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

Title: Flu Interview

Interview: 19

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

P: Yes.

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

P: Aches and pains, congestion, chills, high fever.

I: Okay. What do you think the percent chance is that you'll get the flu some time in the next year?

P: Maybe 50 percent.

I: Okay. Why do you think 50 percent?

P: I haven't gotten it this year, but if we're going until December, there's a likely chance I might get it this coming winter.

I: Right. Okay. Why do you think that it is a 50-percent chance that you might get it, coming winter?

P: Well, it's kind of odd that I haven't gotten it this year so far, so I'll probably get it next year.

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: People that work around a lot of people maybe, or they go to school. Then older people and children.

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

P: I guess people that stay at home a lot.

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

P: Handshakes, maybe. Stuff that came in contact with the people that had the virus, like, I don't know, telephones. Like, I guess if somebody used the telephone, and you used it.

I: Right. Okay. You said that the flu could be passed on by handshaking. Could you explain a little bit about how the flu would be passed on that way?

P: If the person with the virus had it and you shook their hand, they might have the germs on their hands.

I: Mm-hmm. Then how would you get it then?

P: Maybe you (inaudible) touch your mouth or something. I don't, I'm not sure.

I: All right. Okay. You also mentioned touching things other people have used, such as a telephone. Can you explain a little better about how that would give someone the flu?

P: I think the virus can last several hours, so it would be on the phone still.

I: Okay. So you think that different objects that it would basically be able to stay on a couple hours?

P: Yes, I'd say probably about six hours.

I: Okay. You mentioned telephones. Any other objects that come to mind that the flu can be passed on through by touching those things?

P: Maybe the knobs in an elevator. You know, stuff that you would use at different public areas.

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

P: I would think so.

I: Okay. Can you explain a little bit how the flu could be passed on through the air?

P: Again, I think the virus would last several hours, so if you come in contact with it, and if you don't have a good immunity, then you may get it.

I: How long do you think that the flu would be able just to stay in the air and give people the flu?

P: I would say about six hours. I'm not really sure

I: Okay. Right. How far do you think the flu can travel in the air? Obviously, that's just the best guess kind of thing.

P: Yes, I'm trying to think. Maybe 20 feet?

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

P: Get the flu shot.

I: Okay. Anything else?

P: Wash your hands constantly. Stay indoors. Stay away from public areas.

I: Okay. Now we're going to use a scale here where '1' is 'not at all' and '7' is 'extremely well'. On the scale from ‘1’ to ‘7’, how well do you think—you mentioned washing hands. How well do you think that that would protect a person from getting the flu?

P: '7'.

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

P: Well, you're getting rid of the bacteria off your hands, anything you came in contact.

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

P: Oh, yes.

I: Okay. Are there any circumstances in which you wouldn't wash your hands?

P: No.

I: Okay. You also mentioned the flu shot, the flu vaccine. On that ‘1’ to ‘7’ scale, how well do you think getting the flu vaccine would protect a person from getting the flu?

P: '6'.

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

P: That's what it's supposed to do.

I: Right. Do you usually get the flu vaccine?

P: Yes.

I: Okay. Why did you decide to start doing that?

P: Well, I've gotten it for several years, and so far, it's worked for me. I just heard good things about it.

I: Right. Are there any circumstances in which you wouldn't get the flu vaccine?

P: No.

I: Okay. We were just talking about how a person can prevent—well, actually, sorry. I'll back up a little bit because you also said, "Stay indoors." Again, on that ‘1’ to ‘7’ scale, how well do you think that someone just staying indoors would protect them from getting the flu?

P: About a '6'.

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

P: Unless somebody comes in your home with it, you know, you're not coming in contact.

I: Right. Is that something that you would do to protect yourself from getting the flu, kind of stay inside?

P: Oh, yes.

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

P: No.

I: Okay. All right. Like I just started to say, we were talking about how a person can prevent getting the flu. Now we're going to talk about if a person has the flu already. Is there anything that they can do to prevent giving it to someone else?

P: Again, stay indoors. That's the only thing I can think of. Wash their hands; stay indoors.

I: Okay. How by them washing their hands, how would that—how well, on that ‘1’ to ‘7’ scale, how well do you think that that would protect them from spreading it to other people?

P: Maybe a '4' or '5'.

I: Okay. Why do you think '4' or '5' for that one?

P: I mean, it's in the air around them, I would think, so it's not going to help a great deal.

I: Okay. We talked a little bit, before, about staying indoors. Would you stop going to work or to class to prevent giving the flu to someone else?

P: Oh, yes.

I: Okay. Are there any circumstances in which you would still go out to?

P: No.

I: Okay. Why would you not go?

P: I'd be sick. I'd be wanting to stay in.

I: Right. So that would be the primary reason, just the way you were feeling?

P: Yes. That, and then I wouldn't want to give it to others either.

I: 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: I wouldn't think more than a few hours.

I: Okay.

P: Maybe six hours.

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

P: Most of the people I know, it's upwards to a week.

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

P: Probably on the third or fourth day.

I: Okay. So you'd wait a little while?

P: Yes.

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

P: A day, maybe?

