Title: Flu Interview

Interview: 06

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

P: Yes.

I: What can you tell me about it?

P: Okay. You usually catch it from someone else, or at least I always have.

I: Okay.

P: You—if—you know, sneezing or coughing, shaking hands with somebody you might have, you know, a little bit of contact maybe. You get achy and feverish and stuffy and coughy.

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

P: In the next year? Maybe 50 percent.

I: I'm sorry. Did you say—what percent did you say?

P: Fifty.

I: I couldn't tell if it was 50 or 15. Why do you think 50?

P: Sometimes—I don't think I've had the flu for maybe two years now. Before that, I might have had it once a year with a few years skipping. It's like half and half, really.

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

P: Probably yes. I would say people who work with the public a lot are more likely to get it or who have moved to a new work environment. People whose immune systems are a little bit hardier than others won't get it, or maybe if they get certain vitamins.

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

P: People who are pretty isolated, maybe.

I: What are—I know you're mentioned this when I ask you to tell me a little bit about the flu, but what are some different ways in which the flu can be passed on from one person to another?

P: If you drink out of the same glass or you're on a bus or something and people are coughing or sneezing and touching the handles. I would say a little bit of contact. Yes, some sort of contact.

I: As far as some sort of contact, what kind of contact? Contact with what?

P: If somebody has the flu, and they've maybe coughed or sneezed and haven't washed their hands.

I: How would that give someone the flu?

P: I think you're—let's see. I guess maybe it's airborne, the flu, so perhaps.

I: Well, how many—do you have any idea, just a feeling, of how close someone would need to be to come in contact?

P: Gosh. You know what? I don't.

I: You mentioned drinking out of the same glass, the flu could be passed on like that. How do you think the flu can be passed on when people share a glass?

P: I guess it's any sort of saliva, I guess. Perhaps it's also in, maybe, bodily fluids.

I: Then, with the glass, could you just give me a step-by-step of how that would give someone the flu?

P: Let's say you have the flu and you're—I don't know—you have a glass of juice, and somebody says, "Hey, can I have a sip of that?" You know?

I: Right.

P: I think that's not what you mean.

I: Right. Once they do that kind of—I guess I'm thinking as far as the flu and the action of sharing the glass, kind of step by step how would they—what would happen for them to be able to get the flu, I guess, with the drink? Just kind of the step-by-step kind of thing.

P: Okay. I think the flu is a virus. Since the virus is kind of a living thing, and it procreates, I guess, it can live on other surfaces. If you come in contact to that kind of surface, it sort of transfers and procreates.

I: You also mentioned earlier it would be in the air. How long do you think it would be able to stay in the air?

P: Oh gosh. I don't know. I guess, maybe, if I had to guess, I'd say maybe a few minutes.

I: You said that it can be passed on by contact of things. Any specific things that you were thinking about? Anything that you’re touching?

P: You mean, like, any place that's more likely?

I: Yes, just anything that comes to mind. Any place, anything.

P: Work environment, public transportation, any sort of public place, maybe public restrooms. Pay phones come to mind.

I: What do you think people are touching that with? The different areas you're saying, what part of themselves are they touching with?

P: Maybe eyes.

I: Okay.

P: Lips maybe.

I: Do you think that you can get the flu—and you said this thing about air—do you think you can get the flu from breathing near a person with flu symptoms?

P: Maybe only if they've coughed or sneezed or something.

I: I know I already asked about this, but after we've talked about it a little, do you have any guesses of how far you think the flu could travel in the air?

P: Not really. Maybe a foot.

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

P: Washing their hands, avoiding contact with people that they know, I mean really close contact with people they know have the flu. If the person that they're nearby has the flu, they don't use the same eating utensils or—I mean, at the same time because I think that the flu is probably—how shall we say?—killable?

I: In what ways would you kill it, I guess?

P: I guess I know because I've seen various cleaners and disinfectants that say, "Kills the flu virus."

