[image: image1.png]CARNEGIE MELLON UNIVERSITY TRANSCRIPTS ,\@:\/ADVANIS‘

Title: Flu Interview

Interview: 14

I: All right, so have you heard of the flu?

P: Yes.

I: What can you tell me about it?

P: It makes you achy and, like, headache feeling.

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

P: Probably good.

I: If you had to put a percent chance, like 0 to 100?

P: Probably about 75 percent.

I: Why do you think 75 percent?

P: I'm around children.

I: Why do you think that that makes it a higher chance that you'll get the flu?

P: Because kids are always touching things and playing with other kids, and they catch every little thing that's out there.

I: Right. You were just mentioning children. Are there any people who are more likely to get the flu than others because of who they are or what they do?

P: I would probably say (childcare) givers.

I: Anyone else that comes to mind?

P: Probably doctors and nurses.

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

P: Probably people that don't go many places.

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

P: Not washing your hands, not cleaning dishes very well, properly.

I: Anything else that comes to mind?

P: No, that would be about it.

I: As far as not washing dishes properly, you said the flu can be passed on that way. Can you explain a little bit about how it could be passed on like that?

P: If you have somebody sick in your house and you don't use warm enough or use enough dish soap, I would think that you could pass it on like that: not having the dishes properly sterilized, I guess.

I: Can you kind of tell me, step by step, how that would give someone the flu?

P: Just not killing the germs, I guess.

I: How about as far as not washing your hands? How could that give someone the flu?

P: Because if you don't wash your hands after you do something, you just pass the germs from one thing to another thing, and you're just spreading your germs.

I: As far as things, any specific things that come to mind that you'd be touching that would pass along the germs?

P: Probably a phone in an office environment would be one of them. Keyboard, door knobs in, like, public restrooms, things like that.

I: Can you get the flu from breathing near a person with flu symptoms?

P: I don't think so, no.

I: As far as the—you mentioned it being on your hand—how long do you think that it would be able to stay on your hand?

P: Probably not very long.

I: How about as far as when—you said it would get on objects like a keyboard or phone, things like that—how long would it be able to stay on those things?

P: Probably for, like, a couple hours or so, I'd imagine.

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

P: Wash your hands and sterilize your things.

I: Anything else?

P: No.

I: All right, so now we're going to use a scale here where ‘1’ is ‘not at all’ and ‘7’ is ‘extremely well’. On that scale, from ‘1’ to ‘7’, how well do you think that washing your hands will protect a person from getting the flu?

P: Probably a '10.'

I: Okay, so a '7?'

P: Yes, I'm sorry. Sorry.

I: That's okay. So why do you think '7?'

P: Because when you wash your hands, you're killing the germs from whatever you may have touched or been around.

I: Okay, so is that something that you do to protect yourself from getting the flu—wash your hands?

P: Yes.

I: Are there any circumstances in which you wouldn't do that?

P: No. Unless I was camping or something and there's no running water.

I: You also mentioned keeping things sterile on that ‘1’ to ‘7’ scale again. How well do you think that that would protect a person from getting the flu?

P: Probably, like, a '7.'

I: Okay, and why do you think '7' for that?

P: Because if you kill the germs, you can't really spread them.

I: What kinds of things—when you say "keep things sterile," what kinds of things do you mean?

P: Keep your kitchen clean, bathroom, your phones in your house. Pretty much, probably everything that you can think of.

I: Is that something that you do to protect yourself from getting the flu?

P: Yes.

I: Are there any circumstances in which you wouldn't do that?

P: No.

I: Is there anything in particular that you use to clean? Like, what kind of cleaning method would you use?

P: I use those Clorox wipes.

I: So, again with that '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: Okay, and why do you think a '7' for that?

P: Because if you get the flu vaccine, you're not supposed to get the flu.

I: Okay, and is that something that you usually do to protect yourself from getting the flu?

P: No.

I: Why have you never gotten the flu—have you ever gotten it or?

P: No.

I: Why is that something that you don't do?

P: Just one of those things I never get around to doing.

I: It's just not convenient?

P: Yes, I don't have the time.

I: We were just talking about—actually, let me back up a little bit. Is there any, is it just a time factor, or is there any other reason that you wouldn't get the flu vaccine?

P: Just the time factor.

I: We were just talking, like I said, about how, ways, what a person could do to prevent getting the flu, but if someone already has the flu, is there anything they can do to prevent giving it to someone else?

P: Not cough on the person, keep their hands washed, and keep—excuse me—their germs away from other people.

I: Right. Okay. As far as the not coughing on someone, how could someone prevent doing that?

P: Cover your mouth.

I: Again on that '1' to '7' scale, how well do you think that covering your mouth would protect someone giving the flu to someone else?

P: Probably, like, a '5' or a '6'.

I: Okay, and why do you think '5' or '6' for that?

