

READING BY DESIGN

OUTREACH TO MILITARY FAMILIES

Public Library Outreach to and Programming for Military Personnel, Veterans, and Their Families

Libraries are an important resource for all Americans. They remain a critical source of information, entertainment, technology, and programs for all ages. Additionally, even in our segmented digital age, libraries serve as a significant source of connection for the community.

For military families, this is true in cities, towns, and rural areas as well as military installations around the world. As librarians, what can we do to serve families of those engaged in military service within our communities and on military installations worldwide?

On military bases and installations, libraries provide both traditional collections and valuable technology resources. Military spouses and children, far from home and new to a base, can find immediate community for the whole family at their installation's library.

In urban, suburban, and rural communities, public libraries have a vital role, both for families of deployed personnel, and for returning veterans. Beginning in late 2001, National Guard and Reserve units from communities across the United States have been activated and deployed overseas, with more than 300,000 soldiers called to action. More than half a million children have one or both parents serving in the Guard or Reserves. Many Reservists and National Guard members never expected to be away from home for more than one weekend a month. The impact of the "deployment cycle" (predeployment, deployment, and reunion) on these soldiers and their families is very stressful. Therefore, for military families during these times, a sense of connection, both with other military families and to the larger community, is vitally important. *Your library can provide that sense of connection.*

Those libraries that don't have patrons with loved ones serving overseas can use some of the ideas in this section to educate their community about men and women serving in the military, not only as personnel far from home but also as veterans returning home. Military deployment and return, with the accompanying adjustments, affect individual communities as well as the nation as a whole.

Thus, the activities, bibliographies, and websites contained in this section are intended for use in all libraries. The displays and activities, while aimed at military personnel and their families, can and should be inviting and helpful for all library patrons. The sense of connection that is so vital to military families is also important to the civilian community in order to understand the significance of military service in today's world.

Decorations and Displays

Displays of Handouts and Announcements

Set up tables to display handouts or allot space on a bulletin board or at checkout to post information about the availability of printouts of the bibliographic and resources lists, book clubs, or other activities for military families and the larger community.

Wall of Honor

Decorate bulletin boards, create a wall of honor, learn about patriotism, and become familiar with the places where family members of students are deployed.

Where in the World

Post a large map of the world near the entrance to your library. Invite patrons to put pins or yellow ribbons on the map to represent their friend or family member deployed overseas and in the United States. Include a bulletin board to post photos.

Where in the World Signpost

In the movie and television show *M*A*S*H*, a signpost stands in camp indicating the distance to various locations around the world (Seoul, Korea, and Toledo, Ohio, among them). Set up a similar signpost in your library, recruiting patrons to affix markers that show the distance to other locations of family members around the globe.

Activities

Crafts and Maker Activities

- Use ideas from the Pinterest page “Activities and Crafts for Veterans and Their Families” to host a craft event for families of active duty or veteran military personnel.
- e-NABLE Volunteer Opportunity
<http://enablingthefuture.org/>
Use the library’s 3D printer to make prosthetic hands for the e-NABLE project, which provides prosthetics for children in need.

Current Events Discussion Group for Young Adults

Bring middle and high school students together to discuss and understand events in places like Afghanistan, Iraq, and elsewhere where their parents and other relatives are serving. Use the free ten-minute daily news program CNN Student News and supplemental materials from CNN for discussions about the news. For more information, go to <http://bit.ly/2y9aCV>.

Establish Teachers Groups

Organize a group for educators to come together to share ideas about how to help children understand what is happening. Begin with reading and discussing the *Educator’s Guide to the Military Child During Deployment*, available at <http://www.ed.gov/about/offices/list/os/homefront/index.html>. Teachers can also be asked to speak to other groups about the geography, culture, and people in those parts of the world where soldiers have been deployed.

Form a Weekly Club for Young Adults

Form a weekly club for high schoolers to discuss and sharpen their thoughts about events in places where their family members are deployed. Use the free Learning Network of the New York Times as a resource, with its articles, quizzes, games, opinion and discussion questions, and other resources. For more information, go to <http://learning.blogs.nytimes.com>.

Hold Host a Day from Home Event

Ask a local business to donate disposable cameras to your library. Send out groups from the library to take pictures of sites in the community. Once the photos are developed, make a scrapbook with them. You can also have people use their cell phones to take pictures. Host an event at the library for community members to come in and write messages in the book and send it to the unit deployed from your area. Or ask a local copy shop to make copies to send to individuals. This would be a great activity during the holiday season.

Organize Reading Groups

Start reading groups for friends and family members of soldiers. Separate groups can be developed for spouses, children, entire families, and returning veterans. Suggestions and recommendations for programs are below (see page 4).

Regular Programs

Hold regular programs with elementary and middle school students whose family members have been deployed. Use activities outlined in *Dealing with Deployment: A Small-Group Curriculum for Elementary and Middle School Students* (by Ann Aydlett, American School Counselor Association, 2006).

Set Up Writing Groups

Start a letter writing group that meets regularly at your library to send cards, postcards, and letters to soldiers when they are away from home. This is an activity that can include everyone from your community, whether or not they have a family member or friend in the military. Invite children to draw pictures to send with the letters. Ask local businesses to supply products for “care packages.” The Internet has many sites that list items to send; here are a few to review:

<http://www.military.com/deployment/what-to-send-someone-who-is-deployed.html>

<http://adoptaplatoon.org/site/wp-content/uploads/2012/02/How-To-Send-A-Care-Package.pdf>

<http://www.veteransunited.com/life/what-deployed-troops-really-want-in-their-care-packages/>

Tell Me a Story Event

Host a Tell Me a Story event that’s intended to “empower our military children by using literature and their own stories in a way that fosters skills for resilience, strong peer and parent connections, a sense of pride and accomplishment, and a caring community.” Work with the Military Child Education Coalition, which will provide supplemental, training, and marketing materials. See <http://www.militarychild.org/parents-and-students/programs/tell-me-a-story-tmas>.

Book Groups

One way to bring returning veterans together is to form groups to discuss books. This section provides guidance about forming book groups.

Many veterans will be using libraries as a job search resource. Consider putting together a display table inviting them to participate in a book group of their own. Veterans who might be reluctant to join a support group may still appreciate an opportunity to get together with other people who have shared a similar experience.

Members learn from and about each other. “I was amazed by the knowledge of the people involved. I learn more about the people in the group from what they say about the book than I learn about the book.” The discussions are often stimulating and expose members to new ideas; some of the books they read are life changing, influential, or inspiring.

Setting up and Running a Book Group

- Someone really committed to having the group should get it started. This could be a member of the group or a professional, such as a librarian.
- The ideal size for a group is about eight people, or twelve at the most. It works if only six people attend, but if it is too large, people don't have a chance to talk. Bigger isn't always better.
- It is essential to have a permanent or rotating convener who makes sure the meeting happens. Otherwise the group could fall apart.
- It is helpful if the group members decide at the beginning the kinds of books they want to read. The group may create some written guidelines, which will probably change over time.
- The group needs to decide how it will select the books, which may be by vote of the members or selection by the host or someone the group designates. It is helpful if the group chooses books some months in advance.
- A discussion leader needs to be chosen for every meeting. That person prepares discussion questions, which may be handed out in advance, and guides the discussion for that book.
- A clear distinction needs to be made between time for socializing and for discussing the book.
- The convener or someone else needs to have clear responsibility for publicizing the group.

Attracting Members

- Start with a small core of people who are enthusiastic about having the group and who will recruit people they know.
- Encourage word-of-mouth referrals to the group.
- Give the group a name. This may help to attract members.
- Post announcements about the group in the library and on community bulletin boards.

Some Possible Pitfalls

- Sometimes a few people dominate the discussion, which frustrates the other members and may lead them to leave the group. Ground rules for how the group operates can be referenced at times like these.
- It's hard to have a satisfying discussion if people haven't read the book or read all of it.

Let the Group Be What It Needs to Be

- Sometimes a book group becomes an excuse for getting together, and the book is not even discussed. This is another way for a book group to be, though it's important that the members discuss and agree that a social group is what they want.
- It is possible that a group may decide to take action about what they're reading, going from benefiting members personally and socially to having a social impact. The books may become a call to action.

Resources for Starting and Running a Book Group

Books

Jacobsohn, Rachel W. *The Reading Group Handbook: Everything You Need to Know to Start Your Own Book Club*, Hyperion, 1998.

Simic, Marjorie R., and Eleanor C. MacFarlane. *Family Book Sharing Groups: Start One in Your Neighborhood*. Grayson Bernard Publishers, 1995.