I: Do any come to mind, like specific ones that you can think of, or kinds of cleaners that you're thinking of?

P: I guess like the Lysol spray disinfectants and other things that are spray disinfectants. Lysol's not the only brand.

I: You first mentioned washing hands. On a scale from ‘1’ to ‘7’, where '1' would mean '”not at all” and '7' would mean “extremely well,” how well do you think washing your hands would protect you from getting the flu?

P: Probably fairly effective, so I'd say about '5'.

I: Why do you think about a '5'? Why do you think it's fairly effective?

P: I suppose it depends on the soap, maybe, that you use or how long.

I: What kind of soaps would be better or not as good?

P: Well, I know that they make a lot of these products that are antibacterial.

I: Is washing your hands—is that something that you do to protect yourself from getting the flu?

P: Not specifically for prevention of flu, just for general purposes.

I: How about—you also mentioned avoiding close contact with someone by sharing different things and that kind of stuff. On that 1’ to ‘7’ scale again, how well do you think that would help protect someone from getting the flu?

P: Again, I'll say '5'.

I: Why '5' for that?

P: Probably because you get—I would say '7', but you can't, especially if you're living with someone, you can't know everything.

I: Right. Is that something that you would do? Would you avoid contact with people to protect yourself from getting the flu if you knew they had it?

P: Really, of course you could sit in the same room with them, sit near them, and stuff like that. Probably just make sure dishes are washed, and if there's somebody at work, just don't be kissing them I guess.

I: How about—you also mentioned the Lysol spray or different cleaning kind of things. On that ‘1’ to ‘7’ scale, how well do you think that that would help protect someone from getting the flu, by using that?

P: I suppose I'd give that a '5' as well, because I don't know if you—I mean, I've certainly never tested it, specifically. I've used the products but not specifically for that purpose. I think if—with general cleanliness probably that's a side effect.

I: You've never really used it specifically thinking of the flu? You've just used it for.

P: In general, yes.

I: Just general, okay. Again, with that whole ‘1’ to ‘7’ scale, how well do you think getting the flu vaccine would protect a person from getting the flu?

P: Probably a '7'.

I: Why do you think '7'?

P: I've never known anybody who's had a flu shot, but I know that when they give them out—they have clinics, or whatnot, various places people can go to get them. I know that a lot of people must do it.

I: That's something you've never gotten, a flu shot?

P: No.

I: Okay. Is there any—why would you say you've never gotten one?

P: Because I don't get the flu that often, and when I do, it's certainly not debilitating. I just don't see where—and I don't have kids, so I don't see the risk. There's not a whole high-risk thing.

I: We just talked about things that a person could do to prevent getting the flu. Is there anything different that comes to mind that a person could do to prevent giving it to someone else?

P: If they do have the flu?

I: Right.

P: Probably things like, well, call in sick. Just try to avoid the public a whole lot until you feel better.

I: That leads, actually, very well into my next set of questions. On the scale from ‘1’ to ‘7’, how well do you think not going to work would protect a sick person from giving the flu to someone else?

P: Again, '7'.

I: Why a '7'?

P: Because the less people that they come in contact with, the less people that would get it.

I: Is that something that you would do to prevent giving the flu to someone else? Would you stop going to work or just going out?

P: Yes, but then again, I wouldn't feel like going to work or going out anyway.

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

P: Probably only if I needed something and nobody else was around to go pick it up. For example, you all of a sudden need medicine just to help with the symptoms because I'm not sure how, even, effective the medicine is for curing it or just helping the symptoms.

I: How long does it take for a person to get symptoms of the flu after they are exposed to the flu?

P: This would have to be a guess. I'd say a day or two.

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

P: Well, for me, it's gone anywhere from one to three days.

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

P: I'd say if the symptoms lasted more than five.

I: You would wait, and then if it was a long enough time, then you'd go?

