

United States Department of State
Bureau of Human Resources

INFANT-PARENT BONDING DURING AN UNACCOMPANIED TOUR

A Manual for Parents

UNACCOMPANIED TOURS SUPPORT

**Published by the U.S. Department of State
Family Liaison Office 2008
Washington D.C.**

Through the generosity of the Una Chapman Cox Foundation

Original design and text by Kim S. Leong Spivak, Ph.D. 2007

Do not copy or reproduce without prior permission from FLO

INFANT-PARENT BONDING DURING AN UNACCOMPANIED TOUR

CONTENTS

Introduction	4
What to Expect	
About Attitude and Expectations	5
About Attachment and Abandonment	6
About Adoption and Other Circumstances	7
Development and Separation in Infants	9
What not to Expect	10
Before separation	
To Do Before Separation: check lists	12
Transitional Objects and Recordings	16
Equipment, Supplies and Shopping list	17
Planning R&Rs and visits	18
During separation	19
Taking care of yourself and Allowing for Help	20
Distance Bonding Activities	22
Spending Virtual Time	25
Tracking the Baby's Growth for the Absent Parent	26
Homecoming	
Expectations	31
Preparations	33
Post reunion	34
Appendices	
A. Templates for copying	40

INFANT-PARENT BONDING DURING AN UNACCOMPANIED TOUR

There is no more astonishing way to mark the passage of time than to watch the progress of a growing infant in just a few short months. This manual is written for parents of infants and is designed to point out some developmental issues and the impact of family separation during this time. Although the suggested activities can enhance Daddy/Mommy “distance bonding,” it is important to be realistic about expectations. The activities are meant as supplements to help fill the gaps between regular visits, not as replacements for being there in person.

Because children develop at different rates and show individual preferences, you may want a wider variety of activities; this is provided in a follow-on manual for toddlers, available from FLO¹. Pick and/or modify the activities that fit your child’s level and interests. Most young children can attend to a task for 5-10 minutes at a time. Opt for frequent short sessions, go at their pace, and follow their lead.

Undeniably, your relationship with and attitude towards your spouse will impact your child. This manual touches on aspects of marital issues as they relate to raising an infant during separation. Please refer to the Parent Manual for a more detailed discussion of marital matters and communication. The Parent Manual also has additional UT information, checklists, and full versions of the Appendices that are not repeated here.

¹Unaccompanied Tours Support Officer at Family Liaison Office, U.S. Department of State, (202) 647-1076 or FLOAskUT@state.gov.

WHAT TO EXPECT

About Attitudes and Expectations

There is no easy way to say that there is no substitute for a parent's presence with a child. Your baby will be affected by the separation. However, your attitude towards your partner and the situation can greatly influence your child's positive adjustment to the separation. The degree to which the decision to accept the unaccompanied tour (UT) was made mutually flavors how UT couples relate to the separation. Couples who had equal input into the decision are more likely to be in agreement or at least in acceptance of the situation and less likely to point the "blame" finger at each other for negative consequences that affect the baby.

At this stage, the decision to go on an unaccompanied tour has been made and now not only you but also your child(ren) must live with the decision. This manual, and follow-on manuals for older children, addresses the question of how best to do so. If you find yourself struggling with anger that colors your ability to help your child(ren) constructively, you are not alone. Appendix A lists some resources that can help you sort out the feelings so you can get on with taking care of yourself and the family. Call on these support systems; there is no shame in needing encouragement and validation, especially when you have an infant to raise.

Even though you are reconciled to the fact of separation and will make the best of the situation, the natural inclination of a parent to want the best for their child can make it difficult to

face the day-to-day consequences of parental decisions on the baby. Most UT parents understand the overall picture and cope well. However, most would tell you that when their child is crying big crocodile tears, the urge to "fix" it and make it all better is often followed by the knee-jerk reaction of blaming either the spouse or themselves for the baby's unhappiness.

It is likely that you will feel some of the more common responses listed below. These negative feelings are "normal"; that is, to be expected in this situation. Problems arise when couples turn the unpleasant feelings into judgments, as if wishing that there would be no negative consequences of their decisions. Accepting the situation means dealing with both the good and the bad. Try your best not to blame your partner when you feel like your child is experiencing the "bad" side. Instead, your constructive acceptance of the bad things in life along with the good teaches your child how to deal with reality. They learn that it's OK to cry and hurt when we are sad or separated from those we love and need, but with the help of others, sadness will not break us.