Slezak, Ellen, ed. *The Book Group Book: A Thoughtful Guide to Forming and Enjoying a Stimulating Book Discussion Group*, 3rd ed. Chicago Review Press, 2000.

Online Resources

Book Group Buzz

<http://bookgroupbuzz.booklistonline.com>

Note especially "Book Club Resources" on this ALA website.

Reading Group Choices

<http://www.readinggroupchoices.com>

Offers information on starting and running a book group. Suggests books and includes conversation starters. Lists links to other websites.

Reading Group Guides

<http://www.readinggroupguides.com>

"The online community for reading groups." Includes a section of librarians' interviews on their experiences with book groups. Gives information on starting and running a book group. Suggests books, with a section for veterans, and includes discussion questions.

Books to Get a Group Started

Books for Returning Veterans and Their Spouses or Partners

Armstrong, Keith, Suzanne Best and Paula Domenici. *Courage After Fire: Coping Strategies for Troops Returning from Iraq and Afghanistan and Their Families* [Kindle Edition]. Foreword by Bob Dole. Ulysses Press, 2009.

Fountain, Ben. *Billy Lynn's Long Halftime Walk: A Novel*. Ecco, 2012.

Gologorsky, Beverly. *The Things We Do to Make It Home*. Seven Stories Press, 2009.

Kingston, Maxine Hong. *The Fifth Book of Peace*. Vintage, 2004.

Letts, Billie. *The Honk and Holler Opening Soon*. Grand Central Publishing, 1999.

Scotti, Mike. *The Blue Cascade: A Memoir of Life After War*. Grand Central Publishing, 2012.

Spencer-Fleming, Julia. *One Was a Soldier: A Clare Fergusson/Russ Van Alstyne Mystery*. Minotaur Books, 2011.

Family Book Group

- Dennis, Brian, Mary Nethery and Kirby Larson. *Nubs: The True Story of a Mutt, a Marine & a Miracle*. Little, Brown and Company, 2009. Best for grades 2–5.
- Hoffman, Mary and Rhiannon Lassiter, eds. *Lines in the Sand: New Writing on War and Peace*. Disinformation Books, 2003. Best for grades 2–9.
- Myers, Walter Dean. *Sunrise over Fallujah*. Scholastic Press, 2009. Best for ages 12 and up.

Bibliography and Other Resources

Recent Books of Note

Adult Nonfiction–Biography

- Klein, Joe. *Charlie Mike: A True Story of Heroes Who Brought Their Mission Home*. Simon & Schuster, 2015.
- Levine, Adele. *Run, Don't Walk: The Curious and Chaotic Life of a Physical Therapist Inside Walter Reed Army Medical Center*. Penguin Group (USA), 2014.
- Morris, David J. *The Evil Hours: A Biography of Post-Traumatic Stress Disorder*. Houghton Mifflin Harcourt, 2015.
- Redman, Jason. *The Trident: The Forging and Reforging of a Navy SEAL Leader*. William Morrow, an imprint of HarperCollins Publishers, 2013.
- Rodriguez, Daniel. *Rise: A Soldier, a Dream, and a Promise Kept*. Houghton Mifflin Harcourt, 2014.
- Schultz, Howard. *For Love of Country: What Our Veterans Can Teach Us About Citizenship, Heroism, and Sacrifice*. Alfred A. Knopf, 2014.
- Thorpe, Helen. *Soldier Girls: The Battles of Three Women at Home and at War*. Scribner, 2014.
- Timberg, Robert. *Blue-Eyed Boy: A Memoir*. The Penguin Press, 2014.
- Weintraub, Robert. *No Better Friend: One Man, One Dog, and Their Extraordinary Story of Courage and Survival in WWII*. Little, Brown & Company, 2015.
- Williams, Kayla. *Plenty of Time When We Get Home: Love and Recovery in the Aftermath of War*. W.W. Norton & Co., 2014.

Adult Nonfiction–Animals

- Drury, Bob. *A Dog's Gift: The Inspirational Story of Veterans and Children Healed by Man's Best Friend*. Rodale, 2015.
- Goodavage, Maria. *Top Dog: The Story of Marine Hero Lucca*. Dutton, 2014.
- Weintraub, Robert. *No Better Friend: One Man, One Dog, and Their Extraordinary Story of Courage and Survival in WWII*. Little, Brown & Company, 2015.

Adult Nonfiction–Handbooks

- Azali, Omnisun. *Culture Shock: Veteran's Guide to Adjustment*. CreateSpace Independent Publishing Platform, 2014.
- Brown, Bruce C. *The Complete Guide to Veterans' Benefits: Everything You Need to Know Explained Simply*. Atlantic Pub. Group, 2014.

- Glass, Mechel Lashawn. *The Veteran's Money Book: A Step-by-Step Program to Help Military Veterans Build a Personal Financial Action Plan and Map Their Futures*. Career Press, 2014.
- Helmer, Drew A. *Sex After Service: A Guide for Military Service Members, Veterans, and the People Who Love Them*. Rowman & Littlefield, 2015.
- Howell, Terry. *The Military Advantage: The Military.com Guide to Military and Veterans Benefits*. Naval Institute Press, 2015.
- Moore, Janelle. *The Wounded Warrior Handbook: A Resource Guide for Returning Veterans*. Rowman & Littlefield, 2015.
- Murphy, James D. *Down Range: A Transitioning Veteran's Career Guide to Life's Next Phase*. John Wiley & Sons, 2014.
- O'Donnell, Wes. *Rise: The Veteran's Field Manual for Starting Your Own Business & Conquering the Online Economy*. Debriefed Books, 2014.
- Ventrone, Jillian. *From the Marine Corps to College: Transitioning from the Service to Higher Education*. Rowan & Littlefield, 2014.
- Weiss, John Henry. *Operation Job Search: A Guide for Military Veterans Transitioning to Civilian Careers*. Skyhorse Publishing, 2016.

Adult Nonfiction—Other

- Bannerman, Stacy. *Homefront 911: How Families of Veterans Are Wounded by Our Wars*. Arcade Publishing, 2015.
- Cozza, Stephen J., M.D., Matthew N. Goldenberg, M.D., and Robert J. Ursano, M.D., eds. *Care of Military Service Members, Veterans, and Their Families*. American Psychiatric Publishing, a division of American Psychiatric Association, 2014.
- Edmonds, Bill Russell, Lieutenant Colonel. *God Is Not Here: A Soldier's Struggle with Torture, Trauma, and the Moral Injuries of War*. Pegasus Books, 2015.
- Greenblatt, Mark Lee. *Valor: Unsung Heroes from Iraq, Afghanistan, and the Home Front*. Taylor Trade Publishing, an imprint of Rowman & Littlefield, 2014.
- Morel, Olivier. *Walking Wounded*. NBM, Nantier, Beall, Minoustchine Publishing Inc., 2015.
- Paul, Steve, Gail Sinclair and Steven Trout, eds. *War + Ink: New Perspectives on Ernest Hemingway's Early Life and Writings*. The Kent State University Press, 2014.
- Percy, Jennifer. *Demon Camp: A Soldier's Exorcism*. Scribner, 2014.
- Powers, Kevin. *Letter Composed During a Lull in the Fighting: Poems*. Little, Brown and Company, 2014.
- Reece, Miguel. *The Disabled Veteran's Story: The Sacrifices of Our Veterans and Their Families*. Cortland Road, 2014.
- Sherman, Nancy. *Afterwar: Healing the Moral Wounds of Our Soldiers*. Oxford University Press, 2015.
- Sills, Peter. *Toxic War: The Story of Agent Orange*. Vanderbilt University Press, 2014.
- Spiller, Harry. *Veterans of Iraq and Afghanistan: Personal Accounts of 22 Americans Who Served*. McFarland & Company, Inc., Publishers, 2014.
- Van der Kolk, Bessel A. *The Body Keeps the Score: Brain, Mind, and Body in the Healing of Trauma*. Viking, 2014.

Westlund, Stephanie. *Field Exercises: How Veterans Are Healing Themselves Through Farming and Outdoor Activities*. New Society Publishers, 2014.

Children's Nonfiction

Dash, Meredith. *Veterans Day*. Abdo Kids, 2015.

Montalván, Luis, and Bret Witter. *Tuesday Takes Me There: The Healing Journey of a Veteran and His Service Dog*. Post Hill Press, 2016.

—. *Tuesday Tucks Me In: The Loyal Bond Between a Soldier and His Service Dog*. Henry Holt, 2014.

Adult Fiction

Atkinson, Kate. *A God in Ruins*. Back Bay Books/Little, Brown and Company, 2016.

Blevins, Winfred. *The Darkness Rolling*. Forge Books, 2015.

