Title: Flu Interview

Interview: 02

I: All right. Have you ever heard of the flu?

P: Oh yes.

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

P: It's something I don't want. Sometimes it can be prevented, and sometimes it can't.

I: Okay. You said it's something you don't want. Why have you said that?

P: Because of the symptoms: the congestion, fever, being off work, not being able to be mom—all of the symptoms of the flu.

I: Okay. What is the percent chance that you will get the flu some time in the next year?

P: In the next year? What is the percent for me?

I: Right. What do you think the percent chance of would be of you getting the flu?

P: Huh. I'd say 10.

I: Okay. Why do you think 10 percent?

P: Because I haven't gotten the flu in over 10 years.

I: Okay. Any other reasons that you think you'd be at 10 percent?

P: Yes. I try to stay healthy. I try to keep my immune system up. I use good hand washing.

I: So you try to stay healthy; what kinds of things do you do to try to stay healthy?

P: I try to get enough sleep. I try to exercise a few times a week. I try to eat fresh fruits and vegetables. I try to feed my family that. I try to stay around healthy people, wash my hands as frequently as I feel like I need to.

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

P: Oh yes.

I: Okay. What people?

P: Maybe people that are immune system is decreased, maybe those with cancer, maybe those receiving radiation or chemo, maybe those with an autoimmune disease, infants, elderly.

I: Okay. Are there any people who are less likely to get the flu than others?

P: Yes, I believe so.

I: Okay. What kind of people?

P: Less likely? Healthy people, those with a stronger immune system, maybe children that are not infants—between 1 year old and up to the elderly, below the age of 60. Those in good shape physically and mentally. Maybe those who don't work around sick people so often.

I: Okay. So what are some different ways in which the flu can be passed on from one person to another?

P: Bodily touching, I believe in the air, touching surfaces that flu people have touched, kissing—I guess that's bodily contact.

I: Okay. You said that it's passed on by body touching. Can you explain how it's passed on that way?

P: From skin to skin, I guess it would have to be body fluids, maybe a respiratory, breathing in. How is it passed on from person to person? I guess breathing in some of those germs, touching and then going from hand to mouth.

I: So you mentioned the air also. How do you think it's passed on? How do you think it's passed on by the air?

P: Breathing close to someone who has had the flu, maybe (inaudible) sneeze, cough.

I: Okay. All right. So you also mentioned touching surfaces. How would it be passed on that way?

P: I really think from hand to mouth: touching a surface like a doorknob, using the same toys or pens. I think it's really from hand to mouth.

I: Okay. How would that give someone the flu by touching a doorknob to their mouth? How would that give them the flu?

P: I guess being absorbed into their bloodstream, maybe respiratory tract. If it's gone into their mouth, yes, I guess it can go into their respiratory—I guess into their bloodstream.

I: Okay. You mentioned the air before. How long would the flu stay in the air and be able to give someone the flu?

P: Oh, that's a good question. I don't know, but I'm going to have to look that one up.

I: Okay. As far as touching things, like you mentioned the doorknob, how long do you think it would stay on the doorknob?

P: That's a good one too. I'm not sure how to answer. Do you have the answer?

I: I can't give you any answers. You also mentioned, just talking about the doorknob, touching things, can it be passed on from touching other things? Any other things come to mind?

P: Hand, hand-to-hand especially, hugging. Any other objects, you mean?

I: Yes. Whatever comes to mind, I guess, as far as what you would touch that would be.

P: I guess I'm thinking if you work and share a computer, share a car, and you're driving with the steering wheel, but being on the same couch, chair.

I: Okay. I know you touched on this a little bit, but you mentioned the hand, by touching something with your hand. How would that give you the flu? Anything else you'd like to add about that?

P: I guess the hand-to-mouth.

I: Okay. How would that give you the flu, by touching your hand to your mouth?

P: I would think the germs on your hand through the mucous membranes in the mouth.

