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

Title: Flu Interview

Interview: 27

P: Sounds good.

I: Have you heard of the flu?

P: Yes, I have.

I: What can you tell me about it?

P: Not much. Just it's like the cold, but worse. Not sure if there's a cure for it or not. I mean other than what you can buy at the store. You just feel like, feel awful when you have it.

I: You said, "Except for what you can buy at the store." What kinds of things at the store?

P: I don't know. TheraFlu, I've used that. Tylenol, NyQuil, I guess. Just, I guess over-the-counter remedies.

I: You said that it was worse than a cold. In what way is it worse?

P: I guess with a cold, you just basically have maybe a headache, sore throat, or something, but with a flu, you probably have vomiting, diarrhea maybe.

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

P: 5 percent maybe.

I: Why do you think 5 percent?

P: I don't know. I'm not immune to everything. There's always a chance I could get it.

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

P: Yes, I guess people in the medical field would probably be more likely to get it because they're more exposed to disease.

I: How about any people that are less likely to get it than others?

P: No, I can't think of anyone new. I mean, I guess people that don't work in the medical field are less likely.

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

P: Could be passed through blood, I guess. Let's say you have the flu, and you donate blood. Maybe somebody who gets the blood could get it from you. Kissing. I guess if someone sneezes in your face or something, I guess you can get it from them.

I: You mentioned, you said the flu is passed on by if you donated blood and you had it. Can you explain a little bit about how that would give you the flu?

P: I know when I've donated blood they ask you if you've been on any medications. What if you don't—you know, the flu could be in the early stage, and you're not showing any symptoms, so maybe it's in your bloodstream. You donate to someone else, and then that person gets the blood. Now they have flu in their blood stream; they could get the flu.

I: You mentioned also kissing. Can you explain a little bit about how that would give someone the flu?

P: Well, I guess it can be passed on like mono or something. Someone has the flu, and that flu is in their glands or whatever, and maybe they'll pass it on. I'm not a doctor.

I: How about as far as sneezing? How would that give someone the flu?

P: Well, maybe if they sneeze in the air and you've got your mouth open and the particles or something—because the flu is microscopic. Unless you, I don't know, immediately disinfect the area after they sneeze or hold your breath for 10 minutes or something.

I: How long do you think the flu would be, like in the case of sneezing, how long do you think the flu would be able to stay in the air and then give the flu to someone else?

P: Five minutes.

I: Can the flu be passed on through touching things?

P: Not sure.

I: Any guesses or any ideas of?

P: I guess. I mean, I guess if you touch something that someone with the flu has touched.

I: Okay.

P: Maybe you can get it from them.

I: What kinds of things?

P: I don't know. A desk, maybe a keyboard, a phone.

I: How long do you think that the flu would be able to stay on things like that?

P: Maybe a day.

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

P: Yes, I guess.

I: I know we talked about how long we thought that the flu would be able to stay in the air. How far do you think that it could travel in the air?

P: Ten feet.

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

P: Take their vitamins.

I: Anything else?

P: I guess exercise, whatever can boost an immune system.

I: We're going to talk a little bit about a '1' to '7' scale where '1' means 'not at all' and '7' means 'extremely well'. How well do you think that taking vitamins would protect a person from getting the flu?

P: ‘6’.

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

P: Well, nothing is perfect. I think vitamins are good for something, so you would think that if you take it, at least it would improve your chances by maybe 80, 90 percent.

I: Is that something that you usually do? Do you take vitamins to protect your things from things like the flu?

P: I'm sorry. Say that again.

I: Yes, is taking vitamins, is that something that you do to protect you against things like the flu?

P: Yes, I take a vitamin everyday.

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

P: None that I can think of.

I: Also, back to that ‘1’ to ‘7’ scale, you mentioned exercising. How well do you think that exercising would protect a person from getting the flu?

P: I don't know. On the ‘1’ to ‘7’ scale? Maybe a '5'.

I: Why do you think '5' for exercising?

P: Actually, sometimes exercising too much might actually lower your immune system. You know, your body could be weak from working out, so you could be more susceptible to a flu. Keeping your body fit, overall, is the ideal.

I: Exercising, is that something that you do to protect yourself against things like the flu?

P: Yes.

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

P: No.

I: Back to that ‘1’ to ‘7’ scale, how well do you think getting the flu shot, the flu vaccine, would protect a person from getting the flu?

P: '6'.

I: Why do you think '6' for the flu shot?

P: Well, I mean, it can protect you from the flus they've already discovered, so I would assume at least that increases your chances of not getting those flus.

I: Have you ever gotten the flu vaccine?

P: No.

I: Why is that something that you haven't done?

P: I just never really wanted to take it.

I: Is there any circumstances that you can see coming up that you would decide to get it?

P: No.

I: We were just talking about how a person can prevent getting the flu. How about if a person already has the flu? Is there anything that they can do to prevent giving it to someone else?