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

P: I wouldn't think so, no.

I: Okay. During the course of someone's illness of the flu, when are they more likely to give the flu to someone else?

P: Probably within the first 12 hours.

I: Okay. Why do you think the first 12 hours?

P: Well, that's when the symptoms are at the worst.

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

P: If they have the flu already?

I: Just if they're feeling perfectly well. Could they still spread the flu?

P: Yes. If they have the flu, yes.

I: Okay. Could they spread the flu if they feel slightly sick?

P: Yes.

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

P: For me, a lot of the symptoms are the same with a cold. I guess if a couple days have gone by, and you haven't recovered from it, and you have a lot of the symptoms that I mentioned, then I would think that.

I: Okay. Well, that led to my next question, which is, "How is having the flu different from the cold?" You're saying the length of it? Is there other differences?

P: I think that with a cold a lot of the time, it's a lot of the time just with coughing and sore throat and maybe congestion.

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

P: No, not that I know of.

I: Okay. Imagine that you had to take care of someone who was sick with the flu or a cold. What kinds of things would you need to do for this person that might bring you in close physical contact with them?

P: Take them something to drink, take them their medicine.

I: Okay. As far as taking them something to drink, do you think that doing that would put you at risk for getting sick yourself?

P: Yes.

I: Okay. Is there anything that you could do to protect yourself from getting sick while you were taking them a drink?

P: Again, if you had the shot, I think it would help you.

I: Okay. Is there anything else that you would do?

P: Not that I can think of.

I: Okay. You also mentioned giving them medicine. Do you think that doing that would put you at risk for getting sick?

P: Oh, yes. Anything that would come in contact with them.

I: Okay. Is there anything that you would—I know you mentioned the shot. Anything that you would do in particular if you were coming in close contact with them, besides the shot, anything you'd do differently?

P: Can't think of anything, no.

I: Okay. If your doctor told you to keep the sick person totally isolated or separated from the rest of the family, would you be able to do that?

P: Oh, yes.

I: Okay. How?

P: Unless it was a child, I guess.

I: Right. How would you go, how would you do it?

P: I think I would just make sure they had everything they needed in the beginning.

I: Okay. You'd kind of just put everything in a room?

P: Yes.

I: Okay. Have you ever taken care of someone who was sick with the flu or a cold?

P: No.

I: Okay. All right. Now we're going to talk a little bit more about hand washing, which we were talking about earlier. Can you tell me, sort of step by step, how someone not washing their hands would give people the flu?

P: The ways they can, or how they can?

I: Just how would someone not washing their hands give people the flu.

P: Again, the bacteria of the infection would have to be on them, so they're passing it on to others by not washing them.

I: Okay. What would the other people have to do to get the flu themselves?

P: Come in contact with that person.

I: Okay. What kind of contact with them?

P: Again, handshakes, anything like that.

I: Okay. Once they shake the hand, what would they—if they just shook the hand and didn't do anything else, would they still get the flu, or are there something that they need to do to?

P: I'd say, if they didn't have the flu shot. I mean, it's not 100 percent that they're going to get it. It's probably only about a 25-percent chance if it's a brief interaction.

I: Okay. How long do you think the flu would be able to stay on someone's hand and give people the flu?

P: Without washing them, probably about six hours.

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

P: After they do anything. In public areas that—any time they come in contact that's been with strangers, that an object has been in contact with strangers, after going to the restroom, of course, after cooking, dealing with raw meats, anything like that.

I: Why are those important times to wash?

P: It's always important, but you want to get the germs off.

I: So when, or in what circumstances, are people more likely to wash their hands?

P: After they—I'm losing my voice—after the restroom.

I: Okay. Why do you think people are more likely then?

P: Well, they need to.

I: Okay. What are some circumstances when people are less likely to wash their hands?

P: Maybe they don't have access.

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

P: Again, if they don't have access to the sink.

I: Okay. Are there any circumstances that come to mind where people aren't washing their hands when they should be?

P: No.

I: Okay. Now, thinking about when you wash your own hands, are there times and circumstances in which you should wash your hands?

P: That I don't?

I: No, that you—just you should in general.

P: No, I do whenever I need to.

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

P: Again, dealing with the same things, going to the restroom, cooking with raw meat, coming into contact with public objects.

I: Right. Are there circumstances where you're less likely to wash your hands?

P: Maybe just sitting around at home, doing nothing, just watching TV or doing anything.

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

P: No.

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

P: No, but I took a nursing class, so I know that you have to scrub for a long time.

I: Okay. That was from a class? You never—did they have any recommendations during the class?

P: No, they just showed the proper technique.

I: Okay. You mentioned scrubbing for a long enough time. Do you think that people usually do that when they wash their hands?

P: No.

I: Would you say that you usually do that when you wash your hands?

P: No, not really.

I: Okay. Why do you think that people don't usually do that when they wash their hands?

P: They just don't have time.

I: Okay. What might make someone more likely to do that?

P: They've been digging around in dirt or got something on their hands.

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

P: I would—I think it's around 40 seconds.

I: Okay. Would you say that people usually wash their hands for 40 seconds?

P: Oh, no.

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

P: Again, they just don't have time. They don't want to fool with it.

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

P: Between 10 and 15, probably.

I: Okay. Would you say that you usually wash your hands for 40 seconds?

P: No.

I: Okay. Why not?

P: Again, especially if you're out in the mall, shopping, or whatever, and you use the restroom, you want to get in and out. A lot of times, there's a lot of people in there, and you just want to get out. There's a lot of people being at the sinks, so you just—you're in a hurry.

I: Right. About how many seconds would you guess you normally have your hands under running water when you wash your hands?

P: Around 15.

I: Okay.

P: Unless they're really dirty.

I: Right. Well, that leads up to my next question. What might make someone more likely to spend 40 seconds when they?

P: Again, if they have something on their hands, they've been touching, like I said, raw meat, or out in the dirt planting flowers or something like that.

I: Right. What might make someone less likely to spend the 40 seconds?

P: Again, if they're in a hurry.

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

P: Soap, definitely.

I: Okay. Why is soap the most important?

P: Soap has antibacterial, so it kills a lot of the germs that's on your hands.

I: Okay. Of the other two, rubbing your hands together or washing them for a long enough time, which is the least important?

P: That's kind of hard because I would think they would be both equally. I guess rubbing them.

I: Okay. Why would rubbing them be least important?

P: I'm going to change that. I'm going to say that running for a long time because if they're not scrubbing the germs off, then they're still there.

I: Okay. 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: No.

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

P: No, I wouldn't think so.

I: Okay. Touching you eyes?

P: No.

I: Biting a fingernail?

P: No.

I: Touching the inside of your nostril?

P: No.

I: Touching your lips?

P: No.

I: Eating a sandwich?

P: No.

I: Shaking hands?

P: Does that person have the flu?

I: You've just come in close contact with them.

P: Again, it's a low percentage. I would say no.

I: Okay. Since we were just talking about some actions there, were there any actions that came to mind that might give you the flu if you hadn't washed your hands?

P: Well, the only one that you mentioned would have been shaking the hands. Like I said, it would be a low percentage, maybe a 25 percent chance.

I: Okay. So what kinds of actions do you think are more likely to give someone the flu if they come—let's say they sit next to someone that does have the flu. What kind of actions do you think would be more likely to give them?

P: If they're breathing on you.

I: Okay. They'd have to be sort of?

P: Close contact.

I: Okay. How close do you think the contact would need to be?

P: Probably within two to three feet.

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

P: Just the little, the waterless soaps and the little wipes.

I: Okay.

P: I mean, even the little Huggies wipes come in handy when you don't have nothing else.

I: Right. Have you ever used the hand gels or the wipes?

P: Yes.

I: Okay. Where can you buy those?

P: You can buy them anywhere. You can get them at Wal-Mart, or Bath & Body Works, or any grocery store.

I: Right. How do you use those?

P: Traveling.

I: Okay. How do they work? What do you do?

P: Well, the soaps, you just put a dab on your hands, rub them together, and that's it. Then the wipes, you just wipe off your hands.

I: Right. Are using those, is that better in any way or in certain situations, than using soap and water?

P: I wouldn't say it's better in any way, but if you don't have access to the sink, or, like I said, if you're traveling and you're in a car and you don't have anything else, then yes.

I: Right. Okay. Have you ever heard of the bird flu, or the avian flu?

P: Yes.

I: Okay. What have you heard about it?

P: I really don't know a lot. I believe it's in Asia, and it's pretty deadly.

I: Okay. Do you know if there's any difference between the bird flu and the regular flu in how people catch it?

P: I really don't know. All I can say is the bird flu is more, it's hard to fight off.

I: Okay. Do you know if there's any difference in the symptoms?

P: I don't know, no.

I: Are you more concerned about the bird flu compared to the regular seasonal flu?

P: No, not really.

I: Okay. Have you ever heard of pandemic flu?

P: No.

I: Okay.

P: What is that? Can you tell me?

I: We'll talk about it after.

P: Okay.

I: Okay. Now I have another percent-chance question. Currently, people usually catch bird flu directly from birds, but in the future, the bird flu might spread just like the regular flu, from person to person. Excuse me. 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: Probably about a 40-percent chance.

I: Okay. Why do you think 40-percent chance?

P: Well, I don't think they have a shot like we do, so I don't think there's many ways—I mean, once you get it, I think you've got it, you know?

I: Okay. You think that it will start going from person to person based on that?

P: Yes.

I: Okay. These last questions are a few questions about you. If you want to skip any of them, just say, "Skip it," and we'll go on to the next one. Have you ever been officially diagnosed, by a doctor, with the flu?

P: No.

I: Okay. When you've had the flu in the past, what were your symptoms?

P: Again, your body aches; you're tired. You're fatigued: congestions, chills, sore throat.

I: You'd said you had had the flu vaccine for the past several years. Do you remember how long you'd been getting it?

P: Probably around seven or eight years.

I: Is there any reason you had started getting it?

P: No. It was recommended.

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: Do you work at all with children?

P: No.

I: What is your occupation?

P: Sales.

I: Okay. All right. Actually, we are all finished.

