Title: Flu Interview

Interview: 01

I: Have you ever heard of the flu?

P: Yes.

I: Okay. What can you tell me about it?

P: Basically, I can just say that pretty much 90 percent of people have gotten it, but I personally haven't. It's something that you'll pretty much have for a week or two. It's awful from what I've seen, personally. I wouldn't want it, ever.

I: You've known other people then that have had it?

P: Yes.

I: You said, "By what you've seen." What have you seen?

P: When my friend was staying with me, unfortunately, her parents, she didn't really have a place to stay because they didn't want her there. She had bunked with me. I really didn't really know what to do because I've never had the flu. I've had every other symptom like chicken pox and measles and mumps, but I have never had the flu. I just was there for her, constantly getting her liquids and fanning her and covering her up and fanning her. It was a nightmare really.

I: What do you think percent chance is that you will get the flu sometime in the next year?

P: I would say zero.

I: Why do you say zero?

P: I'm fairly confident that I won't, just because I hardly ever get sick, whether it be cold or sniffles or anything.

I: Are there any people who are more likely to get the flu than others because of who they are or what they do?

P: Probably people, to be honest, doctors, people who come into close contact with hospitals all the time, whether it be visiting or a normal stay, pharmacy people. I mean, you never know; you would be quite surprised. Hopefully, after this, I won't get anything because usually when I talk about something, that's when I usually get it. Oops, I got a cold the next day. My throat's sore.

I: Hopefully, that won't happen. Are there any people who are less likely to get the flu than others?

P: Probably people who constantly take care of themselves, always washing their hands, taking care of their body, eating sensibly, drinking light things.

I: What are the different ways in which the flu can be passed on from one person to another?

P: To be honest, I'm not sure. I want to say close contact. That's pretty much the only way I know. Maybe sharing a glass or sharing a cup.

I: You said “close contact” and the “sharing the cup,” anything, like what do you mean by “close contact”?

P: Always, always being around that person, constantly near them. It seems like that's how it is when you're always around someone. It's like, “Wow, now I'm sick.” Luckily, that doesn't happen to me. I'm very blessed in that area.

I: Any other ways that come to mind as how the flu is spread?

P: No.

I: You tell me that the flu is passed on when people share cups. Can you explain how the flu is passed on when people do that?

P: Could you repeat that? I'm sorry.

I: That's okay. You said the flu is passed on when people share cups. Can you explain how the flu is passed on by people doing that, by people sharing cups?

P: Yes.

I: How does that happen? How does sharing cups, how does that make someone, how's the flu passed on by that?

P: If you take a, if you really try to drink out of someone else's drink whether it be, it could just be laying there, you know, and you might want to take a sip out of something, so you do it, and it's like, “Okay, I really don't know who's cup this is. I could get infected.” You never know with a situation such as that.

I: Do you have, can you give me a guess of, step by step, how sharing a cup would give someone a flu?

P: Constantly drinking out of it, taking occasional sip out of the cups. It's anything to do with that: sharing drinks in general, sharing silverware. It's basically nastiness.

I: How long, if someone was sharing a cup, how long would the flu be able to stay on the cup and give the person the flu?

P: I probably would say maybe around an hour or two, just because when one person takes a sip out of it, and then you have germs there, especially without sanitizer and stuff like that and not washing hands, and then you have another person, even though they might have used the sanitizer, and they take a sip with their mouth. They can easily get it that way, too.

I: All right. You mentioned the sharing of cups, and you also mentioned silverware as far as people. When you say the silverware, what do you mean by that? How would they get it that way?

P: Just by not really rinsing their fork and their silverware and their dishes and plates. It can be clean, but you never know. That's why it's good to triple rinse things just so, you know, nothing like that happens. You don't get infected or the symptoms. Prolong the symptoms as much as you can, at least so you can see someone.

I: Are there other things that come to mind that people, you know touch, like the things with the silverware, the sharing cups, any other things that come to mind that people, that might give people the flu?

P: I want to say, you know, a tissue. Whenever I see people who are sick or constantly sick, they're always throwing or laying around tissues all over the place. Sometimes, you might not have gloves. You have to pick that up and throw it in the garbage. That's really disgusting. You have to spray all the Lysol. It's like, “Oh jeez. Gets rid of 99.9 percent of the germs. Hopefully that will work this time.”