Common parental issues related to separation and infancy

- Anxiety over uncertainties
- Anxiety and helplessness over infant's needs and health
- Remaining parent's frustration and resentment over unexpectedly becoming a single parent
- Employee's guilt about leaving the child and spouse with all the work
- Employee's secret relief at not having to deal with the hassles of raising an infant
- Social isolation of being home with an infant
- Remaining parent's need for feedback and appreciation
- Sleeplessness and fatigue
- Physical and mental exhaustion associated with being the one on whom the infant depends completely
- Sadness that the absent parent misses out on the joys of watching the baby grow
- Guilt that the baby is more attached to babysitters than the absent parent

About Abandonment and Attachment

You may have heard it said that children are resilient. That your baby will experience his or her first few months of life primarily with one parent will be harder on you than the baby. As long as your baby forms a primary attachment to you as the main caregiver, he/she will likely be fine. As long as you have some support during this time, you'll be fine too. It's only the timeline of establishing the attachment to a secondary caregiver that will be delayed, and in this case, your spouse will be a tertiary or fourth caregiver figure. While this loss of stature is a difficult trade-off for parents to accept, it doesn't mean the child will never form an attachment or bear long lasting emotional scars.

An attachment is formed over time as the child associates regular positive outcomes with a particular person -- usually someone who is warm and loving -- the primary caregiver who is with the child the most. He/she gradually learns to connect his/her own needs with that person who meets those needs satisfactorily. A dance develops between child and caregiver where each

cues the other with facial expressions, vocalizations, and touch. Gradually, the child comes to see the world as a generally safe, loving, and trustworthy place where they belong. During the first year of life, a baby learns primarily via the five senses of touch, smell, taste, sight, and hearing. They experience the world physically and learn about themselves physically. Because of this, there can be no substitute for the physical presence of a caregiver, and thus, it is not reasonable to expect a child to attach fully to an absent parent.

Having said that, it is important not to equate absence with parental abandonment. Abandonment is experienced when the baby's needs are not met and there is no consistent primary caregiver so that the baby does not form a consistent attachment in the world. In these extreme circumstances, research has shown that babies react by extinguishing the attachment need, essentially ignoring internal needs because they will not be met. This is generally not the case for UT families. Whether you are a single parent or you have a partner to rely on, just by making efforts to ensure that your baby is well taken care of by a trustworthy caregiver and by being available with continued love and attention when you are present, you are ensuring that your baby is not abandoned.

ABOUT ADOPTION

Although the time-line may vary, the *course* of development for the adopted child follows the same stages as that of a biological child. Depending on various factors including age, the prior physical and mental condition of the child and birth parents, and type of nutrition and stimulation, a particular adopted child may demonstrate some developmental delays. Generally speaking, however, most adopted infants who have no significant impairments adapt quickly and thrive in their new environments.

In rare instances, parents find themselves confronting UT assignment at a bad time in the adoption process. As most parents do not enter the lengthy adoption process lightly, asking for another assignment is often the best solution.

The first task with any infant, biological or adopted, is to establish trust. This can only be done over time within the context of a consistently warm relationship where loving actions meet the child's needs, even if the child's behavior appears initially rejecting.

Suggestions if your adopted child holds back

- Give him/her time and space to observe you at their eye level; let him approach you.
- Use just a few simple, monosyllabic words (especially if the child was raised with a different language).
- Establish a routine early on; maintain the structure – this helps the child to see the world as predictable and orderly rather than chaotic.
- Avoid large or noisy movements initially to minimize startle response.
- Create a “holding environment” with your soothing tone of voice and clear limits.
- Ease into physical touch with short sessions of cuddling or lap time.
- Introduce a transitional object² early in your relationship.
- Make sure the child’s basic functions are happening regularly: eat, sleep, and “poop.”
- Check with the adoption agency whether certain stimuli were associated with pleasant and unpleasant experiences, e.g., noises, colors, bearded men, pets, etc.

OTHER CIRCUMSTANCES

In rare cases, infants are born with (or develop) impairments that present extra challenges for parents. In ideal circumstances, facing the day-to-day care of an infant’s needs is exhausting. There is an even greater need for additional support and services for a child who has either permanent deficits or impairments that they will eventually outgrow. If this is your situation and you decide to proceed with the unaccompanied assignment, plan ahead to enlist necessary support and activate your plan. See Appendix A for resources.

² A transitional object is an item that the baby, over time, associates with comfort. The object can be used for self-soothing and making transitions from one state to another less jarring, e.g., from wakefulness to sleep, from being together to being alone, or when saying goodbye to Daddy or Mommy. Items can include blankets, pacifiers, or Daddy/ Mommy’s shirt or photo imprinted on a soft toy.

DEVELOPMENT AND SEPARATION IN INFANTS

The developmental chart below lists some of the characteristic mile stones associated with the first year of growth.

