Family Stress theories and risk communication to evaluate and build family resilience

Family Profile 1: Rosa, 38, mother of two daughters ages 8 and 10

The family lives in a small apartment in need of repair located in a dominantly Hispanic neighborhood in northern Houston. Rosa has been divorced for a couple of years but is in good relations with her ex-husband, the father of her children. The girls spend weekends with their dad on a fairly regular basis.
Rosa has been living in Houston since her childhood. She was born and lived in Mexico for her early childhood. In the rural community, her parents’ house was built in a flood zone. Every spring the melting snow would cause flooding in or around her home.
In Houston, Rosa did not experience a memorable disaster until 2005. Scared by the pictures from Hurricane Katrina’s devastation of New Orleans and the warnings about Hurricane Rita, she and her then husband decided to evacuate the family to Austin where they had relatives. Although they were lucky enough to get sufficient fuel for the trip, the 4-hour trip took over 12 hours. It was a very emotional trip because many people were stranded along the road, the traffic was bad, and the weather was particularly hot. Houston had very little destruction in the area Rosa lived. She decided she would not evacuate again. For Hurricane Ike in 2008, she did, however, “evacuate” her children by sending them to their father in Katy, TX, which is farther away from the hurricane impact zone. She herself stayed and road out the storm in her home. A tree fell on the apartment complex, partially damaging her apartment. She spent a fearful night with her neighbor.
Today, Rosa has little financial means. She is unemployed. Her oldest daughter is entering teenage years and is beginning to ask for more things. Rosa tries to have a supply of canned foods and batteries in the house. She says she would not evacuate again. It is in God’s hands if she survives.
Rosa tries to provide entertainment and stimulation for her kids by taking them to free events in town. They also go to the public library regularly to check out books and VHS tapes and surf the Internet.

1. Using Boss’ (2002) contextual approach to family stress and the double ABC-X model (McCubbin, & Patterson, 1983) analyze this family’s situation. Which contextual factors are important to understanding the potential resilience to a hurricane?
2. Using this knowledge, how would you recommend a public information officer in a Houston public health department communicate the risks of a potential hurricane? How should you communicate the need for preparedness to increase this family’s resilience?

Family Profile 2: Kate and Rick, parents from Great Britain with a boy (10) and a girl (12)

The family recently moved to Houston from Great Britain. Kate is a stay-at-home mom, who is very involved in her children’s afterschool activities. Rick travels a lot for his job. He is sometimes gone for six weeks at a time. Kate knows about the risks of hurricanes in Houston and tries to prepare for them. She has not experienced any type of natural disaster, except a Blizzard. Kate spent much of her time researching preparedness, has purchased and stocked extra food, batteries, flashlights, and other materials. She has determined a safe-room in the house and has a plan for the outdoor dog. She is a little concerned that her old and beautiful restored villa in mid-town has too many glass windows to be safe during a hurricane.
Of most concern to her is that her husband might be away from the family in case of a disaster. She tries to account for communication means to keep him informed in case electricity goes out. Kate is debating if she should purchase a generator for the home. She reads as much as she can about hurricanes, yet describes a high level of uncertainty if she is doing everything “right” to be prepared.
Her children know little about disaster preparedness. Both are integrating well into their new schools in Houston. They participate in different sports and other after-school activities. Both enjoy spending time on their laptops, surfing the web, chatting with friends or playing games. Kate does not have friends in Houston yet and is not involved in the community or church. She is not planning on increasing her involvement beyond the children’s school activities. At this point she isn’t sure how long the family will live in Houston.

1. Using Boss’ (2002) contextual approach to family stress and the double ABC-X model (McCubbin, & Patterson, 1983) analyze this family’s situation. Which contextual factors are important to understanding the potential resilience to a hurricane?
2. Using this knowledge, how would you recommend a public information officer in a Houston public health department communicate the risks of a potential hurricane? How should you communicate the need for preparedness to increase this family’s resilience?