P: Because if you're covering your mouth, you're keeping the germs to yourself. You're not spreading them out into the room to be in the air to circulate.

I: Is that something that you would do? Would you cover your mouth to prevent giving?

P: Yes.

I: Is there any circumstances where you wouldn't do that?

P: No.

I: Why is that something that you would do?

P: I'm just one of—not a germaphobe. I'm just one of those people who, you know, cover your mouth when you cough.

I: Again on the '1' to '7' scale, how well do you think not going to work or class would protect a sick person from giving the flu to someone?

P: Probably a '7'.

I: Why do you say '7' for that?

P: Because if you're not in class or something, you can't spread those germs as easily.

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

P: Depending on how sick I was and what needed to be done at work.

I: What are circumstances in which you would go in anyway?

P: If I had something that needed to absolutely be done and nobody else could get it done and it was a time thing.

I: Now we’re going to talk a little bit about symptoms. How long does it take for a person to get symptoms of the flu after they're exposed?

P: Probably, like, a day or so.

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

P: Two or three days.

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

P: I probably wouldn't go to a doctor.

I: What kind of circumstances would it have to be, if you had to flu, would you actually go to a doctor?

P: If it wasn't clearing up within a couple days, I'd probably call.

I: You'd call just to talk to the doctor, or you'd call to get an appointment to go in?

P: Probably both.

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

P: Probably within days.

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

P: No.

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

P: What was that question again?

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

P: Probably as soon as they start showing symptoms.

I: Why do you think at that time they would be most likely?

P: Because that would be the strongest point of the flu virus.

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

P: No.

I: How about if they feel slightly sick?

P: Maybe.

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

P: If you have the flu symptoms, I would imagine.

I: What kind of symptoms?

P: A headache, achy feeling, those types of things.

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

P: With a cold, that can last awhile. You sneeze, and you cough and have all that phlegm and stuff like that.

I: Are there any different kinds of flus?

P: Not that I'm aware of, no.

I: The following questions, we're going to talk a little bit more about washing your hands. I know we've talked about that a little. On that scale, '1' to '7' scale again, if you had the flu, how well do you think washing your hands would keep you from spreading the flu to other people?

P: Probably, like, a '6'.

I: Why do you say '6'?

P: Because, I mean, even though you wash your hands, you still have those germs if you're coughing and stuff.

I: Okay. First we're going to talk about people in general and when they wash their hands, and then we'll talk about you when you wash your own hands. Are there any times or circumstances in which people should wash their hands?

P: When they're done using the restroom.

I: Why should they wash their hands in that case?

P: Because of what you are doing in there, I guess.

I: In when or what circumstances are people more likely to wash their hands?

P: If they are cooking food or something like that.

I: Why are they more likely to wash their hands then?

P: Because you can also spread germs and bacteria in prepared raw meat and food and stuff like that.

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

P: Probably after they are done eating.

I: Why do you think people are less likely to wash their hands then?

P: If they are out at a restaurant and they don't have to use the restrooms, don't want to excuse themselves, don't feel that their hands are dirty, so there is no need to wash them.

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

P: Probably when they use the restroom.

I: Why do you think people don't wash their hands in that case?

P: Probably because they think they are clean, and they don't have to.

I: Why do you think it might be better for people to wash their hands after going to the restroom?

P: Just to be clean and sanitize and make sure that, you know, nothing is on their hands from using the restroom and that they are clean.

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

P: When I am done using the restroom, when I am done cooking food or while I am cooking food, and like after I am at work using the keyboard and the phone and stuff like that, I wash them. I use that antibacterial soap, or waterless soap rather.

I: You use that? Okay. Are there times where you are more likely to wash your hands than other times?

P: No.

I: When are some circumstances where you'd be less likely to wash your hands?

P: If I am out at a restaurant drinking, or at a bar, rather, drinking or something like that.

I: Why don't you wash your hands then?

P: Because the bathrooms are (inaudible) disgusting. I use my antibacterial soap.

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

P: No, I can't think of any really.

I: As far as when you said you should wash your hands as far as, you know, preparing food and going to the restroom, why is that something that you do or use that antibacterial soap after, you know, using a keyboard at work? Why is that something that you do?

P: Just to get rid of the germs. It just makes me feel clean.

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

P: To use warm water for at least 30 or 60 seconds, I think it is.

I: Would you say that people usually use warm water when they wash their hands?

P: Yes.

I: Would you say that you usually use warm water?

P: Yes.

I: Why do you think people usually use warm water?

P: Because it kills the germs, and it feels better rather than using cold water.

I: You said you heard the recommendation of 30 to 60 seconds. Do you know which side of that range the recommendation usually falls?

P: I think it is 30.

I: How long do you think that people should wash their hands?

P: Probably for 30 seconds.

I: Okay, would you say that people usually wash their hands for 30 seconds?

P: Yes.

I: Why do you think that people usually do that?

