

Toplines

The Washington Post/Kaiser Family Foundation/Harvard University

Survey of Hurricane Katrina Evacuees

Overall Project Description

The Washington Post/Kaiser Family Foundation/Harvard School of Public Health Survey Project is a three-way partnership and an experiment in combining survey research and reporting to better inform the public. The Post, Kaiser, and Harvard jointly design and analyze surveys examining public knowledge, perceptions, and misperceptions on major issues. The Post then reports the results as well as facts to dispel myths and misperceptions. Our hope is that this project contributes to a better understanding of public knowledge on major issues facing the country as well as more effective efforts by the media to educate, inform, and engage citizens in national debates.

To give voice to people whose lives have been devastated by Hurricane Katrina and the ensuing floods, the *Survey of Hurricane Katrina Evacuees* took place Sept. 10-12, 2005 among 680 randomly selected adult evacuees residing in Houston shelters. Interviews were conducted face-to-face. The margin of error for overall results is plus or minus 4 percentage points. Fieldwork was conducted by ICR/International Communications Research of Media, PA.

Representatives of The Washington Post, The Henry J. Kaiser Family Foundation, and Harvard School of Public Health worked together to develop the survey questionnaire and analyze the results. Each organization bears the sole responsibility for the work that appears under its name. The project team included Richard Morin, The Washington Post director of polling and Claudia Deane, assistant director of polling; Drew E. Altman, president of the Kaiser Family Foundation, Mollyann Brodie, vice president and director of public opinion and media research, and Erin Weltzien, research associate; and Robert J. Blendon, professor of health policy and political analysis at the Harvard School of Public Health and the John F. Kennedy School of Government, and John M. Benson, managing director of the Harvard Opinion Research Program in the Harvard School of Public Health.

Please note: (1) Table percentages may not add to 100% due to rounding. (2) Values less than 0.5% are indicated by an asterisk (*). (3) "Vol." indicates that a response was volunteered by the respondent and not an explicitly offered choice.

Detailed Methodology

Who was interviewed: The survey was conducted with 680 respondents aged 18 or older who were evacuated to Houston from the Gulf Coast due to Hurricane Katrina. This included: 439 respondents in the Houston Reliant Park Complex (which included the Reliant Astrodome and the Reliant Center); 152 in the George R. Brown Convention Center; and 12 whose location was not recorded.

The sample also included 77 respondents from five of the fourteen smaller Red Cross shelters in the greater Houston area. Interviewers were unable to visit the remaining shelters due to privacy concerns, unstable conditions, or inability to reach the center or receive clearance in a timely manner. We have no reason to believe residents of the shelters we could not access are significantly different from those living in the shelters we *were* able to access, but we cannot rule out this possibility.

Interviews were distributed across shelters in proportion to best estimates of the actual shelter populations on the dates of interviewing.

Overall, 98 percent of those interviewed were from the greater New Orleans area.

Red Cross participation: The Red Cross gave The Post/Kaiser/Harvard team permission to interview at the various centers, but was not a co-sponsor of the survey and bears no responsibility for results presented here. Interviewers made clear to each respondent that their ability to receive Red Cross aid was in no way related to their participation in the survey. In addition, the interviewing team received permission from the City of Houston and Reliant Park complex administrators to enter shelters under their control.

The interviewers: Interviews were conducted by 28 professional, Houston-based interviewers who were supervised by Erin Weltzien of the Kaiser Family Foundation and Lori Robbins of ICR with input from Washington Post staff in Houston. ICR also oversaw all other aspects of the fieldwork under the direction of Vice President Melissa Herrmann and Account Manager Jennifer Schmidt.

Supervisors divided each shelter location into separate areas which were then assigned to an individual interviewer. In the three main shelter complexes (the Astrodome, Reliant Center, and Convention Center) those areas were monitored by an interviewer from 9:00 am to 8:00 pm. At the five smaller shelters, interviewers visited at various times throughout the day to conduct interviews.

