Resources for Youth Serving Professionals Caring for Children and Adolescents with Deployed Military Parents
COL Elisabeth Stafford, MD, FAAP, FSAM
Elisabeth.Stafford@amedd.army.mil
Adolescent Medicine Fellowship Program Director

San Antonio Military Pediatric Center

Web Sites
www.aap.org/sections/unifserv/deployment/index.htm (American Academy of Pediatrics site dedicated to the effects of deployment on child and adolescent mental health)
www.behavioralhealth.army.mil Army Behavioral Health website

www.militarystudent.dod.mil/ (Department Of Defense Office of the Military Child in Transition and Deployment)
http://www.militaryonesource.com/skins/MOS/home.aspx Military One Source - - or call 1-800-342-9647

www.ncptsd.va.gov/war/fs_children_war.html (PTSD – Children and War)

www.cfs.purdue.edu/mfri/index.html (Military Family Research Institute)

www.militaryhomefront.dod.mil (Supporting Troops and Their Families)

www.nmfa.org (National Military Family Association)

www.militarychild.org (Military Child Education Coalition)
www.dod.mil/mtom/index.htm (Military Teens on the Move)
www.taps.org (Tragedy Assistance Program for Survivors)

www.zerotothreee.org (Zero to Three)

For Kids

Ferguson-Cohen, Michelle Daddy, You're My Hero! // Mommy, You're My Hero! (2005). [for kids ages 4-8]

LaGreca A et al Helping Children Cope with the Challenges of War and Terrorism. [for kids ages 7-12]. 7-Dippity. Entire Book is available for download: www.7-dippity.com/other/UWA_war_book.pdf Supplement (for using with school classes or groups): www.7-dippity.com/other/Supplement.pdf
Robertson, Rachel Deployment Journal for Kids (2005)
Spinelli, Eileen & Graef, Renee While You Are Away (2004). [Picture book for children whose parents are deployed; ages 4-8]

Sportelli-Rehak , Angela Uncle Sam’s Kids: When Duty Calls. (2003). [for kids ages 5-11 focusing on deployment issues]

For Teens

Sherman, MD Sherman DM Finding My Way: A Teen’s Guide to Living with a Parent who has Experienced Trauma (2005) [for kids ages 12-18]
(available at www.seedsofhopebooks.com)

Sherman, MD Sherman, DM Edina, MN: I’m not alone: A teen’s guide to living with a parent who has a mental illness. (2006). Beaver’s Pond Press.
Available at www.seedsofhopebooks.com
BOOKS
Henderson, Kristin While They're at War: The True Story of American Families on the Homefront (2006).

Armstrong K, Best S , & Domenici P. Courage after Fire: Coping strategies for returning soldiers and their families. 2005. Ulysses Press.

Cantrell B & Dean C Down range: To Iraq and back. (2005). Washington: WordSmith Books.

Pavlicin KM: Surviving Deployment: A Guide for Military Families Elva Resa Publishing Saint Paul, Minn 2003

Collier, Dianne (of Canada) Heroes at Home: Help and Hope for America's Military Families 2002.

Vandesteeg C: When Duty Calls: A Guide to Equip Active Duty, Guard, and Reserve Personnel and Their Loved Ones for Military Separations WinePress Publishing Enumclaw, WA 2001

Kay, Ellie Trust After Trauma: A Guide to Relationships for Survivors and Those Who Love Them. (1998) Aphrodite Matsakis

Resources for Families
Mental Health Self-Assessment Program (DOD sponsored anonymous mental health / alcohol screening and referral program offered to families and service members affected by deployment or mobilization - available online 24/7)
www.MilitaryMentalHealth.org.

VA’s Seamless Transition Office
www.seamlesstransition.va.gov
My HealtheVet: The Gateway to Veteran Health and Wellness

www.myhealth.va.gov

Benefits Facts Sheets – US Department of Veterans Affairs –Benefits Administration

www.vba.va.gov/benefit_facts/index.htm
VA Polytrauma System of Care Website

http://www.polytrauma.va.gov/
Strategic Outreach to Families of All Reservists: http://www.sofarusa.org
Focus on Soldiers / Veterans (Post Deployment):

Returning from the War Zone: A Guide for Military Personnel

A National Center for PTSD Fact Sheet

www.ncptsd.va.gov/war/guide/GuideforMilitary.pdf
Emotional Responses:
When the Letdown Doesn't Let Up