AGE	Physical changes	Developmental task	For Employee
0-3 months	Weight gain; orienting to external as well as internal stimuli (visual, sound, touch cues; hunger, cold, gas, etc.); building muscles in neck and back.	Fundamental systems: breathing, sucking, sleeping, eliminating; waking and soothing; crying in response to internal need. Developmental tasks: latching on to primary caregiver for feeding; learning to signal caregiver by crying.	When present: take part in late night feeding, diaper changes, carrying baby around. When away: give positive feedback to your spouse; make recordings of your voice for baby.
3-6 months	Sits when propped up; general muscle tone improves; begins to wave legs and arms; uses hands to convey things to mouth; uses mouth to explore the world. Begins to roll over. Teeth begin to come in; moves lips to blow bubbles.	Fundamental systems: beginnings of gross motor movement with exponential growth; reflexive smiling; begins to recognize primary caregiver. Developmental task: beginning to learn about the physical world by interacting physically with stimuli (reaching for objects; mouth used for exploring as well as eating); begins to experience control of objects.	Take part in feeding with bowl and spoon; play hand games and tickle games. When away: play peek-a-boo game; send objects from post that can be “gummed” safely.
6-9 months	Begins to “scoot” and crawl (backwards or forwards); vocalizes. Stranger anxiety develops by 9 months - reacts to being separated from caregiver. Solid foods introduced as teeth come in.	Fundamental systems: active gross motor movements; begins to communicate and recognize Dad and Mom; responsive smiling. Developmental task: establish specific attachment to primary caregiver; developing motor control and purposeful communication.	Play on the floor; play chase and hiding games. Offer to relieve your spouse even though child prefers her/him; expect objections. When away: “talk” with baby often with pretend conversation; be involved with soothing rituals around bedtime.

AGE	Physical changes	Developmental task	For Employee
9-12 months	Crawling, “cruising” and walking allow exploration of a larger world. Specific babbling and expressive communication. Able to sleep longer.	<p>Fundamental systems: gross and fine motor control in relation to gravity; speech comprehension and production; beginning of symbolic representation in memory.</p> <p>Developmental task: active learning via interaction with the physical world through increased coordinated locomotion and verbal communication. Able to move away from and return to primary caretaker.</p>	<p>Provide helping hand for cruising and walking. Allow time for baby to come to you. Show and tell about new sights. Rough and tumble play.</p> <p>When away: send a pair of toddler shoes from post; talk with baby often using basic concepts (e.g., opposites, family names.)</p>

What not to expect

Do *not* expect a baby to:

Y Understand or experience time as you do.

- Babies cannot tolerate frustration for more than 10 minutes;
- Babies cannot delay gratification for more than a few minutes – they will quickly escalate in rage and distress; if you make them wait too long, and will be harder to soothe; and
- Babies and caregivers operate better with structure: build a routine that helps to maintain a sense of order, e.g., naptime, meals, play time, etc.

Y Not cry: Typically babies cry for one of 7 reasons listed below. Go through each on the list before you resort to going to the doctor (item 7 below).

1. Hungry: needs feeding;
2. Gas: needs burping and to pass gas;
3. Sleepy, tired: soothe to sleep and ensure regular, adequate sleep times;
4. Too hot: take off layer of clothes;
5. Too cold: put on more layers of clothes, including cap;
6. Teething: often accompanied by drooling, rash, fever; may need baby analgesic; or
7. Illness: note symptoms (fever, diarrhea, vomiting, etc.); take to doctor if necessary.

GETTING YOUR DUCKS IN A ROW Before Separation

It seems paradoxical that the care of one as tiny as a baby should require such an extraordinary amount of paraphernalia for their feeding, safety, strolling, clothing, bathing, and so on. These tools help to ease parents' Herculean efforts to raise their children and planning ahead to get routines, equipment, and support in line will significantly decrease the stress for both you and your baby during separation. This is especially important if you have more than one child.

Before Separation: (check lists on following pages)

1. Make "Simple and Easy" your motto.
2. Do any heavy lifting before your partner leaves. Plan ahead for the baby's more active months; move and childproof furniture as necessary. Remove Daddy/Mommy's precious items for safekeeping. Store baby bulk items (e.g. diapers) in easily accessible places.
3. If necessary, buy and build the baby equipment that requires assembling. Make sure you can operate all the parts by yourself (practice while holding your baby).
4. See to transportation needs: Arrange for car maintenance; explore what's needed to transport car seats, etc., on airplanes. For R&Rs that involve travel, ask airlines about any security restrictions that apply to baby bottles and food.
5. Set up and test your communication system: web cam, computer speakers, and microphones, cameras, and phones.
6. Set up your Go-To List of support people: these people should have access to lists in items 7-9 below, so they can find and take care of your child in an emergency. (Use Go-To List sheet.)
7. Make a contact list of baby sitters, pediatrician, poison hotline, local hospital, and emergency numbers and services. (Use Emergency Contacts sheet.)
8. If your baby has regular activities outside the home, make a contact list of those places, e.g., day care, Mommy and Me classes, playgroups, relatives, and friends.
9. Make a short instruction sheet for any day care or babysitters explaining the baby's routine care and emergency contact details. (Use Baby Sitter Instruction sheet.)