Boyle, T. Coraghessan. *The Harder They Come*. Ecco, an imprint of HarperCollins Publishers, 2015.

Brackmann, Lisa. *Dragon Day*. Soho Press, Inc., 2015.

Connell, John A. *Ruins of War*. Berkley Hardcover, 2015.

Goddard, Robert. *The Ways of the World: A James Maxted Thriller*. The Mysterious Press, 2015.

Kiernan, Stephen P. *The Hummingbird*. William Morrow, 2015.

Krentz, Jayne Ann. *Trust No One*. G.P. Putnam's Sons, 2015.

Palaia, Marian. *The Given World*. Simon & Schuster, 2015.

Petrie, Nicholas. *The Drifter*. G.P. Putnam's Sons, 2015.

Salvalaggio, Karin. *Burnt River*. Minotaur Books, 2015.

Skalka, Patricia. *Death at Gills Rock: A Dave Cubiak Door County Mystery*. Terrace Books, a trade imprint of the University of Wisconsin Press, 2015.

Solomons, Natasha. *The Song of Hartgrove Hall: A Novel*. Plume, 2015.

Tedrowe, Emily Gray. *Blue Stars*. St. Martin's Press, 2015.

Thomas, Diane C. *In Wilderness: A Novel*. Bantam, 2015.

Torday, Daniel. *The Last Flight of Poxl West: A Novel*. St. Martin's Press, 2015.

Teen and YA Fiction

McGann, Oisín. *Strangled Silence*. Open Road Media, 2015 ©2008.

Moore, Wes. *This Way Home*. Delacorte Press, 2015.

Tween Fiction

Morpurgo, Michael. *Half a Man*. Candlewick Press, 2015.

Books for Veterans, Spouses, Partners, and Families

Armstrong, Keith, Suzanne Best and Paula Domenici. *Courage After Fire: Coping Strategies for Troops Returning from Iraq and Afghanistan and Their Families*. Ulysses Press, 2005.

Bender, Janet M. *Getting Yourself Together When Your Family Comes Apart: Coping with Family Changes*. National Center for Youth Issues, 2004.

- Brown, Bruce C. *Returning from the War on Terrorism: What Every Iraq, Afghanistan, and Deployed Veteran Needs to Know to Receive Their Maximum Benefits*. Atlantic Publishing Company, 2008.
- Buckholtz, Alison. *Standing By: The Making of an American Military Family in a Time of War*. Tarcher, 2009.
- Canfield, Jack. *Chicken Soup for the Military Wife's Soul: 101 Stories to Touch the Heart and Rekindle the Spirit*. Health Communications, 2005.
- Cantrell, Bridget C. *Once a Warrior: Wired for Life*. Hearts Toward Home Int'l, 2007.
- Caputo, Jessica. *The Other Side of War*. AuthorHouse, 2009.
- Carroll, Andrew, ed. *Operation Homecoming: Iraq, Afghanistan, and the Home Front, in the Words of U.S. Troops and Their Families*. University of Chicago Press, 2008.
- Dawalt, Sara. *365 Deployment Days: A Wife's Survival Story*. Daisy & Ivy Books, 2007.
- Dumler, Elaine Gray. *I'm Already Home—Again: Keeping Your Family Close While on Assignment or Deployment*. Frankly Speaking, 2006.
- Ellis, Deborah. *Off to War: Voices of Soldiers' Children*. Groundwood Books, 2008.
- Evans, Shannon, ed. *Operation Military Family: How to Strengthen Your Military Marriage and Save Your Family*. Aviva Publishing, 2007.
- Friedman, Matthew J., Ph.D., and Laurie B. Slone, Ph.D. *After the War Zone: A Practical Guide for Returning Troops and Their Families*. DaCapo Press, 2008.
- Green, Jocelyn. *Faith Deployed...Again: More Daily Encouragement for Military Wives*. Moody Publishers, 2011.
- . *Faith Deployed: Daily Encouragement for Military Wives*. Moody Publishers, 2008.
- Henderson, Kristin. *While They're at War: The True Story of American Families on the Homefront*. Mariner Books, 2006.
- Hightower, Kathie and Holly Scherer. *Help! I'm a Military Spouse—I Get a Life Too!: How to Craft a Life for You as You Move with the Military*. Potomac Books, 2007.
- Hill, Janelle. *The Military Marriage Manual: Tactics for Successful Relationships*. Government Institutes, 2011.
- Hill, Janelle, Cheryl Lawhorne and Don Philpott. *The Wounded Warrior Handbook: A Resource Guide for Returning Veterans*. 2nd ed. Government Institutes, 2012.
- Hoge, Charles W. *Once a Warrior—Always a Warrior: Navigating the Transition from Combat to Home—Including Combat Stress, PTSD, and mTBI*. GPP Life, 2010.
- Holmstedt, Kirsten. *The Girls Come Marching Home: Stories of Women Warriors Returning from the War in Iraq*. Stackpole Books, 2011.
- Houppert, Karen. *Home Fires Burning: Married to the Military, for Better or Worse*. Ballantine Books, 2006.
- Kay, Ellie. *Heroes at Home: Help and Hope for America's Military Families*. Bethany House, 2008.
- Korb, Lawrence J., Sean E. Duggan, Peter M. Juul and Max A. Bergmann. *Serving America's Veterans: A Reference Handbook*. Praeger, 2009.

Public Library Outreach to Military Families

- Leyva, Meredith. *Married to the Military: A Survival Guide for Military Wives, Girlfriends, and Women in Uniform*. Simon & Schuster, 2003.
- Martinez, J. R. and Alexandra Rockey Fleming. *Full of Heart: My Story of Survival, Strength and Spirit*. Hyperion, 2012.
- Maxwell, Marc C. B. *Surviving Military Separation: A 365-Days Activity Guide for the Families of Deployed Personnel*. Savas Beatie, 2008.
- Pavlicin, Karen M. *Life After Deployment: Military Families Share Reunion Stories and Advice*. Elva Resa, 2007.
- . *Surviving Deployment: A Guide for Military Families*. Elva Resa Publishing, 2003.
- Powers, Kevin. *The Yellow Birds: A Novel*. Back Bay Books, 2013.
- Powers, Rod. *Veterans Benefits for Dummies*. For Dummies, 2009.
- Redmond, Jessica. *A Year of Absence: Six Women's Stories of Courage, Hope and Love*. Elva Resa Publishing LLC, 2005.
- Salbi, Zainab. *The Other Side of War: Women's Stories of Survival and Hope*. National Geographic, 2006.
- Seals-Allers, Kimberly and Pamela M. McBride. *The Mocha Manual to Military Life: A Savvy Guide for Wives, Girlfriends, and Female Service Members*. Harper Paperbacks, 2009.
- Sherman, Nancy. *The Untold War: Inside the Hearts, Minds, and Souls of Our Soldiers*. Norton, 2011.
- Trudeau, G. B. *The War Within: One More Step at a Time*. Andrews McMeel Publishing, 2006. Kindle Edition, 2012.
- Vandesteeg, Carol. *When Duty Calls: A Handbook for Families Facing Military Separation*. Life Journey/Cook Communications Ministries, 2005.
- Vandevoorde, Shellie. *Separated by Duty, United in Love: A Guide to Long-Distance Relationships for Military Couples*. Citadel Press, 2006.

Finding Employment After Deployment

There are many resources for job seekers. These books are directed toward veterans in particular.

- Cleare, Stephen A. *The Little Green Guide for Veterans: The 8 Principles You Need to Know to Get the Job You Want*. CreateSpace Independent Publishing Platform, 2010.
- Dorch, Patricia. *Military to Civilian Transition: Job Search Strategies and Tips to Get Hired in the Civilian Job Market*. Execu Dress, 2013.
- Enelow, Wendy and Louise Kursmark. *Expert Resumes for Military-to-Civilian Transitions*. 2nd ed. Jist Works, 2009.
- Farley, Janet. *Military-to-Civilian Career Transition Guide: The Essential Job Search Handbook for Service Members*. 2nd ed. Jist Works, 2009.
- Faulkner, Michael L., Andrea Nierenberg, and Michael Abrams. *Networking for Veterans: A Guidebook for a Successful Military Transition into the Civilian Workforce*. Pearson Learning Solutions, 2012.
- Henderson, David G. *Job Search: Marketing Your Military Experience*. 3rd ed. Stackpole Books, 1999.