I: Can the flu, can it be passed on through the air?

P: I want to say no. I just don't think so.

I: Is there anything a person can do to prevent getting the flu?

P: If you're like me, try not to worry about it so much. Everybody does get sick, but if you're constantly sweating it, worrying about it, and obsessing constantly about it, it's bound to happen.

I: Is there anything about worrying about it that would, you know, kind of, I guess, lead you in the direction of getting the flu? What about worrying about it would cause someone to get the flu?

P: It's just if you see two of your friends have it, and then you're constantly around that person, like, “Oh my god, I don't want to get the flu either,” then when they’re better and you have it, it's like, “Oh jeez, you know, if only I would have not worried about it so much, just maybe I wouldn't have it today.”

I: Are there specific things someone can do then to not get the flu? If you knew, like you were saying—what were you saying?—about your friend having it, is there anything you could have done to prevent getting it from them?

P: I would say wear one of those masks. You know, they have those masks that the doctor wears or even the shop workers, those white masks. Wear one of those. I have some gloves. Maybe even get the sanitizer out, Lysol spray, put a trashcan by the person's (inaudible), just anything and everything possible.

I: You mentioned wearing a mask. How well do you think that a mask would protect a person from getting the flu, on a '1' to '7' scale?

P: I would probably say that as a '5' just because I've worn one of those masks. This was when I was cleaning. It was the most dustiest, nastiest, dirtiest place you could possibly find. That was in a garage. It was just hectic.

I: Is wearing a mask, is that something you've ever done to protect yourself from getting the flu?

P: I'm sorry?

I: Is wearing a mask, is that something that you've ever done to protect yourself from getting the flu?

P: By wearing a mask?

I: Yes. You mentioned wearing a mask, wearing gloves, Lysol spray, or any of those things that you've done to protect yourself from getting the flu.

P: Yes. I've done it when other people are sick with the common cold and when my friend was over with the flu. It helped dramatically because, you know, I don't, I really don't like getting sick or being around people who are sick, but I do take the proper precautions to at least try not to get sick.

I: You've done, you've also worn a mask to kind of, to protect yourself?

P: Yes. I still have the mask. Actually, I have three of those, two pairs of gloves, constantly using the Lysol, just for germs in general. I really don't like using, no.

I: Are there any circumstances in where you wouldn't use a mask to protect yourself from getting the flu?

P: Probably out in public.

I: How about wearing, is there any circumstances where you wouldn't wear gloves?

P: I've actually worn gloves out in public, but that was just because I don't really like, I really don't like touching, you know, the stuff in carts without gloves on me. Call me strange, but I always wear gloves when it comes to that.

I: What about the shopping carts are you worried about?

P: Just other people, you know, touching. I've never been this worried before, but you know, with constantly talking about flu shots and stuff like that, that gets me a little worried. I don't normally get like this, but this is flu season.

I: Where have you been hearing about the flu? You said you were hearing about flu shots and stuff. Where were you hearing that?

P: From, just basically online. One of my favorite sites that I go to and CNN. I'm just like, “Oh jeez, I've never had the flu. I hope I don't get it now.”

I: As far as the gloves that you mentioned, on a '1' to '7' scale, how well do you think that the gloves would protect a person from getting the flu?

P: I would probably say—that definitely protects—I would say for that a '6'.

I: Why do you feel that gloves definitely, you said a '6' and definitely protects, why do you think so?

P: Basically, a lot of the germs effect you from your hands. I figure if that's protected, that's a surefire way for you not getting sick. I mean your body eventually does drain and wear down, but that goes, that's you know, self-explanatory, to use sanitizer and wear gloves.

I: You mentioned hands and that being a primary place for germs. Do you think that you would get the flu from having touched something with your hand or someone else's hand?

P: That if people are constantly coughing because a lot of people in my family, they have, I don't know what kind of cough it is. It's just one of those hard, strong coughs. They constantly cough, never letting up. They've been checked out, and they were like, do you have any symptoms? I'm like, “Well jeez, what's the problem?”

I: Okay. You also mentioned Lysol spray as something to help prevent getting the flu. How well do you think, again on the '1' to '7', would you think that Lysol would protect a person form getting the flu?

P: Lysol, I would say '4'. It protects against germs. I'm really not sure if that'll protect in general against flu. I know, for the common cold, it will definitely. If you're constantly spraying, and if you’re not in close contact with that person, you're bound to do all right.

