Hurricane Survivors

Topics and Question Bank

Note: The following topics and questions for hurricane survivors have been developed by the hurricane research coalition. Each topic has a sort of general topic or question, which may be all that is needed to elicit a long personal narrative about the survivor’s experiences. However, if the interviewer does not get a full response, the other questions in each section may serve to elicit further response or follow up. Of course, the interviewer may not wish to use all these questions, and may substitute other questions that match research interests. It is desirable to have some standard questions that everyone asks for use with the central database.

If you have comments about the questions or forms, or you would like to recommend questions to be added, please send them to: Maida Owens, mowens@crt.state.la.us.
History of life in the Gulf Coast community and your Neighborhood: Describe living near the coast.

How long have you lived near the coast? How many generations have lived there? Why were you living there? Describe your attachment to the region? What does it mean to you? Where is your neighborhood?

Describe your neighborhood before the hurricane. Describe the home for me.

Do you know how or if it was affected by the flood or wind?

What group(s) did you identify with when you were living in the Gulf Coastal region (including New Orleans) before the evacuation? When you told people about yourself as a citizen of the Gulf Coast, what came after "I am a...”

How do you identify now? What comes after "I am a...." when you tell people who you are as a citizen of this region?

What traditions do you carry on in your community? (Mardi Gras, St. Patrick’s Day Parade, boatbuilding, music, food traditions etc.)

Is there place that serves as a social center in your community? If so, what is it and why?

What are your most vivid memories of your community before the hurricane?

What were your community’s problems and strengths prior to the hurricane?

What was your opinion of local, state, and federal politicians before the hurricanes? After the hurricanes?

What did you think about the levee system in New Orleans? What were your impressions of the strength of the levee system? Did you think that the levee system would protect you and your family? Why? Why not?

How has the storm changed the way you think about your community?

Hurricane Notification Information and Response

How and when did you hear about the hurricane?

What, when, and how did you hear about evacuation for the hurricane?

What was your reaction? How did you prepare?

How did your reaction change during the first couple of days after the hurricane?

What did you decide to do and why?

Describe your experience as the hurricane approached.

What rumors have you heard about how things are being handled?
Evacuation: Please tell your story of evacuating and the immediate aftermath.

Describe the process you went through to evacuate the city.

What was most important in your decision to leave?
Did the proximity of friends and/or relatives in communities on higher ground influence your decision to leave voluntarily?

When, how, and why did you evacuate?

Who was with you?

What did you take with you? Why?

How and why did you decide where to go?

If you had no choice in your destination, where, how, and why did you get to your first evacuation location? How many times and where have you moved since evacuating? Please tell that part of your story.

Non-evacuation: Please tell your story of staying through the hurricane and the immediate aftermath.

Why did you stay? What was most important in your decision to stay?

Did the proximity of friends and/or relatives in communities on higher ground influence your decision to leave voluntarily?
Who was with you? Where did you stay or go? Why?

Describe the hurricane and its aftermath if you stayed.

If you were stranded, describe how you eventually got out. How long did it take? Did you receive help? From whom?

Describe your rescue and subsequent experiences.

How long was it before you came into contact with government officials, relief workers, or charity groups?

Describe any experiences you may have had with local, state or federal officials. How did they treat you?
After the Hurricane and Evacuation: What happened to you when you arrived at your new location(s)?

How long was it before you came into contact with government officials, relief workers, or charity groups? How did they treat you?

Describe any experiences you may have had with local, state or federal officials.
Describe any experiences you may have had with emergency response personnel.

If you went to a shelter, describe how you got there. Tell me about your experiences there.

If you lived with another family, what was your experience with the host family?

How many and what types of housing have you been in? (a public shelter, a private shelter such as a church, a family member’s home, stranger’s home, FEMA trailer, hotel)

How have you been treated in your time of evacuation?

How has (or did) your temporary housing work for you? How did it help or hinder you? In what ways did your temporary accommodations help you proceed with your life?

How similar or different is your evacuation location from your home community?

(Ask about factors such as urban/rural/suburban, population, and cultural considerations such as food, language, people’s manners, traditions, etc.)

What accommodations have you had to make to your new surroundings? What was different or strange to you?
What interesting, horrible, funny experiences have you had?

Describe some of the interesting people you have met. (favorite ones or least favorite).

What social networks, government agencies, and resource people have you been drawing on after the hurricane?

What role do family, neighbors, club members, and church members play in your efforts to reconnect after the hurricane or to return home?

What have you missed most about your community?

How do these networks of family, friends, government agencies, etc. shape your plans for the future?

What have been the biggest changes to your life because of the hurricane?

What are your greatest frustrations right now?

What is your religious affiliation? Describe your faith before, during, and after the hurricane? Did your faith help you deal with the hurricane? How has your experience affected your faith?
Casualities

Note: This topic may have been covered above and are based on NESRI (National Economic and Social Rights Initiative) questions. If you choose to ask these questions, take care when presenting them. You may wish to rephrase to softer language such as did you lose any family members or friends?

Were any family members or friends killed by the hurricane? If so, how and by whom were you provided information about them?
If you were notified, when and what kind of information were you given? Who provided the information? Were you assisted in recovering and burying the body? If so, by whom?
 If you were not provided with information, how did you find out?
Going Home: What is your story of going back home after evacuation?

Note: This question applies to people who evacuated before and after the hurricane. Some people have not yet been home after the hurricane, so treat this section appropriately, since this can be traumatic.

How did (has) not being able to go home affect you?

Are you planning to return to your home on the Gulf coast? Why or why not?
When and how did you go back?

How did your home and neighborhood look? What damages and changes have occurred?

Describe the flooding or damage to your home.

Work: Describe your employment situation before and after the hurricane.

Tell me about your work before the hurricane.

Do/Did you have a job to return to? If so, when did (or will) you return to work?

Have you found other employment elsewhere? How do you regard your new job?

School and Children: Describe the experience of your children and their schooling since the hurricane.

How have your children responded after the hurricane? What activities have they had?

Where are they going to school? Why did you choose that particular school? What reactions have they had?

Envisioning Rebuilding

Note: Our assumption is that displaced people should have a voice in rebuilding and that they have expert knowledge about their communities and neighborhoods.

What would you like to see in the rebuilding of your community and the Gulf coast and in a reconstructed New Orleans?

What are your hopes and fears of the future?

Have your goals and dreams changed because of the hurricane?

What issues do you anticipate in rebuilding the city?

What are the possibilities for integrations in planning re-building?

How do we preserve the strengths of our communities while addressing the challenges?

What opportunities do you see coming out of the disaster?

Relocating: What experiences have led you to relocate?

Why did you select the community to which you relocated?

How has/will your life changed by relocating?
Hurricanes and the Louisiana Coastline

Note: These questions should be asked after the bulk of the personal narratives have been told. Otherwise, there is the possibility that interviewees will add risk perception elements to their narratives that would otherwise have been absent.

What do you think Katrina and Rita did to our coastline?

Were you aware of the problems we've been having with coastal erosion in our state?

What are your personal experiences with coastal erosion- what have you seen?

Do you think that these problems made any difference in how Katrina and Rita have affected us?

What do you think can be done, or could have been done, to lessen these problems?

Conclusion: Is there anything else you'd like to add?