P: Yes, at, probably, four I'd get a little troubled, and at five I'd be a little worried.

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

P: I'm not sure. Probably within the first 24 hours, maybe.

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: I'm going to say I think there's probably a chance that they could.

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

P: Maybe a day.

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

P: Maybe right within the first day.

I: Why do you think in the first day?

P: Well, I know, for me, that's when I feel the worst.

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

P: I'm not sure because I was going to say that maybe a person could be capable of having it but not feeling any symptoms. I don't know if it works that way.

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

P: Yes.

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

P: Well, it first starts with an achy feeling, and that usually lasts for half a day. Then the congestion, and with the achy thing, that also goes with headache and stuffiness and fever, but it just first starts with the ache.

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

P: Well, I would say I had a cold if I was only sneezey and coughy. I would call it a cold if there wasn't that achy, weak feeling involved. With a cold, I don't feel bad enough to—or at least what I think is a cold, rather than the flu—it doesn’t really stop me as much.

I: Are there any different kinds of flus?

P: I've heard that there are, but I'm not sure what they are.

I: This next part, we're going to talk a little bit more about washing your hands as something that people might to try to keep from getting or spreading the flu. I know we already talked about how well you think washing your hands would protect you from getting the flu, but on that ‘1’ to ‘7’ scale, 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: I'd probably say maybe a '4' because there are other things that probably would be more effective.

I: How would, do you think, someone not washing their hands would give people the flu?

P: I'd give that a '6'.

I: How do you think, by someone not washing their hands, why would that give someone the flu by not doing that?

P: Because I know when I have the flu it's—you're pretty coughy, and you're covering your—well, most people cover their mouth when they cough or sneeze. If you do that enough, I suppose, you're pretty loaded. They're pretty full up.

I: How long would the flu be able to stay on someone's hands and give people the flu?

P: I don't think a whole lot of people go too long without washing their hands, so I'd say maybe a few hours.

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

P: You mean in general?

I: Yes, just people in general, when should they wash their hands?

P: After the bathroom, of course, is the big one, and then before eating, before preparing foods. I suppose it depends on what you've been doing with your hands. Probably, if you've been gardening or something, you probably want to wash your hands, or doing anything that gets your hands dirty.

I: Why are those good times to wash your hands, like after going in the bathroom and things like that?

P: I suppose after going to the bathroom you've just gotten rid of stuff that shouldn't be there, that you're getting rid of. If your body is getting rid of it, you probably don't want to keep it on your hands. With the eating thing, because you're putting into your body what you've just touched with your hands.

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

P: In general?

I: Right, in general.

P: Probably the things that I just talked about before mostly come to mind.

I: Why do you think people are more likely to wash their hands in those cases?

P: Probably for the same reasons I'd use. Again, what I said before would probably still apply.

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

P: Maybe if they're not even—for whatever reason—not nearby a sink or a restroom.

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

P: Some people think they're in a hurry, I suppose.

I: Thinking about when you wash your own hands, at which times or circumstances should you wash your hands?

P: The times that I've said before, and also, usually I try to do it throughout the workday.

I: Are there circumstances where you're more likely to wash your hands?

P: If I've done something that the hands have gotten sticky or dirty for some reason. After—usually, pretty often if I'm cleaning the house.

I: Why do you clean them after it? Why do you wash them after cleaning around the house?

P: Mostly because I don't like the smell and the feel of the cleaners.

I: What circumstances are you less likely to wash your own hands?

P: If there's somewhere, for whatever reason—like you're in the walk in the park, and there’s not really a restroom nearby. Usually just when there's not one close.

P: I'm not one to carry around those hand sanitizers.

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

P: Not really.

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

P: On various restrooms, you see posted things like—or magazine articles or news stories. I think you're supposed to use hot water, wet your hands first—depending on what kind of soap you're using, if you're using liquid soaps or bar soaps—but wet your hands first, apply the soap. You're supposed to rub your hands together for at least 30 seconds, I think I've heard, and then rinse for another 30 seconds and then thoroughly dry.