- Krannich, Ronald L. and Carl S. Savino. *Military-to-Civilian Resumes and Letters: How to Best Communicate Your Strengths to Employers*. 3rd ed. Impact Publications, 2007.
- Lyden, Mark. *Veterans: Do This! Get Hired! Proven Advice for Veterans That Need a Job*. CreateSpace Independent Publishing Platform, 2011.
- Stein, Tom and Greg Wood. *Fire Your Resume—Military Edition: Tactics for Military Veteran Job Seekers*. CreateSpace Independent Publishing Platform, 2011.
- . *Lock and Load!: Job Interview Questions Military Veterans Must Know!* volume 3. CreateSpace Independent Publishing Platform, 2012.
- . *Veteran Employment Tactics!: Packing Yourself for Job Hunting Success*, volume 1. CreateSpace Independent Publishing Platform, 2012.
- Troutman, Kathryn Kraemer. *Federal Resume Guidebook: Strategies for Writing a Winning Federal Resume*. Jist Works, 2011.
- . *Military to Federal Career Guide*. 2nd ed. The Resume Place, Inc., 2010.
- Wolfe, Tom. *Out of Uniform: Your Guide to a Successful Military-to-Civilian Career Transition*. Potomac Books Inc., 2011.

Books and Plays to Read with Children

- Andrews, Beth. *I Miss You!: A Military Kid's Book About Deployment*. Prometheus Books, 2007.
- Brott, Peggie et al. *Military Life: Stories and Poems for Children*. Elva Resa Publishing, 2010.
- Bunting, Eve. *My Red Balloon*. Boyds Mills Press, 2005.
- Christiansen, Rebecca. *My Dad's a Hero*. Word Association, 2007.
- Dennis, Brian, Mary Nethery and Kirby Larson. *Nubs: The True Story of a Mut, a Marine & a Miracle*. Little, Brown Books for Young Readers, 2009.
- Ehrmantraut, Brenda. *Night Catch*. Bubble Gum Press, 2005.
- Ferguson-Cohen, Michelle. *Daddy, You're My Hero!* Little Redhaired Girl Publishing, 2005.
- Greive, Bradley Trevor. *The Blue Day Book for Kids: A Lesson in Cheering Yourself Up*. Andrews McMeel Publishing, 2005.
- Hardin, Melinda. *Hero Dad*. Cavendish, 2010.
- Hart, Alison. *Darling, Mercy Dog of World War I*. Peachtree Publishers, 2013.
- Herbert, Janis. *The Civil War for Kids: A History with 21 Activities*. Chicago Review Press, 1999.
- Hopkinson, Deborah. *From Slave to Soldier: Based on a True Civil War Story*. Simon Spotlight, 2007.
- Kadohata, Cynthia. *Cracker! The Best Dog in Vietnam*. Atheneum Books for Young Readers, 2008.
- LaBelle, Julie and Christina Rodriguez. *My Dad's Deployment: A Deployment and Reunion Activity Book for Young Children*. Elva Resa Publishing, 2009.
- . *My Mom's Deployment: A Deployment and Reunion Activity Book for Young Children*. Elva Resa Publishing, 2010.

- London, C. Alexander. *Dog Tags #1: Semper Fido*. Scholastic Paperbacks, 2013.
- McCormick, Wendy. *Daddy, Will You Miss Me?* Simon & Schuster Books for Young Readers, 1999.
- McElroy, Lisa Tucker, illustrated by Diane Paterson. *Love, Lizzie: Letters to a Military Mom*. Whitman, 2005.
- McPherson, James M. *Fields of Fury: The American Civil War*. Atheneum Books for Young Readers, 2002.
- Murphy, Sylvia. *Shadow: The Story of a Wartime Cat*. S A Greenland, 2010. Kindle edition available through Amazon Digital Services, Inc.
- Myers, Laurie. *Escape by Night: A Civil War Adventure*. Holt, 2011.
- Nolan, Timothy. *Read-Aloud Plays: Civil War*. Scholastic Professional Books, 1999.
- Osborne, Mary Pope. *Abe Lincoln at Last!* Magic Tree House #47. Random House, 2011.
- . *Civil War on Sunday*. Magic Tree House #21. Random House, 2000.
- Osborne, Mary Pope, Natalie Pope Boyce and Sal Murdocca. *Magic Tree House Fact Tracker: Abraham Lincoln: A Nonfiction Companion to Magic Tree House #47: Abe Lincoln at Last!* Random House, 2011.
- Patent, Dorothy Hinshaw. *Dogs on Duty: Soldiers' Best Friends on the Battlefield and Beyond*. Walker Childrens, 2012.
- Schepper, Denise Marie. *My Dad the Navy Hero*. PublishAmerica, 2008.
- Sederman, Marty and Seymour Epstein. *The Magic Box: When Parents Can't Be There to Tuck You In*. Magination Press, 2002.
- Skolmoski, Stephanie and Anneliese Bennion. *A Paper Hug*. Self published, 2006.
- Spinelli, Eileen. *While You Are Away*. Hyperion Paperbacks for Children, 2008.
- Stanchak, John. *Eyewitness Civil War*. DK Publishing, 2011.
- Warren, Andrea. *Under Siege!: Three Children at the Civil War Battle for Vicksburg*. Farrar, Straus and Giroux, 2009.
- Wilson, Karma and Raul Colon. *How to Bake an American Pie*. Margaret K. McElderry Books, 2007. (Source: militarychild.org)

Additional Titles

- Appel, Allen and Mike Rothmiller. *My Hero: Military Kids Write About Their Moms and Dads*. St. Martin's Press, 2008.
- Barboza, Jayden. *Come Home Soon*. Bookemon, 2009.
- Biank, Tanya. *Army Wives: The Unwritten Code of Military Marriage*. St. Martin's Griffen, 2007.
- Biden, Jill. *Don't Forget, God Bless Our Troops*. Simon & Schuster/Paula Wiseman Books, 2012.
- Brott, Armin A. *The Military Father: A Hands-on Guide for Deployed Dads*. Abbeville Press, 2009.
- Burana, Lily. *I Love a Man in Uniform: A Memoir of Love, War, and Other Battles*. Weinstein Books, 2009.

- Cline, Lydia Sloan. *Today's Military Wife*. Stackpole Books, 2014.
- Cook, Jane Hampton, John Croushorn and Jocelyn Green. *Battlefields and Blessings: Stories of Faith and Courage from the War of Iraq & Afghanistan*. God & Country Press, 2009.
- DeMille, Katherine. *I Wish Daddy Was Here*. Tate Publishing, 2009.
- Diaz, Sue. *Minefields of the Heart: A Mother's Stories of a Son at War*. Potomac Books, 2013.
- Eckhart, Jacey. *Homefront Club: The Hardheaded Woman's Guide to Raising a Military Family*. Naval Institute Press, 2005.
- Fallon, Siobhan. *You Know When the Men Are Gone*. G.P. Putnam's Sons, 2011.
- Fitzgerald, Helen. *The Grieving Teen: A Guide for Teenagers and Their Friends*. Touchstone, 2000.
- Garnett, Sammie, Jerry Pallotta and Rob Bolster. *U.S. Navy Alphabet Book*. Charlesbridge, 2004.
- Garrett, Sheryl and Sue Hoppin. *A Family's Guide to the Military for Dummies*. For Dummies, 2008.
- Goldblatt, Rob. *The Boy Who Didn't Want to Be Sad*. Magination Press, 2004.
- Gross, Mollie. *Confessions of a Military Wife*. Savas Beatie, 2015.
- Hall, Lynn K. *Counseling Military Families: What Mental Health Professionals Need to Know*. Routledge, 2016.
- Hallowell, Kirsten. *Daddy Is a Soldier*. Trafford Publishing, 2004.
- Hilbrecht, Kirk and Sharron Hilbrecht. *My Daddy Is a Soldier*. New Canaan Publishing, 2000.
- Holland, Trish and Christine Ford. *The Soldier's Night Before Christmas*. Golden Books, 2006.
- Horn, Sara. *My So-Called Life as a Proverbs 31 Wife: A One-Year Experiment...and Its Surprising Results*. Harvest House Publishers, 2011.
- Hoyt, Carmen R. *Daddy's in Iraq, But I Want Him Back*. Trafford Publishing, 2005.
- Jensen-Fritz, Sara, Paula Jones-Johnson and Thea L. Zitzow. *You and Your Military Hero: Building Positive Thinking Skills During Your Hero's Deployment*. Bookhouse Fullfilment, 2009.
- Karst, Patrice and Geoff Stevenson. *The Invisible String*. Devorss & Co., 2000.
- Lange, Janel. *The Treasure of Staying Connected for Military Couples*. Serviam Publishing, 2004.
- Mackenzie, Ross H. *My Sailor Dad*. Patriot Kids, LLC, 2008.
- Madison, Alan. *100 Days and 99 Nights*. Little, Brown Books for Young Readers, 2010.
- Makekau, Maryann and Colonel Wayne Sumpter. *When Your Dad Goes to War: Helping Children Cope with Deployment and Beyond*. Makekau, 2010.
- Marler, Jerilyn and Nathan Stoltenberg. *Lily Hates Goodbyes*. Quincy Companion Books, 2012.

