

Airmen, Civilian & Family Reintegration

A Guide to Strengthen Air Force Families

Reunions for Families

- **Objectives:**
 - **Establish realistic expectations about your reunion**
 - **Recognize symptoms of stress**
 - **Identify reliable and helpful resources of assistance**

Reunions for Families

Examples of Good Expectations

- **Quality Time**
- **Rekindled romance**
- **Affection**
- **Tenderness**
- **Help around the house**
- **Help with the children**
- **Companionship**
- **Return to “normalcy”**
- **Family routines**

Overall QoL Findings

- **Examples of Fears & Concerns**
 - **Difficulty adjusting to each other**
 - **Another deployment**
 - **Personality changes**
 - **Emotional distress**
 - **Depression**
 - **Post traumatic distress order**
 - **Excessive use of alcohol**

Reunion Expectations

- **Expectations and fantasies are important**
- **These are a part of every reunion**
- **They keep use entertained and interested**
- **They shouldn't be taken seriously**

Reunion Expectations

- **Making Your Reunion Work**
- **CLICK VIDEO HERE**

Exercise

- **What did you learn from the video?**
- **What coping and communications skills were used?**
- **What did you see in the video regarding expectations of reunions?**
- **Are you expectations realistic or not?**

Communications

- **Communications During Employment**
 - Email
 - Letters/Cards
 - Skyping
 - Phone calls

Communications

- **What have you been communicating**
 - **How the children are doing**
 - **Your daily activities and routines**
- OR
- **Your expectations of the reunion**
- **What your loved one expects**

Change Management

- **Dealing negatively with change**
 - **Change viewed as a crisis or threat**
 - **Inappropriate coping strategies**
 - **Avoidance or escapism**
 - **Denial**
 - **Unproductive thinking**
 - **Blaming others and not accepting responsibility**

Change Management

- **Dealing positively with change**
 - **Acknowledge the change**
 - **Accept change as part of life**
 - **View changes as hidden opportunity**

Change Management

- **Dealing with Change:**
 - **Change takes time**
 - **Attitude determines altitude**
 - **Change is constant**

Children's Reactions to Airman Return

Birth to one Year

Reactions

- **Cries**
- **Fusses**
- **Pulls away**
- **Clings to spouse or caregiver**
- **Has problems with elimination**
- **Sleeping/eating habit changes**
- **Does not recognize Airmen**

Techniques

- **Hold/hug baby lot**
- **Bathe and change your baby/feed and play with your child**
- **Relax and be patient, the child will warm up after awhile**

Children's Reactions to Airman Return

One to Three Years

Reactions

- **Shyness**
- **Clingy**
- **Does not recognize you**
- **Cries**
- **Has temper tantrums**
- **Regression- bed wetting, potty training, etc.**

Techniques

- **Don't force hold, hug or kiss**
- **Give them space and time to warm up to you**
- **Be gentle and fun**
- **Sit and talk at their level**

Children's Reactions to Airman Return

Three to Five Years

Reactions

- **Demonstrates Anger**
- **Acts out to get your attention, needs proof that you are real**
- **Is demanding**
- **Feels guilty for making parent go away**
- **Talks a lot to bring you up to date**

Techniques

- **Listen to them**
- **Accept their feelings**
- **Play with them**
- **Reinforce that you love them**
- **Learn about what interests them and what they are doing at preschool**

Children's Reactions to Airman Return

Five to Twelve Years Old

Reactions

- **Isn't good enough**
- **Dreads Airman's return due to discipline**
- **Boasts about Air Force and parent's role in services**

Techniques

- **Spend time looking at pictures, scrapbooks, and school work**
- **Praise what they've done and their accomplishments**
- **Try not to criticize**

Children's Reactions to Airman Return

Twelve to Eighteen Years Old

Reactions

- **Is excited**
- **Feels guilty because they didn't live up to expectations**
- **Is concerned about changing rules and responsibilities**
- **Feels too old or is unwilling to change plans to accommodate new parent**
- **Is rebellious**

Techniques

- **Share what has happened during deployment**
- **Listen with individual attention**
- **Don't be judgmental**
- **Respect privacy and friends**
- **Don't tease about fashion, music and friends**

Relationship Adjustments

- **Intimacy and sexual relationships may be a major adjustment**
- **Re-establish this part of your relationship slowly and naturally**
- **Talk about how you feel**
- **Ask how your partner feels about intimacy and your sexual relationship**