I: Okay. I know we talked a little about the air, but could you tell me, step by step, how you think the flu could be passed on through the air?

P: I guess I would think breathing it in through your mouth or through your nose and the germs in those air droplets being breathed in through your respiratory tract is what I would think.

I: Okay. How far do you think the flu can travel in the air?

P: I'm not sure.

I: Okay. Any guesses? If you wanted to take a wild guess?

P: I'd say, how about, six to ten feet.

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

P: Oh yes. I've already said that, though.

I: I know you mentioned staying healthy and that kind of thing, but what specific things do you think people can do, people in general can do to prevent getting the flu?

P: Definitely keeping your hands away from your mouth, washing your hands, especially after coming out of a place in public, after hand-to-hand, even after handshakes with people. I have my children wash their hands when they come home from school. Doorknobs, I guess if you had gloves on, that would help in some way. Cleaning the area, your work surfaces at work. I use my dishwasher instead of hand washing as much as I can, especially during the flu season.

I: Why is that something that you do?

P: Oh, I think the hot water temperatures of the dishwasher exceeds what my hands can go into to hand wash, and I feel like it just cleanses them better and if there are any germs, it seems like they would be—the dishes would be cleaned better and more germ-free than if I hand-washed them.

I: Okay. All right. You mentioned hand washing. On a scale of '1' to '7', how well do you think washing your hands would protect a person from getting the flu? '1' would be ‘not at all’, and '7' would be 'extremely well'.

P: '7'.

I: Okay, and why did you pick '7'?

P: From what I've read, hand washing is the best technique to avoid so many infections.

I: You mentioned reading. What kind of sources have you read from?

P: In doctors' offices, pamphlets, online. I guess mostly online and magazines.

I: Okay, so hand washing, would you say that's something you use to protect yourself from getting the flu?

P: It's definitely one of the main techniques or main preventions, yes.

I: Okay. Are there any circumstances under which you wouldn't use hand washing to protect yourself? Is there any reason why you wouldn't do that?

P: Any reason why I wouldn't wash my hands? I can't think of any reason why I wouldn't wash my hands.

I: Okay. You also mentioned cleaning.

P: Unless there was no water available. Then I have no choice.

I: You mentioned wearing gloves if you were going to touch doorknobs or anything like that. How well do you think that that would protect someone from getting the flu?

P: Maybe not very much, but I'd give it a try, and I guess it's worked for me because I wear gloves in the winter and, like I said, I haven't had the flu.

I: If you were to put all that on a '1' to '7' scale, 'not at all' to 'extremely well', what would you say?

P: The gloves? '3.5'.

I: Okay. Why do you think '3.5'?

P: I'm not sure if that's been documented or research has proved it, but it's no skin to the surface, the glove protecting your hand, and I guess, common sense.

I: You say that's something you do. Are there circumstances where you wouldn't do that, you wouldn't wear gloves?

P: To touch a doorknob or a door? I would look like a fool if it wasn't freezing outside. I wouldn't have gloves on if it was 60 degrees outside.

I: So that might be something you wouldn't do if it was warmer outside? Okay. You also mentioned cleaning work areas, work spaces, that kind of thing. On a '1' to '7' scale, how well do you think that would help in preventing getting the flu?

P: Maybe a '5'.

I: Why do you think '5'?

P: It depends on what kind of people you work with. My husband just came home and said, "Oh, these people were sneezing and coughing." He's surrounded, although he works in a little (pod). I just looked at him and said, "Oh my gosh," but at least he has his own computer. If he had to share that computer, it would be like, hmm.

I: Right. Okay. Is that something—cleaning areas where you work in and stuff like that, is that something you do to protect yourself from getting the flu?

P: Clean my work area? I should more often than I do after just thinking about when he came home. I try to, but I probably should do it even better.

I: Again, are there any circumstances where you would not do that?

P: Would not clean my work area? I guess I would say when I'm pressed for time, I don't.

