Bipolar Disorder: A guide for college students
By Dawna M. Jones
Table of Contents

Introduction……….Pg 2
Glossary of Terms……Pg 3
Podcast Script 1……….Pg 4-6
Podcast Script 2……….Pg 7-9
Suggested Reading………..Pg 10
Introduction
Dear Reader,

My name is Dawna Jones, I am a Master’s student studying higher education. I have created this guide as a resource for students who suffer from bipolar disorder, as a requirement for an Emotional Disorders course taught by Dr. Mary Kerr . Having been diagnosed with Major Depressive Disorder in college, I understand all too well the stress of college responsibilities and coping with a mental illness. I know sometimes it seems impossible, but you can do both. In this guide you will find two podcast scripts (short online audio broadcasts) one for your family and friends and one for you, a glossary of terms, and a list of helpful books and websites for more information on bipolar disorder. Thank you for reading my work, I hope you find this information useful and remember, you’re not alone.
Dawna M. Jones

Glossary of Terms

Manic Episode- Manic episodes are times in which a person's mood is exceedingly elevated and/or highly irritable for one week or more (DSM-IV-TR, 2000).
Mixed Episode- Mixed episodes are those times when a person exhibits symptoms of both manic and depressive episodes simultaneously (DSM-IV-TR, 2000).
Major Depressive Episode- Major Depressive episodes are those periods in which a person experiences all or some of the following symptoms for more than two consecutive weeks: feelings of sadness or hopelessness, loss of interest in day-to-day activities, fatigue, insomnia, lack of concentration, agitation, loss of appetite, decrease in energy, and decrease in sex drive (DSM-IV-TR, 2000).
Dysthymic Disorder- is a chronic form of depression, characterized by moods that are consistently low, but not as extreme as other types of depression (National Library of Medicine, 2008)
Podcast Script 1: Helping a Friend with Bipolar Disorder

Thank you all for tuning in, you’re listening to XYZ College Advice radio, I’m your host Dee Jones. Tonight’s letter comes from a student living in a residence hall whose roommate is exhibiting some strange behavior, she writes: “Dear Dee, I’m a sophomore in college and I live in a suite with one roommate. My roommate and I have lived together since freshman year and are really good friends. But, over the past few weeks she’s been changing a lot. Sometimes she snaps on me for no reason, she’s sleeping all the time, missing her classes, and she doesn’t want to hang out with me and our mutual friends. Other times she doesn’t sleep at all, I wake up to go to the restroom and she’s just staring at the walls, sometimes she’s overly peppy for no reason, and she doesn’t seem to be concentrating in class at all. She looked at some websites and talked to her mom and they think she may be bipolar. How can she know for sure, what exactly is bipolar, and what can I do to help? Signed, Concerned Roommate.”

Well concerned roommate and other listeners, bipolar disorder is a condition that causes severe shifts in mood and energy. This disorder causes, what psychiatrists call, manic, mixed, and/or major depressive episodes for extended periods of time, usually over a period of one week or more. Mixed episodes are those times when a person exhibits symptoms of both manic and depressive episodes simultaneously. Manic episodes are times in which a person’s mood is unusually high and/or they are highly irritable for one week or more (DSM-IV-TR, 2000). Symptoms of manic episodes include, but are not limited to, restlessness, extremely high or euphoric mood, excessive irritability, inability to concentrate, insomnia, lack in judgment, increased or decreased sex drive overly aggressive behavior, denial, over confidence, substance abuse, and racing thoughts (National Alliance on Mental Illness, 2008). If someone you love is experiencing a manic episode the best thing you can do for them is be patient with them as their moods fluctuate, offer them a shoulder to lean on,

Major depressive episodes are those periods in which a person experiences all or some of the following symptoms for more than two consecutive weeks: feelings of sadness or hopelessness, loss of interest in day-to-day activities, fatigue, insomnia, lack of concentration, agitation, loss of appetite, decrease in energy, and decrease in sex drive (National Alliance on Mental Illness, 2008). Remember that depressive episodes can often seem like laziness or like your friend or loved one is mad at you. Don’t take it personally, they may be withdrawn from their normal activities but it’s not because of something you did. Give them their space, but let them know you are there if they need you. Try your best to be empathetic and understanding and don’t get angry if your efforts to support them are resisted. And of course, be sure to listen to them. Sometimes just having a listening ear can be a comfort to a person suffering from bipolar disorder (Depression and Bipolar Support Alliance, 2008).

The Depression and Bipolar Support Alliance website (www.dsballiance.org) provides great resources for loved ones of people suffering from Bipolar disorder or depression. Here are some statements from their website that can be helpful when offering your support:

· “You’re not alone, I’m here for you.”

· “I may not be able to understand exactly how you feel, but I care about you and I want to help.”

· “Tell me what I can do now to help you.”

Things you should avoid saying are:

· “It’s all in your head.”

· “Look at the bright side.”

· “Just snap out of it.”

· “Shouldn’t you be better by now?”

The only way to know if your loved one is bipolar for sure is if they have been diagnosed by a mental health professional. Diagnosing bipolar disorder can be tricky because its symptoms mirror those of other illnesses such as depression or dysthymic disorder. Our writer “concerned roommate” should suggest that her roommate go to the counseling center at her college and talk to a counselor about the changes she’s been experiencing. You can support her by obtaining the phone number for the counseling center and letting her know you will go with her to her appointment if she needs you to. Being informed lets your roommate know that you care about what she’s going through but be sure not to downplay her frustrations or seem like you think you are an expert.