Relationship Adjustments

- **Communications Barriers:**
 - **Unrealistic fantasies and expectations**
 - **Feeling anxiety about engaging in intimacy**
 - **Feeling that your partner is a stranger**
 - **Feelings of anger, stress, hostility or negative feelings about the separation**
 - **Concerns about faithfulness to your relationship**
 - **Feeling that sexual relationships need to be rushed to make for lost time**

Improving Communications

- **Communication Enhancers:**
 - **Communication will help bring you closer together. It gives you time to get reacquainted and it helps let your partner know how you feel**
 - **Understand that feelings of anxiety are a very normal part of the reunion process**
 - **You have been a part from each other, and both of you have grown. Take time to get to know each other again.**
 - **Communication will help bring you closer together. It gives you time to become reacquainted, and it helps to let your partner know how you feel.**
 - **Don't assume the worst about your partner. If you have concerns about fidelity, talk about them engage help talking, if necessary.**

Reunion Stress

Stress Symptoms

- **General irritability, hyper-excitability, depression**
- **Pounding of the heart**
- **Dryness of mouth or throat**
- **Impulsive behavior, emotional instability**
- **Overpowering urge to cry or run**
- **Inability to concentrate flight of thoughts**
- **Feelings of unreality, weakness, dizziness, fatigue**
- **Floating anxiety, being afraid and not knowing why**
- **Emotional tensions and alertness**
- **Insomnia**
- **Hyperactivity, increased tendency to move**
- **Excessive sweating**
- **Indigestion and stomach agitation**
- **Migraine headaches, physical pain in neck, shoulders and lower back**
- **Loss/excessive appetite**
- **Increased use of prescribed drugs, alcohol or drug abuse**
- **Accident proneness**

Reunion Stress

- **Stressors:**

- Emotional letdown
- Restlessness or sleeplessness
- No one understands what I've been through
- Was my spouse faithful
- Did my spouse miss me
- My friends seem different
- I didn't expect things to change
- Other's concerns seem petty
- I feel like a stranger at home
- How will the children react
- Will the role I have filled change
- Were my children treated well by their guardian
- Did I handle things the right way
- When will I feel normal again
- I am concerned about finances
- I am concerned about future deployment
- The children appear confused and uncertain

- **Techniques:**

- Accept that things may be different
- Talk about your experiences
- Go slowly- don't try to make up for lost time
- Spend quality time with your children. Reassure them. Change often frightens them
- Curb your desire to take control or to spend money
- Accept that your partner may be different
- Take time to get reacquainted and to readjust
- Communicate with your partner and your family

Reunion Stress

- **Coping Strategies:**
 - **Expect to have a few doubts and worries**
 - **Your partner may think you don't need them anymore**
 - **Anxiety is a natural and normal part of reunions**
 - **Forget about fantasies**
 - **Give up any fantasies or expectations you may have about what the reunion day should be**
 - **Take it easy and let things happen naturally**
 - **Don't expect things to be exactly the way they were before the separation**
 - **You've changed, your spouse has changed, and your children have changed**
 - **Anticipate additional changes to the routines you established during the deployment**

Reunion Stress

- **Coping Strategies:**
 - **Accept and share your feelings**
 - Talk about your feelings and let your partner talk too
 - Really listen. Make sure you fully understand what your partner is saying before you respond. Communication is the key
 - **See things from the other person's point of view**
 - An awareness that the Airmen no longer feels a part of things us to understand why they can be upset by even small changes
 - Recognition of the pride a partner feels in the way they've managed everything alone helps to the Airman understand the importance of accepting changes made during the separation
 - Children are people too. Try to understand how they feel. Change and uncertainty is often very frightening for them; be patient

Post Traumatic Stress Disorder (PTSD)

- **Depression -chronic numb or flat feeling**
- **Isolation -feeling withdrawn from family and friends**
- **Alienation -absence of meaningful contact with others**
- **Rage -bouts of unexplained anger; may be internal or acted out**
- **Anxiety -unexplained nervousness, tension or hyper alert feelings**
- **Sleep disturbances – insomnia, nightmares, etc**
- **Intrusive thoughts - recollections of traumatic experience that appear for no apparent reason**
- **Startled responses -unusual, involuntary reactions to loud noises, i.e., loud toys or fireworks**

Reunion Resources

- **Squadron First Shirt/Supervisors**
- **Squadron Key Spouse**
- **Installation Airman & Family Readiness Center**
- **Installation Mental Health & Family Advocacy**
- **Military Family Life Consultant (Adult & Youth)**
- **Installation School Liaison Officer/School Counselor**
- **Military Chaplain or Civilian Religious Personnel**
- **Military OneSource (800) 342-9647**