Hurricane Disaster Behavioral Health Resources
Updated 11/4/12; Compiled by HHS ASPR ABC [www.phe.gov/abc]

This document contains a listing of Web resources that provide information and coping skills to address the hurricane-related behavioral health, stress, and trauma concerns of adults, children and youth, and first responders.

Behavioral Health Responder Resources

United States Public Health Service
The Office of the Assistant Secretary of Health's Office for Force Readiness and Deployment United States Public Health Service (USPHS) disaster response teams include mental health professionals to provide a wide range of behavioral health services in emergencies and large scale disasters. USPHS officers are capable of deploying directly to assist State, Tribal, Territorial, local, and multilateral resources in responding to a range of disaster and emergency responses.
Available at www.usphs.gov or can be requested directly from Regional Emergency Coordinator or EOC

General Disaster Behavioral Health Resources

Disaster Distress Helpline
A service of the Substance Abuse and Mental Health Services Administration (SAMHSA).
Call 1-800-985-5990 or text ‘TalkWithUs’ to 66746 to get help and support for any distress that you or someone you care about may be feeling related to any disaster.
The Helpline and Text Service are:
• Available 24 hours a day, 7 days a week, year-round
• Free (standard data/text messaging rates may apply for the texting service)
• Answered by trained crisis counselors.
Available at http://www.disasterdistress.samhsa.gov/

Immediate Disaster Response—Hurricane Sandy
	[bookmark: top]This installment of SAMHSA’s Disaster Behavioral Health Information Series (DBHIS) focuses on the immediate disaster behavioral health response with specific information related to Hurricane Sandy.

Available at http://www.samhsa.gov/dtac/dbhis/dbhis_hurricane_intro.asp

Tips for Survivors of Traumatic Stress
This SAMHSA pamphlet provides stress management tips for disaster survivors and describes how to know when to seek professional help.
Available at http://store.samhsa.gov/shin/content//NMH05-0209R/NMH05-0209R.pdf

Tips for Survivors of Traumatic Stress: What to Expect in Your Personal, Family, Work, and Financial Life
This SAMHSA guide discusses the long-term impact of trauma, including personal uncertainties, family relationship changes, work disruptions, and financial concerns.
Available at http://store.samhsa.gov/shin/content//NMH02-0139/NMH02-0139.pdf

Children and Youth Disaster Behavioral Health Resources

Children and Youth Resource Collection
	This SAMHSA Disaster Behavioral Health Information Series installment focuses on the reactions and mental health needs of children and youth after a disaster and contains resources from both the child trauma and disaster behavioral health fields.

Available at http://www.samhsa.gov/dtac/dbhis/dbhis_children_intro.asp

Hurricanes: Recovery
Web page that collects hurricane behavioral health recovery information for children, youth, parents, and educators.
Available at http://nctsn.org/trauma-types/natural-disasters/hurricanes#tabset-tab-5

Teacher Guidelines for Helping Students after a Hurricane
This document includes tips for adjustments that may be necessary in curriculum and ways to approach students after living through a hurricane.
Available at http://nctsn.org/sites/default/files/assets/pdfs/teachers_guidelines_talk_children_hurricanes.pdf

The Effects of Trauma on Schools and Learning
Web page that describes how children at different ages respond to stress and trauma in their lives and how this may affect learning and school performance.
Available at http://nctsn.org/resources/audiences/school-personnel/effects-of-trauma

Resources for Schools
Web page that lists additional resources and programs that schools can use for training on helping students with early and intermediate recovery.
Available at http://nctsn.org/resources/audiences/school-personnel/resources-for-schools

Simple Activities for Children and Adolescents
Provides ideas for simple activities that children or adolescents can take part in during a power outage, storm, or other situations when they are unable to get outside.
Available at http://nctsn.org/sites/default/files/assets/pdfs/activities_for_children_and_adolescents.pdf

Psychosocial Issues for Children and Adolescents in Disasters
Discusses the reactions of children to disasters and gives guidelines for the provision of mental health services.
Available at http://store.samhsa.gov/shin/content//ADM86-1070R/ADM86-1070R.pdf

Tips for Talking to Children and Youth After Traumatic Events
This guide is designed for parents and educators and features signs of stress reactions that are common in young trauma survivors at different ages, and offers tips on how to help.
Available at http://store.samhsa.gov/shin/content//KEN01-0093R/KEN01-0093R.pdf

Responder Disaster Behavioral Health Resources

Disaster Responders
	This SAMHSA Disaster Behavioral Health Information Series (DBHIS) installment focuses on the behavioral health effects of responding to a disaster. It provides resources on self-care for disaster responders, as well as specific disaster behavioral health interventions that responders can use to help survivors recover from a disaster.