On the second day of interviewing in the Reliant Park Complex, interviewers were accompanied by a Red Cross volunteer. These volunteers did not conduct, nor interfere with, interviews in any way. All interviews were conducted in the most private circumstances available, given the circumstances in the shelters.

The survey instrument: The survey instrument and survey design were reviewed by the Human Subjects Committee at the Harvard School of Public Health.

Surveys were conducted using paper questionnaires, and the data was processed by ICR. Each survey lasted approximately 20 to 25 minutes.

Respondents were told that all survey results would be reported in the aggregate. No names or other personal identifiers were collected.

How individual respondents were selected: Interviewers were instructed to use two random selection procedures depending upon the mobility of the evacuees in their assigned area.

For areas where the evacuees either had limited mobility or were non-mobile -- --for example, cot areas occupied largely by elderly or infirm evacuees, or TV lounge areas -- interviewers moved through the respondent population. Specifically, interviewers were given a random number and instructed to count off this number of people before beginning the first/next interview. After an interview was completed (or a refusal obtained), interviewers would again count off using the random interval before selecting the next respondent.

For areas where evacuees were mobile -- for example hallways and evacuee service areas -- interviewers stayed in one particular spot throughout the interviewing period. They then counted people who passed their defined location and chose the (randomly generated) n^{th} person to interview. This selection criteria was duplicated at the conclusion of each contact attempt, whether it was a completed interview or a refusal.

In both cases, interviewers excluded children from the counting cycle.

Response rates: Nine in ten evacuees approached about the survey agreed to participate.

Who wasn't included: The survey was intended to cover that population that was hardest hit by the hurricane: those that did not make it out of the city in time, that had to rely on government help to evacuate, and that did not have access to immediate shelter on their own. Clearly there are a large number of evacuees now living with friends or family, in temporary paid housing, in hotels, or in other shelters outside Houston. The opinion of these evacuees -- generally a more well-off population-- are obviously not included in this survey.

1. Where were you living when the storm hit: in New Orleans, on the outskirts of New Orleans, elsewhere in Louisiana or somewhere else?

	Total
New Orleans (net)	98
New Orleans	92
Outskirts of New Orleans	6
Elsewhere in Louisiana	1
Mississippi	*
Another state	
Don't know	
Refused	*

Asked of respondents from New Orleans

2. What part of New Orleans are you from?

Ninth Ward	20
Viavant/Venetian Isles	1
New Orleans East	15
Algiers	5
New Aurora/English Turn	*
Bywater/ "Marigny"/ St. Claude/ St. Roch/ Desire	3
Gentilly	10
Lakeview	1
Mid-City	13
French Quarter/Central Business District	4
Central City/Garden District	3
Uptown/Carrollton	20
Don't know	2
Refused	1

Asked of respondents from New Orleans

3. How long have you lived in New Orleans?

Less than 6 years	5
6-10 years	3
11-20 years	7
More than 20 years	12
Whole life	73
Don't know	1
Refused	*

4. Were you living in a home that you or your family owned, were you renting a house or apartment, living in a facility such as a retirement home, or somewhere else?

	Home owned by self/family	Renting house/apt	Living in facility	Somewhere Else	Don't know	Refused
Total	33	64	3	1	*	*

5. As far as you know, was the place you were living destroyed by the hurricane or flood, seriously damaged but not destroyed, or not seriously damaged?

		Seriously	Not seriously	Don't	
	Destroyed	damaged	damaged	know	Refused
Total	55	29	4	11	*

6. Before the hurricane hit, did you yourself hear that an order to evacuate had been given, or not?

	Yes	No Don't know		Refused
Total	73	25	1	

Asked of respondents who did not hear the evacuation order

7. Regardless of whether you heard it, do you happen to know if the government issued an evacuation order for your area, or not?

Yes	No	Don't know	Refused
19	62	19	

Asked of respondents who heard the evacuation order

8. Where did you get most of your news about the evacuation order; from TV, radio, from the police, or from a friend or family member?

