a passion and becoming engaged in it.

■ Keeping your life calm and peaceful.

■ Taking good care of yourself.

■ Eating well, getting plenty of rest and exercising
regularly.

■ Managing your time and energy well.

■ Spending time with affirming, fun people.

Strategies for dealing effectively with mood disorders
include an effective treatment plan that you follow; an
attitude focused on hope, responsibility and recovery; an
effective support system; healthy eating, sleeping and
activity habits; recognition of symptoms and trouble signs
and a response plan for crises. You can incorporate these
strategies into your life in your own way and at your own
pace. Everyone develops a different wellness plan, and
the right one is the one that works for you.

9

Resources

The following organizations also offer information or assis-
tance with mood disorders and related topics. National
DMDA assumes no responsibility for the content or
accuracy of the material they provide.

American Academy of Child and Adolescent
Psychiatry

(202) 966-7300 • www.aacap.org

American Foundation for Suicide Prevention
(888) 333-2377 • www.afsp.org

American Psychiatric Association (APA)
(888) 357-7924 • www.psych.org

Anxiety Disorders Association of America (ADAA)
(301) 231-9350 • www.adaa.org

Bazelon Center for Mental Health Law
(202) 467-5730 • www.bazelon.org

Child & Adolescent Bipolar Foundation
www.bpkids.org

Depression After Delivery
(800) 944-4773 • www.behavenet.com/dadinc/

Equal Employment Opportunity Commission
(800) 669-4000 • www.eeoc.gov

Federation of Families for Children’s Mental Health
(703) 684-7710 • www.ffcmh.org

National Alliance for the Mentally Ill (NAMI)
(800) 950-6264 • www.nami.org

National Institute of Mental Health (NIMH)
(800) 421-4211 • www.nimh.nih.gov

National Mental Health Association (NMHA)
(800) 969-6642 • www.nmha.org

Social Security Administration (SSA)
(800) 772-1213 • www.ssa.gov

10

Become a Friend of National DMDA
Yes, I want to make a difference. Enclosed is my gift of:

❏ $100 ❏ $50 ❏ $20 ❏ Other $_____________________________________

NAME

ADDRESS

CITY STATE COUNTRY ZIP

DAYTIME PHONE E-MAIL

❏ Check (payable to National DMDA) ❏ Money order

❏ VISA ❏ MasterCard

ACCOUNT NUMBER EXPIRATION DATE

SIGNATURE

❏ I wish my gift to remain anonymous.

❏ Please send me ____donation envelopes to share.

❏ Please send me information on including National DMDA in my

estate planning.

❏ I have enclosed my company’s matching gift form.

❏ I’d like to receive more information about mood disorders.

❏ Please send all correspondence in a confidential envelope.

If you would like to make your gift a Memorial or Honorary
tribute, please complete the following:

❏ In memory of/in honor of (circle one) _________________________________
PRINT NAME

❏ Please notify the following recipient of my gift:

RECIPIENT’S NAME

ADDRESS

CITY STATE COUNTRY ZIP

Please send this form with payment to: National DMDA
730 N. Franklin Street, Suite 501, Chicago, IL 60610-7204 USA

Questions? Call (800) 826-3632 or (312) 642-0049.

Credit card payments (Visa or MasterCard) may be faxed
to (312) 642-7243.
A fee will be applied on all returned checks and resubmitted
credit card charges.

National DMDA is a not-for-profit organization. Your contributions
may be tax deductible. For more information, please consult your
tax advisor. Thank you for your gift!

11

THE MISSION of the National Depressive and Manic-Depressive
Association (National DMDA) is to educate patients, families,
professionals and the public concerning the nature of depressive and
manic-depressive illnesses as treatable medical diseases; to foster self-
help for patients and families; to eliminate discrimination and stigma;
to improve access to care; and to advocate for research toward the
elimination of these illnesses.

National DMDA: Your Resource for Education and Support
The National Depressive and Manic-Depressive Association is the
nation’s largest patient-directed, illness-specific organization.
Founded in 1986 and headquartered in Chicago, Illinois, National
DMDA has a worldwide grassroots network of more than 400 chapters
and support groups. It is guided by a 65-member Scientific Advisory
Board composed of the leading researchers and clinicians in
the field of mood disorders.

National Depressive and Manic-Depressive Association
730 N. Franklin Street, Suite 501
Chicago, Illinois 60610-7204 USA
Phone: (800) 826-3632 or (312) 642-0049
Fax: (312) 642-7243
www.ndmda.org

Production of this booklet is made possible through an unrestricted
educational grant from National DMDA’s 2001 Leadership Circle*:

Abbott Laboratories Janssen Pharmaceutica Products
Eli Lilly and Company Pfizer Inc
GlaxoSmithKline

*Leadership Circle members as of 6/6/01.

Portions of this brochure were provided by Mary Ellen Copeland, M.S., M.A.
For more information on wellness lifestyles, workbooks, and workshops,
contact Ms. Copeland at PO Box 301, West Dummerston, VT 05357; or visit her
web site: www.mentalhealthrecovery.com.

This brochure was reviewed by W. Edward Craighead, Ph.D. and Frank Murphy.
Dr. Craighead is a Professor at the University of Colorado Psychology
Department and a member of National DMDA’s Scientific Advisory Board.
Frank Murphy is a writer and a member of the Manic-Depressive and
Depressive Association of Boston.

© 2001 National Depressive and Manic-Depressive Association Rev 6/01
Printed on recycled paper EB 3020

National DMDA does not endorse or recommend the use of any
specific treatment or medication listed in this publication. For advice
about specific treatments or medications, patients should consult
their physicians and/or mental health professionals.

We’ve been there.
We can help.