I: Is there any circumstances in which you wouldn't use Lysol to protect yourself from getting the flu?

P: I've thought about getting a flu shot, but I haven't taken that leap of faith because I've been working quite a bit, and I'm at home quite a bit. It's just not happening right now.

I: How well do you think that getting the flu vaccine would protect a person from getting the flu, again, on the '1' to '7' scale?

P: From what I've heard, it protects pretty well. I mean whether it be for a child or an adult. I would say a '6' for that.

I: Okay. I know you said adult or a child. Why do you think it would be a '6'?

P: I really don't know where you get shot. It's probably in the arm, most likely, but whether you get, you know, blood drawn or shot in the arm or the leg, I think it protects you pretty much. If it's something that's recommended, I'm sure it will work. They won't say, “Get the flu shot,” and then it doesn't work. That just wouldn't make sense.

I: You said someone recommending it. Who's recommending to get the flu vaccine?

P: My aunt, she was recommending it, and a few of my friends. Myself and doctors—I only go to the doctor when I'm really, really sick, or, you know, if I've just had a baby. That would be the only two reasons: if I'm on my deathbed, or if I'm getting ready to give birth.

I: You said you haven't gotten the flu vaccine, and you mentioned just then it would have to be some extreme circumstances. Are there any other reasons that you haven't gotten the flu vaccine?

P: Just time, pretty much.

I: Just not having time to go there and do it?

P: Not having a lot of time to do it, definitely.

I: Is there anything a person can do to prevent giving the flu to someone else?

P: Basically, all the steps I recommended: wear the mask, get plenty of Lysol spray—two to three cans—use hand sanitizer whenever you're about to go to the bathroom, go to the kitchen, go outside, definitely (inaudible). If you're living in one of the colder climates, definitely bundle up, definitely. Try to remain out of contact with anybody who's always coughing, hacking, just things like that. Now is not the best time to get a cold anyway, whether you're in California or Michigan.

I: As far as, you mentioned bundle up. How do you think that that would protect a person from getting the flu? How well do you think that would on the '1' to '7' scale?

P: I would say a '7' for that just basically because I think you're more susceptible of getting any type of a cold or flu definitely if you're not used to certain types of weather or just in general; it's better to be safe than sorry.

I: Is bundling up, is that something you do to protect yourself?

P: I constantly do that. Even if I'm outside, taking out the trash, it will be a nice 20, 30 degrees, and of course, I have to bundle up. It might be in the morning for five to 10 minutes, but it's worth it.

I: Before, when I was asking on the '1' to '7' scales, I was talking about protecting a person from getting the flu. For these, you said a lot of the same things for giving the flu to someone else. I'm still going to ask you to go through the '1' to '7' scales with these, even though they're the same kinds of things: the wearing the mask and the Lysol, but they're a little different because, before, it was, you know, how you would not get the flu, this is how you could not give it to someone else. They’re a little different. On the '1' to '7' scale, how well do you think that wearing a mask would protect a person from giving the flu to someone else?

P: '6'.

I: Why do you think '6'?

P: You're more protected. You basically won't be in close contact with anyone unprotected.

I: Since you've never had the flu, that's not something that you've really thought about as far as giving. Have you ever thought about wearing the mask so you wouldn't give someone something that you did have?

P: As far as a cold, yes.

I: Cold, okay. Is there any circumstances in which you wouldn't wear a mask to prevent giving a cold to someone? I know before you mentioned going out in public, any other reasons?

P: No.

I: How well do you think, on the '1' to '7' scale, using Lysol would protect a person from giving a flu to someone else?

P: I would say, I would say a '4'. For that, I'm not really sure.

I: I know you say you're not really sure, but any reasons that you think '4'?

P: Lysol does have a nice claim, where it says it kills 99.9 percent germs.

I: You pretty much answered this before, but do you use Lysol to prevent giving, like the cold or something to someone else?

P: Yes.

I: Are there any circumstances where you wouldn't use Lysol to prevent?

P: No.

I: Okay. Okay. On a scale from '1' to '7', how well do you think not going to work or to class or something like that would protect a sick person from getting the flu, from giving the flu to someone else?

P: I would probably say a '3'.

I: Why do you say '3'?