TV	Radio	Police	Friend/Family	Somewhere else	Don't know	Refused
79	13	1	4	*	1	1

Asked of respondents who heard the evacuation order

9. Did the evacuation message you heard give clear information about how to evacuate, or not?

Yes	No	Don't know	Refused
66	32	2	

10. And did you yourself evacuate before the storm hit, or not?

	Yes	No Don't know		Refused
Total	38	61	1	

Q11a: Asked of respondents who did not evacuate

Q11b: Asked of respondents who did not evacuate and had reasons why

11A. For each, tell me if it a reason why you, personally, did not evacuate:

IF NECESSARY: Was this a reason why you did not evacuate?

Based on respondents who said at least one of the following was a reason they did not evacuate:

11B. Which of these was the biggest reason why you did not leave?

		Q1	l1A		Q11B:
					BIGGEST
	YES	NO	DK	REF	REASON
a. I did not have a car or a way to leave	55	45	*	1	36
b. I was physically unable to leave	22	78	*	I	5
c. I had to care for someone who was physically unable to	23	76	*		7
leave					
d. I waited too long	42	58	*	1	7
e. I thought the storm and its aftermath would not be as	64	35	1		29
bad as it was					
f. I worried that my possessions would be stolen or	27	73			4
damaged if I left					
g. I didn't want to leave my pet	9	90	1		1
h. I just didn't want to leave	37	62	1		10

11A/B Combo Table

Which of these was the biggest reason why you did not leave?

- 97 Said at least one of the following was a reason they did not leave
 - Did not have a car or way to leave
 - 5 Physically unable to leave
 - 7 Had to care for someone physically unable to leave
 - 7 Waited too long
 - Thought the storm and aftermath wouldn't be as bad as it was
 - 4 Worried possessions would be stolen/damaged
 - 1 I didn't want to leave my pet
 - I just didn't want to leave
- 3 Said none of these were a reason they did not leave

Q11A (B or C) Combo Table

		Q11A			
	YES	NO	DK	REF	
b. I was physically unable to leave	22	78	*		
c. I had to care for someone who was physically unable to leave	23	76	*		
Either b or c – physically unable to leave or had to care for someone physically unable to leave	38	61	1		

Asked of respondents who did not evacuate

12. Looking back do you think you could have found a way to leave before the storm hit, or was there no way for you to leave?

Yes, could have found a way to leave	No, could not have found a way	Don't know	Refused
56	42	3	

Items A-C are asked of respondents from New Orleans Items D and E are asked of all respondents

13. Please tell me if any of the following apply to your situation before you came to this shelter:

	YES	NO	DK	REF
a. I spent time inside the Superdome in New Orleans	35	65		
b. I spent time inside the Convention Center in New Orleans	7	93		
c. I tried to get into the Superdome or Convention Center but was not able to	7	93		
d. I spent at least a day living outside on a street or overpass	40	60		
e. I was trapped in my home and had to be rescued	34	66		

Asked of respondents who were trapped and had to be recovered

14. For how many days were you trapped in your home?

1	2	3	4	5	6	7+	Less than a	Don't	Refused
							day	know	
16	28	25	14	5	*	6	6		

15. Who eventually rescued you?

	Total
Police or firefighters	7
Coast Guard, national guard or military	34
Friends or neighbors	25
Or did you rescue yourself	24
Other	7
Don't know	1
Refused	1

16. Since the hurricane hit, has there been a time when you:

	YES	NO	DK	REF
a. Didn't have enough fresh water to drink	54	46		*
b. Didn't have enough food to eat	56	44		*
c. Didn't have the prescription drugs or medicines that you	32	67	*	*
needed				
d. Were threatened by violence	22	78		*
e. Needed medical care and couldn't get it	25	75		

17. How many days have you been in Houston?

	1-5	6-10	11+	Less than	Don't	
	days	Days	days	a day	know	Refused
Total	11	46	42		2	

17a. How did you get to Houston: Were you brought to Houston as part of the government evacuation effort, did you get here on your own, or some other way?