**Public Library Outreach
to Military Families**

- McBride, Sharon. *My Mommy Wears Combat Boots*. AuthorHouse, 2008.
- McGrath, Lissa. *The Complete Idiot's Guide to Life as a Military Spouse*. Alpha, 2008.
- Mersiowsky, Anissa. *A Yellow Ribbon for Daddy*. Veritas Media, 2005.
- Monetti, Tony and Penny Monetti. *Called to Serve: Encouragement, Support, and Inspiration for Military Families*. Discovery House, 2011.
- Mull, Donna. *A Prayer Journey Through Deployment*. Trusted Books, 2014.
- Neven, Tom. *On the Frontline: A Personal Guidebook for the Physical, Emotional, and Spiritual Challenges of Military Life*. WaterBrook, 2006.
- Pace, Brenda and Carol McGlothlin. *Medals Above My Heart: The Rewards of Being a Military Wife*. B&H Books, 2004.
- . *The One Year Yellow Ribbon Devotional: Take a Stand in Prayer for Our Nation and Those Who Serve*. Tyndale House Publishers, 2008.
- Panier, Karen and Teresa Blomquist. *Love Spots*. Mirror Publishing, 2014.
- Pelton, Mindy and Robert Gantt Steele. *When Dad's at Sea*. Albert Whitman & Company, 2008.
- Penn, Audrey. *The Kissing Hand*. Tanglewood Press, 2007.
- Petty, Karen. *Deployment: Strategies for Working with Kids in Military Families*. Redleaf Press, 2009.
- Pickup, Stephanie L. *The Soldier's Tree*. T A O Army Kids Pub., 2004.
- Pierce-Lunderman, Cursha. *God's Going Too!: His Promises for Kids During Deployments*. AuthorHouse, 2009.
- Rahm, Julie. *Military Kids Speak: Celebrating the Way You Think About Being a Military Kid*. CreateSpace Independent Publishing Platform, 2011.
- Record a Story: Guess How Much I Miss You*. Publications International, 2010.
- Redman, Mary and Christina Rodriguez. *The Wishing Tree*. Elva Resa Publishing LLC, 2008.
- Reinart, Janie and Mary Anne Mayer. *Love You More Than You Know*. Gray & Company, Publishers, 2009.
- Rivera, Santana. *Deployment*. Xlibris, 2010.
- Robertson, Rachel. *Deployment Journal for Kids*. Elva Resa Publishing LLC, 2005.
- . *Deployment Journal for Spouses: Memories and Milestones While My Loved One Is Deployed*. Elva Resa Publishing LLC, 2008.
- Rusackas, Francesca. *I Love You All Day Long*.
- Schindler, Michael J. R., Shannon Evans and Shoto Design. *Operation Military Family: How Military Couples Are Fighting to Preserve Their Marriages*. Aviva Publishing, 2011.
- Scillian, Devin and Victor Juhasz. *H Is for Honor: A Military Family Alphabet*. Sleeping Bear Press, 2006.
- Smiley, Sarah. *Going Overboard: The Misadventures of a Military Wife*. NAL, 2006.
- Sokol, Jenny. *I'm a Hero Too*. AuthorHouse, 2007.
- The Soldier's Bible*. Holman Bible Editorial Staff, 2004.

- Spelman, Cornelia Maude. *When I Feel Angry*. Albert Whitman & Company, 2004.
- . *When I Miss You*. Albert Whitman & Company, 2004.
- Thomas, James R. *What Will I Play While You Are Away?* Trafford Publishing, 2010.
- Thomas, Pat and Leslie Harker. *I Miss You: A First Look at Death*. Barron's Educational Series, 2001.
- Tillman, Nancy. *Wherever You Are: My Love Will Find You*. Feiwel & Friends, 2009.
- Tomp, Sarah Wones and Ann Barrow. *Red, White, and Blue Good-bye*. Walker Childrens, 2005.
- Trudeau, G. B. *Signature Wound: Rocking TBI*. Andrews McMeel Publishing, 2010.
- . *The War Within: One Step at a Time*. Andrews McMeel Publishing, 2006.
- Waddle, Marshale Carter. *Hope for the Home Front: Winning the Emotional and Spiritual Battles of a Military Wife*. New Hope Publishers, 2011.
- . *Hope for the Home Front Bible Study: Winning the Emotional and Spiritual Battles of a Military Wife*. New Hope Publishers, 2011.

Military Dogs and Other Animals and Bringing Them Home from the War

- Anthony, Lawrence and Graham Spence. *Babylon's Ark: The Incredible Wartime Rescue of the Baghdad Zoo*. St. Martin's Griffin, 2008.
- Bacon, Lance M. *Hero Dogs: Secret Missions and Selfless Service*. White Star Publishers, 2012.
- Crisp, Terri and Cynthia Hum. *No Buddy Left Behind: Bringing U.S. Troops' Dogs and Cats Safely Home from the Combat Zone*. Lyons Press, 2011.
- Dowling, Mike. *Sergeant Rex: The Unbreakable Bond Between a Marine and His Military Working Dog*. Atria Books, 2012.
- Farthing, Pen. *One Dog at a Time: Saving the Strays of Afghanistan*. St. Martin's Griffin, 2012.
- Frankel, Rebecca. *War Dogs*. Atria Books, 2013.
- Gardiner, Juliet. *The Animals' War: Animals in Wartime from the First World War to the Present Day*. Portrait, 2006.
- Goodavage, Maria. *Soldier Dogs*. Dutton, 2012.
- Keeney, Douglas. *Buddies: Men, Dogs and World War II*. Zenith Press, 2001.
- Kinsolving, Kathleen. *Dogs of War: The Stories of FDR's Fala, Patton's Willie, and Ike's Telek*. WND Books, 2012.
- Kopelman, Jay and Melinda Roth. *From Baghdad with Love: A Marine, the War, and a Dog Named Lava*. Lyons Press, 2008.
- Lemish, Michael G. *War Dogs: A History of Loyalty and Heroism*. Potomac Books, 1999.
- Montalvan, Luis Carlos and Bret Witter. *Until Tuesday: A Wounded Warrior and the Golden Retriever Who Saved Him*. Hyperion Reprint edition, 2012.
- O'Donnell, John E. *None Came Home: The War Dogs of Vietnam*. 1st Book Library, 2001.
- Putney, William. *Always Faithful: A Memoir of the Marine Dogs of WWII*. Potomac Books, 2003.

Ritland, Michael and Gary Brozek. *Trident K9 Warriors: My Tale from the Training Ground to the Battlefield with Elite Navy SEAL Canines*. St. Martin's, 2013.

Rogak, Lisa. *The Dogs of War: The Courage, Love, and Loyalty of Military Working Dogs*. St Martin's Griffin, 2011.

Selbert, Kathryn. *War Dogs: Churchill and Rufus*. Charlesbridge Publishing, 2013.

Sullivan, Christine. *Saving Cinnamon: The Amazing True Story of a Missing Military Puppy and the Desperate Mission to Bring Her Home*. St Martin's Griffin, 2010.

Websites

After Deployment: Wellness Resources for the Military Community

<http://www.afterdeployment.org>

Resources especially for veterans and service members related to job performance, making the transition to civilian life, and how to recognize other issues you may be dealing with.

The Armed Forces Legal Assistance

<http://legalassistance.law.af.mil/index.php>

The Armed Forces Legal Assistance (AFLA) website is a joint initiative of the Armed Forces legal assistance offices that aims to provide general legal information to the military community to enhance its readiness.

Armed Forces Resources

<http://www.fafirt.ala.org/president/>

Official blog for the Federal and Armed Forces Libraries Round Table.

Army Well-Being: Sustaining the All-Volunteer Force

<http://www.armywell-being.org/skins/WBLO/home.aspx>

Books for Military Families

www.militaryfamilybooks.com

Defense Centers of Excellence

<http://www.dcoe.health.mil/>

DCoE assesses, validates, oversees, and facilitates prevention, resilience, identification, treatment, outreach, rehabilitation, and reintegration programs for psychological health and traumatic brain injury to ensure the Department of Defense meets the needs of the nation's military communities, warriors, and families.

