

Getting Better Sleep

What you need to know

A PROGRAM OF THE
DEPRESSION AND BIPOLAR SUPPORT ALLIANCE

Awake all night?

Do you:

- Have trouble getting enough sleep?
- Wake up feeling tired?
- Fall asleep while reading or watching TV, whether you want to or not?
- Have trouble paying attention?
- Feel moody, easily annoyed, quick to anger?

You don't have to live with sleepless nights. The first step in getting help is finding out more about sleep and what may be causing your sleep loss.

How much sleep do we need?

Everyone needs sleep. Infants sleep for up to 16 hours per day. Teenagers need nine hours per day, and adults need between five and ten hours, though seven or eight hours are ideal. Older adults need seven or eight hours, but they may be less able to sleep continuously and deeply.

What causes sleep loss?

Physical illness can be a cause of sleep loss. Two illnesses that often interfere with sleep are sleep apnea and restless legs syndrome (RLS). With sleep apnea, a person wakes frequently during the night because his or her breathing stops for a moment. With restless legs syndrome, a person is awakened by tingling sensations in his or her legs. Both illnesses are treatable.

Sleep loss may also be caused by a person's mental state. Insomnia can sometimes be a temporary response to stress. But if your stress and sleep trouble last for more than two weeks and interfere with your life, they may be signs of something more serious.

Sleeplessness and Depression

Sleeplessness, frequent nighttime waking, or sleeping too much can be symptoms of depression. Clinical depression is more than passing sadness. It's not something a person can snap out

of. It is a real, treatable imbalance in brain chemicals.

In addition to changes in sleep patterns, people with depression have a sad, low mood that lasts more than two weeks. They lose interest in things they once enjoyed. They may feel worthless, hopeless or excessively guilty. Their eating habits and weight may change. They may also be tearful, restless, exhausted and unable to concentrate. Thoughts of death or suicide may enter their minds.

There are many different treatment options for depression, including talk therapy, medication and support from people who understand. Seeking treatment is nothing to be ashamed of. It is the first step toward getting back into the swing of life and feeling good about who you are. Don't let fear or embarrassment stand in the way of talking honestly with your health care providers about depression.

You can take the first step by taking a confidential depression screening at www.SleeplessInAmerica.org.

Sleeplessness and Bipolar Disorder

Sleeplessness can also be a symptom of bipolar disorder (also known as manic depression). People with bipolar disorder have alternating periods of high and low mood. During the low periods, they have the symptoms of depression described above. During the high periods they may feel extremely self-confident and goal-directed. They might have racing thoughts and be unable to stay on one topic. They may overspend, have a lot of sex or engage in other risky behavior. They might be extremely energetic, talkative or irritable. And they may go for days without sleep and not miss it. They might spend their nights writing, working, or making phone calls.

People in mania can be productive and happy at first. But it's difficult to sustain such a high level of activity, and enthusiasm may lead to angry outbursts and bizarre thoughts. Many people report intense paranoia during mania, as well as difficulty thinking clearly and sometimes a loss of contact with reality.

Bipolar disorder is treatable with medication, talk therapy and/or support. The earlier a person gets and stays with treatment, the more likely he or she will be able to manage future episodes.

Find out more about your symptoms and what they mean by visiting www.SleeplessInAmerica.org for a confidential bipolar disorder screening.

How can we get better sleep?

Make an appointment to see your health care provider as soon as possible. Bring the results of any screenings you've taken. Find a health care provider who makes you feel comfortable, respects you, and is willing to work with you to find a treatment that is right for you.

Lifestyle changes can help you, too. They can help your treatment work better or they may work alone to help improve your sleep. With illnesses such as depression and bipolar disorder, getting the right amount of sleep can make a significant difference in your health.

Go to bed and wake up at the same time each day.

Getting your body used to a schedule can help regulate your sleep cycle. Avoid sleeping late on weekends to keep your schedule consistent and make it easier to wake up on Mondays.

Relax before bed. A warm bath, reading, listening to soft music, or meditation can help you unwind from the day and get ready for sleep. If it bothers you to leave work undone at the end of the day, make a to-do-tomorrow list before you go to bed.

Use natural or artificial light to help you. Avoid bright lights before going to sleep. Wake up with the sun if possible. Spend some time in natural sunlight (not necessarily direct) during waking hours. If you can't wake up with the sun, turn bright lights on when you get up.

Get active earlier. Try to exercise or do some type of physical activity for 20-30 minutes each day. But don't do it too close to bedtime. Three to six hours before going to bed is ideal.

Do something. Don't lie in bed awake for more than 15 minutes. This can make you anxious and worsen insomnia. Read or do another quiet activity until you feel tired.