I: So a time issue? All right. On that '1' to '7' scale, how well do you think getting the flu vaccine would protect a person from the flu?

P: Oh, gee. This is a touchy one. I'm not really for the vaccine. Preventing getting the flu, anybody? Just anybody, or are you thinking about the elderly or infants?

I: Just a general person.

P: General? I'd have to say '4'.

I: So you said you weren't really for the vaccine. What are your feelings on that?

P: I was in the air force, and it was mandatory that we got the flu vaccine. I still got the flu anyhow. It didn't work for me, and I was never going to do it again once I got out. I never did.

I: So did you have any side effects, or it just didn't work and you got it anyway?

P: I either got the flu after I got the vaccine or did get the flu during the flu season. I just did not feel like it worked for me. Maybe I hated it because they told us we had to get it. I hated that too, but I got the flu anyhow. I would have never opted to get it.

I: Okay. You said '4' as far as how well you thought it would help someone from getting the flu. Why do you say '4'?

P: I guess I'm thinking of the elderly and the infants. People usually choose to get it. Maybe it's a state of mind, too. Maybe they're all for it. They're into keeping their bodies healthy. Why else would they be getting the flu vaccine? There are some smokers and people in line too, and they're there. I guess it's probably been proven. I can't really say that I've read that, though.

I: You got it when it was mandatory for you to get it. Have you ever gotten it any other since then?

P: Never. Nope.

I: And that's because it didn't work for you?

P: Right.

I: Okay. If a person has the flu, is there anything—I know you mentioned some things that people can do to prevent getting the flu. If a person has the flu, is there anything a person can do to prevent giving it to someone else?

P: Oh yes, just don't share the same anything: utensils, sharing the same bed, couch, pillow, blankets. Maybe keep them secluded in one area of your house, not having them breathe and cough all over you, unless it's a child and you have to hold them. I guess it’s that close body contact. If it were my husband, I wouldn't be kissing him if he had the flu.

I: Okay. As far as sharing things like utensils and that kind of thing, on a '1' to '7' scale, how well do you think that would protect a person from getting the flu if they didn't share?

P: From someone who?

I: If someone had the flu and wasn't sharing things like utensils, if they didn't do that, if they were prevented from something, sharing anything—you said beds and couches and that kind of thing. If they didn't do that, if they didn't share things to try to prevent giving that, how well do you think that would protect someone?

P: I guess I'm not getting the question. If they did not share?

I: You said—the question was: if someone has the flu, what are some things that they could do not to give it to someone else? You said, “Not sharing things with other people.” If they didn't do that, if they didn't.

P: If they did share?

I: If they didn't share, how would that help people not get the flu, on a '1' to '7' scale?

P: If they didn't share beds, couches, how would that help them not get the flu?

I: Right.

P: '1' means what, and '7' means what? There's a lot of "didn'ts" and "nots."

I: '1' would be 'not at all', that it wouldn't have been preventing giving someone the flu, and '7' would be 'extremely well', that would help a lot.

P: I would say '6'.

I: Okay. Why do you think '6'?

P: Because in not sharing common areas or beds or pillows or blankets and all that stuff, you wouldn't have that body-to-body contact or hand-to-mouth contact or breathing in that same bit of body-to-body contact.

I: When you did have the flu, because you said you had that, is that something you tried to do and not share things with others or get in close body contact?

P: I probably did.

I: As far as the body contact you mentioned, how close do you think people have to be that it would, the flu could be passed on to someone?

P: Wow. I don't know, but I'd probably guess—I don't know. Six feet?

I: As far as you mentioned close body contact. How well do you think that that would protect a person from giving the flu, if you just tried to keep that six-feet distance, on that '1' to '7' scale?

P: How well would that help? '7'.

I: Why do you feel that it would help on a '7' scale?

P: Just because of the germs, the skin-to-skin, breathing in their same respiratory breather secretions that they might cough. Any of that.

