	BOTTOM LINE TIPS

1. Go slow.

2. Don’t expect things to be the same as when you left.

3. Enjoy, for a while, the status of an honored guest.

4. Adopt the attitude of the “learner” of the new routine of household operations. Ask to be taught!

	“GOING HOME”

 Prepared by:

“Your Unit Ministry Team”

	FAMILY REUNION
CHANGE IS A PART OF SEPARATION

THINGS THAT MAY HAVE CHANGED WITH YOU
· You have been “running” at a faster pace than your family is

used to

· You may be more tired and want to stay indoors, while your family will want to “show you off”

· You may have trouble sleeping nights—or you may find yourself waking up at “0-dark-30”

· You have learned to become more independent—you will need time to operate that way at home

· Expect that you will want to talk about your “war stories”. Select well who you will share these stories with.

· You have made friends that your family knows nothing about

 THINGS THAT MAY HAVE CHANGED WITH YOUR FAMILY
· They have “closed ranks” and assumed some of the tasks and functions that you did when you were at home (i.e., somebody else feeds the dog and takes out the trash)

	· Your family may have re-defined itself without you at home, i.e., if you were the youngest child, someone else has become the youngest, or oldest, etc.

· Rules may have changed in your absence—find out what those new rules are

· Friends have changed while you were gone—don’t expect to merely “pick up where we left off”
IF YOU ARE MARRIED OR ARE RETURNING TO A PARTNER
· Don’t disturb a setup that has been working well without you, i.e., someone else helps with the chores

· Gradually return back toward intimacy

· Don’t abruptly alter financial arrangements

· Curb desire to regain control

· Expect your partner to have become more independent and to one extent more confident

· They may be a little envious of your experiences—go easy with the war stories

· If you suspect infidelity, don’t be afraid to admit your suspicions as your own and don’t assume your suspicions to be reality

	

_856608402

_844500798.doc
�������������

