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

Title: Flu Interview

Interview: 17

I: Have you heard of the flu?

P: Oh, yes.

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

P: Well, you have a cold, and you get hoarse, and you run a fever. Your stomach cramps, and you have headaches sometimes. Just different things can happen when you're having the flu: chills, you’re in chills.

I: Okay, so what is the percent chance that you'll get the flu sometime in the next year?

P: Oh, (inaudible). Well, it's going around right now.

I: Mm-hmm, and what do you think the chances are that you'll get it?

P: Well, it's probably 50 percent at least, more.

I: Okay, why do you think 50 percent?

P: Well, like I said, it's contagious around here right now. Everybody's had the flu, probably (inaudible) a little bit more than 50 percent. It's in schools and everything and churches and everywhere, really.

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

P: Well, yes, diabetics and elderly people is probably prone to get the flu more often. I think it's the reason they usually have to have a flu shot every year.

I: Okay, how about, are there any people who are less likely to get the flu than others?

P: I really can't answer that. I guess anybody can get the flu. Babies or anything get the flu.

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

P: Coughing. Coughing and getting close contact.

I: Okay, and you said "close contact." How close would they have to be?

P: Well, kissing or hugging or just talking, just different ways.

I: Right, right. You mentioned that it could be passed on by coughing?

P: Uh-huh.

I: Can you explain a little bit about how it's passed on that way?

P: Well, germs. It spreads everywhere. Like I said, if you don't wash your hands, you could get it like that by shaking somebody's hand or, like I said, coughing or sneezing. There's so many different ways that you can get the flu.

I: Right, so as far as coughing, how long do you think that it would be able to kind of stay around and be able to spread to someone else?

P: Well, probably if you get it—I've had the flu before, several times, my goodness. One time I had it almost two weeks and ended up having to go to the doctor and get medicine for it. Like I said, different kinds of flu, and some of them last longer than others, so you can get flu about any time.

I: Right, right. You mentioned close contact; how is the flu passed on that way?

P: Germs, coughing, sneezing, getting close contact with somebody, kissing, hugging, hands, just different ways.

I: Right, so as far as the hands, how would the hands, how would that give someone the flu?

P: Well, germs, if you don't wash your hands often, it can spread to, spread to somebody if you shake hands or anything with them. They say germs, that you can’t hardly get rid of. Well, they say always wash your hands; that's the main thing, hand washing, to keep from letting people get it.

I: Right, so as far as the touching thing, what things do people touch that might give them the flu?

P: Well, remote controls, just various things. Like I said, anything that—soap, if you wash your hands, or glasses. If you, somebody drinks after you, or it's so many different ways you can contact it. Telephones, cellphones, stuff like that. It's so many different things. Probably take me a long time to even answer that.

I: Okay. As far as when you mentioned coughing before, can you tell me a little, sort of a step-by-step situation of how that would give someone the flu?

P: Is that the same question?

I: Well, this is more of a step-by-step, so how would it kind of?

P: How would—explain that again. How would give it to somebody or?

I: It's just, how can it be, how would, by coughing, that give people the flu?

P: Well, the germs could get in your face, or I don't know. It's so different, different ways. Like I said, when you’ve got a cold, you always cough. Like I said, if somebody's close to you, you know we're going to pick it up.

I: Right, okay. Can you get the flu from breathing near a person with flu symptoms?

P: I think probably you could.

I: Okay, and how long do you think it would be able to stay in the air and give people the flu?

P: Well, like I said, I had it for two weeks here, and I couldn't hardly get rid of it. Probably, I'm going to say at least two weeks. Like I said, I know I had it over two weeks.

I: Right, and how far do you think that it can travel in the air?

P: It's mostly, like I said, at home, probably in your house. I don't know how: just room to room, I guess.

I: Okay, is there anything a person can do to prevent getting the flu?

P: Oh, yes. Wash your hands and try to keep a handkerchief above your mouth when you're sneezing or coughing, and don't be—you just have to watch yourself. When you got the flu, you don't want to give somebody else. Like I said, school, like I said, if you got, like going to college or school or anything, if you got the flu, you don't need to be around other people and spreading it.

I: Okay, so now we're going to use a scale here from '1' to '7', where '1' is ‘not at all’ and '7' is ‘extremely well’. You mentioned hand washing.

P: Uh-huh.

I: On that '1' to '7' scale, how well do you think hand washing, washing your hands, would protect a person from getting the flu?

P: I'd say probably about '6'.

I: Okay, and why do you think about a '6'?

P: Well, they always say on TV, and I know for a fact that they say that's usually where you get it from: shaking hands or not trying to take care of your hands. Like, that would be, like you go church and shake hands with somebody that's already got the flu, it probably could be passed on coughing

I: Right, okay. Is washing your hands, is that something you do to protect yourself from getting the flu?

P: Oh, yes, absolutely.

I: Okay, are there any circumstances in which you wouldn't do that, wash your hands to protect yourself from getting the flu?

P: I would always wash my hands. That's number one.

I: Okay, so you had also mentioned covering your face with a handkerchief.

P: Your mouth.

I: Your mouth. So on that, again, '1' to '7' scale, how well do you think that doing that would protect a person from getting the flu?

P: Probably about the same: '6' or '7'.

I: Okay, and why do you think '6' or '7' for that one?

P: Well, when you're coughing, if somebody's talking to you, and when you're coughing, your germs is going out to the person.

I: Mm-hmm, okay. Is that something that you do to protect yourself?

P: Yes.

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

P: Unless I didn't have a handkerchief or something around.

I: Right, okay. 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: Well, they say it's really good. I never got any, but I should. They say it protects the elderly, and I'm pretty old.

I: Okay, so do you think it would be a high number then?

P: Oh, yes.

I: Okay, so a '6' or a '7'?

P: Probably about '7'.

I: Okay, and you said you hadn't gotten the flu vaccine before?

P: No, I haven’t.

I: Why is that? Why have you never got it?

P: Well, I just never did get it. Like I said, I should have, but I just, I haven't. I guess it's laziness. I should have, but I didn't fool with it.

I: Right, right. Do you think that's something you might do in the future?

P: Yes, I probably would.

I: Yes, okay. So we were just talking a little bit about how a person can prevent getting the flu, but as far as if someone already has the flu, is there anything that they can do to prevent giving it to someone else?

P: Oh, yes, but like I said, if they don't want somebody to get it, stay at home and take your medications and try to wash your hands and things if you’re around your own family. You need to take care of yourself, but like I said, when you're out in public or anything, you know if you got the flu, you know they're going to usually catch it.

I: Right, right, so you mentioned taking some medication, and again, with that whole '1' to '7' scale, how well do you think taking medicine would protect a person from giving the flu to someone else?

P: I'm going to say a '5'.

I: Okay, and why do you say '5' with that one?

P: Because a lot of cough medicines on the market today, they, sometimes you just have to run your course on your flu. A lot of times you can get the flu, and it seems like nothing helps, but I guess if you take—actually, probably some medicines would help, and some wouldn’t, so.

I: Right, okay. Is that something that you do? Do you take medications?

P: Uh-huh.

I: Okay. Are there any circumstances which you haven't done that or that you wouldn't do that?

P: Oh, no.

I: Okay, okay. You mentioned staying at home. Again, with that '1' to '7' scale, how well do you think not going out in public would protect a sick person giving the flu to someone?

P: I think it gets better faster what they would , where they was going out into public with it and, like I said, passing it on to somebody else. I think it's best if you're sick, I think you're better off at home.

I: Right, so would you stop going out?

P: Oh, yes.

I: Are there any circumstances in which you would go?

P: Well, I guess if it's an emergency or if you had to go to the hospital to see somebody in critical condition or emergencies.