Before your partner leaves discuss:

- ./ Emergency procedures
- ./ Emergency contacts: your partner's list may be different from yours
- ./ Power of Attorney over your child(ren), including those people who watch the baby for extended periods (e.g., relatives who have the kids for a weekend)
- ./ Insurance coverage: health, vision, dental, car, property
- ./ Money matters:
 - Make sure you both have easy access to joint assets, ATM (know PINs)
 - Set up internet banking
 - Have enough credit on cards to cover emergencies
 - Consider having each partner carry and use a different credit card (e.g. VISA, MasterCard, American Express, etc.)
 - Decide the who's and how's of paying bills and installments
 - Filing taxes; gather documentation
 - Savings: consider opening a new account for the baby's future
- ./ Expected caretaking schedule: if you are working outside of the home, decide who is in charge of the baby; schedule routine breaks.
- ./ Housing and household matters: discuss use of ISMA to cover services that will make your life easier during separation, e.g., maid, baby sitters, lawn service, etc.
- ./ Visa and naturalization matters, if applicable

- ./ R&Rs plans
- ./ Virtual dates and special occasions like birthdays, anniversary
- ./ Best times for phone calls: for you, and for the baby
- ./ Religious inclinations for your child(ren)
- ./ Aspects of both your heritages that are important to instill in your children
- ./ Agree that it's OK to seek counseling if needed after employee returns (agree on a particular counselor if you can)
- ./ Your wishes for each other and the baby should the employee not return home

Go-To Team

NAME	NUMBER	E-MAIL	NOTES
1			
2			
3			

BABY SITTER INSTRUCTIONS

Baby's Name: _____

Age: _____

Nicknames: _____

My contact numbers: _____

Emergency contacts: _____

Medication: _____

Feeding: _____

Diapering/Cleaning: _____

Bed/nap time: _____

Favorite things: _____

The baby's words; what they mean: _____

Other: _____

EMERGENCY CONTACTS

Personal contacts: name, number

1. _____

2. _____

3. _____

Family Doctor _____

Pediatrician _____

Local hospital _____
address/tel _____

Fire: _____

Poison Centre _____

Police: _____

Transitional Objects for Infants and Young Children

As your baby's memory develops together with the cognitive ability to relate to symbols, inanimate objects become very important. Children often relate to favorite objects as if they had real feelings. Such items, so-called transitional objects, can be held close for comfort and can help soothe the process of separating from a loved one. Letting your child cuddle an object will not "spoil" the child at this age; instead, having access to something other than the primary caregiver that provides comfort helps the child to begin to learn self-soothing. (See Appendix B for list of where to find photo-imprinted items.)

Some transitional objects:

- Baby blanket
- Pacifier
- A soft toy
- Dad/Mom's shirt or a pillow that smells like Dad/Mom
- Dad/Mom's photo imprinted on something soft (sharp black and white face shots work well for very young infants)
- A soft glove that Dad/Mom kissed

RECORDINGS

In addition to transitional objects, infants respond well to recordings of Dad/Mom's voice reading a story. Before the employee leaves, record him/her reading 2-3 simple board books that can be played and read at naptime and bedtime. Most young children want to hear the same stories over and over, so don't worry about variety. Choose books that last about 10-15 minutes each. You can add character voices and a bell tone to indicate when pages are to be turned.

If your child is yet to be born, play these recordings to the baby in vitro via headphones. Anecdotal evidence suggests that children who have been exposed to specific music or voices while in utero tend to recognize these sounds after birth.

The employee can, of course, add music to the recordings, or better still, record him-/herself singing lullabies and saying goodnight. When you are together again as a family, your baby will already be familiar with the soothing lilt of Daddy/Mommy's lullaby.

Distance Bonding: Equipment

There is no magic trick to bonding with a baby. The ingredients for bonding are simple: an open mind, time, attention, and a genuine interest in mutual discovery. Although you might find some interactions repetitive, everything you do will be new and fascinating to your child.

During the first few months you will not need much in terms of supplies to stimulate the child. Almost anything within the average home can provide enough interest to grab a baby's interest as long as the caregiver is engaged with the child. Pots, spoons, bottled water, and towels can make wonderful toys that will entertain for hours. Just make sure whatever you pick is child-safe. As your infant grows, you can provide a stimulating environment by helping them to interact with things around them. The equipment suggested below can enrich the experience. Technological advances in recent years also make it possible for absent parents to participate in real time.

Supplies and equipment: very useful to have access to

- Digital camera (if you don't have one, now would be a really good time to invest in one!)
- Web camera for both home and post
- Computer hook-up with high-speed internet capability and good speakers
- Telephone with speaker phone feature

In addition, the following supplies (to be used with adult supervision) are useful when your baby is nine months and older:

- Non-toxic colored crayons, chubby size
- Rough paper for scribbling, tearing (an old phone book works well)
- Old magazines
- Non-toxic glue stick
- Tape
- Scissors (for parent to use; also child-safe ones for older siblings)
- Optional: 3-hole punch for adding items to this binder

Shopping list:

- ./ Simple children's books: hard board and soft, terry books; about 10-15 minutes reading time; two copies each - one to leave with child, other for FSO to take and record
- ./ A set each of A-B-C, 1-2-3 flashcards, preferably colorful and/or with pictures - for employee to take and send back one card at a time to child over the year
- ./ Blank cassettes (and a small tape recorder, if you don't have one)
- ./ A sturdy childproof tape player
- ./ Transitional object (see above)
- ./ Digital photo frame with extra memory stick for the employee to take

Planning R&Rs and visits

When planning R&Rs, be mindful that your baby's reaction to being with Daddy/Mommy will vary according to his/her developmental level. For instance, if R&R is planned for a time when the baby would naturally be developing stranger anxiety, expect that he/she may not receive Dad/ Mom well. Keeping a developmental perspective will help parents to not to take such reactions as personal rejections.

Tips:

- Ask the employee to visit as often as is feasible.
- As the employee is unlikely to be able to bring baby gifts, bring a wrapped gift for Daddy/Mommy to give the baby. (Babies seem more fascinated with the wrapping than the contents.)
- Be patient when the family is together. The baby will need time to become reacquainted with Daddy/Mommy just as you will.
- Let the baby approach Daddy/Mommy when she/he is ready: the same goes for "sharing" the caregiver too.
- For employee: being on the floor and quietly inviting the baby to play a game will facilitate the connection.
- After an initial reacquainting time, it may be better for the primary parent to be out of sight while the baby plays with the employee. Expect there to be tears for a few minutes before the baby engages with Daddy/Mommy.

Tips to help ease the separation at the end of the visit:

- Employee gives a small special comfort present that the baby can hold.
- Keep goodbye's short: your baby's "recovery" will be easier and quicker if the duration of the "leaving" time is minimized.

Although it's distressing to see your child crying, keep in mind it is a good sign that he/she is developing an attachment to the employee and, naturally, doesn't want to let go.

DURING SEPARATION

During the “single parenting” phase of the UT, it is essential for your mental health that you keep things as simple as possible.

If this is your first child, allow time for your expectations as well as your body and schedule to adjust, and then re-adjust as your child grows.

Common reactions of single parents:

- Joy, amazement and delight in watching your baby discover things
- Mental and physical fatigue
- Increased awareness of your own maturity
- Feeling burdened by sole responsibility for another being
- Vicarious joy in your baby’s achievements; pride of parenthood
- Anxiety over doing the “right thing” for your baby in any given moment
- Irritability due to sleep deprivation
- Sense of lack or loss: no energy or ‘space’ for self, less time for creative outlets
- Sense of identity or career being “on hold” or non-existent
- Fear of flagging intellectual capacity due to limited adult company
- Wish to share the daily joys with someone else
- Burden of being both mother and father; never getting a break
- Loss of pre-child entertainment and freedom: less able to go out when you want
- Wish to regain pre-pregnancy body shape quickly; need for feedback about physical appearance and sexual attractiveness

Taking care of yourself

- Try to sleep when the baby sleeps
- Give yourself permission to have down time. Take it when you have it, don't fill the time with other chores
- Take care of your personal hygiene needs first, then your baby's, even if it means getting up earlier
- Stay active: exercise, stretch, do yoga
- Read non-baby related material; stimulate your mind
- Don't be afraid to do things by yourself: go to movies, restaurants, hike
- Try not to isolate: make dates with friends, join a play group or class
- Talk to other single parents and UT families, get ideas and information
- Engage a babysitter regularly so you can have time off
- If you don't have one, hire a helper to clean the house so you can spend your energy on baby. And don't clean before the cleaner comes!
- When you have to leave the baby with another person, do not linger; make goodbye's short – babies will cry for a short time but will soon engage in an activity
- Ask for help: delegate and be direct with your needs

Allowing for help

Strong values influence social interactions. For example, the American “do it yourself” ethic and ideals such as “help others in need” or “don’t impose on others” make it awkward for new parents to ask for help, as if doing so would be to reveal less than stellar parenting skills. It is also equally difficult to accept help when it’s offered because of the social “strings” involved. Nonetheless, you will need help and you will likely have people willing to support you.

In building your support team, pick “safe” people; you will not have enough energy to expend on “high maintenance” people. Politely decline help from those who detract from you; this may ruffle feathers, but they are grown-up’s and you have to take care of your baby.

Safe people:

- Will not judge you
- Don’t run a mental tab of how you “owe” them
- Are reliable
- Are trustworthy and won’t spread your business about town
- Can accept “no” for an answer without crumbling

Be specific in asking for help because people’s ideas of “help” differ, and people’s capacity to help with babies differ. To avoid misunderstandings, be specific about your requests, then allow the support person to say yes/no, e.g., if the task is “get groceries,” your helper might be expecting to go shopping for you, while you’re thinking they’ll watch the baby while you go for groceries.