	Brought to Houston as				
	part of the government	Got to Houston	Some	Don't	
	evacuation effort	on your own	other way	know	Refused
Total	69	22	8	*	

18. How many days have you been at this shelter?

	1-5 days	6-10 Days	11+ days	Less than a day	Don't know	Refused
Total	25	46	25	2	1	1

19. How would you describe conditions at this shelter--excellent, good, not-so-good or poor?

	EXCELLENT/GOOD			NOT-SO-GOOD/POOR			Don't	
	NET	Excellent	Good	NET	NET Not-so-good Poor			Refused
Total	85	43	42	14	10	3	1	

19. Please tell me if any of the following words describe your feelings about your future:

	YES	NO	DK	REF
a. Frightened	35	64	1	
b. Angry	39	60	1	
c. Grateful	82	16	1	*
d. Depressed	50	49	1	*
e. Relieved	71	27	2	*
f. Hopeful	87	12	1	*

21. Now thinking about your immediate family – that is, the people who lived with you in your home before the hurricane. Which best describes your current situation…?

		I am separated from some members of my	Some members of my		
	All my immediate family is with me in	immediate family but I know where	Immediate Family are	Don't	
	this shelter	they are	still missing	know	Refused
Total	45	40	13	2	*

22. Aside from your immediate family, are any of your other close relatives or friends still missing, or have they all been accounted for?

	Still Missing	All accounted for	Don't know	Refused
Total	32	57	10	*

23. Are you supposed to be taking any prescription drugs or medicines prescribed by a doctor, or not?

	Yes	No	Don't know	Refused
Total	43	57	1	

Asked of respondents who should be taking prescription medication

24. Are you having a problem getting the prescription drugs you need to take, or not?

Yes No		Don't know	Refused	
29	70	1	*	

25. Have you experienced any health problems or injuries as a result of the hurricane and flooding, or not?

	Yes	No	Don't know	Refused	
Total	33	66	1		

Asked of respondents who experienced health problems

26. Were they serious, or not?

Yes No		Don't know	Refused	
41	57	2	*	

Asked of respondents who experienced health problems

27. Are these problems currently being taken care of, or not?

Yes	No	Don't know	Refused
78	21	*	*

28A. Are you trying to do any of the following things right now?

Based on respondents who said they were trying to do at least one activity right now:

28B. Which of those is most important to you right now?

	T/TO	NO	NOT	DIZ	DEE	28B. MOST
	YES	NO	APP	DK	REF	IMPORTANT
a. Find family or friends	48	50	1		-	23
b. Get a job	64	33	2	1		21
c. Find a place to live	92	7		*		50
d. Get medical care	52	47	1		1	2
e. Enroll your children in school	35	52	13	*	*	4

28A/B Combo Table

Which activity is most important to you right now?

- 97 Named at least one activity
 - Find family or friends
 - 20 Get a job
 - Find a place to live
 - 2 Get medical care
 - 4 Enroll children in school
- 3 Said they weren't trying to do any of these activities right now
 - 29. What best describes your situation?

		HAVE INSUR	ANCE			
		I have insurance to	I have insurance to			
		cover most of my losses	cover some of my	I have no	Don't	
	NET		losses	insurance	know	Refused
Total	24	10	14	72	3	*

30. Do you have any of the following?

	YES	NO	DK	REF
a. A bank savings or checking account from which you can	31	68	*	*
withdraw money				
b. Relatives or friends you can move in with until you are back on	20	79	1	
your feet				
c. A working cell phone with you	46	54	*	
d. Any useable credit cards with you, other than any debit card you	28	72	*	
may have recently received from the government or the Red Cross?				
e. Enough clothes with you	57	42	*	*

31. How long do you expect to be living in a shelter like this: A few more days, a few more weeks, a few months, or don't you have any idea?