P: Depending on your work, everyone is bound to get sick sooner or later.

I: Would you stop going to work or to class or something like that to prevent giving the flu to someone? Hello? Hello?

P: Could you repeat that? I'm sorry. I'm starting to lose my voice. You jinxed me.

I: Is stop going to work or going to class something that you would do to prevent giving the flu to someone?

P: Yes. Well, well, it depends. I can't really say yes, and I really can't say no because I'm guilty of actually going to class when I had a cold just because I just couldn't afford to stay home. I really couldn't.

I: That would be a circumstance, if it was, you needed to go. Are there any other circumstances where you would go to work or class even if you could be, you might be able to give the flu to someone else?

P: No.

I: Are there any other reasons why you would go to class, you know, if you did have a cold or a flu?

P: Nope.

I: How long does it—now we're going to talk a little bit about symptoms of the flu. How long does it take someone to get symptoms of the flu after their exposed?

P: I would probably say within 48 hours.

I: How long does it take for a person to get better after getting the flu?

P: From what I've seen, at least three weeks, just by from, my friend had it. It took her forever to get better.

I: At what point would you see a doctor if you had symptoms of the flu?

P: I would probably see him right away, basically because I've never had it before.

I: How soon after someone is first exposed could that person give the flu to someone else?

P: I'm sorry?

I: How soon after someone is first exposed to the flu could that person give the flu to someone else?

P: I would say within a few days.

I: After a person has recovered and has no more symptoms of the flu, could that person still give the flu to someone else?

P: If they're not properly protected, yes.

I: Who are you referring to as not being properly protected?

P: The person that's always hanging around with the person with the flu, whether they be family or not.

I: For how long after they're recovered could they still spread the flu?

P: I'm going to say two days.

I: During the course of their illness, when is the person most likely to give the flu to someone else?

P: Probably when they're just in the process of recovery, from what I've seen. Whether it be a cold or not, just when you're getting over it, that's when the other person gets it or has symptoms.

I: By recovery are you—so I guess you initially said that someone would have the flu for about three weeks. When in that period of the three weeks that they would be most likely to give the flu to someone?

P: Within the last few days.

I: Why do you think the last few days is when that would happen?

P: They have a slight temperature, maybe, close to getting normal temperature, and their nose is runny, but it's not as bad as it was. You know, basically, those symptoms; that's when the other person starts getting those symptoms that the other person has: the stronger symptoms.

I: Can people spread the flu if they feel perfectly well?

P: No.

I: Can people spread the flu if they feel slightly sick?

P: Yes.

I: How would you know whether you had the flu?

P: Basically, if I didn't have any type of a symptom and all of the sudden I start getting hot flashes, constantly running a fever, basically abnormal temperatures than it was before, just uncharacteristic symptoms.
I: How is having the flu different than having the cold?

P: It's a lot worse. It's a lot drain on the body. Usually a cold, from what I've seen from myself and my family members, when you have a cold, it's just meaning, your body saying, “You need rest,” or “You need to slow down.” The flu, totally different.

I: Are there any different kinds of flu?

P: I think just one flu.

I: The same sort of questions, I'm going to talk about washing your hands as something that people might do to try to keep from getting the flu or spreading the flu. On a scale of '1' to '7', how well do you think washing your hands would protect a person from getting the flu?

P: I would say definitely '10'.

I: On the '1' to '7' scale?

P: '7'. I'm sorry.

I: That's okay. Why do you say '7'?

P: That's one of the main things I would do is, besides washing my hands, definitely get the sanitizer out and just start squirting it everywhere. Just spray it.

I: On a scale of '1' to '7', if you had the flu, how well do you think washing your hands would keep you from spreading the flu to other people if you had it?

P: What was the scale again?

I: The '1' to '7'.

P: I would say '7'.

I: Why do you say '7'?

P: Just basically because I'm always, I'm constantly washing my hands, constantly looking after myself. I don't think I would get it or pass it on to anyone who hasn't had it before.
I: What about washing your hands do you think helps from you passing it on to someone else?

P: That's just the right thing to do for me. I mean constantly spreading germs, whether it be from the common cold or the flu, that's just out of respect. If I have something, I sure don't want you to get it based on you being around.

I: Thinking of when people wash their hands, are there times or circumstances in which people should wash their hands?