DISTANCE BONDING

The suggested “distance bonding” activities involve variations on infant games done over the web cam -- the next best thing to being there. While there may be logistical challenges due to time zones and lags between images, the activities can be enjoyable and will help the employee to feel a part of the baby’s daily life. Like any activity, however, whether you are virtually or physically present, it’s the quality of time spent engaged with the baby that matters more than the actual task. Indeed, an activity can be skipped from time to time without lasting negative impact, but with distance bonding, extra effort must be made to ensure that complacency does not get a foothold and lead to neglect. Both parents would do well to get in the habit of spending time with their baby just as they would if both were at home.

Ground rules to remember for effective bonding (whether at “distance” or in person):

- Give your full attention to your child: A few minutes spent fully attending to and playing with your baby will be a more effective and efficient use of time than if you’re trying to play while distracted and the child has to keep interrupting to get your attention.
- Don’t discuss other business with your spouse on the baby’s time. Make separate phone dates for specific purposes. This can be awkward at first and somewhat tedious for you both, however, consider that you’d be facing the same challenge if you were all together.
- If you must share time and cannot make separate phone dates, pay attention to your child first, then talk about other matters. It is likely that the baby’s needs and noise will make it difficult to finish a sentence, so remain flexible and be patient.
- With babies, shorter and more frequent contact works better than longer sessions.
- Be aware of the baby’s routine and use common sense to pick interactions appropriate for certain times of day. For instance, unless you’re prepared to deal with possible tantrums and messes, avoid playing games that rile the child up during mealtimes, burping, diaper changes, and naps.

Games

Infant games are very simple and repetitive. Follow your baby's cues – she/he will let you know when an activity is “too much”.

For 0-3 months

- Provide Daddy/Mommy- related stimuli: Newborns respond most to visual contrasts (that is, edges between black and white). Laminate a simple black and white photo of Dad/Mom's head among other black and white geometric shapes including a drawing of a face. Leave this display in places where the baby can easily see it (e.g., crib side, facing car seat). When naming the objects for your baby, say “Daddy/Mommy's face” when you come to the photo, and “face” when pointing out the drawn face. Similar laminated photos can be used for placemats during meals for older infants.
- Mirror: Babies are fascinated by reflections. Use a shatterproof mirror with Dad/Mommy's image superimposed via a transparent sticker.
- Place transitional objects (see previous section on Transitional Objects) near your infant during transition times, e.g., from wakefulness to sleep.
- Play recordings of Daddy/Mommy's voice.
- Take photos of your child often; send them to the employee describing the week's changes.
- Virtual hugs and kisses: A baby will naturally want to kiss and touch a computer-screen Daddy/Mommy when told to kiss goodbye. The employee can send a kiss or hug “through the wire,” so to speak, by acting out the motions and enlisting your help to deliver the squeeze. Discuss with your spouses before hand what special kind of hug and kiss will be characteristic only of Daddy/Mommy; give it a special name so that your baby associates those kinds of loving touches with Daddy/Mommy. For example, you can help deliver soft “Daddy butterfly kisses” to the baby's nose when your spouse cues you to, and when he is present, he can give butterfly kisses in the same context.
- Give one of Daddy/Mommy's gloves that has been kissed (literally) for the baby to hold; make sure it can be safely sucked on without falling apart.

web cam games for 3-12 month-olds

○ *Where's Daddy/Mommy?*

A variation on the “peek-a-boo” game: when your spouse is on-screen, cover the monitor with a small blanket. He says, “Where’s baby?” (or you can say, “Where’s Daddy?”). Pull the blanket off, “There he is!” This can be carried through during R&R or homecoming to reinforce that Daddy/Mommy is a real person, not a computer. This can also be played with blanket over the baby, however, the web cam time lag can dampen the desired effect.

○ *Where's Daddy/Mommy's nose?*

With web cam at the ready, ask your baby “where’s Daddy’s nose?” The employee points web cam at his/her nose, squeals delightedly when baby touches it. Repeat with ear, hair, eye, mouth, etc.

○ *Pretend conversations:*

As your baby begins to babble, you can talk about almost anything in a loving tone of voice and Baby will respond with vocalizations. Have 3-way nonsense conversations, complete with the range of social expressions and noises. From this the baby learns the back-and-forth of conversation and prosody (patterns of intonation used in speech) long before he/she understands language. These are best enjoyed with visual contact (on screen rather than on phone) where the baby can also pick up facial cues.

○ *Come to me:*

While on screen, the employee calls to the baby “come to me,” holding out arms and making encouraging sounds as the baby scoots, crawls, takes steps towards the monitor. At-home spouse delivers a hug when the baby reaches Daddy/Mommy. Experiment with putting the computer monitor safely at the baby’s eye level.

○ *Find Daddy/Mommy's shoe:*

Hide one of the employee’s personal objects like a shoe or brush in an easy-to-find place within sight of the webcam. Play hide-and-seek with your baby over the web cam: the employee gives clues and directions as the child gets close to the object.

