

My Mental Health: Do I Need Help?

First, determine how much your symptoms interfere with your daily life.

Do I have mild symptoms that have lasted for less than 2 weeks?

- Feeling a little down
- Feeling down, but still able to do job, schoolwork, or housework
- Some trouble sleeping
- Feeling down, but still able to take care of yourself or take care of others

If so, here are some self-care activities that can help:

- Exercising (e.g., aerobics, yoga)
- Engaging in social contact (virtual or in person)
- Getting adequate sleep on a regular schedule
- Eating healthy
- Talking to a trusted friend or family member
- Practicing meditation, relaxation, and mindfulness

If the symptoms above do not improve or seem to be worsening despite self-care efforts, talk to your health care provider.

Do I have severe symptoms that have lasted 2 weeks or more?

- Difficulty sleeping
- Appetite changes that result in unwanted weight changes
- Struggling to get out of bed in the morning because of mood
- Difficulty concentrating
- Loss of interest in things you usually find enjoyable
- Unable to perform usual daily functions and responsibilities
- Thoughts of death or self-harm

Seek professional help:

- Psychotherapy (talk therapy)—virtual or in person; individual, group, or family
- Medications
- Brain stimulation therapies

For help finding treatment, visit www.nimh.nih.gov/findhelp.

If you are in crisis, call the National Suicide Prevention Lifeline at 1-800-273-TALK (8255), or text the Crisis Text Line (text HELLO to 741741).

NIH National Institute of Mental Health

NIH Publication No. 20-MH-8134

www.nimh.nih.gov
Follow NIMH on
Social Media @NIMHgov