P: Definitely after, you know, going in and out of the bathroom, coming from outside, messing, definitely, with trash, debris outside, in and out of the kitchen, all around children. Most people don't think, you know, children might carry a cold, but, hello, they're susceptible of that. They're constantly the ones getting sick, especially when it's the smaller ones.

I: You mentioned taking out the trash and after going to the bathroom. Why are those circumstances when people should wash their hands?

P: That's just, to be honest, that's just common sense. Most people won't think anything of it, but I do. I can't come inside or just getting done from doing whatever and shake hands with someone. That's gross. That's why I don't really, to be honest, hug a lot of people because I'm always thinking, “I don't know what you've been doing. You could be sick, and I might not know it.” Give you a light cap; that's my hood for you.

I: When or in what circumstance are people more likely to wash their hands?

P: Basically when, if, to be honest, when you hear another person coughing, you're like, "Oh, are you sick? Okay. I'll be right back." Wash their hands, or getting the sanitizer out, all of the sudden you'll hear it, “Oh okay, I just coughed. I'm not sick.”

I: Do you think that's something most people do if they hear someone coughing or something like that, they might wash their hands before they come in contact with them?

P: If they're smart or paranoid like me.

I: When or in what circumstances are people less likely to wash their hands?

P: Probably when they're just around, you know, people that they always come in contact with: co-workers, friends, family, children, their kids, your kids, my kids, everybody. They don't think anything of it: "Oh, I won't get sick." Whereas, if you're smart, you have to do what you can to protect yourself from getting sick.

I: Are there any circumstances in which people don't always wash their hands, even though they probably should?

P: Yes. After going to the bathroom, especially when it's a public restroom or even when it's a casual restaurant. I've seen so many people, whether it be in school or at Burger King, just walk out the bathroom, flush, just leave.

I: Why do you think people don't wash their hands in those circumstances?

P: A lot of people say time. Hello, you have all the time in the world. How long does it take to go to the sink, squirt, lather, rinse, repeat, and dry your hands?

I: Why do you think it might be better for people to wash their hands in those circumstances, like after going to the bathroom?

P: It's smart, and also because if you, you know, I would explain to somebody like this: if you have a hot date, a hot dinner date with someone, and you don't want your face red and flushed, yes, flush, rinse, and repeat.

I: Now thinking about when you wash your own hands, at which times are you more likely to wash your hands?

P: I would say definitely morning.

I: Why mornings?

P: It seems I'm doing everything in the morning.

I: What do you mean by everything, just busier?

P: Taking out the trash. I take out—well, our garbage man runs Tuesday and Wednesday, so I take the garbage out in the morning. Then, well, my bladder is kind of weak, so I'm constantly going to the bathroom. I constantly have to use, you know, use the sink. It's annoying at first, but once I think about the money I've saved not going to the hospital, it's worth it.

I: When or in what circumstances are you more likely to wash your hands?

P: Knowing if I have something important to do, whether it be in a week’s time or the next day, I just don't like going places when I'm sick. That's just, to be honest, it's just not for me. The last thing I want to do is go out someplace and, instead of taking the proper precautions, I could have been well, but I chose not to do something and, bam, I'm sick for a week. Once I get sick, it seems like I will never get better.

I: When or in what circumstances are you less likely to wash your hands?

P: Probably when I'm just, you know, irritated, or like what's the point? I just sat down and don't think about it.

I: Are there any circumstances in which you don't always wash your hands even though you probably should?

P: Usually when, sometimes I forget when I come back home from doing something outside because I don't go outside as far as stores and stuff is concerned. When I come home, I don't really think about it. I just get back in front of my computer or in front of the TV and just don't think about it until I have to do the dishes. Then I'm like, okay, “Wash the hands, but then I'm doing it anyway.”

I: Is there any reason that you don't wash your hands in those circumstances?

P: Just forgetfulness. Either that or laziness. Usually, it's a combination of both.

I: Why do you think it might be better to wash your hands in those circumstances?

P: Definitely so I won't get sick.

I: Have you ever heard of any recommendations for the best ways of washing your hands?

P: No.

I: Do you have any recommendations, like if you were talking to someone about how to wash their hands, do you have any recommendations that you'd give to someone?

P: I don't think there's really any trick to it. If I can think of something, it's probably use the anti-bacterial soap to make sure you're more protected from germs, or maybe get those little sanitizers. I have a few just from samples alone.