○ *Find the Bug:*

Here the employee “hides” a large-ish picture of a shape (like a circle, or bug, or Baby’s photo,) somewhere behind him/her in the visual field of the web cam. Ask the baby to find the item on screen; cue your spouse when the baby points to the correct place. Employee moves the item for the next web cam contact.

Spending Virtual Time

Experiment with different ways of including the employee via technology in some of the baby's soothing bedtime rituals. For instance, settle with the baby in front of the computer monitor to listen to your spouse (see suggestions below) for a short time before the baby goes to sleep. To a baby, it's the cyber equivalent of being "tucked in," including a kiss blown from afar. This will take some trial and error, depending on logistics. When you hit on a combination that works for you, try to be as consistent with the ritual as possible so it becomes part of your baby's routine. Continue these same rituals when on R&R. Remember that it's the baby's time, and not an occasion to discuss other things.

The employee can:

- Read a story
- Sing a lullaby
- Say a short rhyming prayer or bedtime saying
- Blow a kiss, delivered by at-home parent
- Say night-night or other affectionate closing phrase that will be used routinely

Sending items from post

Check items purchased at post for potential choking and poisoning hazards. As there is typically no time to find appropriate baby gifts, if any exist at post, employees might send home one pre-purchased flash card at regular intervals (see Shopping List). Your child will enjoy opening a letter and by the time Daddy/Mommy comes home there will be a full set of alphabet and/or number counting cards to use as your baby grows.

Recording Baby's Growth for the employee

A baby album is a fun way to remember the highlights of your baby's first years and later your child will enjoy looking at their own photo story. Sending details about the baby's growth will help your absent spouse stay up to date with developments. Fill in the following pages; send them to your spouse (who will in turn collect them and bring them home to add to your baby memorabilia later). Embellish the pages to your tastes with colors, words cut out from magazines, and doodles by the baby. In addition, a wide range of scrapbooking materials focusing on baby years can be found in many craft stores (and on-line also, see Appendix B). Use the list below to generate ideas for new pages; add a memento related to the theme, e.g., a lock of hair. Plan to send one page at a time at regular intervals so your spouse can savor the significance of each new development in your child.

Themes of Baby's "firsts" to record:

- Bath
- Visit to the doctor
- Tooth
- Visit with relatives (grandparents)
- Religious ceremony
- Haircut
- Solid food
- "Boo-boo" (accident or band-aid)
- Seasons
- Holidays
- Birthday
- First time with Daddy/Mommy on R&R
- Words
- Steps

At 3 months: _____
date

[attach photo]

Height: _____

Weight: _____

What I can do today: _____

I can reach _____

I eat _____

I like _____

I don't like _____

List some recent "firsts":

Handprint:

At 6 months: _____
date

[attach photo]

Height: _____

Weight: _____

What I can do today: _____

I can reach _____

I eat _____

I like _____

I don't like _____

List some recent "firsts":

Handprint:

At 9 months: _____
date

[attach photo]

Height: _____

Weight: _____

What I can do today: _____

I can reach _____

I eat _____

I like _____

I don't like _____

List some recent "firsts":

Handprint:

At 12 months: _____
date

[attach photo]

Height: _____

Weight: _____

What I can do today: _____

I can reach _____

I eat _____

I like _____

I don't like _____

List some recent "firsts":

Handprint:

HOME COMING

WHAT TO EXPECT

Homecoming is a mixture of busy preparations, anxious anticipation and light-heartedness as you can see the light at end of the UT tunnel. Your baby will pick up on your excitement even though she/he will not appreciate the object of all the increased activity.

Common reactions pre-arrival:

- Excitement and anticipation at being together again.
- Anxiety over how the employee will react to you and the baby: will she/he still want you, or approve of how you've raised the baby so far?
- Fear that home life will be mundane compared to where spouse has been.
- Anxiety over personal attractiveness: concern over appearance and sexual and intellectual appeal.
- Wish for the baby and house to be welcoming, presentable, and perfect.
- Wish for spouse to recognize all that you've done and how hard it has been to do it alone.
- Tiredness from doing and being "everything;" sense of failure at leaving some things undone.
- Refreshed frustration or resentment over the baby's continual needs as you're trying to complete your homecoming plans.

For Baby

Your child will sense and react to your reactions. Babies have an amazing ability to know if you are “present;” they will interrupt and “bring you back” to attention if they sense you are distracted. When you are trying to talk on the phone, or follow a thought through to conclusion, or are preoccupied by internal anxieties, a baby’s relentless need for you can be frustrating. To make being together a more enjoyable experience for you both during this time, put aside plans and try to fully attend to the baby when you are with him/her; being well rested will make this a little easier.

Even if you have extra help around, the baby will naturally prefer you to others if you’re in the same room. Put your time and energy to better use by either delegating tasks to others or asking them to watch your baby while you take care of business, (preferably somewhere where the baby cannot see or hear you).