Available at http://www.samhsa.gov/dtac/dbhis/dbhis_responders_intro.asp

A Post-Deployment Guide for Emergency and Disaster Response Workers
This guide provides information about easing back into life after a deployment, with signs of stress, potential difficulties, coping suggestions, and when to seek help from a mental health professional.
Available at http://store.samhsa.gov/shin/content//NMH05-0219/NMH05-0219.pdf

A Post-Deployment Guide for Families of Emergency and Disaster Response Workers
This guide is designed to help families of emergency responders after their loved one returns from a deployment, with advice on adjustment to home life, basic post-deployment needs, possible redeployment, signs of stress, and when to seek help.
Available at http://store.samhsa.gov/shin/content//NMH05-0220/NMH05-0220.pdf

Organizational Main Web Sites (Behavioral Health & Disaster)

The Substance Abuse and Mental Health Services Administration (SAMHSA): Main Web Page
The Substance Abuse and Mental Health Services Administration's (SAMHSA) mission is to reduce the impact of substance abuse and mental illness on America's communities.
Available at http://www.samhsa.gov/

Disaster Technical Assistance Center (DTAC): Main Web Page
Established by the Substance Abuse and Mental Health Services Administration (SAMHSA), the Disaster Technical Assistance Center (DTAC) supports SAMHSA's efforts to prepare States, Territories, Tribes, and local entities to deliver an effective mental health and substance abuse (behavioral health) response to disasters.
Available at http://www.samhsa.gov/dtac/default.asp

National Child Traumatic Stress Network (NCTSN): Main Web Page
The mission of SAMHSA’s NCTSN is to raise the standard of care and improve access to services for traumatized children, their families and communities throughout the United States
Available at http://www.nctsn.org/

 HHS ASPR At-Risk, Behavioral Health, & Community Resilience (ABC): Main Web Page
The U.S. Department of Health and Human Services Office of the Assistant Secretary for Preparedness and Response (ASPR) Division for At-Risk, Behavioral Health & Community Resilience (ABC) provides subject matter expertise, education, and coordination to internal and external partners to ensure that the functional needs of at-risk individuals and behavioral health issues are integrated in the public health and medical emergency preparedness, response, and recovery activities of the nation to facilitate and promote community resilience and national health security.
Available at http://www.phe.gov/preparedness/planning/abc/pages/default.aspx

Psychological First Aid Training and Resources
Psychological First Aid Online
PFA online is a federally funded resource that includes a 6-hour interactive course that puts the participant in the role of a provider in a post-disaster scene. This professionally-narrated course is for individuals new to disaster response who want to learn the core goals of PFA, as well as for seasoned practitioners who want a review. It features innovative activities, video demonstrations, and mentor tips from the nation’s trauma experts and survivors.
Available at http://learn.nctsn.org/course/category.php?id=11

PFA Mobile
PFA Mobile is a smartphone application that provides summaries of PFA fundamentals, PFA interventions matched to specific concerns and needs of survivors, mentor tips for applying PFA in the field, a self-assessment tool for readiness to conduct PFA, and a survivors' needs form for simplified data collection and easy referral. The app is free and will work on any mobile Apple device (iPod touch, iPhone, iPad).
Available at www.apple.com/iTunes

Grant Resources

FEMA Crisis Counseling Training and Assistance Program
The CCP is a FEMA funded, SAMHSA administered program to assist individuals and communities in recovering from the effects of natural and human-caused disasters through the provision of community-based outreach and psycho-educational services. The CCP supports short-term interventions that involve the counseling goals of assisting disaster survivors in understanding their current situation and reactions, mitigating stress, assisting survivors in reviewing their disaster recovery options, promoting the use or development of coping strategies, providing emotional support, and encouraging linkages with other individuals and agencies who may help survivors in their recovery process (recover to their pre-disaster level of functioning).
Available at http://www.fema.gov/additional-assistance

 SAMHSA Emergency Response Grant
The Substance Abuse and Mental Health Services Administration (SAMHSA) Emergency Response Grant (SERG) is designed to meet emergency substance abuse and mental health needs for primary victims resulting from an emergency. SERG funding enables public entities to address these needs when existing resources are overwhelmed and other resources are unavailable. SERG monies are considered “funds of last resort” and cannot supplant or replace other existing funds. SAMHSA can be contacted directly for more information.
Available at www.samhsa.gov

Page 1 of 4