I: Have you ever heard of any recommendations about how long to wash your hands?

P: I would say anything between 30 seconds and a minute, using, well for me, I use extra hot water. I'm not really a cold person. I'm not lukewarm either. It has to be hot.

I: Would you say that people usually wash their hands for a minute? You said 30 seconds to a minute. Do you think people usually will wash their hands for as long as a minute?

P: I would probably say as long as a minute, but no longer than a minute.

I: Why do you think that a minute would be how long someone would wash their hands?

P: Just to make sure you wash them properly and make sure you covered everything because just turning on the water and not lathering up with anything, just sticking your hands underneath, that's not clean either. Despite popular belief, that's not really cleaning. (Inaudible) water.

I: How many seconds would you guess people normally have their hands under running water when they wash their hands?

P: I would say less than 15 seconds. Some people, just bam, bam, bam, bam, and done, or they'll put both hands in the water. I'm like, “You didn't even turn on the hot faucet. You're just using cold water. That's not helping either, you know?”
I: Would you say that you normally wash your hands for a minute?

P: I would say I wash my hands from, I would say form 30 seconds to a minute.

I: Why that amount of time?

P: I just want to know that my hands are clean. I constantly get dirty nails, so I have to make sure I keep my hands underneath to clean them, like to clean every part, not just my hands, really. I have to get under the nail, get around to get that hangnail and everything else. I'm probably more likely to keep my hands under their longer than a lot of people.

I: About how many seconds would you guess you normally have your hands under the running water when you're washing your hands?

P: If I'm at home?

I: Just anywhere, when you're washing your hands.

P: I would say 30 seconds.

I: What might make someone more likely to spend a minute when they wash their hands?

P: If they're constantly in a public place, they're more likely to stand underneath the sink, get it done right and properly. Definitely if you're around other people, whether it be parents or small children or just sick people in general. You can just pretty much look around and tell when you're in the rest room who you're around. If you're constantly hearing people hacking or coughing, yes, you're going to want to stick your hands under there for a long time.

I: You mentioned they would want to do it properly. What would you consider properly, the proper way to wash your hands?

P: Okay. First, no cold water. You have to have hot, hot water, not, you know, scalding water, but hot enough so you know that you can get all the germs off. Then you have to get the anti-bacterial soap. The Dial soap works great. Rub them together. Make sure you have that white coating on the front and the backside. Stick your hands underneath. Wash. Make sure it's lathered good. Rinse off the bubbles. Rinse off the suds. You know, turn the water off. Fling the water off your hands. If you can, if you're in a public place, see if someone can push the nozzle for the air dry, or use the little turn to get the paper towels. There's nothing worse than getting all that, and you have to touch the thing: “More germs.” That's what I think anyway. I lot of people don't think that way. I'm like, “Oh, jeez, oh. Got to get right back and get the (inaudible).”

I: That's something that you try to do? You try to get someone else or have it ready?

P: Yes.

I: What might make someone less likely to spend a minute when they wash their hands?

P: Basically, if you see a lot of people in the bathroom, that's annoying. I've been on that side, but hey, I don't want to get sick either, especially being wintertime. Also, if you're child is crying, or you hear someone else's child there, the last thing you want to do is wait in a crowded bathroom.

I: Which is the most important for preventing the flu when washing your hands: using soap, rubbing your hands together, or washing them for a long enough time? Which of those three would you say is the most important as far as preventing the flu?

P: I would say washing them for a long amount of time.

I: Why do you think that's the most important?

P: I would say just because, you know, a lot of people don't think that, you know, I mean, it's just a lot of people would say, “They're just hands.” I guess they don't expect anything to come out of it, whether you get a cold or not. That's most important if you don't want to catch anything from anyone. You do a lot of things with your hands. A lot of people don't realize it.

I: The other two was using soap and rubbing your hands together. Which of those is the least important?

P: I would say rubbing your hands together. Soap, definitely is important. The type of soap, to me, that's very important. You can use Zest or you can use Caress, but personally, anti-bacterial works the best.

I: I know you've already mentioned a little bit of this, but have you heard of other ways of cleaning your hands without using soap and water?

P: The hand sanitizers. That's pretty much it.

I: Is that something that you've used before?

P: Yes. It's helped me quite a bit.

I: Have you seen that in hand gels or hand wipes or what kind of form is it usually in?