I: Would you say using the hot water and wetting your hands first is something that people usually do?

P: No, I think that they're usually quicker than that. I mean, I certainly don't count the seconds.

I: Would you say that that's something that you normally do?

P: I try to get a sense of about what that is, but certainly, maybe the water doesn't get hot in what I think is fast enough.

I: How about as far as rubbing the hands together? Do you think that that's something people usually do?

P: I think so.

I: Would you say that you usually do that?

P: Yes, because otherwise, if you don't, the soap really doesn't go anywhere.

I: As far as using the hot water and wetting your hands first, what might make someone more likely to do that?

P: If the—because I don't know about you, but sometimes I've been in public restrooms where the hot water is not even working. I suppose cold water is better than none. Usually it's a matter of that, if the water doesn't get hot.

I: How about as far as rubbing the hands together? What might make someone more likely to do that?

P: If the soap is liquid.

I: Why does that make a difference?

P: Probably it's a time thing again; whereas bar soaps, it takes a little while to get it more liquidy.

I: As far at the time, you said the total—you said 30 seconds for rubbing the hands together and then 30 seconds for rinsing, so a total of 60 seconds was, I guess, the recommendation that you heard.

P: That I believe I've seen posted.

I: As far as how long to wash your hands, about 60 seconds. Would you say that that's something that people generally do, wash their hands for 60 seconds?

P: I think the rinsing goes a little quicker than that, perhaps.

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

P: Probably about half that time.

I: About 30 seconds. Would you say that—we talked about this a little, but would you say that you usually wash your hands for 60 seconds?

P: Most of the time, I'd say.

I: Why do you think doing it for 60 seconds is important?

P: Maybe you need the time to get everywhere and then to rinse it thoroughly enough.

I: What might make someone more likely to spend the 60 seconds when they wash their hands?

P: Probably, like I said before, I think it's a matter of if they think the water is warm enough for them.

I: What might make someone less likely to spend the 60 seconds?

P: If the water’s cold or they think they're in a hurry.

I: Okay. Which would you say is the most important for preventing the flu when washing your hands? I have three choices here: using soap, rubbing your hands together, or washing them for a long enough time.

P: Washing them for a long enough time.

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

P: Out of the three of them?

I: Mm-hmm.

P: What was the first one again?

I: Using soap.

P: Well, first off, I'm not sure that anybody would consider their hands washed if they weren't using soap. I think that's why I ruled that one out. What was the second one again?

I: Rubbing your hands together.

P: Usually if you're—because usually if you're spending that much time washing your hands, that's probably what you're doing.

I: They kind of go together?

P: Yes.

I: As far as the using soap and rubbing your hands together, which would you say is least important?

P: Probably the rubbing your hands together thing.

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

P: Probably because soap—If it's probably there—if you're using that, it's going to get somewhere. It's going to get some places. If you're spending enough time, if you're spending that time, you're going to be doing something. I'd say that.

I: Now, I’m going to ask you about some different actions. If you haven't washed your hands first, could rubbing your nose give you the flu?

P: If you haven't washed your hands first?

I: Right. Could rubbing your nose give you the flu?

P: Maybe.

I: Why do you think maybe?

P: Because maybe somehow if you're just touching—maybe you've been able to breathe it, or you've touched some sort of fluid.

I: How about touching the inside of your mouth? If you hadn't washed your hands first, would that give you the flu?

P: Probably, again for the same reason.

I: How about touching your eyes?

P: The same.

I: Biting the fingernails?

P: The same.

I: Touching the inside of your nostril?

P: Probably the same.

I: Touching your lips?

P: The same.

I: Eating a sandwich?

P: I don't know.

I: How about shaking hands?

P: Now, are you talking if you have the flu?

I: You don't have the flu. If you haven't washed your hands and you shake hands with someone who has the flu, could that give you the flu?