Family Profile 3: Matt and Blanca

Matt grew up in Galveston. His family has always lived in Galveston. He is proud that he has ridden out many storms in his father’s beachfront home. As a teenager he and his friends even stepped outside while the eye of a hurricane passed over them.
Blanca’s family emigrated from Mexico when she was a child. She has not experienced many natural disasters.
Blanca and Matt have a 2-year-old girl and they also take care of Matt’s 10-year-old son from a prior marriage on every other weekend. The small and tidy home is located in League City, TX, close to the waterfront. Matt knows that they are in the storm surge zone and probably have to evacuate during a hurricane. However, he works as a first responder and will therefore be required to stay in case of a natural disaster. He is not concerned for his safety and does not mind staying and helping out. He has survived so many storms that he feels very well equipped to help others. In addition, he prepares for a Zombie Apocalypse with his son.
During the last storm, Hurricane Ike, his son evacuated with his mother to San Antonio. He thinks his ex-wife would probably do the same next time. He isn’t sure if it is the best for his son to “run from danger” and not learn to be a “survivor” like himself.
Although Matt would not evacuate, even if he were allowed to from his job, Blanca is very adamant that she would not want to stay in their home. She is not sure it would be safe for herself and their daughter. She would, at a minimum, go to her sister’s family living along an evacuation route in a small town to the north, just outside Houston city limits.
The family has not really prepared a lot in the house, but has food supplies, water and batteries. Matt says that he knows to follow the news and once he hears about a potential hurricane he can stock up on water, if needed.
Blanca and Matt both work but their shifts rarely overlap, so they only get to spend time together on the weekends. They try to spend time with their kids, hang out in the backyard, play computer games, and visit family.

1. Using Boss’ (2002) contextual approach to family stress and the double ABC-X model (McCubbin, & Patterson, 1983) analyze this family’s situation. Which contextual factors are important to understanding the potential resilience to a hurricane?
2. Using this knowledge, how would you recommend a public information officer in a Houston public health department communicate the risks of a potential hurricane? How should you communicate the need for preparedness to increase this family’s resilience?

Family Profile 4: Shona and Brian

Shona and Brian have three months worth of food and water stored in their home. Not enough they say. The Church of Jesus Christ Latter-Day Saints prefers every family to prepared for one year. They just can’t afford the amount of dried and canned food for the entire year for their family of seven, not counting the pets. Especially since Brian lost his job due to injury, the family is happy to maintain the three-month supply as long as possible. He just recently found a new job and the family is trying to get back on track.
In addition to the food and water supply, the family has batteries stocked and a few other supplies around the house.
Shona works part time. She takes care of the five children, two of which have learning disabilities and developmental problems. She often has to be available to take these two children out from school when problems or illness arise.
The children are very active and love to play around the house. They spend a lot of time with other kids from the neighborhood, playing outside or indoors. The kids share rooms and sometimes this leads to fights about which shows to watch on TV or who gets to play with the various computer games.
Recently, a close friend was facing a bad situation in her home, so the family provided her with a room and a place to stay until things were solved.
Also, just a week ago, the family found out that Shona’s father was diagnosed with lung cancer. The family is worried. It is not clear yet what stage the cancer is and what treatment options are available. This news comes shortly after the successful recovery of Brian’s brother from a heart attack. Brian still mourns the death of his mother who passed six months ago. Shona and Brian try to stay positive and mention that “God would not put them through more than they can handle.”
Shona volunteers her time at her church to create preparedness kits as often as her family obligations allow.
Shona and Brian would not evacuate, no matter what. They have supplies and are not set up for an evacuation with the kids and pets. They feel safe in their home in the northern part of Houston. They don’t recall much damage from prior hurricanes.

1. Using Boss’ (2002) contextual approach to family stress and the double ABC-X model (McCubbin, & Patterson, 1983) analyze this family’s situation. Which contextual factors are important to understanding the potential resilience to a hurricane?
2. Using this knowledge, how would you recommend a public information officer in a Houston public health department communicate the risks of a potential hurricane? How should you communicate the need for preparedness to increase this family’s resilience?
[bookmark: _GoBack]

Faml S e ik commencaton o vt o b iy

L ——

et ot
B,
p S e
e LT WO
e R
T e e e
e e e
o e
T e
e
ey
e e iy
T e

o e
e e b ot st S e o e . 1o o
by
o,
ey

. U e 200) ottt ooy s e dole A
e e TR e

2 Vg st b ok you e b lrion s
ol e et ot e b o e b
o o et e o B

