DEPRESSION SYMPTOMS (EXCERPTS DSM 4)http://www.allaboutdepression.com/dia_12.html

Depressed Mood

At least one of two essential features of clinical depression must be present in order to suspect a diagnosis of major depressive disorder. One of these is depressed mood, and the other is a loss of interest or pleasure in activities….Additionally, some people may be more likely to report physical complaints (i.e., aches, pains, headaches) rather than depressed mood. This may be because some people more easily recognize physical than emotional symptoms, they experience their mood in physical terms, or it may be more socially acceptable to report physical symptoms.

Feelings of Hopelessness, Helplessness

This includes expectations of personal dissatisfaction, failure, and a continuation of pain and difficulty-- a belief that nothing will get better. Feelings of helplessness reflect a negative view of the self. Depressed individuals view themselves more negatively, their self-esteem suffers, and they have little or no self-confidence.
Loss of Interest or Pleasure

People who become depressed tend to lose interest in things they once found enjoyable. Activities such as going out to dinner or a movie, visiting with friends, working, or doing hobbies are just not as interesting or enjoyable as they once were. This includes losing interest or desire in having sex. ….Friends and family of the depressed person may notice that he/she has withdrawn from friends, or has neglected or quit doing activities that were once a source of enjoyment.

Appetite and Weight Changes

People who develop clinical depression often have changes in their appetite. On the one hand, some people never feel very hungry. They can go long periods of time without wanting to eat anything…. On the other hand, some people who become depressed tend to have an increase in their appetite and may gain significant amounts of weight. They may even find that they crave certain types of food such as sweets or carbohydrates.

Sleeping Problems

Not being able to get enough sleep at night is the most common type of sleep disturbance for people who are clinically depressed. Sometimes people will wake up during the middle of the night and then find it difficulty to fall asleep (called "middle insomnia"). Others might wake up too early in the morning and cannot fall back asleep (known as "terminal insomnia"). And still others might have general difficulty falling asleep at night (insomnia)….. Alternatively, a less common sleeping problem is when a person tends to oversleep (called "hypersomnia").

Feeling Agitated or Slowed Down

People who are depressed may appear to be either quite agitated, or alternatively, very slowed down in their mannerisms and behavior.
Decreased Energy
Decreased energy and feeling tired and fatigued are very common symptoms for those who are clinically depressed.

Feeling Worthless or Guilty

People who are depressed may tend to think of themselves in very negative unrealistic ways. They may become preoccupied with past "failures," personalize trivial events, or believe that minor mistakes are proof of their inadequacy…. Self-loathing is common in clinical depression. This can be a downward spiral when combined with other symptoms such as lack of energy and difficulty with concentration.

Suicidal Thoughts, Plans, or Attempts

Thoughts of death, suicide, or even suicide attempts can be common for those who are clinically depressed.

Delusions and/or Hallucinations

Psychotic features that may accompany depressive, manic, or mixed episodes include the presence of delusions and/or hallucinations. Delusions are firmly held beliefs that persist despite strong evidence to the contrary. Hallucinations are sensory experiences that appear real to the person experiencing them, but there is no actual physical stimulus for the perception. Most commonly hallucinations include a person hearing voices or seeing things that are not there.
