
Seasonal Affective Disorder (SAD): More Than the Winter Blues As the days get shorter and there is less daylight, you may start to feel sad. While many people experience the “winter blues,” some people may have a type of depression called seasonal affective disorder (SAD). 

The first step is to determine how much your symptoms interfere with your daily life. 

Do you have mild symptoms that These activities can make you feel better: have lasted less than 2 weeks? 

● Doing something you enjoy

● Feeling down but still able

 

● Going outside in the sunlight to take care of yourself and

●


others

Spending time with family and friends

● Having some trouble sleeping

● Eating healthy and avoiding

● Having less energy than usual foods with lots of sugar but still able to do your job, schoolwork, or housework If these activities do not help or your symptoms are getting worse, talk to a health care provider. 

Do you have more severe symptoms that Seek professional help: have lasted more than 2 weeks? 

● Light therapy

● Social withdrawal

● Psychotherapy (talk therapy)

● Oversleeping

● Medications

● Gaining weight

● Vitamin D supplements

● Craving foods with lots of sugar like cakes, candies, and cookies

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

If you or someone you know is in immediate distress or is thinking about hurting themselves, call the National Suicide Prevention Lifeline at 1-800-273-TALK (8255), or text the Crisis Text Line (text HELLO to 741741).

nimh.nih.gov/sad

NIMH Identification No. OM 21-4320

 