I: Are there any circumstances in which if you had the flu, you wouldn't do that? You wouldn't remain at that six-feet distance?

P: If I had the flu? I guess if I had to take care of a child or if someone was depending on my care: sick, dying parent or something. I would not go to work, and if I had older children, I'd have them take care of younger ones.

I: All right. Okay. That leads in to our next question. On a '1' to '7' scale, how well do you think not going to work would protect a sick person from giving the flu to someone else?

P: Oh, '7'.

I: Okay. Why do you pick '7'?

P: When they're sick, they're already worn down. Their immune system—if they're carrying the flu symptoms, making themselves get up and get to work, think of everything they touched, coughed, sneezed on, and how many people you're in contact with by day, not only in your work area, but on the way there and back, elevators. Oh.

I: So you mentioned that that would be something you would do if you had the flu: stop going?

P: Oh yes.

I: Are there any circumstance in which you would go to work, even if you could be giving the flu to someone else?

P: No, I could not think of any. I could not think when it would ever be life and death for me to go to work and think of me exposing all those people.

I: Right. Okay. We're going to switch over to symptoms of flu. How long does it take for a person to get symptoms of a flu after they're exposed?

P: I don't know. I was going to say after two weeks, but I'm not sure.

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

P: Maybe a week.

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

P: I usually don't go. Maybe if I was dehydrated, if I was vomiting and had diarrhea so much that I could not keep any liquids down, maybe I would if Tylenol or Motrin wasn't keeping the fever down.

I: So you wouldn't go at all unless you experienced those symptoms?

P: No.

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

P: The person that was exposed?

I: Right. How soon after being first exposed to the flu could they pass it on to someone else?

P: Maybe three to five days.

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

P: I don't think so.

I: Okay. During the course of someone's sickness with the flu, when is a person most likely to give the flu to someone else?

P: During the course of? Say that again?

I: During the course of when they're still in their sickness, when is a person more likely to give the flu to someone else?

P: I think maybe a few days before those symptoms arrive to a few days after the symptoms are there.

I: Okay. Why do you think that those are the times that would be?

P: I'd have to look it up. Even chickenpox and measles, I remember looking that up once. It seems like that's when it would be in full bloom.

I: Okay. So it would be the symptoms? Do people spread the flu if they feel perfectly well?

P: I believe so. I guess if they're carrying that virus, then they probably could if the symptoms haven't hit them yet, if they haven't been experiencing the symptoms.

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

P: I believe so.

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

P: Because of the symptoms.

I: I know you've already mentioned some symptoms, but what symptoms do you mean?

P: Maybe fever—no fever. Maybe not feeling like yourself, low energy, congestion, runny nose, maybe a sore throat. I think sometimes diarrhea, vomiting.

I: Okay. How is having the flu different from having a cold?

P: I think the flu would knock you off your feet about five times more.

I: You think the flu is five times worse than a cold? Okay.

P: Mm-hmm. I'll go to work with a cold, but I wouldn't go with a flu.

I: Okay. Are there any different kinds of flus?

P: Yes.

I: What kinds of flus do you know of?

P: Asian. It starts with an H. (inaudible)? I can't think of any.

I: The (inaudible), how would you know if you had that kind of flu?

P: Gee, I'm not sure how one is different from the other. I'd probably have to look it up.

I: Okay. You also mentioned the Asian flu. Is there anything about that?

P: I really don't know the different symptoms.

I: Okay. The next questions that we're going to talk about are a little more about washing your hands, which you've mentioned as something that people might do to try to keep from getting or spreading the flu. We're going to talk a little more about that and see what (inaudible) here. We've already covered some of these. Thinking of people in general, when they wash their hands—this is thinking of people in general. Are there times or circumstances in which people should wash their hands?

P: Yes.

I: Okay. What are some of those examples of those?

P: After using the restroom, before eating, before touching an infant or caring for an infant, maybe before caring for someone whose immune system might be lower, like someone who has cancer.