Keep your bedroom comfortable. If the temperature in your bedroom is too hot or too cold, it can disrupt your sleep. Make an effort to limit noise as much as you can – use earplugs if necessary. Be sure your bedroom is dark enough. You may need heavier blinds or a sleep mask. If a pet or a partner keeps you awake, do what you can to help change his or her habits.

Take inventory. Keep track of your sleep – how much you get, how long it takes you to get to sleep, when you wake up, and other things that are happening in your life. See if you notice patterns. Discuss them with your health care provider.

Try not to nap during the day. If you do, try to keep your naps under 30 minutes.

Use your bed only for sleep and intimacy. Choose someplace other than your bed to watch TV, eat, do paperwork, and talk on the telephone.

Help DBSA change lives.

We hope you found the information in this brochure useful. Your gift will help us continue to educate and assist people and families with sleep problems and mood disorders.

Yes, I want to make a difference. Enclosed is my gift of:

\$100 \$50 \$20 Other _____

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE _____ E-MAIL _____

Check (payable to DBSA) Money order
 VISA MasterCard Discover Card AmEx

ACCOUNT _____ EXP DATE _____

NAME AS IT APPEARS ON CREDIT CARD _____

SIGNATURE (REQUIRED) _____

- I wish my gift to remain anonymous.
- Please send me _____ donation envelopes to share.
- I'd like details on including DBSA in my will.
- 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 send an acknowledgment to:

RECIPIENT'S NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Please send this form with payment to: **Depression and Bipolar Support Alliance, 730 N. Franklin Street, Suite 501, Chicago, IL 60610-7224 USA**

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

Credit card payments (Visa, MasterCard, Discover or AmEx) may be faxed to (312) 642-7243. Secure online donations may be made at www.DBSAlliance.org.

DBSA is a not-for-profit 501(c)(3) Illinois corporation. All donations are tax deductible based on federal and state IRS regulations. Please consult your tax advisor for more details. All information is held in strict confidence and will never be shared.

Thank you for your gift!

SLEEP04

Things that can keep you awake

- **Excessive fluids and heavy, spicy meals** close to bedtime can interfere with sleep
- **Caffeine** Try to stop your caffeine intake (including chocolate, colas and some teas) by afternoon or earlier for the best chance of easy sleep.
- **Alcohol** may seem like a sleep aid because it slows you down and can make it easier to fall asleep. But alcohol affects the depth and restfulness of your sleep by disrupting normal sleep patterns.
- **Nicotine** in cigarettes is a stimulant. It can keep you up if you smoke before bed, or cause you to wake up too early because of withdrawal.
- **Over-the-counter cold or sinus medications** can keep you awake or make your sleep less restful.
- **Herbal energy boosters** may also keep you awake. Read labels carefully and discuss any supplement you take with your doctor to make sure it is safe for you.

There is hope and help.

If you have trouble sleeping, you are not alone. Don't give up. You don't have to just live with your sleep problem. See your doctor to discuss your sleep problem and what you can do. You can feel better and get the sleep you need.

Depression and Bipolar Support Alliance

We've been there. We can help.

The Depression and Bipolar Support Alliance (DBSA) is the leading patient-directed national organization focusing on the most prevalent mental illnesses. The organization fosters an environment of understanding about the impact and management of these life-threatening illnesses by providing up-to-date, scientifically-based tools and information written in language the general public can understand. DBSA supports research to promote more timely diagnosis, develop more effective and tolerable treatments and discover a cure. The organization works to ensure that people living with mood disorders are treated equitably.

Assisted by a Scientific Advisory Board comprised of the leading researchers and clinicians in the field of mood disorders, DBSA has more than 1,000 peer-run support groups across the country. Three million people request and receive information and assistance each year. DBSA's mission is to improve the lives of people living with mood disorders.

Depression and Bipolar Support Alliance

730 N. Franklin Street, Suite 501

Chicago, Illinois 60610-7224 USA

Phone: (800) 826-3632 or (312) 642-0049

Fax: (312) 642-7243

Web site: www.DBSAlliance.org

Visit our updated, interactive website for important information, breaking news, chapter connections, advocacy help and much more.

This brochure was reviewed by Charles F. Reynolds III, M.D., a member of DBSA's Scientific Advisory Board and Professor of Psychiatry, Neurology and Neuroscience at the Western Psychiatric Institute and Clinic, University of Pittsburgh School of Medicine, and by Jacqueline Mabrey of DBSA Orange County.

Production of this brochure was made possible by an educational grant from AstraZeneca.

DBSA does not endorse or recommend the use of any specific treatment, medication or resource mentioned in this brochure. For advice about specific treatments or medications, individuals should consult their physicians and/or mental health professionals. This brochure is not intended to take the place of a visit to a qualified health care provider.