National Mental Health Association
www.nmha.org/reunions/infoLetdown.cfm

How to Get Back to "Normal"

National Mental Health Association
www.nmha.org/reunions/infoBacktoNormal.cfm

Help for Veterans with PTSD

A National Center for PTSD Fact Sheet

www.ncptsd.va.gov/facts/veterans/fs_help_for_vets.html
Employment Issues:
Information Specific to National Guard and Reserve Personnel and Their Employers

A National Center for PTSD Fact Sheet

www.ncptsd.va.gov/facts/veterans/fs_info_ngrsvspecific.html

Returning to Work: Tips for Service Members and Employers
National Mental Health Association

www.nmha.org/reunions/infoReturnWork.cfm

Parenting:
Reconnecting With Your Children

National Mental Health Association

www.nmha.org/reunions/infoChildren.cfm

Healthy Parenting Initiative

Military HOMEFRONT (DoD)

http://www.militaryhomefront.dod.mil/portal/page?_pageid=73,46033&_dad=itc&_schema=PORTAL§ion_id=20.40.500.470.0.0.0.0.0¤t_id=20.40.500.470.500.20.0.0.0
Operation Child Care (for National Guard and Reservists)

http://www.childcareaware.org/en/operationchildcare/
Goodman RF: Caring for Kids After Trauma and Death: A Guide for Parents and Professionals by The Institute for Trauma and Stress at the NYU Child Study Center, 2002 (can be accessed at www.militarystudent.org)
Post Deployment:

Homecoming Preparedness for Veterans and Families: A Self-Help Guide to Ease the Transition from Deployment and the Military to Civilian Life

Veterans and Families Homecoming Support Network

mrs.marketingresultsgroup.com/ClientFiles/38FD2B5A75F34F31.pdf

Being a Couple Again

National Mental Health Association
www.nmha.org/reunions/infoCouple.cfm

A Soldier and Family Guide to Redeploying

DOD Deployment Health Clinical Center

chppm-www.apgea.army.mil/deployment/FamilyReunionTrifold19Dec03.pdf

Focus on Adult Family Members

Post Deployment:
Deployment Guide For Families of Deploying Soldiers. Separation and Reunion Handbook

www.hooah4health.com/deployment/familymatters/reunion.htm#
Returning from the War Zone: A Guide for Families

www.ncptsd.va.gov/war/guide/GuideforFamilies.pdf
For the Community:

Welcome Home: How to make a difference in the lives of returning war zone veterans (includes Dr. James Munroe’s “Eight Battlefield Skills that Make Life in the Civilian World Challenging”)

Washington Family Policy Council

www.fpc.wa.gov/Welcome%20Home.pdf

Helping Children and Youth Cope with the Deployment of a Parent in the Military Reserves (has information for parents, teachers, pediatricians, etc)

SOFAR (Strategic Outreach to Families of All Reservists) Guide

www.pcfine.org/sofarandguard/sofar_children_pamphlet.pdf

How Communities can Support the Children and Families of those Serving in the National Guard or Reserves.

Military Child Education Coalition

www.militarychild.org/pdfs/GuardReserveForWeb.pdf
Operation: Military Kids

Army’s efforts to support youth of National Guard & Army reserve families

www.operationmilitarykids.org
For School Systems:

School Connectedness: Extending Connections to Military Children

Military Child Initiative, John Hopkins School of Public Health

www.jhsph.edu/adolescenthealth/Products/Military%20Child%20Initiative/Exec%20Summary%20R3.pdf
10 Tips for Administrators that Foster Connectedness to Schools

Military Child Initiative, John Hopkins School of Public Health

www.jhsph.edu/adolescenthealth/Products/Military%20Child%20Initiative/Ten%20Tips%20for%20administrators.pdf
10 Tips for Parents that Foster Connectedness to Schools

Military Child Initiative, John Hopkins School of Public Health

www.jhsph.edu/adolescenthealth/Products/Military%20Child%20Initiative/Ten%20Tips%20for%20parents.pdf

10 Tips for Teachers that Foster Connectedness to Schools

Military Child Initiative, John Hopkins School of Public Health

www.jhsph.edu/adolescenthealth/Products/Military%20Child%20Initiative/Ten%20Tips%20for%20teachers.pdf

Educator's Guide to the Military Child During Deployment
http://www.militarystudent.dod.mil/k12images/upload/educator_guide.pdf

Military Students on the Move: School Leader's Toolkit
http://www.militarystudent.dod.mil/SchoolLeadersToolkit_0406.pdf
Working with Military Children: A Primer for School Personnel

http://www.militarystudent.dod.mil (access School Educators section)

