

TAPS*
Institute for Hope and Healing

Understanding and Addressing the Needs of Bereaved Military Families

Stephen J. Cozza, MD
Professor of Psychiatry
Center for the Study of Traumatic Stress
Uniformed Services University of the Health Sciences

M. Katherine Shear, MD
Marion E. Kenworthy Professor of Psychiatry in Social Work
Columbia University
Founder and Director of the Center for Complicated Grief

January 11, 2019
Presented by Boeing

1

Center for the Study of Traumatic Stress
Uniformed Services University

<http://www.cstsonline.org>

TAPS

2

Military Family Bereavement

TAPS

3

Background/ Rationale

- During 10 years since 9/11/2001, approximately 16,000 U.S. service members died on active duty status
- Limited research on impact of military related deaths on military families
- Bereavement leads to increased vulnerability to physical illnesses and psychological conditions
- Affects adults, children and families differently
- Studies of civilian samples
- No systematic studies about bereaved U.S. military families
- **Opportunity to identify ways to better support military family survivors**

TAPS | 800.368.TAPS | TAPS.ORG | Facebook | Twitter | Instagram | @TAPStag

4

Challenges to Bereaved Military Family Survivors

- Surviving military parents, spouses and siblings are often young
- Sudden and violent deaths (e.g. combat deaths, accidents, suicides or homicides) are common
- Challenges associated with military deployments
- Delays in obtaining information about the death
- Feelings of blame (family members may blame military or themselves)
- Transitions out of military communities after death
- Contributions of meaning in duty-related deaths

TAPS | 800.368.TAPS | TAPS.ORG | Facebook | Twitter | Instagram | @TAPStag

5

National Military Family Bereavement Study (NMFBS)
www.militarysurvivorstudy.org

- Mixed methods (quantitative/qualitative)
- Tiered recruitment
- De-identified data
- Longitudinal, repeated measures design over 3 years
- Subject inclusion: volunteer military bereaved family members since 9/11 (parents, siblings, spouses/partners, children) from any cause
- Goal: 400 military families
- Goal: 100 military families within one year of death

TAPS | 800.368.TAPS | TAPS.ORG | Facebook | Twitter | Instagram | @TAPStag

6

7

Comments from NMFBS Participants

- "I think this type of study is long overdue and I appreciate that you are taking the time to gather this information from families who have experienced the death of a loved one through war. ..."
- "The questions were very hard to answer. Since the death of my son I've been numb, a zombie, not functional....."
- "I hope this study will help in some way for others who have lost loved ones and for those who will unfortunately lose loved ones in the future. I would be interested in the results if that is possible."

8

National Military Family Bereavement Study

- Over 2300 adults and children involved in the study
- Over 900 adults and children participated in longitudinal study (provided information at baseline and at 1- and 2-year follow ups.
- 39 focus groups conducted with bereaved parents, spouse/partners, siblings and children
- Results from the study have impacted our understanding of both military and civilian grief outcomes
- DSM-5 *persistent complex bereavement disorder* definition

9

National Military Family Bereavement Study

- Most participants are functioning well in the face of difficult losses
- 15% of sample endorsed high levels of grief with grief-related impairment
- Post-traumatic growth measured
- Outcomes related to external factors (e.g., time, social, financial, programmatic, post-death life events)
- Outcomes related to internal factors (e.g., coping, military pride, genetic contributions)
- Post-bereavement physical and mental health seeking in bereaved children and spouses

TAPS | 800.368.TAPS | TAPSLONG | f | t | i | @TAPSLong

10

Adapting to Loss
Accept the reality of the death and changed relationship to the deceased

Restoration
Move forward with a life-sustaining sense of purpose and meaning, and possibilities for happiness

TAPS | 800.368.TAPS | TAPSLONG | f | t | i | @TAPSLong

11

Challenges to Grief Adaptation

- Getting caught up in angry feelings
- Judging grief: too much or too little
- If-only, "second-guessing": "I should (or shouldn't) have said..." (self-blame)
- Excessive avoidance of reminders of the loss
- Not taking care of oneself (sleep, exercise, social contact)

TAPS | 800.368.TAPS | TAPSLONG | f | t | i | @TAPSLong

12

Comments from NMFBS Participants

- "I have an overwhelming sense of sadness for what used to be and am very afraid of what the future holds for us (my husband and I). I think we are growing apart and don't know how to reconnect. I fear for his emotional well being and I feel it is getting worse daily. He is so lost without his son and has so much guilt and regret and such a feeling of loss. I feel overwhelmed by his grief and don't know how to help him anymore."
- "Just wondering how long it will take before I stop hurting. When I ask, "When will I feel better?" Most survivors do not offer much hope. I want to offer others hope that you can make it through it."