P: Not that I can think of, I mean other than not being around people.

I: On that ‘1’ to ‘7’ scale, how do you think not being around people, like not going to work or class or things like that, would protect them from being able to give the flu to someone else?

P: I'd say a '6' because, like I said, unless they know they're sick, they can still give it to you, still give it to people.

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

P: Oh, yes.

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

P: No, I mean, if I'm sick, I usually stay home.

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: At least maybe a day or two.

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

P: Could be three days, three or four days.

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

P: I'd probably wait at least a day and see if it clears up.

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

P: Probably within 24 hours. I guess you got to, you know, it's got to make it's way through your body.

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: Yes, I think so.

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

P: Probably 48 hours.

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

P: Probably they're most likely to give it when they don't know they have it. That's when they're actually going to be around people the most.

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

P: Yes.

I: How about if they feel still slightly sick?

P: Sure.

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

P: I don't think you would know, I mean, unless you've had the flu before and you were diagnosed with the flu and you just wind up getting it again. Then you would be like, “Okay, I've done this before.”

I: I know earlier we talked a little bit about flu versus cold. Anything else about how the flu's different from a cold?

P: I think the flu is a virus, so there are drugs for that, just not—there's no cure because I guess it keeps mutating or something. I believe the cold, there is no cure for whatsoever.

I: Are there any different kinds of flus?

P: I know there's the, they have the stomach flu, but other than that, no. I don't think there's a specific flu.

I: How would you know if you had the stomach flu versus just the regular flu?

P: Well, I guess stomach flu would be more concentrated in the stomach. You would probably have more of the vomiting and the diarrhea.

I: All right, now we're going to talk a little bit about if you had to take care of someone who was sick, so imagine you had to 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: I don’t know, cleaning up after them. Maybe taking them to the bathroom or cleaning up their vomit or something might make you more susceptible to coming into contact with the infection or whatever.

I: Actually, yes, that was what I was going to ask you. Doing things like that, like taking them to the bathroom and cleaning up after them, does that put you at risk for getting sick yourself?

P: Sure.

I: Is there anything that you could do to protect yourself from getting sick while you were cleaning up after them?

P: I would, I guess, wear stuff that people at the hospitals and stuff wear, like gloves and masks and stuff.

I: Is that something that you would do to protect yourself? Would you wear gloves and mask?

P: I don't know, probably, but I don't have any lying around, so I'd have to go out and buy that stuff.

I: Would anything make it hard to use those things?

P: I'm sorry, would it make it hard to use?

I: Yes, would there be anything that would make it hard to do that, to use the gloves and the mask?

P: Not really. I mean, if I wanted to do it, I'd just go out and buy them and use them. It's not that hard to put on gloves and a mask.

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

P: Yes, just put them in a different room.

I: Have had to take care of someone who was sick with the flu or a cold?

P: No.

I: Next we’re going to talk a little bit about hand washing. Back to that '1’ to ‘7' scale, how well do you think washing your hands would protect a person from getting the flu?

P: '6'.

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

P: Well, I mean, if you're—let's say you're going to be eating a meal or something that requires using your hands, and you’ve got the flu on your hands. If you wash your hands, it's going to decrease the likelihood that you're going to put the germs on your food, at least from your hands, so that's why I believe it would be a '6'.

I: How about if you had the flu? How well do you think that washing your hands would keep you from spreading it to other people on that '1’ to ‘7' scale?

P: Probably about a ‘3’. I mean, if you already have the flu, just the hands alone is not going to stop you from spreading the flu.

I: Can you talk a little bit about how someone—I know you were talking a little bit about it, but kind of a step-by-step thing of how someone not washing their hands would give people the flu.

P: Well, if they don't wash their hands and they have got the flu on their hands and they start touching stuff that's community stuff, if they have an office coffee pot or something and they touch that and then the next person touches that, they get those diseases and maybe more.

I: How long do you think that it would be able to stay on someone's hands?

P: A few hours maybe.

I: First we're going to talk about people in general, when they wash their hands, and then we'll talk about you, when you wash your hands.

P: Sure.

I: Are there any times or circumstances in which people should wash their hands?

P: Well, definitely after using the bathroom.

I: Why is that a good time for people to wash their hands?

P: I don't know. That's just something I always grew up with. Just, that's when you're exposed to at least your own bodily fluids, whether it's number one or number two. I guess it's just common courtesy.

I: How about any circumstances where people are more likely to wash their hands.

P: I guess in the—I don't know. I can't think of anything.

I: How about circumstances where they're less likely to wash their hands.

P: I can't think of anybody, why they wouldn’t wash their hands.

I: Can you think of any circumstances where people don't wash their hands even though they probably should?

P: Probably in the food industry.

I: Why do you think people don't wash their hands in those business?

P: I don't know why they wouldn't wash their hands, but I've seen those signs when I'm in a restaurant or something. It's like, "If you work here, wash your hands."