	A few more	A few	A few	Don't know/don't have	
	days	more weeks	months	any idea	Refused
Total	49	15	4	31	1

32. As things stand now, do you plan to:

		Stay in a shelter until you can move back home permanently	Stay in a shelter until you can move somewhere else permanently	Move somewhere temporarily until you are able to make a permanent move	Don't know	Refused
Τ	otal	12	41	34	13	*

Asked of respondents who plan to move temporarily

33. Do you plan to temporarily:

	YES	NO	DK	REF
a. Move in with relatives or friends	20	79	1	
b. Move in with a family that has volunteered to share	14	84	1	
space				
c. Rent a place in the Houston area	78	20	1	
d. Rent a place somewhere else	24	74	2	

34. Do you want to eventually move back to your hometown, or do you want to permanently relocate somewhere else?

	Move back to hometown	Permanently relocate	Don't know	Refused
Total	43	44	12	*

Asked of respondents who want to move back to their hometown

35. Do you want to eventually move back into your old home, move to another home in your old neighborhood, or move to a different part of town?

Move back to old home			Don't know	Refused
53	24	14	9	1

Asked of respondents who want to permanently relocate somewhere else

36. Would that be somewhere else back in your home state, somewhere in the Houston area, somewhere else in Texas, or in another state?

	Back in home state	In Houston area	In Texas	Another state	Don't know	Refused
	4	65	12	11	7	1

Q34/Q36 Combo Table

- Want to move back to hometown
- 2 Permanently relocate: somewhere else back in home state
- 29 Permanently relocate: somewhere in Houston
- 6 Permanently relocate: somewhere else in Texas
- 5 Permanently relocate: another state
- 15 Don't know
- 1 Refused
- 37. Just your best guess, about how long do you think it will be before you can move there: a few weeks, a few months, six months to a year, or longer than that?

	A few weeks	A few months	Six months to a year	Longer	Don't know	Refused
Total	32	12	17	10	28	*

38. Which comes closer to your view about how the government responded to the hurricane and flooding...?

	The response was too	The time it took to respond		
	slow and there's no	was reasonable under the	Don't	
	excuse	circumstances	know	Refused
Total	76	17	7	*

39A Did any of the following help you during the flood and evacuation:

Based on respondents who mentioned at least one organization as helping them:

39B. Of the organizations you named, who helped you the most?

		39A			
	YES	NO	DK	REF	MOST
a. New Orleans police or fire department or other city		85	*	*	7
agencies					
b. National Guard, Coast Guard, or Military		58	*	*	41
c. State police or other state agencies		88	1	*	4
d. Officials from federal agencies such as Homeland		71	2	*	19
Security or FEMA, the Federal Emergency Management					
Agency					
e. Private organizations such as the Red Cross, the		60	1	*	30
Salvation Army or other groups					

39A/B Combo Table

Which organization helped you the most?

- Named at least one organization as helping them
 - 4 New Orleans police or fire department or other city agencies
 - National Guard, Coast Guard or Military
 - 3 State police or other state agencies
 - Officials from federal agencies such as Homeland Security or FEMA
 - 19 Private organizations such as the Red Cross, the Salvation Army or other groups
- 39 Said none of the organizations helped them
 - 40. Do you approve or disapprove of the way George W. Bush has handled the situation caused by Hurricane Katrina?

	Approve	Disapprove	Don't know	Refused
Total	15	70	13	1

41. Do you approve or disapprove of the way Governor Kathleen Babineux Blanco has handled the situation caused by Hurricane Katrina?

	Approve	Disapprove	Don't know	Refused
Total	27	58	15	1

42. Do you approve or disapprove of the way New Orleans Mayor Ray Nagin has handled the situation caused by Hurricane Katrina?

	Approve	Disapprove	Don't know	Refused
Total	33	53	13	1

43. Considering everything, who do you blame most for the problems that occurred due to the hurricane and flooding: the federal government, the state of Louisiana, the city of New Orleans, or someone else?

