Grief & Loss Handout
Heather B. Hammock, M.Ed.
· Definition of Grief (What is it?)
· “The keen mental suffering or distress over affliction or loss; sharp sorrow; painful regret.”
· The process
· Definition of Loss
· “The state of being deprived of or of being without something that one has had: the loss of old friends.”
· The event
· Types of Loss (There are many different types, here are a few)
· Death of a loved one
· Breakup
· Separation
· Divorce
· Loss of job
· Loss of money
· Rape/violent crime victim
· Moving 
· Illness (loss of health)
· Changing schools
· Success (loss of striving)
· Loss of long term goal
· Two main loss categories
· Primary Loss – the event that occurs
· Secondary Loss – Loss after an event or loss after a primary loss
· Reactions to Loss
· Anger
· Sadness
· Tearfulness
· Exhaustion
· Apathy
· Lost
· Lonely
· Hopelessness
· Change in appetite
· Sleep disturbance
· Guilt
· Abandonment
· Lack of interest
· Trouble concentrating
· Expressing Grief (What affects how we grieve?)
· Personality
· Circumstances of loss
· View of the world
· Kubler-Ross: 5 Stages of Grief
· Tools to help us identify 
· Not everyone goes through each stage in this order
1. Denial: (shock, denial, numbness, how can I go on?, get by each day, begin to ask questions)
2. Anger: (endless, transference, pain underneath, provides structure and strength, indication of intensity of your love)
3. Bargaining: (making truces before a loss or after, “If only…” and “What if…” statements, guilt, bargaining with pain, negotiating way out of hurt)
4. Depression: (deep sadness, feels endless, not a sign of a mental illness, realization that relationship is over)
5. Acceptance: (not meaning “OK” with loss, accept reality of it, accept change has happened and adjust)
· Healthy Coping Skills
· Accept feelings
· Time
· Share your feelings
· Grief doesn’t last forever
· Spend time with those who support you.
· New Friends/Groups (if needed)
· New interests (if needed)
· Community activities/volunteering
· Get rest, but not too much
· Unhealthy Coping Skills
· Isolating yourself from others.
· Fighting your feelings.
· Getting stuck in anger, resentment, or blame.
· Making any major decisions right after the breakup.
· Coping with alcohol, drugs, or excessive food intake.
· [bookmark: _GoBack]Thoughts/acts of self-harm
· Thoughts/acts of harming someone else
· Other forms of Grief:
· Anticipatory Grief – anticipating grief before it arrives
· Complicated Grief – increasing reliance on alcohol, high risk behaviors, isolation/withdrawal, suicidal gestures
· Indicators – prolonged idealization of deceased person, tenacious obsessions, substance abuse, lack of emotion