TAPS | 800.855.TAPS | TAPS.ORG | Facebook | Twitter | Instagram | @TAPStang

13

Coping Strategies Associated with Impairment

<p>Increased impairment</p> <ul style="list-style-type: none"> - Behavioral disengagement "... giving up trying to deal with it." "... giving up the attempt to cope." - Overthinking "... trying to come up with strategy of what to do." "... thinking hard about what steps to take." - Self-blame "... criticizing myself." "... blaming myself for things that happened." 	<p>Decreased impairment</p> <ul style="list-style-type: none"> - Active coping "... doing something about the situation." "... taking action to make situation better." - Use of emotional support "... getting emotional support from others." "... getting comfort and understanding from someone." - Acceptance "... accepting the reality of the fact that it happened." "... learning to live with it."
--	--

TAPS | 800.855.TAPS | TAPS.ORG | Facebook | Twitter | Instagram | @TAPStang

14

15

Coping Strategies Associated with Post-Traumatic Growth

<p>Increased PTG</p> <ul style="list-style-type: none"> - Active coping - Positive reframing - Use of instrumental support <i>"... getting help from other people."</i> <i>"...trying to get advice from other people about what to do."</i> - Religious coping <i>"... trying to find comfort in religion or spiritual beliefs."</i> <i>"...been praying or meditating."</i> 	<p>Decreased PTG</p> <ul style="list-style-type: none"> - Venting anger and bitterness <i>"...I've been saying things to let my unpleasant feelings escape."</i> <i>"...I've been expressing my negative feelings."</i> - Self-Blame
--	---

TAPS 800.850.TAPS TAPSLONG f t @TAPSLong

16

Predicting PTGI: Interaction Between Time Since Death and Anger/Bitterness

Absent
venting_anger/bitterness

N=249

Present
venting_anger/bitterness

N=305

TAPS 800.850.TAPS TAPSLONG f t @TAPSLong

17

Stepping Forward in Grief

• www.stepsforwardstudy.org

- Research study for military survivors wanting help with grief
- Collaborative study with Dr. Katherine Shear, Columbia University
- Modification of evidence-based therapy
 - Proven effective in multiple randomized controlled trials
 - Evidence informed wellness therapy
 - Supports normative/adaptive processes
 - Targets/reduces complicating factors to grief adaptation
 - Goal to support natural adaptive processes

TAPS 800.850.TAPS TAPSLONG f t @TAPSLong

18

Stepping Forward in Grief

• www.steppingforwardstudy.org

- DoD funded – (Congressional Directed Medical Research Programs grant)
- Virtual access (e.g. app/web-based)
- Randomized Trial
- 6-month access to either
 - **GriefSteps**
 - **WellnessSteps**
- Each participant works with a "guide"

Welcome to GriefSteps

TAPS

19

Stepping Forward in Grief

• www.steppingforwardstudy.org

- Goal of the study is to compare the effectiveness of *GriefSteps* and *WellnessSteps* for military family survivors
- Nearly 200 of 530 required participants currently enrolled
- Actively recruiting through May 2019
- Who can participate?
 - adult parents, spouse/partners, siblings or children whose SM died on/after Sept 11, 2001
- ***Especially interested in recruiting survivors who continue to struggle***

TAPS

20

Stepping Forward in Grief

• www.steppingforwardstudy.org

- USUHS press release: <http://www.newswise.com/articles/national-grief-study-launched-to-help-military-families-manage-loss-of-a-loved-one>
- Stars and Stripes: <https://www.stripes.com/lifestyle/new-study-aims-to-help-military-families-grieve-1.546485>
- Military Times: <https://www.militarytimes.com/2018/09/25/military-seeks-volunteers-for-a-study-that-could-help-grieving-families/>

TAPS

21

National Military Family Bereavement Study

www.militarysurvivorstudy.org

PARTNERS OF THE NATIONAL MILITARY FAMILY BEREAVEMENT STUDY

TAPS | 800.845.TAPS | TAPSLONG | Facebook | Twitter | Instagram | @TAPSLong

22

Part II: Evidence-based interventions

Research and training in evidence-based therapy promoting adaptation to loss

For professionals

- Information and resources
- Training video series
- Treatment Manuals
- Assessment Instruments
- Workshop series
- Clinical Practice Support
- Monthly webinar series

For the public

- Information and resources
- Handouts: "Grief and Adaptation to loss"; "Difficult Times"
- Find a therapist
- Making research accessible

www.complicatedgrief.columbia.edu

TAPS | 800.845.TAPS | TAPSLONG | Facebook | Twitter | Instagram | @TAPSLong

23

The Framework for Our Evidence-based Grief Therapy...