Tips:

- Be patient with yourself and the baby; maintain structure, especially sleep routine.
- Check that your expectations are realistic: trade less ambitious plans in favor of more peace of mind.
- Keep celebrations simple: one small, just-family celebration upon arrival, and a larger one for friends and extended family 2-3 weeks after return.
- Plan for extra hands help pre-, during, and after arrival, and for reunion celebrations. Designate that person to keep the baby’s nap and feeding schedules.
- Resist temptation to go on a spending spree.
- Do not make major changes before or within one month of employee’s return.
- Save the lingerie for later when the returnee is in a better state of mind to appreciate it.
- Avoid playing the “who-had-it-harder” games when your partner returns; both of you have suffered.
- Give time for your partner to readjust. Even after jet lag is over, he/she will be physically and mentally tired. Continue with the baby’s normal routine invite your partner to join in, but do not expect him/her to take over primary childcare.
- Although your spouse might want “babying,” remember he/she’s not a child. Resist telling him/her what to do, and do not have things so tightly scheduled that you cannot be spontaneous or flexible.

Homecoming Plans

Have you noticed that it takes longer to get out the door these days with a baby in tow? Even if “Multi-Tasker” is your middle name, your sleep-deprived body needs longer ramp-up time to make things work sanely. A baby’s all-consuming needs will only increase as she/he grows, so plan on doing only one task a day, or else engage regular help to watch the baby while you complete your to-do lists.

Thinking:

Begin *thinking* of plans several months before spouse’s return: thinking can be as exhausting as doing when you feel as if you only have a few functional brain cells left.

- Arrival day small celebration (just family)
- Larger welcome home party guest list
- Type of party (food, décor, venue)
- How to include your baby: have the babysitter come, or leave the baby at home?
- Consider delegating tasks to friends
- Consider thank-you notes or gifts for your UT support/helpers

Setting limits on yourself:

- Remember the aim is for you and the baby to be fresh and relaxed when your spouse returns. Keep things simple and easy.
- Make a plan that is realistic to your resources, (i.e., time, money, energy level.)
- Determine to stick to your plans: resist temptations to add new ideas or more elaborate details even if it seems you have time. Every new detail requires more energy and time to execute.
- Set a “start action” date, figuring on having 1-2 hours to complete one task a day. Include a day of rest per week plus an extra few days for unexpected events, (e.g., somebody getting sick).

Implementing your plans:

Begin to execute your plans on to your start-action date.

- Stick to your do-to lists and time limits
- Try not cut into either the baby’s or your personal time
- If it seems that the plans are too much for your available resources, lower your expectations and cut out some details
- Remember your spouse will be happy just to be home, all the rest is icing.

AFTER REUNION

About one month after homecoming the honeymoon phase of reunion will subside and your family will have a better idea of how things are going. This is a good time for the whole family to evaluate what adjustments need to be made.

Suggestions for FAMILY reunion discussion:

Things that worked well for the family during separation; explain why:

Things that aren't working well since employee returned:

Dates and times for activities the baby does now:

Mondays: _____

Tuesdays: _____

Wednesdays: _____

Thursdays: _____

Fridays: _____

Saturdays: _____

Sundays: _____

Child rearing concerns I have now:

When I'm really tired of being with the baby, these things are helpful to me:

These things/behaviors don't help: _____

Discuss the following for your family:

- ./ "Chain of command" for authority and decisions about the baby's needs
- ./ Family common use items and areas and how these might change as the baby grows, e.g., common living areas, including bathrooms; moving car seats between cars, etc.
- ./ Establish "quiet times" for the baby to be respected by all members. For older siblings discuss current curfews, methods of discipline, limits, and consequences
- ./ Expectations around having playgroups in your house or older sibling's friends over
- ./ Revise emergency and support contacts
- ./ Expectations around baby care and going out:
 - o What should happen if you go out (as a couple and/or apart)
 - o Baby sitting options
- ./ Hopes for future :
 - o Discuss the current posting: how long?
 - o Any R&R or vacation plans
 - o Housing and transportation needs as the baby grows
- ./ Money: Review the budget, allowances, and who is bringing in what money. Revisit childcare fees and projected costs as the baby's needs grow over next year, (e.g., toddler furniture, toys, clothes, doctor appointments).

Mention any important dates or events to note: e.g. the baby's birthday, religious ceremony, or trips to visit grandparents who live further away.

Other points I want to bring up:

APPENDIX A: TEMPLATES

EMERGENCY CONTACTS

Personal contacts: name, number

- 1. _____

- 2. _____

- 3. _____

Family Doctor _____

Pediatrician _____

Local hospital _____
address/phone _____

Fire: _____

Poison Centre _____

Police: _____

BABY SITTER INSTRUCTIONS

Baby's Name: _____

Age: _____

Nicknames: _____

My contact numbers: _____

Emergency contacts: _____

Medication: _____

Feeding: _____

Diapering/Cleaning: _____

Bed/nap time: _____

Favorite things: _____

Baby's words, what they mean: _____

Other: _____