	Total
The federal government	28
The state of Louisiana	12
The city of New Orleans	19
Someone else	2
(VOLUNTEER) All equally	22
(VOLUNTEER) Nobody	8
Don't know	8
Refused	2

44. Do you think the federal government would have responded more quickly to rescue people trapped by floodwaters if more of them had been wealthier and white rather than poorer and black, or do you think race and poverty did not effect the speed of the rescue effort?

	Yes, would have responded quicker	No, race and poverty had no effect	Don't know	Refused
Total	68	23	8	1

45. Based on your own experiences, do you think the hurricane brought out the best in people or the worst in people?

	Best in people	Worst in people	(VOLUNTEER) Both	Don't know	Refused
Total	28	28	38	5	*

46. Has your experience made you feel like the government cares about people like you, or has it made you feel like the government doesn't care?

	Government cares	Government does not care	Don't know	Refused
Total	28	61	10	1

47. How important a role has religion played in helping you get through these past two weeks?

		IMPORTANT			NOT IMPORTANT			
	NET	Very	Somewhat	NET	Not too	Not at all	know	Refused
Total	92	80	12	6	4	2	1	*

48. Has this experience strengthened your religious faith, weakened your faith, or has it made no difference to your religious faith?

				(VOLUNTEER)		
	Strengthened	Weakened	No	Not religious/ Don't	Don't	
	religious faith	religious faith	difference	believe in God	know	Refused
Total	81	4	14	*	1	1

DEMOGRAPHICS

49. How old are you?

	18-24	25-34	35-44	45-54	55-64	65-74	75+	Refused
Total	16	16	23	26	14	5	1	*

50. What is your Marital status—are you?

	Total
Married	24
Living as married	6
Single, never married	47
Separated	4
Divorced	11
Widowed	8
Don't know	
Refused	*

51. What was your total annual household income before taxes last year—was it?

	Total
Under \$10,000	32
\$10, 000 to under \$20,000	27
\$20,000 to under \$30,000	15
\$30,000 to under \$40,000	9
\$40,000 to under \$50,000	2
\$50,000 or more	1
Don't know	9
Refused	5

52. Do you have any children under the age of 18?

	Yes	No	Refused
Total	45	55	1

Asked of respondents with children under 18

53. Are any of them here in the shelter with you, or not?

Yes	No	Don't know	Refused
76	22	1	*

54. Are you, yourself, of Hispanic or Latino background, such as Mexican, Puerto Rican, Cuban, or some other Latin American background?

	Yes	No	Don't know	Refused
Total	4	94	1	1

55. What is your race? Are you white, black, Asian, or some other race?

	White	Black	Asian	Some other race	Don't know	Refused
Total	5	93	*	2	-	*

56. What is the last grade or class that you completed in school?

	Total
HS or Less (net)	77
None, or grade 1-8	5
High school incomplete (grades 9-11)	24
High school grad	42
GED	7
Some College (net)	16
Business, technical, or vocational school after high school	4
Some college, no 4-year degree	13
College+	5
College graduate	5
Post-graduate training or professional schooling after college	1
Refused	1

57. Before the hurricane, were you yourself employed full-time, part-time, or not at all?

		EMPLOYED				
	NET	Full time	Part time	Not at all	Don't know	Refused
Total	67	52	15	32	*	*

Asked of employed respondents

58. How easy do you think it will be to get another job similar to the one you had before the hurricane? Do you think it will be very easy, somewhat easy, not too easy, or not easy at all?

EASY			NOT EASY			Don't	
NET	Very	Somewhat	NET	Not too	Not at all	know	Refused
66	39	27	26	15	11	8	

Asked of respondents who are not employed

59. Were you retired, a homemaker, a student, or unemployed?

Retired	Homemaker	Student	Unemployed	Don't know	Refused
33	16	9	41	2	1

60. Prior to this disaster, did you or your household have a disaster or emergency kit containing a three day supply of staples like food, water, clothing, medical supplies and other equipment?

