

With the right help, you will be well.

Reach out for support. You can enjoy life.

Phone Support:

Postpartum Depression Phone Support

Helpline available 24 hours a day, 7 days a week for anyone experiencing depression during or after pregnancy, as well as for anyone concerned about a new mother.

1-800-773-6667 (1-800-PPD-MOMS) English, Spanish and other languages.

Postpartum Support International

Telephone support. Will call back within 24 hours.

1-800-944-4PPD (4773) (Press 1 for Spanish)

Information and support. www.postpartum.net

National Suicide Prevention Lifeline 1-800-273- talk (8255)

www.suicidepreventionlifeline.org

Websites:

www.mededppd.org

English and Spanish information for women, family and providers.

www.postpartumdads.org

Support for men with partners who have Perinatal Depression.

Books:

Beyond The Blues, A Guide to Understanding and Treating Prenatal and Postpartum Depression by S. Bennett and P. Indman. Available in Spanish.

www.beyondtheblues.com

This institution is an equal opportunity provider.

*When you have a
big change in life,
like being pregnant
or having a baby,
you may feel
overwhelmed,
sad or worried...*

Reach out for support
Enjoy your life

A Guide to Understanding Perinatal Depression and Anxiety

*"I haven't felt like myself,
how do I know if I need help?"*

What can you do to feel better?

Talk with someone who supports you and understands how you feel. Talk with your doctor. He/She may refer you to a counselor. Your doctor will help you decide if medication would make you feel better.

What else helps?

- ❖ Resting or getting enough sleep
- ❖ Talking with friends, family and supportive people
- ❖ Asking for help around the house
- ❖ Getting physical activity every day
- ❖ Eating healthy foods and avoiding junk food
- ❖ Joining a group of new moms, going to community or church activities
- ❖ Taking breaks, doing the things you enjoyed before the baby was born like dancing, listening to music or talking with friends

*"I thought having a baby would be easier.
When I got help and support
I started to feel better."*

You are not to blame and it's not your fault.

What can cause Perinatal Depression or Anxiety?

Anyone can get perinatal depression or anxiety. They are illnesses that need to be treated. Some of the causes may be:

- ❖ A personal or family history of depression, bipolar disorder or anxiety
- ❖ Life stress, lack of support, isolation
- ❖ Life trauma (abuse or violence, discrimination or racism, traumatic birth)
- ❖ Hormone changes

*"I want to be a good mother,
how does Perinatal Depression
affect my child?"*

Being depressed or anxious while you are pregnant or a new mom may affect your baby and your family.

Sometimes depression or anxiety makes it hard to interact with the baby. As a result, babies may cry more and children may have learning and behavioral problems as they get older. It is important to get the help you need to have a healthy, happy family.

If you have feelings of sadness, stress or worry during pregnancy or after having a baby, you may have **perinatal depression** or **anxiety**. "Perinatal" refers to the time you are pregnant through the baby's first birthday.

Are you feeling...?

- ☐ Sad or hopeless, or like you cannot cope
- ☐ Little interest or pleasure in doing things
- ☐ Overwhelmed or stressed
- ☐ Worthless or guilty
- ☐ Worried or restless
- ☐ Irritable or angry
- ☐ Like crying

Do you have...?

- ☐ Trouble concentrating, remembering or making decisions
- ☐ Little or no energy
- ☐ Trouble sleeping or sleeping too much
- ☐ Thoughts that scare or disturb you
- ☐ **Thoughts or plans of hurting yourself or your baby****

Are you...?

- ☐ Pulling away from friends and family
- ☐ Afraid to be alone with your baby
- ☐ Losing interest in bathing, fixing your hair or getting dressed
- ☐ Eating too much or too little
- ☐ Not feeling connected to or concerned about your baby
- ☐ **Seeing or hearing things that others do not****

Sometimes family and friends notice your symptoms of depression before you do. Love and support can help but may not be enough.

If the symptoms do not go away within 2 weeks, you should see a doctor or a counselor for treatment. **When you get the right treatment, you will feel better.**

****If you have the symptoms in red print, you may have a serious condition called psychosis. This is an emergency. See a doctor right away.**

*"I feel guilty and ashamed that I feel so bad.
I think I should feel happy.
Will these feelings of sadness go away?"*

Baby Blues

This is normal and will go away in a few weeks after the birth of the baby. If the feelings do not go away after 2 weeks, or are severe, it may be **perinatal depression** or **anxiety**.

Depression During and After Pregnancy

Perinatal depression can occur during pregnancy or any time in the first year after birth. It may not go away without treatment, which can include medication and/or counseling. With help you will feel better.

Anxiety During and After Pregnancy

It is normal to worry about your baby. But if you cannot relax, or the worry gets in the way of your enjoyment or connection with the baby or others, there is a problem. Some women with **perinatal anxiety** get racing or scary thoughts that are difficult to stop.

Postpartum Psychosis

If you are seeing or hearing things that others do not, you may have **psychosis**. Women with **psychosis** are often confused and not thinking clearly. This is an emergency. Women with **psychosis** need to go to their doctor or the emergency room immediately for evaluation and treatment.

Depression in Fathers

Fathers can feel the same overwhelming stress as mothers. They may need support and treatment to feel better.

Did you know?

50-80% of new mothers experience the baby blues.

One woman out of 5 experiences depression or anxiety during or after pregnancy.

One woman out of 1,000 may have a serious condition - postpartum psychosis.

One in 10 fathers experiences depression before or after the birth of their child.