I: Right, and getting back to that '1' to '7' scale, if you had to put a number on it, how well do you think that not going out would protect?

P: I think it would, I'd say probably about an '8' on it.

I: Okay, okay. 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: Well, I'd say, I know when I got it the last time, it didn't take no time to get it.

I: Okay, okay, so how long does it take for a person to get better after getting the flu?

P: Well, it took me over two weeks that one time.

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

P: Well, when you get, I know that one time I took the flu, and like I said, I wasn't getting no better and had lost my voice, had bronchitis and colds and everything. It would probably be a while. I couldn't tell you exactly when it would be, but I know it was over two weeks the one time I got better. I ended up having to go to the doctor then to get a shot and medication.

I: Right, so did you wait for the two weeks, or did you go somewhere in between?

P: No, I thought, I just, like I said, I didn't go, and I kept on waiting until it got better, and it didn't get better, so I had to end up going.

I: Right, right, okay. How soon after someone is first exposed could that person give the flu to someone else?

P: I'd say probably right off. It might be a few days, but usually when you spread the flu, it don't take long for somebody to, it would take a while for them to get over it.

I: Right, so 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 the illness of the flu, when is that person most likely to give the flu to someone else?

P: When they're, I guess when they have it.

I: Okay, so is there any particular time when a person is sick with the flu that they would be more likely to give it to someone else or?

P: Probably about the same time.

I: Okay, so just the same all across?

P: Yes.

I: Okay, so can people spread the flu if they feel perfectly well?

P: No, I don't think so.

I: How about if they feel slightly sick?

P: Yes, they probably could.

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

P: Well, like I said, symptoms like coughing, sneezing, chilling; sometimes you have headaches and stomachaches and diarrhea. It's just different things that you could tell that you have a flu.

I: Right, so how is having the flu different from having a cold?

P: Well, like I said, usually you have the headaches and stomachaches and chilling and coughing and sneezing and just different things.

I: Are there any different kinds of flus?

P: Oh, yes, there’s several kinds, but I can't tell you right off. There are so many different kinds of flu.

I: Right, now, does any different kinds come to mind at all or what the differences between them are?

P: Well, all I know is different kinds, and I guess they probably got about the same symptoms as the regular flu.

I: Right, okay. Okay, so imagine that you had to take care of someone who was sick with the flu or cold. What kinds of things would you need to do for this person that might bring you into close physical contact?

P: Well, I worked with elderly for a while, and I know about that. What I always did, I always keep them kind of isolated from somebody and keep them in bed, keep them warm, tell them to drink plenty of liquids. Really, that's the main thing; give them medication if they need it. If they get too bad, take them to the doctor.

I: Do you think that giving them the medicine and giving them liquids and those kinds of things would put you at risk for getting sick yourself?

P: Yes, I probably would.

I: Okay, is there anything that you could do to protect yourself from getting sick while you were giving someone?

P: No, I doubt it, unless you have the flu shot. That's the only thing I know.

I: Right, so when you were doing those kinds of things, would you protect, is there anything that you kind of do extra or anything that you do to try to protect yourself from getting it?

P: Well, wash your hands, just the flu shot, and just—that’s the main things, I guess.

I: Right, so if your doctor tells you to keep the sick person totally isolated or separated from the rest of the family, would you be able to do that?

P: Yes.

I: How would you do it?

P: Well, like I said, when I worked with the elderly a few years ago, I took care of this one person. Well, his wife had died, and he had a touch of flu, and like I said, I kept him in bed, kept him warm, kept hydrated and warm, and plenty of liquids and stuff, yes.

I: Right. In that situation, did you do anything particular for yourself as far as trying to make sure that you didn't get sick also?

P: Well, I just washed my hands, and just, if I had it, I always would cover my mouth or something when I would go take care of them.

I: Right, right, okay. Did you, was it, did anything make it hard to be able to wash your hands or?

P: No, I always wash my hands; it don't matter why. If you have to, if you ain't got no water there, you always use that Purell or just that sanitizer, hand-washing stuff.

I: Right, right. Well, actually, speaking of hand wiping, we're going to talk about that a little bit more. On that '1' to '7' scale before, we were talking about how well do you think washing your hands would protect a person from getting the flu, but for this one, on the '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?

P: I think it would be really good: probably about a '7'.

I: Okay, and why do you think it would be really good?

P: Because I'm just going mostly by, where they always say, the doctors always telling you always be, always wash your hands before you eat or anything, spreading germs.

I: Right, right, so can you talk a little bit about someone not washing their hands would give people the flu?

P: Well, I guess germs. You carry germs one hand to another.

I: Mm-hmm, and how would giving that germ to someone else, like by hand or whatever, how would that give that other person the flu?

P: Well, I guess it's some kind of, the germs that's inside your hand or something. I don't know.

I: Okay, and if they got the flu, say, on their hand, would they have to do anything in particular for them to catch the flu that way, or?

P: They would just have to keep your hands washed real good.

I: Okay, and if they didn't wash their hands, so that other person that doesn't have the flu?

P: They have to, they probably would, maybe, get the flu.

I: Is there any part of them that they would have to touch that would give them the flu or?

P: No, I don't think so.

I: Okay, okay. I think we talked about this a little bit before, but how long do you think the flu would be able to stay on someone's hand and then give the flu to someone else?

P: Well, if they didn't wash it very often, wash your hands very often, it probably wouldn't be very long.

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

P: I think, really, all the time. I think anything that you do, you need to wash your hands with heat. About anything you do, even—what it is, if you put your hands towards your mouth, and you could spread probably germs from your hands, if you didn't wash them very often, to your mouth, and that would be germs.

I: Right, right. Do you think there are circumstances in which people are more likely to wash their hands?

P: Hospitals and stuff, yes.

I: Okay, and why do you think people are more likely, like, in hospitals, to wash their hands?

P: Well, if they had to take care of the patient.

I: Mm-hmm, mm-hmm. How about as far as are there circumstances where people are less likely to wash their hands?

P: Let's see. Well, the only thing I can say is, right now, if they're working on construction or something like that, which a lot of these jobs don't have—well, they have mostly bathrooms now, but if they're putting on a roof or something like that, they can't wash their hands, and they got their sandwiches up there. That's the only way, I guess.

I: Right, right. So are there any circumstances in which people don't always wash their hands, even though they probably should?

P: Well, there's probably, like I said, if they're doing outside work, or if they're on, in the office jobs or hospitals or schools or stuff like that, I think they'd be entitled to wash their hands all the time. If they're construction workers putting on the roofs and stuff, if they're on top of a hot roof, yes.

I: As far as you know, you mentioned people in, like, the office and things like that, why do you think that the people don't wash their hands in those kinds of circumstances?

P: What I said, I think the ones that works in offices, hospitals, or schools and stuff, I think they should try to keep their hands clean at all times.

I: Okay, and why do you think that it might be better for them to keep their hands?

P: Well, they're around their school kids and hospitals and their patients, just different places.

I: Okay, so now I'm thinking about when you wash your own hands. Are there times or circumstances in which you should wash your hands?

P: All the time. I always wash my hands. It don't matter what.

I: Okay, are there any other circumstances where you're more likely to wash your hands?

P: Well, you mean, if I couldn't wash my hands or what?

I: No, no, no. I'm saying are there circumstances when you feel like you're more likely to wash your hands (inaudible)?

P: Oh, when, probably when, like I said, flu’s going around, stuff like that. You need to keep your hands pretty well cleaned.

I: Right, right. How about as far as, are there any circumstances where you're a little less likely to wash your hands?

P: Well, I mow grass and stuff, and if I'm out mowing, push-mowing, a lot of times, if my lawn mower gets clogged up, I'll get the grass underneath it. That's about the only time I don't, when I'm doing outside work, but inside, I always wash my hands, it don't matter what.

I: Okay, are there any circumstances in which you—I know you just said you always wash your hands, but I'll just ask this: are there any circumstances in which you don't always wash your hands, even though you probably should?

P: I keep my hands always clean. It don't matter what. I'm a washaholic on my hands.

I: Okay, so why do you think that is? Why?

P: Well, I think when you're growing up—I was raised in, we always, always washed our hands, don't matter what, before we eat, always before we eat. Like I said, when you're doing laundry, do laundry, you always need to wash your hands after you put your dirty clothes in. Like I said, germs is everywhere.

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

P: Well, soap and water. They said soapy warm water is about the best, but a lot of times, when I'm washing things that's really bad, I always use Clorox. It's something that kind of, like, disinfects your hand.

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

P: Well, some of them might not, but I do.

I: Okay, and why do you think, why is that something that you usually do?

P: Well, I was brought up to wash my hands in soapy water.

I: Right, right, so what might make someone more likely to use soapy, warm water to wash their hands?

P: Well, I guess if they was brought up like me. I always was, my grandparents always had me to wash with soap and water before I ate or do about anything. I think it's what led me to do, do that all these years.

I: Right, are there any circumstances you think people would be more likely, or just people in general would be more likely to use the soapy, warm water?

P: I think it's best. I really do. I think anybody that handles anything needs to wash their hands in warm, soapy water.

I: Right, right. Do you think there are any situations that would make other people realize that they need to do that? Any circumstances where they would be more likely to do that because of something they're doing or done or?

P: I think a lot of times, if people is in a hurry, maybe they wouldn't wash their hands, but I think if, I think it's a requirement. Anything that you do, I think it requires to be there for somebody to wash your hands. It don't matter who they are. Even kids, even little kids, like I said, they need to wash their hands often.

I: Right, so have you ever heard of any recommendations about how long to wash your hands?

P: It seems like it said—let's see. I wash my hands a good while. I've heard it, but I don't know exactly how long it is. I'll be truthful with you; I know I always wash my hands real good with the soapy, warm water for at least, probably, probably a minute or two anyway.

I: Okay, so how long do you think people should wash their hands for?

P: Probably about long as me.

I: Okay, so one minute to two minutes?

P: Yes.

I: Okay, would you say that people usually wash their hands for one to two minutes?

P: No, probably they don't.

I: Why do you think people don't?

P: Well, a lot of times, probably they don't take the time.

I: Right, right. So how many, how long would you guess that people normally have their hands under the running water when they (inaudible)?

P: Probably just brief.

I: Yes, okay. Would you say that you normally, you usually wash your hands for the two, the one to two minutes?

P: At least.

I: Okay, and why do you think that's something that you do for the (inaudible)?

P: I guess it probably might be just the habit. You get in the habit to wash your hands, and that's what you do.

I: Right, right, so of that one to two minutes, would you get, how long would you guess you normally have your hands under the running water?

P: I'd say at least a minute.

I: Okay, so what might make someone more likely to spend the one to two minutes when they was their hands?

P: Well, that's really up to them how long they want to wash their hands, but everybody's got their own time schedule on there, if they want to do it in a minute or two minutes or whatever. If they got, like, for instance, if they would have motor oil or something that's kind of hard to get rid of, they'd probably have to take that long.

I: Right, right. How about less likely? What might make someone less likely to spend the one to two minutes?

P: Well, if they're, if they feel that they're hands ain’t that dirty, if they had just ate and washed their hands just brief, I guess they probably wouldn't think they'd have to wash them longer.

I: Right, right. So I have three choices I'm going to read you here. Of the three, which do you think 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 (inaudible)?

P: Can I answer two of them? Soap and washing them under warm water.

I: Okay, and so, why do you feel that the soap and warm water is the most important?

P: Well, I feel that it takes longer for different things when you're washing your hands. Like I said, which I always have, I have always washed my hands before I eat and everything. Like I said, every person is different, honey. You can't really answer somebody else's question. You have to get, just answer your question. You can't really say, well, you, if he washes his a minute or you wash four or five minutes—you know, everybody's different.

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

P: Well, you have to have warm water to wash, and you have to have soap. Probably, them two is the main one, and rubbing your hands together, too, that's another thing. You wash your hands. When you go wash your hands, you have to rub them together, so all three of them.

I: Mm-hmm, okay, so 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: Oh, I'd say.

I: Okay, and how would, would rubbing your nose give you the?

P: Well, if you've got a cold, honey, that would spread it.

I: Okay, how about touching the inside of your mouth?

P: Yes, I'd say that probably too.

I: Okay, and how would that give you the flu?

P: Well, germs come from your hands. If you're touching your mouth with it, inside your mouth, that's going to give you, that's going to make it worse.

I: Okay, how about touching your eyes?

P: Well, not quite as bad as your mouth and your nose.

I: Okay, but you think that it could still give you the flu?

P: I don't think so.

I: Okay, how about biting the fingernail?

P: Oh, yes.

I: Okay, and how would that give you the flu?

P: If there's germs under your fingernails, you know you're going to—it probably would.

I: Okay, how about touching the inside of your nostril?

P: Oh, yes.

I: Okay, and how would that give you the flu?

P: Well, if you're picking your nose, it probably would.

I: Right, how about touching your lips?

P: It probably, it probably would.

I: How do you think touching your lips would give you?

P: Well, if you got germs on your hands, and if you had, like, symptoms of the flu, and if you're touching your lips, it would probably kind of spread it when you talked or sneezed or coughed or something like that.

I: Right. How about eating a sandwich?

P: No. The only way you could probably do that is if you was biting off of somebody else's sandwich.

I: Right. Okay.

P: If you're eating your sandwich, I don't think so.

I: Okay. How about shaking hands?

P: Oh, yes.

I: How would that give you the flu?

P: Well, if you wouldn't wash your hands and stuff, it depends on who—if you got the touch of flu, okay? If you was going to shake somebody's hand, then you would probably spread it to them.

I: Right. So since we were just talking about those actions, did any other actions come to mind while we were talking about that that could give you the flu if you hadn't washed your hands first?

P: Just like I said before: coughing, sneezing, and if you didn't, if you're coughing and if you don't cover your mouth, you could probably accidentally give somebody else the flu.

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

P: Just that (inaudible) and them bottle-sterilizing things, you can probably use it. That's the only thing I know. I know soap and water's the main thing.

I: Right, so have you ever used the other kind, like the hand gels?

P: Yes, I have, because if you're out somewhere and you just can’t get to the bathroom, you can use that sterilize stuff on your hands, which I ain't going to say for certain that will kill all the germs, but it probably would help.

I: Right, so where could you buy those?

P: Anywhere.

I: Okay, okay. When you use it, how do you normally use it?

P: You just open the lid and put a little dab on your hands and just kind of, just rub back and forth, yes.

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

P: Not really.

I: Okay, have you ever heard of the bird flu or the avian flu?

P: I've heard of it.

I: Okay, what have you heard about it?

P: It just mostly goes in other countries, China or something like that. Like I said, a lot of people brings it off from other countries over here, and they, they spread it.

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

P: I don't—I'm kind of hesitating.

I: Okay, that's fine.

P: I really don't. I guess it would be probably about the same thing.

I: Okay, is there any difference in the symptoms or how serious it can be?

P: I think bird flu would be probably more hard to control. After you get it, you probably would really affect you more than what just the regular flu would.

I: Okay, are you more concerned about the bird flu compared to the regular, seasonal flu?

P: Not right now, no. I don't think so. I think a lot of people who travel, probably, into other countries and stuff, like I said, are more apt to bring it over here.

I: Right, have you ever heard of pandemic flu?

P: Uh-uh.

I: Okay. So 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.

P: Uh-huh.

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

P: That's a hard question. That is really hard.

I: Yes, (inaudible).

P: I'll say, I don't know really. Perhaps (inaudible) that way. I don't really know.

I: Right, well, do you have just a best guess of what, just kind of like what—obviously this is just a guess because nobody knows for sure: just kind of.

P: I'd say probably, I don't, like I said, I don't know too much about that other kind of flu. I just go by, just that flu that comes around here. As far as I know, it has not been no flu, bird flu around here.

I: Mm-hmm, mm-hmm. Well, as far as, it wouldn't have to be really around here, but just that it would just, it would just start because right now, it's only, it spreads from—bird flu, you have to get it directly from birds. What I'm wondering, in your opinion, what is the percent chance it will happen sometime during the next few years, it'll start spreading from person to person? Just anywhere?

P: (Inaudible) I say it will be awhile.

I: Okay, and what do you think the percent chance is that it will happen in the next three years?

P: Well, I think probably, we're, I know over in them other countries, they had to kill all them birds because the bird flu. As far as I know now, I ain’t no expert on nothing. I don't know too much about nothing. It seems like to me, over here, they, I ain't heard of it. Right now, I haven't heard anybody getting the bird flu around here.

I: Right, so as far as in those other countries, what do you think the chance is that it will start spreading from person to person there?

P: Oh, I think, in a way, I think it would. Anybody that handles them birds are going to probably get the germs and, like I said, especially in them poor countries. They probably get it more likely than anybody else would.

I: Right, right. So then, in those kinds of countries, what do you think, in the next three years, the chance is that it would start spreading from person to person?

P: Oh, I’d say probably 70 percent.

I: Okay, and that's because they?

P: They're a poor country. They, like, we have all convenience over here. Over there, it's terrible. When I watch TV, where they don't have the equipment and stuff like we do over here, where we. I say probably the truth is they don't have the bathrooms like we do. Like I said, when they round up them chickens and things, if they, if them birds has already got the flu, it should be hard for them to not catch it when they're handling them like that.

I: Right, okay. All right, these last questions are a few questions about you, and if you want to skip any of them, just let me know. Have you ever been diagnosed, by a doctor, with the flu?

P: Yes.

I: Okay, how many times have you been diagnosed with the flu?

P: Oh, goodness. You want me (inaudible)? I don’t know. Probably, in my life?

I: Yes.

P: Oh, my God.

I: (Inaudible) how many times that you've been, like, officially diagnosed by a doctor with the flu?

P: Five or 10 times, probably, maybe more. (Inaudible).

I: Right. When, do you remember when the last time was when you were diagnosed?

P: Oh, gosh, probably, probably about two years ago.

I: Okay, do you remember what your symptoms were?

P: Oh, yes. I had the chills and runny nose and coughing and sneezing and fevers: just all kinds of stuff.

I: Right, and obviously, you're female.

P: Uh-huh.

I: Are you Hispanic?

P: I'm American, white American.

I: Okay. Do you have any children?

P: Yes, I have two.

I: Okay, and how old are they?

P: 41, 37, and 29.

I: Okay, and have you ever worked with children at all?

P: No.

I: Okay, so other than what you've already told me, when your children were smaller or even now, do you do anything differently to keep them from getting the flu?

P: No, because they're out on their own. They're married, and I guess if they get sick, get the flu, they can go to the doctor.

I: Right, so when they were little and they were there, did you do anything differently when they were smaller and living with you?

P: Well, just like I said, just like when I took care of the older people, I just (inaudible). I gave it a little time before I'd take them to the doctor. If I couldn't, if they wasn't getting no better, you know what I mean? I'd take them to the doctor, but I would put them in bed and cover them up and give them plenty of water and give them medications and look after them like that.

I: Right, okay. What is your occupation?

P: Housewife.

I: Okay, all right, well, we are all finished.

