The WVNG Coffey Break

Break (brāk) definition verb: To interrupt or stop break a habit;

noun: A respite or brief pause taking a break.

Welcome to the August 2009 edition of the WVNG Coffey Break, a monthly Wellness publication for all WV National Guard members and their families. The objective is to promote wellness, readiness and resiliency by providing information and resources on topics relevant to daily living.

The focus of this issue is Grief and Loss. Most, if not all of us, have experienced some type of loss in our lives. Whether it is the end of a relationship, an “empty nest,” unrealized dreams or even a death of someone close, we are challenged to cope with the loss. A single phone call can take us from the highest mountain to the deepest valley. In this issue, I want to talk to you about grief, factors that effect loss, symptoms of grief, and coping tips. So, before you hit “Delete” on your computer, please take a few minutes to read the following information.

* * * * *

“There are things that we don’t want to happen but have to accept, things we don’t want to know but have to learn and people we can’t live without but have to let go.”
Author Unknown
What is Grief?
Grief is a natural response to loss. It’s an emotional suffering you feel when something or someone you love is taken away. We often associate grief with the loss of a loved one – and this type of loss does often cause the most intense grief - but, any loss can cause grief, including:

· A relationship breakup

· Loss of health

· Losing a job

· Loss of financial stability

· A miscarriage

· Death of a pet

· A loved one’s serious illness

· Loss of friendship

· Loss of a dream

· Loss of safety after a trauma

The more significant the loss, the more intense the grief. However, even subtle losses can lead to grief. For example, you may experience grief after moving away from home, changing jobs, selling your home, or retiring from a career you love. Even when the loss is anticipated, such as deployment, we are faced with grief.
Factors that Effect Loss

1. Natural vs. Human Made: Some losses like a heart attack or a hurricane are natural events while others, such as a homicide or bombing are the result of individual hostile actions. In natural losses, the anger may be directed toward the deceased person (“Why didn’t you watch your health better?”) or even toward God (How could you allow a hurricane to kill?). In human-made events, the anger may be directed at persons believed responsible (Anger at the government due to a loved one’s deployment).
2. The Degree of Intentionality: Some losses are the result of highly intentional acts such as a robbery. Others, such as vehicular homicide due to reckless or drunken driving have a degree of intentionality. Here, the individual made choices that resulted in another’s death but there was no premeditation. In other cases, such as an accident, there is no clear intent. With someone’s actions are believed to be intentional, anger and blame are often directed toward that person.
3. The Degree of Preventability: Some losses may not be thought of as highly preventable, such as a heart attack. However, when actions are perceived as preventable, there may be a constant replaying of the “What ifs?” Events viewed as preventable are also likely to increase a sense of guilt or anger.

4. Suffering: In some losses, the event occurs instantly. In other situations, such as in death, there may be a question of whether the deceased suffered anxiety or physical pain. Concerns about suffering may impact the intensity of our grief.

5. Scope: The number of people affected by the loss may also affect the intensity of the grief. (example: a community hit by a tornado) When large numbers of people are involved, the ability of others to offer support may be limited. On the other hand, large-scope losses may also provide support from the larger community and allow opportunities for others to bond together. (example: a military deployment).
6. The Degree of Expectedness: Some losses (the death of someone struggling with a life threatening illness) may be expected. Other losses have no forewarning at all.

 All of these factors remind us that losses are highly individual and affect us in very different ways. We cannot compare loss. Each loss, whether sudden or not, creates its own issues. Losses are not more or less difficult. We cannot measure pain.
 Common Symptoms of Grief

· Shock and disbelief – Right after a loss, it may be hard to accept what happened. You may feel numb, have trouble believing the loss really happened, or even deny the truth. (Denial is commonly referred to as the initial stage of grief).
· Sadness – Profound sadness is probably the most universally experienced symptom of grief. You may have feelings of emptiness, loneliness, or despair. You may cry a lot or feel emotionally fragile.
· Guilt – You may regret or feel guilty about things you did or didn’t say or do. You may also feel guilt about certain feelings (e.g. feeling relieved when a loved one dies after a long, difficult illness).
· Anger – Even if the loss was nobody’s fault, you still may feel angry and resentful. If you lost a loved one, you may be angry at yourself, the doctors, or even the person who died for abandoning you. You may feel the need to blame someone for the injustice done to you.
· Fear – A significant loss can trigger worry and fear. You may feel anxious, insecure, and helpless. You may even experience panic attacks. The death of a loved one can trigger fears about your own mortality, or facing life without that person, or the responsibilities you now face alone.
· Physical symptoms – We often think of grief as strictly an emotional process, but grief often involves physical symptoms such as nausea, fatigue, headaches, stomach pains, weight loss or gain, and insomnia.
* * * * *

“When you are sorrowful, look again in your heart, and you shall see that in truth you are weeping for that which has been your delight.” – Khalil Gibran
Coping with Grief and Loss
Tip # 1: Get Support

 The single most important factor in healing from loss is having the support of other people. Even if you aren’t comfortable talking about your feelings under normal circumstances, it’s important to express them when you’re grieving. When we carry a burden, such as grief, the load is often lighter when we share it. Wherever the support comes from, accept it and do not grieve alone. Connecting to others will help you heal.

· Family and Friends – Draw loved ones close rather than avoiding them, and accept the assistance that is being offered. Sometime, people want to help but don’t know how, so tell them what you need – whether it’s a shoulder to cry on or assistance with financial affairs.