DCoE brings together a variety of interdisciplinary resources and centers of excellence that can help family members identify community and military resources to help better understand and cope with psychological health and traumatic brain injury concerns affecting them or the warriors they love at:

<http://www.dcoe.health.mil/forfamilies.aspx>

Defense Threat Reduction Agency: Deployed Military Family Support

<http://www.dtra.mil/be/deployed/index.cfm>

Deployment Health and Family Readiness Library

<http://deploymenthealthlibrary.fhp.osd.mil/>

Deploymentkids.com

www.deploymentkids.com

Contains activities to do with kids whose family members are deployed.

Joining Forces

<http://www.whitehouse.gov/joiningforces>

Joining Forces “is a national initiative by First Lady Michelle Obama and Dr. Jill Biden that mobilizes all sectors of society to give our service members and their families the opportunities and support they have earned” (from website). It promotes ways for individuals to get involved, including activities that could be hosted by libraries.

Make the Connection: Shared Experiences and Support for Veterans

<http://maketheconnection.net>

A website of the US Department of Veterans Affairs for veterans returning home.

Mental Health America

http://www.mentalhealthanswers.org/page.asp?pageid=0|117|135&id=0|armed_forces_resources

Military101.com

<http://www.military101.com/>

Information on the resources available to those who serve and those who have served in the US Armed Forces.

The Military.com

<http://www.military.com/NewContent/1,13190,Spouse,00.html>

Spouse and Family Benefits & Resources: Know your benefits as the spouse or family member of a military service member or veteran—keep up with benefits and resources in the Insider’s Spouse and Family Benefits & Resources section, and find useful guides on deployment, careers, relocation, and more.

Military Child Education Coalition

<http://www.militarychild.org/>

Military-Connected Students and Public School Attendance Policies

http://www.militarychild.org/files/pdfs/2010_SchoolAttendancePolicies.pdf

The Military Family Research Institute

<http://www.mfri.purdue.edu/>

The Military Family Research Institute is one of the leading organizations in the nation with the mission of conducting research about, with, and for military families.

MilitaryHOMEFRONT

<http://www.militaryhomefront.dod.mil/>

MilitaryHOMEFRONT is the Department of Defense website for official Military Community and Family Policy (MC&FP) program information, policy, and guidance designed to help troops and their families, leaders, and service providers.

Military Impacted Schools Association

<http://www.militarystudent.org/>

Military Youth on the Move

<http://apps.mhf.dod.mil/pls/psgprod/f?p=MYOM:HOME:4529426912561325>

National Association of Child Care Resources and Referral Agencies

<http://www.naccrra.org/MilitaryPrograms/>

Lists the NACCRRRA (National Association of Child Care Resources and Referral Agencies) accredited child care programs for each branch of the military.

Public Library Outreach to Military Families

National Child Traumatic Stress Network

http://nctsnet.org/nccts/nav.do?pid=ctr_top_military

The Center for the Study of Traumatic Stress—an NCTSN member site—and FOCUS (Families OverComing Under Stress)—a project cosponsored by the National Center for Child Traumatic Stress—perform research on, develop resources about, and provide assistance to military families.

National Mental Health Information Center

<http://mentalhealth.samhsa.gov/cmhs/ChildrensCampaign/>

The National Military Family Association

<http://www.militaryfamily.org/>

The National Military Family Association fights for benefits and programs that strengthen and protect uniformed services families and reflects the nation's respect for their service.

The National Military Family Association website also includes a toolkit for Military Teens at: <http://www.militaryfamily.org/publications/deployment-family-research/toolkits.html>

Reader's Digest

<http://www.rd.com/your-america-inspiring-people-and-stories/resources-for-military-families/article142004.html>

Resources for military families compiled by Kathryn M. Tyranski from Reader's Digest.

SchoolQuest.org, an Initiative of Military Child Education Coalition

<http://www.schoolquest.org>

<http://www.schoolquest.org/state-education-resources/>

A compilation of school requirements and resources for all 50 states, Department of Defense Education Activity (DoDEA) and Washington, D.C.

<http://www.schoolquest.org/library/>

Full of resources to answer questions about educational transitions, college and workplace readiness, special needs, and many other subjects.

SesameWorkshop.org

<http://www.sesameworkshop.org/initiatives/emotion/tlc>

Videos for children about coping with deployments, homecomings, changes, and grieving.

SurvivingDeployment.com: Information and Resources for Military Families

<http://www.survivingdeployment.com/>

SurvivingDeployment.com is a site for and about military families written by military family members. Our mission is to inform and support military families during the difficult time of deployment. Contains articles and books on many topics, including homecoming. Many links to other websites.

United States Department of Veterans Affairs

<http://www.mirecc.va.gov>

Additional resources, bibliography, and websites can be found at:

http://www.mirecc.va.gov/VISN16/docs/Resources_OIF_Families_090319.pdf

U.S. Army Child, Youth & School Services

<http://www.armymwr.com/family/childandyouth/default.aspx>

VA GI Bill

<http://www.gibill.va.gov/>

This website is the home for all educational benefits provided by VA with tools and resources to help veterans pursue college degrees, on-the-job training, apprenticeships, or non-college degree programs.

VA Kids

<http://www.va.gov/kids/>

VA Kids: Helping kids understand what it means to be a veteran.

Websites from the Educator's Guide to the Military Child During Deployment

available at <http://www.ed.gov/about/offices/list/os/homefront/index.html>

Air Force: www.afcrossroads.com (click on family separation)

Army: www.goacs.org (click on family readiness)

Marine Corps: www.usmc-mccs.org (click on deployment information)

Navy: <http://www.lifelines.navy.mil/lifelines/index.htm>

Reserves: www.defenselink.mil/ra/ (click on family readiness)

Department of Defense Education Activity

<http://www.dodea.edu/home/>

Department of Defense Educational Opportunities

www.militarystudent.org

National Children, Youth and Families at Risk Initiative

www.cyfernet.org

National Military Families Association

www.nmfa.org

National Guard & Reserve Websites

Air Force Reserve: www.afreserve.com/home4.asp

Air National Guard: www.ang.af.mil

Army National Guard: www.arng.army.mil

Army Reserve: www4.army.mil/USAR/home/index.php

Coast Guard Reserve: www.uscg.mil/hq/reserve/reshmpg.html

Marine Reserve: www.marforres.usmc.mil

National Committee for Employer Support of the Guard and Reserve: www.esgr.org

National Guard Bureau Joint Services Support: <http://www.jointservicessupport.org/>

National Guard Family Program: <http://www.jointservicessupport.org/fp/>

Naval Reserve: www.navalreserve.com/ps

Reserve Affairs: www.defenselink.mil/ra

Public Library Outreach to Military Families

Companion Animals Websites

Useful websites about companion animals, including sites that provide dogs for veterans:

Assistance Dogs International (ADI): <http://www.assistancedogsinternational.org>

Assistance Dog United Campaign (ADUC): <http://www.assistancedogunitedcampaign.org>

Canines for Service: www.caninesforservice.org

Certification Council for Professional Dog Trainers: <http://www.ccpdt.org>

Companions for Heroes (C4H): <http://www.companionsforheroes.org>

Dogs for Deaf and Disabled Americans: www.neads.org

4 Paws for Ability: <http://www.4pawsforability.org>

Freedom Service Dogs of America (FSD): www.freedom servicedogs.org

K9s for Warriors: www.k9sforwarriors.org

National Association of Dog Obedience Instructors: <http://www.nadoi.org>

Paws Assisting Veterans: www.paveusa.org

Pet Partners (formerly the Delta Society): <http://www.deltasociety.org>

Pets for Vets: <http://www.pets-for-vets.com>

Nonprofit organization that trains shelter dogs and pairs them with veterans.

Power Paws Assistance Dogs: www.azpowerpaws.org

Service Dogs for America (Great Plains Assistance Dogs Foundation Inc.): www.servicedogsforamerica.com

This Able Veteran (TAV): www.thisableveteran.org

U.S. Vets Adopt Pets: www.usvetsadoptpets.org

Vets Adopt Pets: www.vetsadoptpets.org

Resources by Interests, Topics, Age Groups

The following lists of resources have been sorted by interests and topics for ease of access to materials about specific activity or program topics. Each category includes a list of titles followed by pertinent websites.

Military Service

Korb, Lawrence J., Sean E. Duggan, Peter M. Juul and Max A. Bergmann. *Serving America's Veterans: A Reference Handbook*. Praeger, 2009.

Powers, Kevin. *The Yellow Birds: A Novel*. Back Bay Books, 2013.

Sherman, Nancy. *The Untold War: Inside the Hearts, Minds, and Souls of Our Soldiers*. Norton, 2011.