I: When or under what circumstances are people more likely to wash their hands?

P: When are people more likely? I think after using the bathroom, people are more likely, just because they've been taught that since childhood. I think when they can see things on their hands, after playing outside in mud or dirt, and maybe more likely with more teaching, the more they're exposed to it. I've seen signs up in bathrooms, public bathrooms—oh, especially if you're handling food, like restaurants have signs for their employees. Maybe posters, maybe constant reminders, maybe mothers constantly reminding their children also.

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

P: If water is not readily available, maybe not likely to. For children, sometimes if they're not reminded. I've seen my kids doing that. Maybe we set an example. My kids see me wash my hands; they'll wash them too. Maybe lack of teaching.

I: You touched on this a little bit. Are there any circumstances in which people don't bother to wash their hands, even though they probably should?

P: Oh yes.

I: Okay. What kinds of circumstances?

P: Maybe ignorance, maybe laziness. I've seen people walk out of public bathrooms without washing their hands. Maybe a lack of a plentiful water supply; maybe no water supply.

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

P: Why do I think it's better for people to wash their hands in what circumstances?

I: Just as far as when they've gone to the bathroom and those kinds of things. Why do you think it might be better for people to wash their hands?

P: To wash the germs off their hands.

I: Okay. Thinking about when you personally wash you own hands, at what times are you more likely to wash your hands?

P: After using the bathroom, before I eat, after I come in from outside playing with my kids or dirt, any time I see dirt on my hands. Any time I've been out in public, really, when I come home, I wash my hands.

I: Right. Are there any circumstance in which you would be more likely to wash you hands other than those you just mentioned, or?

P: Especially after going to the bathroom, I always wash my hands. Before I eat, I always wash my hands.

I: Why is that something you always do?

P: The thought of not washing my hands is just repulsive. I want to set a good example for my children. I could not stand the thought of those germs being on my hands.

I: Okay. Are there any circumstances where you'd be less likely to wash your hands?

P: Just where water would not be available. Otherwise, it doesn't really stop me.

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

P: Maybe if I was really hungry and I just had to eat something. Maybe then, but that's the only thing I can think of.

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

P: Yes.

I: Okay. What are some of the recommendations that you've heard for washing your hands?

P: Washing hands with turning on the water and having a full flow of water. I think I read somewhere that for a child, they can sing "Happy Birthday" through the whole time using the soap and water and rinsing them; that's probably a long enough time. Make sure they're dried thoroughly. I've seen where people have used paper towels to wipe off the handles to turn off the water and then get another paper to dry their hands.

I: Would you say that that—different things that you mentioned about the length of time and that kind of stuff, is that something that people usually follow?

P: No.

I: Okay. Why do you think most people don't follow that?

P: I see it in public bathrooms. I see my kids.

I: Right. Would you say that that's something that you normally follow?

P: I'd say 75, 80 percent of the time.

I: Okay. What do you think might make someone more likely to follow recommendations?

P: I think, maybe, education. Maybe if they read about research statistics, I guess: reading about research or maybe just an educated article or reminders. They're not sure; here's step one, two, three, four, five.

I: Right. I know you mentioned singing "Happy Birthday" for gauging the time and everything. Have you ever heard of any specific recommendations for the length of how long to wash your hands?

P: I think I have. Maybe 30 seconds.

I: Would you say that people usually wash their hands for 30 seconds?

P: No.

I: Okay. Why do you think they don't do that?

P: I see them in public bathrooms. I see them at work.

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

P: Ten.

I: Would you say that you usually wash your hands for 30 seconds?

P: Maybe 20 to 30.

I: Okay. Why do you usually between 20 and 30?

P: The time factor, probably.

I: What might make someone more likely to spend 30 seconds when they wash their hands?

P: If they knew why they were washing their hands, maybe then they can't see germs. They're washing them with the soap. They're rinsing them. It takes that amount of time to even wash the soap and rinse them and how long it takes to wash those germs off your hands.