Grief—

- *the natural response to loss*
- *the form love takes when someone we love dies*

TAPS | 800.845.TAPS | TAPSLONG | Facebook | Twitter | Instagram | @TAPSLong

24

Grief is different for different people after the same loss

different for different losses

Grief changes over time

"Everyone grieves in their own way"

TAPS 800.853.TAPS TAPS.ORG f t i @TAPStg

25

Acute Grief: The Initial Response to Loss

Physical symptoms

Strong emotions
Intrusive thoughts
Grief-related behaviors

TAPS 800.853.TAPS TAPS.ORG f t i @TAPStg

26

Adapting to Loss

"A dynamic, ongoing, life-sustaining process by which we adjust to a world changed by absence of our loved one"

TAPS 800.853.TAPS TAPS.ORG f t i @TAPStg

27

Adapt to Loss

Loss Focus
Accept the reality of the death and changed relationship to the deceased

Restoration Focus
Cope with changes and find a life-sustaining way to move forward with possibilities for happiness

TAPS | 800.853.TAPS | TAPS.ORG | @TAPStony

28

Grief is Integrated

Sense of purpose, meaning, and connections to others are renewed

The person who died rests in the heart

TAPS | 800.853.TAPS | TAPS.ORG | @TAPStony

29

Adapting to Loss of a Loved One Proceeds Naturally

```

 graph TD
 Bereavement --> AcuteGrief[Acute Grief]
 Bereavement --> Adapt[Adapt to the loss]
 Adapt --> IntegratedGrief[Integrated Grief]
 AcuteGrief --> Adapt
 Adapt --- AdaptText[Accept the reality  
Adapt to the changes it brings]
  
```

TAPS | 800.853.TAPS | TAPS.ORG | @TAPStony

30

...Unless There are Impediments

Thoughts

Feelings

Behaviors

TAPS 800.826.TAPS TAPS.ORG f t i @TAPSLive 31

31

Examples of Impediments to Accepting the Loss

- "If only" - second guessing rumination
- Persistent intense anger about the circumstances or consequences of the death
- Avoiding reminders of the loss
- Judging grief
- Trying to ignore, avoid or rewrite the reality of the death

TAPS 800.826.TAPS TAPS.ORG f t i @TAPSLive 32

32

Examples of Impediments to Accepting the Loss

Inability to restore a feeling of belonging and mattering

Survivor guilt

Persistent bleak thoughts about the future

Feelings of incompetence, inability to cope

TAPS 800.826.TAPS TAPS.ORG f t i @TAPSLive 33

33

34

Evidence-based Grief Therapy: The Big Picture

We do not try to lower grief intensity

because we believe grief emerges naturally and finds a place in our lives

as the form love takes when someone we love dies

TAPS

35

We Work on Adaptation to Changes Focused on Both Loss and Restoration

1. *Loss focus* – accept the reality

2. *Restoration focus* – adapt to a changed world

TAPS

36

37

38

39

Acknowledge Our Common Humanity

Recognizing that suffering is part of being human- we help bereaved people feel they are not alone or isolated in their pain.

1. Put both hands on your heart, pause, and feel their warmth.
2. Breathe deeply in and out.
3. Speak these words to yourself, out loud or silently, in a warm and caring tone:

*This is a moment of suffering.
Suffering is a part of life.
May I be kind to myself in this moment.
May I give myself the compassion I need.*

TAPS | 800.893.TAPS | TAPS.ORG | Facebook | Twitter | Instagram | @TAPStag

40

Using Sherpa-like Principles

Understand the experience of loss	Design pathways to adaptation
Recognize Barriers	Offer suggestions for tools and resources

Contribute only when necessary

TAPS | 800.893.TAPS | TAPS.ORG | Facebook | Twitter | Instagram | @TAPStag

41

The evidence base for grief therapy includes people with persistent impairing grief

Three separate studies with 641 randomized participants compared targeted grief therapy to proven treatments for depression

Group	Percentage
CGT	71%
Control	44%

Study 1: P=0.006 NNT, 4.6
Study 2: P < .001; NNT, 2.56
Study 3: P = .002; NNT, 3.6