For more information on Bipolar Disorder you can visit the following websites:

The Child and Adolescent Bipolar Foundation- http://www.bpkids.org/

The Depression and Bipolar Support Alliance- http://www.dbsalliance.org/

The National Alliance on Mental Health- http://www.nami.org/

Podcast Script 2: Coping with Bipolar Disorder

The stresses of college can be difficult for students. Making friends, keeping up with classes, and extra-curricular activities is a lot to balance. Unfortunately, for students with bipolar disorder, those stresses are multiplied by constant mood swings, racing thoughts, and severe bouts of sadness. It may seem as though there is no way to cope with bipolar disorder and maintain the responsibilities of being a student, but that is not true. This podcast will provide you with coping skills to help you manage bipolar disorder and your responsibilities as a student.

Here are some tips that should help you along your journey with Bipolar Disorder. First of all, remember that being diagnosed with a mental illness does not make you a bad person, so don’t feel sorry for yourself. Being diagnosed is just the first step to your victory over your symptoms, because you can’t get better before you know what’s wrong. Friends and family members of people with Bipolar Disorder should educate themselves on the illness, in order help to alleviate the stigma that comes along with mental health disorders.

Dr. Bradt is a psychologist who suffers from bipolar disorder, and founded Any Dream Will Do Inc to provide information and support to others with bipolar disorder. Dr. Bradt received her doctorate from Loyola University. Her story of success and courage serves as an inspiration to many who suffer from bipolar disorder.

Dr. Bradt, offers three positive strategies for coping with Bipolar Disorder:

1. Find a hobby or talent that you are good at and enjoy. Use your creative talents to keep yourself in high spirits.

2. Exercise in any way you can. When experiencing a hypomanic episode, the moving will help to calm you. When experiencing a depressive episode, the movement will keep the sad thoughts from standing still in your mind.

3. When you can’t think of anyway to cope, call, email, or text a friend. Having someone to talk to may help to redirect your thoughts, or even just give you an opportunity to vent about what you’re feeling.

More information on Dr. Bradt’s coping skills can be found at willigocrazy.org. Author of Depression, Jennifer Rozines Roy offer other useful coping skills that include:

4. Get a good amount of sleep: making sure your body is well-rested will help you to store up energy and cope with stress. Not enough sleep can also trigger mania, so remember to catch up on your rest at all times.

5. Eat healthy: when your body is healthy you feel strong. Eating healthy foods such as fruits and vegetables can also add to your energy level.

6. Express your feelings: have a positive means of expressing your feelings. Don’t keep them bottled up inside, instead write them down, talk to a friend, or illustrate what you are feeling in a drawing. Be sure to find a healthy and appropriate way to express yourself.

7. Practice breathing techniques: when you frustrated or out of control breathing exercises may help you to deescalate. Try taking slow, deep breaths in and out to calm yourself and help you relax.

8. Spend time with positive people: being around positive people can sometimes help lift your spirits. Those people can support you when your down and give you a reason to smile.

9. Find out what makes you happy: make yourself a list of things that make you happy. When you’re feeling depressed or overwhelmed find an activity from your list that you can do to lift your spirits.
10. Avoid Alcohol and Drugs: both alcohol and drugs can cause your moods to shift and possibly trigger manic or depressive episodes. Use of alcohol or drugs should be done seldom and in moderation.
Remember that you’re not in this alone. Your school counseling center is just a phone call away if you feel like you need a helping hand. Just take it one day at a time.

Resources/Suggested Reading

Websites:

The Depression and Bipolar Support Alliance- http://www.dbsalliance.org/ (This website provides readers with information about locating support groups and many educational materials about Bipolar Disorder.)
The National Alliance on Mental Health- http://www.nami.org/ (This website provides educational materials about bipolar disorder as well as advocates for dispelling stigmas associated with mental health disorders.)
Help Guide-http://www.helpguide.org/mental/bipolar_disorder_self_help.htm (This website provides a wealth of resources, including coping skills and advice for family and friends of bipolar disorder.)
Books:

American Psychiatric Association (2000). Diagnostic and Statistical Manual of Mental Disorders, fourth edition (text revision). Washington, DC: Author.
Johnson, S.L., & Leahy, R.L. (2004) Psychological Treatment of Bipolar Disorder. New York, NY: The Guilford Press
Kitzrow, M.A. (2003) The Mental Health Needs of Today's College Students: Challenges and Recommendations. NASPA Journal, 41(1), 167-181.
Lewis, M. (1996) Childhood and Adolescent Psychiatry: A Comprehensive Textbook, second edition. Baltimore, Maryland: Williams and Wilkins.
Moreno, C., Laje, G., Blanco, C., Jiang, H., Schmidt, A.B., Olfson, M. (2007) National Trends in the Outpatient Diagnosis and Treatment of Bipolar Disorder in Youth. Arch Gen Psychiatry, 64(9), 1032-1039.
Roy, J.R. (2005) Depression. Tarrytown,NY: Benchmark Books
© 2008, D.M. Jones, University of Pittsburgh
Page 1