I: Why do you think it's better for them to wash their hands?

P: Because it’s like I said, it's common courtesy. If they're—on the off chance they have something, it's only fair that they're not passing it on to customers. You're not going to a restaurant to get more than what you paid for.

I: As far as when you wash your own hands, are their circumstances in which you should wash your hands?

P: Definitely, I mean, before I eat or after I use a restroom. That's the only time, or after I'm doing something, like maybe some work on a car or something, whenever I would have germs on my hands.

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

P: Circumstances where I'm more likely to wash my hands? Just probably after using the restroom would be the guaranteed.

I: How about circumstances—is there anything where you would be less likely to wash them?

P: Not really.

I: And are there any circumstances when you don't wash your hands although you probably should?

P: No.

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

P: Not really, just soap and water.

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

P: Yes. I mean, occasionally I've seen people just rinse their hands under water, but most people use soap and water.

I: Would you say that you usually use soap and water?

P: Yes.

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

P: Not really.

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

P: 30 seconds at least.

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

P: Most people, yes.

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

P: Probably about 15 seconds, enough time to get—I mean, you get it wet when you first, so you can put the soap on it, and then you get it wet again after to rinse off the soap.

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

P: Yes, I would say so.

I: Why is that something that you do?

P: Just want to make sure that I get everything off.

I: How many seconds would you guess that you normally have your hands under the running water?

P: 15, 20 seconds maybe.

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

P: I'm sorry; I didn't understand that.

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

P: Depending on how dirty their hands were. Let's say they were gardening; they’ve got a lot of dirt under their fingernails or something. Maybe they want to get it all out.

I: How about what would make someone less likely to spend the 30 seconds?

P: Only if they're in a rush.

I: This next question, I have three questions here. Which is the most important for preventing the flu when washing your hands: using soap, rubbing your hands together, or washing your hands for a long enough time?

P: Using soap.

I: Why is soap the most important?

P: Because it will at least kill whatever is on your hands.

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

P: I guess rubbing your hands together.

I: Why is that the least important?

P: Well, you need to get the soap off your hands, so you need the water.

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

P: Probably not.

I: How about touching the inside of your mouth?

P: Yes.

I: How would that give you the flu?

P: Well, I mean, if you have your mouth—I mean if you’re touching the inside of your mouth and you have the flu on your hands, you're going to be transmitting that to your body, and you'll later on swallow it, the germs, into your system and get sick.

I: How about touching your eyes?

P: No, I don't think so.

I: How about biting a fingernail?

P: Yes.

I: How does that give you the flu?

P: Like I said, it's probably the same thing with the touching the inside of your mouth. If you've got the germs on your fingernails, then you just digest them. You're going to be digesting the flu.

I: How about touching the inside of your nostril?

P: Probably not.

I: How about touching your lips?

P: Just touching the lips? Probably not.

I: How about eating a sandwich?

P: Just eating a sandwich? No.

I: How about shaking hands?

P: Shaking hands is not going to give you the flu.

I: Other than the actions that I just mentioned, since we went over some actions there, are there any other actions that come to mind that might give you the flu if you haven't washed your hands first?

P: Not really. I can't think of any.

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

P: Well, here at work everyone is using those little liquids or whatever, the swab gels or whatever they're called.

I: Have you ever used those?

P: Yes, occasionally.

I: Where can you buy those from?

P: I guess your grocery store.

I: How do you use those?

P: You just squirt it on your hand and rub your hands together. It's supposed to kill everything.

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

P: I think the old-fashioned way is probably better.

I: Why do you think that's probably better?

P: Just it’s been proven, how it's been around. People have been washing their hands a lot longer than these things have been around, so there's some more data to back that up.

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

P: I've heard of it; I don't know much about it.

I: Do you know anything that you've heard about it?

P: It comes from birds.

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

P: Not really. I don't know anything different about it.

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

P: Probably just—I'm more concerned about the regular seasonal flu. I don't know anyone who's ever gotten bird flu personally.

I: Have you ever heard of pandemic flu?

P: No.

I: This next question is a percent-chance question. It's a little wordy. 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. In your opinion—this is just an opinion question—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: 50 percent.

I: Why do you think 50 percent for that?

P: I just think that the longer that it's around, the more likely it will spread. I mean, like with HIV and AIDS, originally it was only in Africa and showing up in monkeys or whatever, and now it's humans. As time progresses, it'll make its way into our population.

I: This last set of questions is about you, so if there's anything you don't want answer, just say, "Skip it," and we'll go on to the next one.

P: Sure.

I: Have you ever been diagnosed with the flu?

P: I don't think so.

I: Have you had the flu before?

P: No, as far as I know, I've just really had a cold or strep throat or something.

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

P: No.

I: What is your race?

P: White.

I: Do you have any children?

P: No.

I: Do you work with children at all?

P: No.

I: What is your occupation?

P: Plumber.

I: Actually, we are all finished.

