Depression

It is natural to feel “down” from time to time when things don’t go as well as intended or when stress levels have exceeded your ability to cope well. You might have depression if these “blues” last for an extended period of time or begin to affect how you function at school, home or work.

Common Depression Symptoms:

· Loss of interest or pleasure in activities

· Tendency to withdraw or isolate self from others

· Loss or change in appetite

· Disruption in sleep
· Decrease in energy levels
· Crying/sadness/irritability/anxiousness

· Difficulty concentrating or thinking rationally

· Feelings of worthlessness

· Excessive or inappropriate guilt

· Thoughts of death or suicide

· Feelings of helplessness and hopelessness

Common Causes of Depression:

· Change in environment

· Frustrations/challenges with school

· Significant changes in relationships or difficulty establishing relationships

· Conflict

· Financial concerns or problems

· Biological or physical health concerns
· Seasonal changes

· Abuse

· Feeling lack of control in life
· Fear

· Negative self-concept and distorted thought patterns

· Not living in harmony with your personal value system

Help is available!

Counseling services are FREE at LCCC’s Counseling & Wellness Office
Call 778-4397 to obtain a brief depression self-assessment questionnaire,
to make an appointment, or to speak with one of LCCC’s
Licensed Professional Counselors or Licensed Clinical Social Workers.