I: What might make someone less likely to spend 30 seconds when they're washing their hands?

P: Maybe they didn't know that fact. They never read; they were never taught that, maybe.

I: Which is the most important for preventing the flu from washing hands: using soap, rubbing your hands together, or washing them for a long enough time?

P: Of those three things, which would be most important?

I: Right. Using soap, rubbing your hands together, or washing them for a long enough time?

P: Using soap.

I: Okay, and why do you think using soap would be the most important?

P: The anti-bacterial that's going to cut the germs. The other ones would just be like rinsing your hands.

I: Okay. Which of the two left—rubbing your hands together or washing them for a long enough time—which is the least important?

P: Least important? Probably rubbing your hands together.

I: Okay. Why do you think that would be least important?

P: I don't know. I guess if I had to put them in that order—probably the time, I think, is important for the rinsing part. Rubbing, I'm not sure why. If I had to take a guess, that would be my order.

I: Okay. Now I'm going to ask you about some different actions that people might do, and I'm going to read you a list here and ask you, if you hadn't washed your hands first, could this action give you the flu? If you hadn't washed your hands first, could rubbing your nose give you the flu?

P: Yes.

I: Okay. How about touching the inside of your mouth?

P: Yes.

I: Touching your eyes?

P: Yes.

I: Biting a fingernail?

P: Yes.

I: Touching the inside of your nostril?

P: Yes.

I: Touching your lips?

P: Yes.

I: Okay. Eating a sandwich?

P: Yes.

I: Shaking hands?

P: Yes.

I: Okay. Rubbing the nose, how does that give you the flu?

P: The germs on your hands go into your nose, which is the mucous membranes inside of your nose kind of carry whatever germs you're breathing into your nose down into your respiratory tract.

I: Okay. How about as far as touching the inside of your mouth?

P: Again, it's mucous membranes, so it's going to go down your throat in your digestive or respiratory tract.

I: Okay. How about touching your eyes?

P: The mucous membranes again.

I: Okay. Biting a fingernail?

P: Well, the germs on your hands, again, go right into your mouth. The germs in your nails right into your mouth, swallowing those.

I: How about touching the inside of your nostril?

P: Well, the germs on your hands are going right into your nose. You're breathing in those germs.

I: Touching your lips?

P: Hand to mouth, inside your mouth, and you're swallowing those germs.

I: Eating a sandwich?

P: The germs on your hands are touching the bread, and then you're ingesting those.

I: Shaking hands?

P: It's the hand-to-hand contact again, and then your hand goes to your mouth at some point during the day; probably just touching your nose, eyes, mouth, eating.

I: Right. Okay. Another thing that we talked about, different actions, after having just read this list, any other actions that we haven't talked about that come to mind that might give you the flu if you hadn't washed your hands first?

P: If I had not washed my hands?

I: Right.

P: I can't think of any.

I: Have you heard of other ways of cleaning your hands without using soap and water?

P: Yes.

I: Okay. What kinds of things can you use to clean your hands if you're not using soap and water?

P: The waterless foam, waterless soap, waterless gel.

I: Right. Where can you buy that?

P: Wal-Mart, Giant Eagle, any drugstore.

I: How is that used?

P: I know there's directions on it, and maybe you just need a pea size. I don't even think you need a marble size, but I forget what it says. I never use it because it dries my hands out, but I think it's a pea size. You rub your hands together, let it air-dry, and I think it says it's 99.9 percent effective or something like that on the container.

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

P: It's not better, no.

I: Okay. All right. I know before you mentioned that you heard about the Avian flu. Is there anything that you remember that you've heard about it?

P: Hong Kong flu, I've heard about that one too. I don't know the symptoms of any of those flus, I'd have to say.

I: Okay. Do you know how the bird flu, how it can be caught or anything like that?

P: How it could be caught?

I: Any difference?

P: Bird flu?