P: I'll say maybe again.

I: Why do you think maybe with that? How would shaking hands give you the flu?

P: Well, you don't know what they've been doing with their hands.

I: If they did have flu on their hands, how would that give you the flu by shaking their hand?

P: Well, it might—I would think that it might not necessarily because you might not be doing anything with your hands after that, at least until you wash them. It would give you—it would come in contact with any of your fluids of whatnot.

I: Other than the actions that I just mentioned, are there any other actions that came to mind when while we were going over this that might give you the flu if you hadn't washed your hands first?

P: Well, perhaps if you've touched something they've touched, and then maybe you rub your eyes. I'm thinking people touch a lot of stuff on buses or even money.

I: So by touching things on a bus or touching just money in general?

P: Perhaps.

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

P: Just the hand sanitizer.

I: Is that something that you've used?

P: No.

I: Where can someone buy the hand sanitizer?

P: I've seen them at drug stores, grocery stores, even convenience stores, on little key chains.

I: Do you know how it's used, how the hand sanitizer is used?

P: I'm not—I've seen some people use it. I guess they use it in—I think that they think, if they're using it, it's sometimes in place of soap and water if for whatever reason they can't get to a restroom or sink. It seems the people who are prone to use it kind of use it all day, more of a preventative thing where it's not get germs.

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

P: I can't think of a way that or a time when it would be better.

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

P: Yes.

I: What have you heard about it?

P: The only think that I've really heard about it is that it kills birds.

I: Is there any difference between the bird flu and the regular flu in how people catch it?

P: I don't know.

I: Do you have any idea of what the symptoms of the bird flu might be?

P: No.

I: Would you say that you're afraid, at all, of the bird flu, of getting it compared to (inaudible)?

P: No.

I: Have you ever heard of pandemic flu?

P: Yes.

I: What have you heard about it?

P: That it's a little more serious, a little bit stronger, maybe, is the word I want.

I: Is there any difference between the pandemic flu and the regular flu in how people catch it?

P: I'm not sure, except for maybe severity of symptoms and how serious it is, perhaps.

I: Are you afraid at all of pandemic flu?

P: No.

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

P: I suppose it would depend on what I head about it. Like, "Oh, is it going to kill you?"

I: All right, this next question is a little long. It's a percent-chance kind of question. Currently, people usually catch 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, what is the percent chance that this will happen sometime during the next three years, that it will spread from person to person?

P: Maybe 40.

I: Why do you think 40 percent?

P: Because I think that you probably have lot of research, and maybe the knowledge will be a little bit more, and so maybe there will be more effective ways of dealing with it before that could happen.

I: These next—actually, let me back up to the bird flu question. You're saying that even though it's a 40 percent chance that it will happen, that we'll be better, I guess prepared; the research will be better for it at that point in three years? Okay. Is there any reason that you think that it will happen in (four) years, that it will change from person-to-person rather than person-to-bird, from bird-to-person, I guess?

P: Well, I know that things can mutate or whatnot, so maybe it will constantly be changing.

I: This next set of questions are about you, some questions about that. Have you ever been diagnosed with the flu?

P: Not officially by a doctor, no, but there are times that the symptoms I've felt, that's what I've called it.

I: What were your symptoms?

P: An achy, weak feeling and then feverish and then stuffy and coughy and then all that at the same time.

I: Obviously, you're female. Are you Hispanic?

P: No.

I: What is your race?

P: Caucasian.

I: Do you have any children?

P: No.

I: Do you work, at all, with children?

P: Not specifically, but I do come in contact with kids at my work.

I: What age group is that?

P: Anywhere from infants to teenagers.

I: Other than the things that we've talked about, that you've already told me, do you do anything to keep children from getting the flu?

P: Not children specifically, no.

I: Okay. What is your occupation?

P: How should we say this? I would say retail.

I: All right, and we're all finished.