	Yes	No	Don't know	Refused
Total	42	56	1	*

61. Prior to this disaster, did you or your household create a family emergency plan, by which we mean a plan for whom to contact in an emergency, where you would go if you had to evacuate, and where you would meet up with family members?

	Yes	No	Don't know	Refused
Total	29	70	1	*

62. Has a doctor or health professional ever told you that you had:

	YES	NO	DK	REF
a. Heart disease	9	90	*	
b. Hypertension	23	77	*	*
c. Diabetes	12	88	*	
d. Asthma or other lung disease	12	87	*	
e. A physical disability	16	84	*	
f. Cancer	1	98	*	

Q62 Yes Summary Table

	Total
Ever had any (net)	41
Heart disease	9
Hypertension	23
Diabetes	12
Asthma or other lung disease	12
A physical disability	16
Cancer	1
None of these	59

63. Are you, covered by any form of health insurance or health plan or did you not have health insurance at the time of the hurricane?

	Yes	No	Don't know	Refused
Total	43	52	4	*

Asked of respondents who have health insurance

64. Which of the following is your main source of health insurance coverage--is it?

Private insurance	Medicare	Medicaid	Don't know	Refused
44	16	34	4	2

65. Before the hurricane, where did you mainly get your health care? (READ)

	At a	At a clinic or	At a doctor's	(VOLUNTEER)		
	hospital	health center	office	No health care	Don't know	Refused
Total	46	20	20	9	2	3

Asked of respondents who get their healthcare at a hospital or clinic 66. What is the name of the hospital/clinic?

Ascension Hospital	*
Charity Hospital (New Orleans Charity Hospital/LA State Univ	54
Hospital-Charity)	
Children's Hospital	1
Columbia Lakeland Medical Center	
De Paul-Tulane Behavioral Health	1
East Lake Hospital	*
Jo Ellen Smith Medical Center	*
Medical Center Of Louisiana	1
Memorial Medical Center	2
Methodist Health System Foundation	1
New Orleans Adolescent Hospital	*
Pendleton Memorial Meth Hospital	
River Oaks Hospital	
St Charles General Hospital	*
St Claude Medical Center Hospital	*
Touro Infirmary	4
Tulane University Medical Center	5
VA or US Veterans Medical Center	4
University Hospital	8
Vencor Hospital	
West Bank Behavioral Health	
Other	11
Don't know	4
Refused	2

And finally, can you tell me...

67. Were any members of your family, neighbors or close friends injured in the storm or flooding, or not?

	Yes	No	Don't know	Refused
Total	17	61	22	*

68. Were any members of your family, neighbors or close friends killed during the storm or flooding, or not?

	Yes	No	Don't know	Refused
Total	14	54	31	*

69. Looking ahead, do you think you will ever fully recover from the hurricane, or don't you think you will ever fully recover?

	Yes, think will recover	No, won't ever fully recover	Don't know	Refused
Total	53	38	9	*

70. Interviewer code without asking:

	Male	Female
Total	50	50

71. INTERVIEWER CODE WHERE THE INTERVIEW WAS CONDUCTED

	Reliant Park Complex	Brown	A surrounding
	(Astrodome and	Convention	Red Cross shelter
	Reliant Center	Center	
Total	65	23	12

The Henry J. Kaiser Family Foundation

2400 Sand Hill Road Menlo Park, CA 94025 Phone: (650) 854-9400 Fax: (650) 854-4800

> Washington Office: 1330 G Street, NW Washington, DC 20005

Phone: (202) 347-5270 Fax: (202) 347-5274

www.kff.org

Additional copies of this publication (#7401) are available on the Kaiser Family Foundation's website at www.kff.org.

The Kaiser Family Foundation is a non-profit, private operating foundation dedicated to providing information and analysis on health care issues to policymakers, the media, the health care community, and the general public. The Foundation is not associated with Kaiser Permanente or Kaiser Industries.