I: Any difference between the bird flu and the regular flu?

P: I guess you'd have to handle a bird, but I'm not sure. I'm not sure.

I: Okay. Do you have any ideas about how—I know you said you weren't sure about the symptoms, but do you have any idea of how serious the bird flu can be compared to just a regular flu?

P: I think it was more deadly.

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

P: I wouldn't want it. I guess I'd be more concerned if I knew of people that had the bird flu.

I: Okay. Have you heard of pandemic flu?

P: Yes.

I: Okay. What have you heard about it?

P: It usually, if it's pandemic, it's going to involve a large population.

I: Okay. Do you think there's any difference between the pandemic flu and the regular flu and how people catch it?

P: Well, I guess if it's pandemic, it has hit a large population, a large number of people, so it seems like it would be more contagious because obviously, more people have contracted it.

I: Okay. Do you know if there would be any difference in the symptoms or how serious it can be?

P: I'm not sure about that one, no.

I: Okay. Would you say that you're afraid of the pandemic flu?

P: No.

I: Okay. If the pandemic flu was circulating, would you do anything differently than you would normally do to avoid catching just a regular flu?

P: I'd like to know where the outbreak was, what the symptoms are, read about it online and see if there's any way you can prevent it.

I: Okay. All right. Currently, people usually catch the bird flu directly from birds, but in the future, bird flu might spread just like the regular flu, from person to person. In your opinion—this is just best guess, opinion kind of thing—what is the percent chance that this will happen some time during the next three years?

P: To me?

I: No, that in the future that it might spread. Right now, it just spreads from—people catch it directly from birds, but in the future, it might spread just like the regular flu, from person to person. What is the percent chance that that would happen, that it would switch to spread from person to person?

P: In the next what? Did you say three years?

I: Three years, right.

P: Five percent.

I: Okay. Why do you think 5 percent?

P: I think we'll do more research on that bird flu if it's starting to increase in number.

I: Okay. You think more research will go into that if numbers start going up?

P: I think it would.

I: Okay. We are almost done. This next set is just some questions about you, and you had said before you had never been actually diagnosed with the flu.

P: No, I can't say that I ever have.

I: Okay. When you had the flu, what kind of symptoms did you have?

P: Vomiting—I think one time was vomiting. Another time was diarrhea. Another time was severe congestion, sore throat, watery eyes, fever. It just knocked me off my feet. I could hardly get up.

I: Okay. You're female, obviously. Would you say that—are you Hispanic?

P: No, I am not.

I: Okay. What is your race?

P: What is my race? I'm a legal, white American.

I: Okay. Do you have any children?

P: Yes.

I: How many children do you have?

P: Three.

I: How old are they?

P: Seventeen, 15, and eight.

I: Do you work with children at all?

P: Yes.

I: Okay. What kind of age groups do you work with?

P: Five and six.

I: Other than the things that you've already told me—and I know that you've already mentioned avoiding children and if you had to work with children, that would be the only reason, if you had to take care of your child or something—if you had the flu, is there anything that you would do to keep children from getting the flu than what you've already told me?

P: Is there anything I would do to keep children from getting the flu?

I: Yes, other than what you've told me, since you said you work with children.

P: Yes, that's a volunteer when I work with them. Oh yes, if they're blowing their nose, if their nose is, I give them a tissue, let them wipe their nose, throw their tissue in the garbage, not hang on to it. I try not to let them put toys into their mouth. We try to wipe off the tables with—I forget what kind of cleaning agents they have. It's some kind of anti-bacterial surface killers on the tables. There are bathrooms. I stand outside and see if they've washed their hands after coming out of the bathroom. They do usually put the waterless squirt in their hands if they're eating a snack. I guess things like that, and really, if they arrived, came in sick, I would ask the parent to please not have them in the classroom because of the whole population that they'd be exposing.

I: What is your occupation?

P: I'm actually a nurse.

I: Okay. All right. We actually are all done, so.