P: Because that gives you enough time to soap up and rinse it off.

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

P: Probably like 15, 20 seconds.

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

P: Yes.

I: Why is that something that you do?

P: It is just is how my mom taught me to wash my hands when I was little.

I: Okay. How many seconds would you guess you normally have your hands under running water when you wash your hands?

P: Probably about 25 seconds.

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

P: If it is, like, cold out and warm water makes your hands warm up.

I: What might make someone less likely to spend the 30 seconds?

P: In a hurry.

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

P: Probably the soap?

I: Why do you think that is the most important?

P: Because that is what kills the germs.

I: Of the other two, rubbing your hands together or washing them for a long enough time, which of those do you think is the least important?

P: Probably running them under the water for the amount of time.

I: Why do you think that is the least important?

P: I think as long as you use the warm water and you are using soap, I don't think that if you just have five seconds, I don't think that will mater as much as actually using the warm water and the soap.

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: Probably, yes.

I: How would that give you the flu?

P: Because you're breathing in the germs that you might have picked up from somebody else.

I: How about touching the inside of your mouth?

P: Yes.

I: How would that give you the flu?

P: Because you're putting the germs directly into your body.

I: How about touching your eyes?

P: Yes.

I: How would touching your eyes give you the flu?

P: You're still infecting yourself with the germ.

I: How about biting the fingernail?

P: Yes.

I: How does that give you the flu?

P: Because you're exposing yourself also to the germ.

I: Touching the inside of your nostril?

P: Probably could, but not as likely.

I: Why do you think that's not as likely?

P: Well, I guess you could just get it that way too from just breathing in the germs and putting them in your body.

I: How about touching your lips?

P: Yes.

I: How does that give you the flu?

P: You're also putting the germs directly into your body.

I: How about eating a sandwich?

P: Was that with somebody touching it or no, if you don't wash your hands?

I: Yes, you haven't washed your hands first; could eating the sandwich give you the flu?

P: Yes, because you're touching it with your hands, and you're still exposing yourself to the germ.

I: How about shaking hands?

P: Probably not.

I: Other than the actions I just mentioned, and we were talking about those actions, do any other actions come to mind that might give you the flu if you hadn't washed your hands first?

P: No, not that I can think of.

I: You mentioned earlier that you used hand sanitizer.

P: Yes.

I: Where do you, where can you buy that?

P: We can buy it at the grocery store, Target, at Wal-Mart, pretty much anywhere.

I: How do you use that?

P: Just squirt a little bit in your hands and rub together.

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

P: I think it's about the same.

I: Why do you think it's about the same?

P: It's the same concept as washing your hands. It's just that you don't have to use water for it.

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

P: Yes.

I: What have you heard about it?

P: They're deadly forms of the flu virus that have come over from other countries, I believe.

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

P: Not that I'm aware of, no.

I: Is there any difference, I know you were alluding in this, but any difference in the symptoms or how serious it can be?

P: Not that I know of, no.

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

P: Yes.

I: Why are you more afraid of it?

P: Because I've heard people have actually died from that one, the bird flu.

I: Have you heard of pandemic flu?

P: A little bit, yes.

I: What have you heard about it?

P: It's also another deadly form of the flu virus.

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

P: That I also don't know.

I: How about any differences in the symptoms or how—well, obviously, you must know it can be serious—but how serious it can be?

P: I imagine it can be very serious if it's killing people. I'm not very familiar with those types.

I: Are you afraid at all of pandemic flu?

P: No.

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

P: I don't think so, no.

I: 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.

P: Oh, okay.

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?

P: I don't see it as very likely.

I: If you just had to put a number on it between 0 and 100 percent, what would you think?

P: Probably 30 percent.

I: Why do you think that it's unlikely?

P: I think birds are just too different than us for it to just, like, switch over, become, like, a human virus.

I: All right, these next questions are about you. Have you ever been diagnosed with the flu?

P: Yes.

I: How many times have you been diagnosed with the flu?

P: From, like, an actual doctor's office?

I: Mm-hmm.

P: Probably, like, four or five times.

I: Do you remember when the last time was that you were diagnosed?

P: Probably, like, 12 years ago.

I: When you had the flu, what were your symptoms?

P: Cold and achy and, like, a pounding headache.

I: Obviously you’re female; are you Hispanic?

P: No.

I: What is your race?

P: White.

I: Do you have any children?

P: No.

I: I think you mentioned this earlier; do you work with children?

P: No, I babysit nieces and nephews a lot.

I: What age are they, (inaudible) range?

P: From two to six.

I: Other than what you've already told me, do you need to do anything different to keep the children from getting the flu?

P: Probably—I just have them wash their hands a lot more often and wipe their toys down with Clorox wipes because a couple of them do still put toys in their mouths.

I: What is your occupation?

P: I am a hairdresser.

I: We are all done.

P: Oh, okay.

