Hurricane Responders

Topics and Question Bank

Note: The following topics and questions for hurricane responders have been developed by the hurricane research coalition. Each topic has a general topic or question, which may be all that is needed to elicit a long personal narrative about the responder’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.
If the person is also a hurricane survivor, you may also use the Hurricane Survivors Topics and Question Bank.

Select The Appropriate Section Below For Different Types Of Responders:

SECTION A
RESCUE WORKERS, RELIEF WORKERS, AND VOLUNTEERS

SECTION B
HOSTS OF EVACUEES

SECTION C
OPTIONAL – IF APPROPRIATE AND TIME PERMITS

Section A. Rescue Workers, Relief Workers, Volunteers:

How did you respond to or help the hurricane survivors? Tell me about your experience.

For volunteer rescuers: How did you first hear of the need to help? Why did you decide to respond? What did you experience? How do you feel about the experience now that it’s over?

Which hurricane(s) did you respond to?

Are you a disaster professional or a volunteer? How did you know what to do?

Was this part of your job? If so, how?

Do you have special training that relates to your response?

If you were a volunteer, were you recruited or did you decide to help on your own?

Had you received training prior to responding? Did you receive training after you responded? Describe your training.

Why did you respond?

When did you respond?

If you were there during and after the hurricane, please tell your story of the immediate aftermath of the hurricane.

Where did you respond? Is this your home community?

Responders from other communities: If you responded to a community other than your home,

how long were you there? Tell me about where you stayed and your reception by the community.

Who was with you and why? Who was in charge? Why?

If you worked with rescue animals, how did they handle the rescue response?

What was your role? Describe your experience in detail. What stands out in your mind?

How did you get access to the disaster area? What problems did you encounter?

How were you and your efforts treated by public officials, the military, and law enforcement?
How many people/animals/property were you able to help?

Describe the condition of those you were assisting. What cases stand out in your mind?

What other disaster response experience have you had? How does this experience compare?
What were your greatest victories? Describe your greatest frustrations.

How did stress and fatigue affect you? How did you cope?

 How do you feel about the results of your actions? Would you do this again?

What impact has this had on your life?

Are you still responding to the hurricanes? If so, how? How long will you maintain this effort? How has your response affected your life in major ways?

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?

Hurricane Notification Information and Response

How and when did you hear about the hurricane?

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

Describe your experience as the hurricane approached.

What rumors did you hear during the aftermath?

Casualities

Note: This topic is 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?

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

Section B. Hosts of Evacuees

Tell me about your experience hosting evacuees.

How did you come to host evacuees?

Where do you live? How did they get to you?
Did you know them before the storm? Were they relatives or friends? How many? How long?

If they were friends, how long did you know them before?

If you didn’t know them before, how did they get placed with you?

Where did you host them? Were they in your home or other property?

Tell me about the physical set-up. How did that work for everyone?

Did they come with pets? Did you know that in advance? How did that work out?

What did they bring with them? Was that an issue?

What have been the biggest changes to your life because of being a host due to the hurricane?

What are your greatest frustrations as a host right now?

What interesting, horrible, funny experiences did you or they have?

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 as a host? What resources did the evacuees draw on?

What role do family, neighbors, club members, and church members play in the evacuees’ efforts to reconnect after the hurricane or to return home? Do you play a role in facilitating this?

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

From where did the evacuees come?

What was your estimated added expense in dollars?

Did you receive any outside help? If so, describe:
How has hosting evacuees changed your perception of the Gulf Coast region and the people there?

How did hosting evacuees work out for everyone?

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?

The Evacuees’ Experience And Your Involvement In It

Was this destination the evacuees’ choice or their first evacuation location? Was that an issue during their stay with you?

How do you feel the temporary housing worked for them? How did it help or hinder them? In what ways did the temporary accommodations help them proceed with their life?

How similar or different was their evacuation location from their 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 did they have to make to their new surroundings? What was different or strange to them?
What did they miss most about their community? How did networks of family, friends, government agencies, etc. shape plans for the future?

Has the evacuee(s) that you hosted temporarily or permanently left? If so, how did that come about? How did that affect you?

If they went back home temporarily or permanently, what is their story and were you involved in it?

Did the evacuees find employment while living with you? Do you have any thoughts about this?

If children lived with you, describe their experience and their schooling. How have the 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?

Did the evacuees you hosted decide to return to their home community or relocate? Do you have any thoughts about why they decided this?

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. The experience of the host may contribute to the base of knowledge.

Having hosted evacuees, what would you like to see in the rebuilding of 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?

Hurricane Notification Information and Response

How and when did you hear about the hurricane?

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

Describe your experience as the hurricane approached.

What rumors did you hear during the aftermath?

Casualities

Note: This topic is 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?

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

Section C. 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 the Louisiana coastline?

Were you aware of the problems Louisiana has 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 Louisiana?

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