Armed Forces Resources

<http://www.fafirt.ala.org/president/>

Official blog for the Federal and Armed Forces Libraries Round Table

Army Well-Being: Sustaining the All-Volunteer Force

<http://www.armywell-being.org/skins/WBLO/home.aspx>

Military101.com

<http://www.military101.com/>

Source for information on the resources available to those who serve, and those who have served in the US Armed Forces.

VA Kids

<http://www.va.gov/kids/>

VA Kids: Helping kids understand what it means to be a veteran.

Military Marriage

Evans, Shannon, ed. *Operation Military Family: How to Strengthen Your Military Marriage and Save Your Family*. Aviva Publishing, 2007.

Hill, Janelle. *The Military Marriage Manual: Tactics for Successful Relationships*. Government Institutes, 2011.

Houppert, Karen. *Home Fires Burning: Married to the Military, for Better or Worse*. Ballantine Books, 2006.

Spouses, Partners

Canfield, Jack. *Chicken Soup for the Military Wife's Soul: 101 Stories to Touch the Heart and Rekindle the Spirit*. Health Communications, 2005.

Caputo, Jessica. *The Other Side of War*. AuthorHouse, 2009.

Dawalt, Sara. *365 Deployment Days: A Wife's Survival Story*. Daisy & Ivy Books, 2007.

Green, Jocelyn. *Faith Deployed...Again: More Daily Encouragement for Military Wives*. Moody Publishers, 2011.

—. *Faith Deployed: Daily Encouragement for Military Wives*. Moody Publishers, 2008.

Hightower, Kathie and Holly Scherer. *Help! I'm a Military Spouse—I Get a Life Too!: How to Craft a Life for You as You Move with the Military*. Potomac Books, 2007.

Redmond, Jessica. *A Year of Absence: Six Women's Stories of Courage, Hope and Love*. Elva Resa Publishing LLC, 2005.

Seals-Allers, Kimberly and Pamela M. McBride. *The Mocha Manual to Military Life: A Savvy Guide for Wives, Girlfriends, and Female Service Members*. Harper Paperbacks, 2009.

Vandevoorde, Shellie. *Separated by Duty, United in Love: A Guide to Long-Distance Relationships for Military Couples*. Citadel Press, 2006.

Family Adjustment

Bender, Janet M. *Getting Yourself Together When Your Family Comes Apart: Coping with Family Changes*. National Center for Youth Issues, 2004.

Buckholtz, Alison. *Standing By: The Making of an American Military Family in a Time of War*. Tarcher, 2009.

Dumler, Elaine Gray. *I'm Already Home—Again: Keeping Your Family Close While on Assignment or Deployment*. Frankly Speaking, 2006.

Henderson, Kristin. *While They're at War: The True Story of American Families on the Homefront*. Mariner Books, 2006.

Kay, Ellie. *Heroes at Home: Help and Hope for America's Military Families*. Bethany House, 2008.

Public Library Outreach to Military Families

Maxwell, Marc C. B. *Surviving Military Separation: A 365-Days Activity Guide for the Families of Deployed Personnel*. Savas Beatie, 2008.

Pavlicin, Karen M. *Surviving Deployment: A Guide for Military Families*. Elva Resa Publishing, 2003.

Vandesteeg, Carol. *When Duty Calls: A Handbook for Families Facing Military Separation*. Life Journey/Cook Communications Ministries, 2005.

Books for Military Families

www.militaryfamilybooks.com

Defense Threat Reduction Agency: Deployed Military Family Support

<http://www.dtra.mil/be/deployed/index.cfm>

Deployment Health and Family Readiness Library

<http://deploymenthealthlibrary.fhp.osd.mil/>

Deploymentkids.com

www.deploymentkids.com

Contains activities to do with kids whose family members are deployed.

Joining Forces

<http://www.whitehouse.gov/joiningforces>

Joining Forces “is a national initiative by First Lady Michelle Obama and Dr. Jill Biden that mobilizes all sectors of society to give our service members and their families the opportunities and support they have earned” (from website). It promotes ways for individuals to get involved, including activities that could be hosted by libraries.

MilitaryHOMEFRONT

<http://www.militaryhomefront.dod.mil/>

MilitaryHOMEFRONT is the Department of Defense website for official Military Community and Family Policy (MC&FP) program information, policy and guidance designed to help troops and their families, leaders, and service providers. Whether you live the military lifestyle or support those who do, you'll find what you need!

The Military Family Research Institute

<http://www.mfri.purdue.edu/>

The Military Family Research Institute is one of the leading organizations in the nation with the mission of conducting research about, with, and for military families.

Military Youth on the Move

<http://apps.mhf.dod.mil/pls/psgprod/f?p=MYOM:HOME:4529426912561325>

National Child Traumatic Stress Network

http://nctsn.org/nccts/nav.do?pid=ctr_top_military

The Center for the Study of Traumatic Stress—an NCTSN member site—and FOCUS (Families OverComing Under Stress)—a project cosponsored by the National Center for Child Traumatic Stress—perform research on, develop resources about, and provide assistance to military families.

The National Military Family Association

<http://www.militaryfamily.org/>

The National Military Family Association fights for benefits and programs that strengthen and protect uniformed services families and reflect the nation's respect for their service.

The National Military Family Association website also includes a toolkit for Military Teens at: <http://www.militaryfamily.org/publications/deployment-family-research/toolkits.html>

Reader's Digest

<http://www.rd.com/your-america-inspiring-people-and-stories/resources-for-military-families/article142004.html>

Resources for military families compiled by Kathryn M. Tyranski from Reader's Digest.

SesameWorkshop.org

<http://www.sesameworkshop.org/initiatives/emotion/tlc>

Videos for children about coping with deployments, homecomings, changes, and grieving.

SurvivingDeployment.com: Information and Resources for Military Families

<http://www.survivingdeployment.com/>

SurvivingDeployment.com is a site for and about military families written by military family members. Our mission is to inform and support military families during the difficult time of deployment. Contains articles and books on many topics, including homecoming. Many links to other websites.

Education of Military Children

Military Child Education Coalition

<http://www.militarychild.org/>

Military-Connected Students and Public School Attendance Policies

http://www.militarychild.org/files/pdfs/2010_SchoolAttendancePolicies.pdf

Military Impacted Schools Association

<http://www.militarystudent.org/>

National Association of Child Care Resources and Referral Agencies

<http://www.naccrra.org/MilitaryPrograms/>.

Lists the NACCRRRA (National Association of Child Care Resources and Referral Agencies) accredited child care programs for each branch of the military.

SchoolQuest.org, an Initiative of Military Child Education Coalition

<http://www.schoolquest.org>

<http://www.schoolquest.org/state-education-resources/>

A compilation of school requirements and resources for all 50 states, Department of Defense Education Activity (DoDEA) and Washington, D.C.

<http://www.schoolquest.org/library/>

Full of resources to answer questions about educational transitions, college and workplace readiness, special needs, and many other subjects.

U.S. Army Child, Youth & School Services

<http://www.armymwr.com/family/childandyouth/default.aspx>

Deployed Women

Holmstedt, Kirsten. *The Girls Come Marching Home: Stories of Women Warriors Returning from the War in Iraq*. Stackpole Books, 2011.

Public Library Outreach to Military Families

Leyva, Meredith. *Married to the Military: A Survival Guide for Military Wives, Girlfriends, and Women in Uniform*. Simon & Schuster, 2003.

Salbi, Zainab. *The Other Side of War: Women's Stories of Survival and Hope*. National Geographic, 2006.

Seals-Allers, Kimberly and Pamela M. McBride. *The Mocha Manual to Military Life: A Savvy Guide for Wives, Girlfriends, and Female Service Members*. Harper Paperbacks, 2009.

Returning Veteran

Armstrong, Keith, Suzanne Best and Paula Domenici. *Courage After Fire: Coping Strategies for Troops Returning from Iraq and Afghanistan and Their Families*. Ulysses Press, 2005.

Cantrell, Bridget C. *Once a Warrior: Wired for Life*. Hearts Toward Home Int'l, 2007.

Carroll, Andrew, ed. *Operation Homecoming: Iraq, Afghanistan, and the Home Front, in the Words of U.S. Troops and Their Families*. University of Chicago Press, 2008.

Friedman, Matthew J., Ph.D., and Laurie B. Slone, Ph.D. *After the War Zone: A Practical Guide for Returning Troops and Their Families*. DaCapo Press, 2008.

Pavlicin, Karen M. *Life After Deployment: Military Families Share Reunion Stories and Advice*. Elva Resa, 2007.

