

thewellproject

Stress Management

Last updated: June 28, 2023

Together, we can change the course of the HIV epidemic...one woman at a time.

#onewomanatatime

www.thewellproject.org

#thewellproject

thewellproject

Stress Management

- Everyone deals with some stress
- For WLHIV, stress can become overwhelming
 - Can damage immune system
 - Can cause physical/emotional illnesses
 - Can speed up progression of HIV
- In U.S., WLHIV more likely to:
 - Have post-traumatic stress disorder (PTSD)
 - Have survived domestic violence

thewellproject

Physical Signs of Stress

- Allergies
- Change in appetite
- Back pain
- High blood pressure
- Shortness of breath
- Chest pain
- Clammy hands
- More colds than normal
- Constipation/diarrhea
- Dizziness
- Fatigue
- Headaches
- Racing heartbeat
- Muscle tension
- Nausea
- Rashes
- Restlessness
- Sleeping problems (e.g., nightmares)
- Stomach aches

thewellproject

Emotional and Behavioral Signs of Stress

Emotional

- Uncontrollable anger
- Anxiety
- Loneliness
- Nervousness
- Feeling powerless
- Feeling rejected
- Feeling trapped
- Feeling unhappy for no reason
- Worrying frequently

Behavioral

- Increasing alcohol, tobacco, drug use
- Not tending to physical appearance
- Arguing with/withdrawing from friends or family
- Avoiding tasks and responsibilities
- Difficulty concentrating
- Crying easily
- Eating too much or not enough
- Snapping at people
- Watching more TV
- Difficulty making decisions
- Denial of problem

thewellproject

Common Causes of Stress

- Health problems
- New HIV diagnosis
- Financial difficulties
- Children
- Substance use
- Stigma/discrimination
- Social isolation
- Disclosure
- Focus on death
- Chronic impatience
- Grief
- Lack of purpose/goals
- Lack of self-assertiveness
- Lack of support
- Poor coping skills
- Poor eating habits
- Sleep disturbances
- Insufficient exercise
- Limited ability to care for yourself
- Poor relationship with healthcare provider
- Domestic/intimate partner abuse

thewellproject

Reducing Stress

- Remember that you are human and may need help
- Make a list of:
 - Areas in which you feel overwhelmed
 - Who or what can help
 - How to get available services
- Potential resources:
 - City/town list
 - City/town referral service
 - HIV/AIDS service organization case worker

thewellproject

Finding Help

Free or low cost services that can help with stress:

- Medical services
- Counseling/ psychological help
- Child care
- Taxi rides
- Bus passes
- Acupuncture
- Yoga classes
- Massage
- Support groups
- Dating services for people living with HIV
- Free computers
- Employment & legal services
- Drug and alcohol programs

Friends or family can also help!

thewellproject

Finding Help

- Apply to as many programs as you need
 - No shame in accepting help
- If limits on how many services you can get:
 - Apply to most important/necessary ones first
- Don't forget family/friends!
 - Speak up when asked what you would like
 - Ask for help with childcare/rent instead of present
 - Worst case: they say no – but they may say yes!

thewellproject

Depression

- Long-time high stress can lead to depression
- Important to get diagnosed
 - Depression is major reason for not taking HIV drugs
- Depression can be treated
- Talk to your health care provider
 - Get referral to mental health care provider
- If physical problem, get it treated. Same is true for mental health problem.

thewellproject

Important!

*If you are thinking of hurting yourself or committing suicide, **please tell someone immediately.***

*In the US, you can **call or text 988**, or call **1-800-SUICIDE (1-800-784-2433)** or **1-800-273-TALK (1-800-273-8255)**.*

Or go to <http://www.suicide.org/suicide-hotlines.html> to find a suicide hotline near you

thewellproject

Self-Care

- Self-care isn't selfish!
 - Take time for exercise, getting a massage, talking with friends, ...
- Who will handle your responsibilities if you are overwhelmed?
- Don't prioritize kids or partners to the point where you get burned out
- Find balance between giving and receiving help

thewellproject

Other Tips for Reducing Stress

- Talk and laugh about it
- Join a support group, get mental health help
- Get enough physical activity, rest and sleep
- Change your own outlook, don't try to change others'
- Keep a journal
- Practice assertive communication
- Take a break and treat yourself
- Try hypnosis, massage, other relaxation techniques
- Listen to music
- Eat healthfully
- Remind yourself of your accomplishments
- Find positive aspects of change
- Look at crisis as learning opportunity

thewellproject

Learn More!

- To learn more, and for links to articles featuring more details, please read the full fact sheet:
 - [Stress Management](#)
- For more fact sheets and to connect to our community of women living with HIV, visit:
 - www.thewellproject.org
 - www.facebook.com/thewellproject
 - www.twitter.com/thewellproject