	Depression Information
Depression is the number one mental health problem in America. Many people think of depression as a long-term, deep sadness, something that takes place in the mind and its emotions. While that’s true to an extent, depression also has a destructive effect on the body. . What causes depression? Many factors can lead to depression. I will list a few.
Outside stressors can be significant factors. A major loss such as divorce, a death, loss of job promotion, or financial reversal can place considerable stress on your emotions and health. Often stressful or painful events pile together in a short time period—for example, a death in the family, a job loss, and a serious illness all within a short period. Other stressors can include a major life change or a trauma to self-image.
Some emotional factors that contribute to depression include low self esteem (feelings of inferiority), loneliness (lack of intimacy with other people), and lack of intimacy with God.
Although a chemical imbalance (depletion of a chemical neurotransmitter called norepenphrine or noradrenaline) may be a contributor, it is usually not the cause of depression. Your emotional/psychological state is generally at the root of your depression.
What’s Your Depression Potential?

	The following inventory is taken from The Complete Life Encyclopedia by Frank Minirth, M.D., Paul Meier, M.D. and Steven Arterburn, M.Ed. You may wish to print this page.
This inventory will help you determine your potential for depression and depression-related problems. Place a check in front of each statement you agree with. A key for evaluating the results appears at the end of this inventory.
___ 1. I feel like crying more often that I did a year ago.
___ 2. I have lost interest in the things I used to enjoy.
___ 3. I feel blue and sad.
___ 4. I feel helpless a good part of the time.
___ 5. I feel hopeless about the future.
___ 6. I feel that I am not useful or needed.
___ 7. I am losing my appetite.
___ 8. I notice I am losing weight without trying.
___ 9. I have trouble staying asleep through the night.
___ 10. I am restless and jumpy a lot.
___ 11. My mind isn’t as clear as it used to be.
___ 12. I have less energy than usual; I tire easily or for no reason.
___ 13. I have lost a lot of my motivation.
___ 14. I have been very irritable lately.
___ 15. Morning is the worst part of the day.
___ 16. I find myself introspecting a lot.
___ 17. I don’t like the way I am or I don’t like who I am.
___ 18. I think about the past a lot.
___ 19. I have more physical problems (headaches, upset stomach, constipation,
 rapid heartbeat, etc.) than I did a year ago.
___ 20. People have noticed that I don’t do my job as well as I used to.
___ 21. I have recently been thinking that life is not worth living.
___ 22. I think other people would be better off if I were dead.
If you placed a check mark in front of at least seven statements OR if you placed a check mark in front of statement number 1, number 2, or number 3 and these symptoms have persisted for at least two weeks, there is a strong possibility that you may be experiencing serious depression. Your condition is treatable and can be alleviated by a professional psychiatrist. It is important , however that you seek professional assistance before your condition worsens.
Important: If you placed a check mark in front of statement number 21 or 22—regardless of your results on the other statements—you should seek the help of a professional psychiatrist or psychologist immediately.