TAPS | 800.893.TAPS | TAPS.ORG | Facebook | Twitter | Instagram | @TAPStag

42

43

44

45

National Military Family Bereavement Study

- Hundreds of participants endorsed high levels of grief with high grief-related impairment
- Hundreds more were managing their functioning but with a sense of resignation and/or little evidence of personal growth
- Excellent support organizations – TAPS pre-eminent among them – were available
- The NMFBS team at USU wanted to build on existing resources and provide additional intervention possibilities using evidence based strategies
- They invited us to join them in developing digital interventions

TAPS | 800.875.TAPS | TAPS.ORG | f | t | i | @TAPSteam

46

Grief Steps

Modified and adapted content from our evidence-based grief therapy

Robots & Pencils
WE MAKE APPS™

TAPS | 800.875.TAPS | TAPS.ORG | f | t | i | @TAPSteam

47

There is also evidence that self-care is important in adapting to loss

For the majority of bereaved people, active engagement in self-care could be very helpful after loss of a loved one

TAPS | 800.875.TAPS | TAPS.ORG | f | t | i | @TAPSteam

48

Example of how wellness intervention can be helpful: testimonials after a self-care intervention

- I got more secure
- It gave me the self-confidence to cope with ...problems of being alone
- It helped me get started and gave me a lot of confidence in myself
- It gave me hope for the future and in myself and ways to set goals and encouragement to follow through with them
- I am more confident living by myself
- I feel more sure of myself

Caserta et al OMEGA, Vol. 49(3) 217-236, 2004 *Promoting Self-care and Daily Living Skills in Older Widows*

TAPS | 800.485.TAPS | TAPS.ORG | Facebook | Twitter | YouTube | Instagram

49

Wellness Steps

Modified and adapted evidence-informed content developed by the Canadian Mental Health Association and Anxiety BC

DIGITAL DESIGN GROUP
AWARD-WINNING

TAPS | 800.485.TAPS | TAPS.ORG | Facebook | Twitter | YouTube | Instagram

50

Stepping Forward in Grief

• www.stepsforwardstudy.org

• USUHS press release: <http://www.newswise.com/articles/national-grief-study-launched-to-help-military-families-manage-loss-of-a-loved-one>

• Stars and Stripes: <https://www.stripes.com/lifestyle/new-study-aims-to-help-military-families-grieve-1.546485>

• Military Times: <https://www.militarytimes.com/2018/09/25/military-seeks-volunteers-for-a-study-that-could-help-grieving-families/>

TAPS | 800.485.TAPS | TAPS.ORG | Facebook | Twitter | YouTube | Instagram

51

Thank you for your attention!
 To learn more, visit our website
www.complicatedgrief.columbia.edu

Sign up for our newsletter

Join a network of grieving people and their friends and family who are interested in learning more about our work ...or a network of professionals who can confidently help people adapt to painful loss

TAPS 800.855.TAPS TAPS.ORG f t i @TAPStg

52

Questions?

Stephen J. Cozza, MD

M. Katherine Shear, MD

TAPS 800.855.TAPS TAPS.ORG f t i @TAPStg

53

About the TAPS Institute for Hope and Healing®

Launched in March 2018 through an alliance with HFA, the TAPS Institute for Hope and Healing® serves as a resource and training center, providing programs for both professionals working in the field of grief and loss and the public.

Presented by Boeing

TAPS 800.855.TAPS TAPS.ORG f t i @TAPStg

54

Upcoming TAPS Institute Programs

- January 17— *Meditation for Coping with Difficult Emotions*
Presenter: **Heather Stang**, MA, C-IAYT
- January 30— *Loss, Grief, and the Quest for Meaning*
Presenter: **Robert Neimeyer**, PhD
- February 5— *Grief to Growth: A Roadmap to a Healthy Grief Journey*
Presenter: **Kim Ruocco**, MSW
Moderator: **Shauna Springer**, PhD

Visit taps.org/institute to learn more and RSVP!

55

Additional TAPS Resources

- TAPS National Military Survivor Helpline— Phone number: 1-800-959-8277
- Survivor Care Team— <https://www.taps.org/survivorcareteam>
- Grief Counseling— <https://www.taps.org/griefcounseling>
- Casework— <https://www.taps.org/casework>
- Education Assistance— <https://www.taps.org/edu>
- Suicide Loss— <https://www.taps.org/suicide>
- TAPS Magazine— <https://www.taps.org/magazine>
- TAPS Publications— <https://www.taps.org/publications>
- Grief and Loss Education— <https://www.taps.org/institute>
- For Grief Professionals— <https://www.taps.org/professionals>
- Additional Resources— <https://www.taps.org/additionalresources>

56