Promising Practices:
Created by DoD and the Military Impacted Schools Association, this highlights excellence in educational practices associated with the military child
http://www.militarystudent.dod.mil/portal/page/portal9x/K12APPL/EDUCATORS/PROMISING_PRACTICE_BOOK?pgm=0&cat=0
Getting Home: All the Way Home

Free DVD created by TriWest (TRICARE Contractor in the West Region) for soldiers & their families (for individuals in TriWest’s catchment area)

www.triwest.com/triwest/default.html
VIDEOS/DVDs

Talk, Listen, Connect: Helping Families During Military Deployment. Sesame Street DVD, parent/caregiver magazine and children’s activity poster.
Available for free for active duty folks through Military OneSource (1-800-342-9647) OR www.sesameworkshop.org/tlc (View/order/download the preschool age deployment support video)
Getting Home: All the Way Home

Free DVD created by TriWest (TRICARE Contractor in the West Region) for soldiers & their families (only for individuals in TriWest’s catchment area)

www.triwest.com/triwest/default.html
“Military Youth Coping with Separation: When Family Members Deploy” and “Mr. Poe and Friends(being replaced with animated version) ” American Academy of Pediatrics.
Available: http://www.aap.org/sections/unifserv/deployment/ysp-resources.htm

Our Turn to Serve: Looking After our Newest Veterans
Department of Veterans Affairs VA Learning University. Employee Education System (EES). Created to help VA staff better understand the experiences of military personnel serving in Operations Iraqi Freedom and Enduring Freedom
We’re by Your Side

Department of Veterans Affairs VA Learning University. Employee Education System (EES).

Thanks service members for their service and introduces some of the services VA can provide as they readjust to civilian life

Battlemind Training Video (For Soldiers and Family Members)
Walter Reed Army Institute of Research Department of Military Psychiatry

Available to view online at: www.battlemind.org/#

For Clinicians

Chartrand M, Siegel B At War in Iraq and Afghanistan: Children in US Military Families Ambulatory Pediatrics 2007 7:1-2.

Lemmon KM, Stafford EM. Recognizing and Responding to Child and Adolescent Stress: The Critical Role of the Pediatrician Pediatric Annals 2007 36: 225-231.

Huebner A and Mancini J: Adjustments Among Adolescents in Military Families When a Parent is Deployed - report to the Military Family Research Institute – (available at http://www.cfs.purdue.edu/mfri/pages/research/Adjustments_in_adolescents.pdf)
Huebner A, Mancini J, Wilcox R, Grass S, Grass G Parental Deployment and Youth in Military Families: Exploring Uncertainty and Ambiguous Loss Family Relations 2007 56: 112-122.

“The Psychological Needs of U.S. Military Service Members and Their Families” – American Psychological Association Presidential Task Force on Military Deployment Services for Youth, Families and Service Members 2, 2007 accessible at www.apa.org/releases/MilitaryDeploymentTaskForceReport.pdf
Cozza SJ, Chun RS, Polo JA: Military Families and Children During Operation Iraqi Freedom Psychiatr Q. 2005; 76(4): 371-378.
Hardaway T: Treatment of Psychological Trauma in Children of Military Families in Mass Trauma and Violence: Helping Families and Children Cope (Webb NB-ed) The Guilford Press, New York, 2004 pp259-282.
Stafford EM, Grady BA: Military Family Support Pediatric Annals 2003 32: 110-115.
Goodman RF: Caring for Kids After Trauma and Death: A Guide for Parents and Professionals by The Institute for Trauma and Stress at the NYU Child Study Center, 2002 (can be accessed at www.militarystudent.org)

Martin JA, Rosen LN, and Sparaceno LR (eds): The Military Family: A Practical Guide for Human Service Providers , Praeger, Westport, Conn. 2000

List compiled with assistance from:

MAJ Keith M. Lemmon, MD, FAAP

Senior Adolescent Medicine Fellow

San Antonio Military Pediatric Center

Keith.lemmon@us.army.mil
Michelle D. Sherman, Ph.D.

Director, Family Mental Health Program

Oklahoma City VA Medical Center
Co-Chair, Family Studies Team,
South Central Mental Illness Research, Education and Clinical Center (MIRECC)
Clinical Associate Professor, Dept. of Psychiatry and Behavioral Sciences
University of Oklahoma Health Sciences Center