· Faith – If you follow a religious tradition, spiritual activities – such as praying, meditating, or attending church – may offer comfort. If you’re questioning your faith as a result of a loss, talk to a clergy member or others in your religious community.

· Support Groups – Sharing your sorrow with others who have experienced similar losses can help. To find a support group specific to a type of loss, contact local hospitals, newspapers, internet, and counseling centers.

· Therapist or Grief Counselor – If your grief feels too much to bear, call a behavioral health professional with experience in grief counseling. An experienced therapist can help you work through intense emotions and overcome obstacles to healing.
Tip #2: Take Care of Yourself
 When you’re grieving, it’s more important than ever to take care of yourself. The stress of a major loss can quickly drain you of energy and emotional reserves. Looking after your emotional and physical needs will help you get through a difficult time.

· Face your Feelings – You can try to bury your grief, but you can’t avoid it forever. In order to heal, you have to face the pain. Trying to avoid feelings of sadness and loss only prolongs the grieving process. Unresolved grief can also lead to other problems such as depression, anxiety, substance abuse, and health problems.

· Express your Feelings in a Tangible Way – Write about your loss in a notebook or journal. If you’ve lost a loved one, write a letter saying the things you never got to say; put together a photo album celebrating the person’s life; or get involved in an organization or cause that was important to him or her.
· Look after your Physical Health – Mind and body are connected. When you feel good physically, you also feel better emotionally. Stress and fatigue can be reduced by getting enough sleep, exercising regularly, and eating right. Don’t use alcohol or drugs to numb the pain or grief.
· Don’t let anyone tell you how you should feel or tell yourself how to feel either – No one else can tell you when it’s time to “get over it” or “move on.” Let yourself feel whatever you want to feel without embarrassment. It’s okay to be angry, to yell out loud, to cry or not to cry. It’s also okay to laugh, find moments of joy, and to let go when you’re ready.

· Plan ahead for grief “triggers” – Anniversaries, holidays, birthdays can reawaken memories and remind us of a loss. Be prepared for an emotional kick in the gut and know that that’s completely normal.
When Grief Doesn’t Go Away

As stated in this newsletter, it’s normal to feel sad, numb or angry following a loss. However, as time passes, these emotions should become less intense as you accept the loss and heal. If you aren’t feeling better over time or your grief is getting worse, it may be a sign that your grief has developed into a more serious problem such as major depression or complicated grief.

· The Difference Between Grief and Depression – Sometimes it’s difficult to determine the difference between clinical depression and grief since they share many symptoms. However, there are ways to tell the difference. Remember, grief is a roller coaster. It’s a mix of good days and bad days. Even when you’re in the middle of the grieving process, you will have moments of happiness or pleasure. With depression, the feelings of emptiness and despair are constant. Other symptoms of depression include: the inability to function at work, home and/or school, thoughts of suicide and preoccupation with dying, feelings of hopelessness or worthlessness.
· Complicated Grief – If the pain of the loss is so constant and severe that it keeps you from resuming your life, you may be experiencing complicated grief. You may have trouble accepting a death long after it has occurred or be so preoccupied with the person who died that it disrupts your life and impacts other relationships. Symptoms include: imagining the loved one is alive, searching for the person in familiar places, denial of the death, extreme anger or bitterness over the loss, and avoiding things that remind you of the loved one.

When to Seek Professional Help

If you recognize any of the above signs of clinical depression or complicated grief, talk to a behavioral health professional right away. Left untreated, complicated grief and depression can lead to life-threatening health problems, significant emotional damage and even suicide. Treatment can help you get better.
Contact a provider if you:

· Feel like life is not worth living

· Wish you had died with your loved one

· Blame yourself for the loss or for failing to prevent it

· Are unable to perform your daily activities

· Feel numb and disconnected from others for more than a few weeks
On a Personal Note
While finishing this month’s article, I learned that my husband, LTC Gary Coffey will be deploying with the 151st MPs based out of Dunbar. He is scheduled to fly out of WV on August 19th and join the rest of the 151st who are already at their mobilization station at Fort Bliss. After receiving the news last week, word quickly spread and we began receiving calls of support. I personally want to say “thank you” to my WV Guard family, both Air and Army, for the love and support you have extended. And, although it is an honor to serve you as Director of Psychological Health, it is a humbling experience to be embraced as one of you…..my guard family, who I love and respect.
Resources

Military One Source at http://www.militaryonesource.com or 1-800-342-9647

References
www.helpguide.org
Living With Grief After Sudden Loss – Kenneth J. Doka, Ph.D
* * * * *

“Memory is a way of holding onto the things you love, the things you are, the things you never want to lose.” – From the TV Show, The Wonder Years
Next Month’s Topic – Anger Management/Conflict Resolution
Feedback on this article is welcomed. If you have a concern about yourself or a family member, feel free to contact me. Services are free and confidential. I look forward to hearing from you. So……Step Back, Take a Coffey Break, and Drink to Your Health!

 [image: image1.wmf]
Elizabeth Coffey, Director of Psychological Health (DPH)

West Virginia National Guard

elizabeth.coffey@us.army.mil
304-561-6690 (office)

304-546-1026 (mobile)

The mission of the National Guard Psychological Health Program is to advocate, promote and guide National Guard members and their families by supporting psychological fitness for operational readiness.