P: I've seen it, it's in the—of shoot—it's in the containers where you like pull it up, the cloth.

I: Where can you buy it?

P: I pretty much get mine from Sam, definitely in bulk is best. I want to say any hardware store because they do carry things like that, any convenience store: anywhere you can pretty much think of.

I: How do you usually use it?

P: I'm sorry?

I: How do you usually use the hand disinfectant?

P: Squirt it on and rub it in my hands and then touch whatever I want to touch.

I: Is that better in any way, or in certain situations, than using soap and water?

P: Yes.

I: In what kind of, why would it be better, in what kind of situations?

P: Definitely in public places. Public places, is the best: hospitals, schools, work, just because it's easy to do, and it's convenient.

I: If you had, let's say in those situations that you mentioned, if you had soap and water handy, would it still be better to use the hand disinfectant? Is there any situations where, I guess, what I'm saying is if there was soap and water handy, are there situations that you choose to use the hand disinfectant instead?

P: I would pretty much use them equally. I'd use the hand sanitizer more when I'm in public.

I: Have you ever heard of the bird flu or the avian flu?

P: I've heard of the bird flu.

I: What have you heard about the bird flu?

P: I heard that back in June, July, when it was really running rampant, they said it was from other countries. You could get it if your food is improperly cooked. I don't know how true that is. That's what I heard.

I: Are there any differences between the bird flu and the regular flu, and how people catch it?

P: I think the regular flu, that's basically coming into contact with people. The bird flu is coming in contact with food and drinks.

I: Is there any difference in the symptoms or how serious the bird flu is over the regular flu?

P: From what I've heard, the bird flu, it's like—what do they say?—it's like a one in—what is it? —I think it's like a one in 50 chance, I mean you're more susceptible to, you know, not get well and possibly die from it. It was very serious, and I was very scared for a while because I was trying to experiment with different foods, but I could stop that for a while. I just wanted to be safe. I didn't want to bite off more than I could chew.

I: Would you say you're more afraid of the bird flu compared to the regular, seasonal flu?

P: I'm sorry?

I: Are you more afraid of the bird flu compared to the regular, seasonal flu?

P: Yes.

I: Why are you more afraid?

P: Usually when it's—what was that?—the—I can't think of what that was—the—shoot—that would have been a great example for me to use—usually when they have things like this, and you really don't think that it's going to happen to you, then all of the sudden you come in contact with it or somebody who has it, and you see the symptoms first hand. That's when, you know, you're wanting to protect yourself, but by that time, it's too late. Just constantly seeing them on the news and how it effected people just around the States, that really got me. That scared me.

I: Have you ever heard of the pandemic flu?

P: No.

I: Currently people usually catch bird flu directly from birds, but in the future, the bird flu might spread just like the regular flu: from person to person.

P: Oh, from birds, from food.

I: In your opinion what is the percent chance that this will happen sometime during the next three years, that it will spread from person to person, the bird flu?

P: Right now, I would say 20 percent.

I: Why do you think 20 percent?

P: Right now, it's I don't think it's as worldwide as it can be. Right now, the (inaudible) bird, I don't think it'll effect people any time soon.

I: We're almost finished here. The next set of questions are just a few questions about you, but nothing that could you identify you specifically. How you, I know you've already said this. You've never been diagnosed with the flu. You've never had any kind of flu symptoms or anything like that?

P: No.

I: I know the answer to this, but are you male or female? Just so we have it for the recording.

P: Female.

I: Would you consider yourself Hispanic?

P: No.

I: What is your race?

P: African-American.

I: Do you have any children?

P: Yes.

I: How many children do you have?

P: Just one. We’ve just one problem.

I: How old is your child?

P: I want to say four, but three.

I: Almost four?

P: Yes, in January. Thank the Lord.

I: Do you work at all with children?

P: No.

I: Other than the things you've already told me, do you do anything to keep your child from getting the flu?

P: I try to keep her properly dressed, but it just doesn't seem to be happening a lot. She's at that age where she wants to strip off the clothing and thinks she's just Superwoman. If you get sick, please don't call mom.

I: Have they ever had the flu?

P: No.

I: On final question: what is your occupation?

P: Right now, I am a freelance writer. I write in my spare time.

I: Okay. All right. Great. We are all finished, so let me turn.