After Deployment: Wellness Resources for the Military Community

<http://www.afterdeployment.org>

Resources especially for veterans and service members related to job performance, making the transition to civilian life, and how to recognize other issues you may be dealing with.

Make the Connection: Shared Experiences and Support for Veterans

<http://maketheconnection.net>

A website of the US Department of Veterans Affairs for veterans returning home.

Returning Wounded Veteran

Hill, Janelle, Cheryl Lawhorne and Don Philpott. *The Wounded Warrior Handbook: A Resource Guide for Returning Veterans*. 2nd ed. Government Institutes, 2012.

Hoge, Charles W. *Once a Warrior—Always a Warrior: Navigating the Transition from Combat to Home—Including Combat Stress, PTSD, and mTBI*. GPP Life, 2010.

Martinez, J. R. and Alexandra Rockey Fleming. *Full of Heart: My Story of Survival, Strength and Spirit*. Hyperion, 2012.

Trudeau, G. B. *The War Within: One More Step at a Time*. Andrews McMeel Publishing, 2006. Kindle Edition, 2012.

Defense Centers of Excellence

<http://www.dcoe.health.mil/>

DCoE assesses, validates, oversees, and facilitates prevention, resilience, identification, treatment, outreach, rehabilitation, and reintegration programs for psychological health and traumatic brain injury to ensure the Department of Defense meets the needs of the nation's military communities, warriors, and families.

DCoE brings together a variety of interdisciplinary resources and centers of excellence that can help family members identify community and military resources

to help better understand and cope with psychological health and traumatic brain injury concerns affecting them or the warriors they love at: <http://www.dcoe.health.mil/forfamilies.aspx>

Mental Health America

http://www.mentalhealthanswers.org/page.asp?pageid=0|117|135&id=0|armed_forces_resources

National Mental Health Information Center

<http://mentalhealth.samhsa.gov/cmhs/ChildrensCampaign/>

Benefits

Brown, Bruce C. *Returning from the War on Terrorism: What Every Iraq, Afghanistan, and Deployed Veteran Needs to Know to Receive Their Maximum Benefits*. Atlantic Publishing Company, 2008.

Powers, Rod. *Veterans Benefits for Dummies*. For Dummies, 2009.

Strengthening Our Military Families: Meeting America's Commitment. January 2011, 24 pp., available at www.whitehouse.gov.

A report of a government-wide review of federal and private sector resources that will lay the foundation for a coordinated approach to supporting military families.

The Armed Forces Legal Assistance

<http://legalassistance.law.af.mil/index.php>

The Armed Forces Legal Assistance (AFLA) website is a joint initiative of the Armed Forces legal assistance offices that aims to provide general legal information to the military community to enhance its readiness.

The Military.com

<http://www.military.com/NewContent/1,13190,Spouse,00.html>

Spouse and Family Benefits & Resources: Know your benefits as the spouse or family member of a military service member or veteran—keep up with benefits and resources in the Insider's Spouse and Family Benefits & Resources section, and find useful guides on deployment, careers, relocation, and more.

United States Department of Veterans Affairs

<http://www.mirecc.va.gov>

Additional resources, bibliography, and websites can be found at:

http://www.mirecc.va.gov/VISN16/docs/Resources_OIF_Families_090319.pdf

VA GI Bill

<http://www.gibill.va.gov/>

This website is the home for all educational benefits provided by VA with tools and resources to help veterans pursue college degrees, on-the-job training, apprenticeships, or non-college degree programs.

Books for Children by Age Group

Kindergarten–Grade 2

- Bunting, Eve. *My Red Balloon*. Boyd's Mills Press, 2005.
- Ehrmantraut, Brenda. *Night Catch*. Bubble Gum Press, 2005.
- Ferguson-Cohen, Michelle. *Daddy, You're My Hero!* Little Redhaired Girl Publishing, 2005.
- Greive, Bradley Trevor. *The Blue Day Book for Kids: A Lesson in Cheering Yourself Up*. Andrews McMeel Publishing, 2005.
- LaBelle, Julie and Christina Rodriguez. *My Dad's Deployment: A Deployment and Reunion Activity Book for Young Children*. Elva Resa Publishing, 2009.
- . *My Mom's Deployment: A Deployment and Reunion Activity Book for Young Children*. Elva Resa Publishing, 2010.
- McCormick, Wendy. *Daddy, Will You Miss Me?* Simon & Schuster Books for Young Readers, 1999.
- Osborne, Mary Pope. *Abe Lincoln at Last!* Magic Tree House #47. Random House, 2011.
- . *Civil War on Sunday*. Magic Tree House #21. Random House, 2000.
- Osborne, Mary Pope, Natalie Pope Boyce and Sal Murdocca. *Magic Tree House Fact Tracker: Abraham Lincoln: A Nonfiction Companion to Magic Tree House #47: Abe Lincoln at Last!* Random House, 2011.
- Schepper, Denise Marie. *My Dad the Navy Hero*. PublishAmerica, 2008.
- Sederman, Marty and Seymour Epstein. *The Magic Box: When Parents Can't Be There to Tuck You In*. Magination Press, 2002.
- Skolmoski, Stephanie and Anneliese Bennion. *A Paper Hug*. Self-published, 2006.

Grades 3-5

- Andrews, Beth. *I Miss You!: A Military Kid's Book About Deployment*. Prometheus Books, 2007.
- Brott, Peggie et al. *Military Life: Stories and Poems for Children*. Elva Resa Publishing, 2010.
- Christiansen, Rebecca. *My Dad's a Hero*. Word Association, 2007.
- Dennis, Brian, Mary Nethery and Kirby Larson. *Nubs: The True Story of a Mutt, a Marine & a Miracle*. Little, Brown Books for Young Readers, 2009.
- Hardin, Melinda. *Hero Dad*. Cavendish, 2010.
- Hart, Alison. *Darling, Mercy Dog of World War I*. Peachtree Publishers, 2013.
- Herbert, Janis. *The Civil War for Kids: A History with 21 Activities*. Chicago Review Press, 1999.
- Hopkinson, Deborah. *From Slave to Soldier: Based on a True Civil War Story*. Simon Spotlight, 2007.
- Kadohata, Cynthia. *Cracker! The Best Dog in Vietnam*. Atheneum Books for Young Readers, 2008.

- London, C. Alexander. *Dog Tags #1: Semper Fido*. Scholastic Paperbacks, 2013.
- McElroy, Lisa Tucker, illustrated by Diane Paterson. *Love, Lizzie: Letters to a Military Mom*. Whitman, 2005.
- McPherson, James M. *Fields of Fury: The American Civil War*. Atheneum Books for Young Readers, 2002.
- Murphy, Sylvia. *Shadow: The Story of a Wartime Cat*. S A Greenland, 2010. Kindle edition available through Amazon Digital Services, Inc.
- Myers, Laurie. *Escape by Night: A Civil War Adventure*. Holt, 2011.
- Nolan, Timothy. *Read-Aloud Plays: Civil War*. Scholastic Professional Books, 1999.
- Osborne, Mary Pope. *Abe Lincoln at Last! Magic Tree House #47*. Random House, 2011
- . *Civil War on Sunday*. Magic Tree House #21. Random House, 2000.
- Osborne, Mary Pope, Natalie Pope Boyce and Sal Murdocca. *Magic Tree House Fact Tracker: Abraham Lincoln: A Nonfiction Companion to Magic Tree House #47: Abe Lincoln at Last!* Random House, 2011.
- Patent, Dorothy Hinshaw. *Dogs on Duty: Soldiers' Best Friends on the Battlefield and Beyond*. Walker Childrens, 2012.
- Spinelli, Eileen. *While You Are Away*. Hyperion Paperbacks for Children, 2008.
- Stanchak, John. *Eyewitness Civil War*. DK Publishing, 2011.
- Warren, Andrea. *Under Siege!: Three Children at the Civil War Battle for Vicksburg*. Farrar, Straus and Giroux, 2009.
- Wilson, Karma and Raul Colon. *How to Bake an American Pie*. Margaret K. McElderry Books, 2007. (Source: militarychild.org)

Young Adult

- Herbert, Janis. *The Civil War for Kids: A History with 21 Activities*. Chicago Review Press, 1999.
- Kadohata, Cynthia. *Cracker! The Best Dog in Vietnam*. Atheneum Books for Young Readers, 2008
- London, C. Alexander. *Dog Tags #1: Semper Fido*. Scholastic Paperbacks, 2013.
- McPherson, James M. *Fields of Fury: The American Civil War*. Atheneum Books for Young Readers, 2002.
- Warren, Andrea. *Under Siege!: Three Children at the Civil War Battle for Vicksburg*. Farrar, Straus and Giroux, 2009.