Title: Flu Interview

Interview: 37

I: Okay, all right, so have you ever heard of the flu?

S: Yes.

I: Okay, what can you tell me about it?

S: Well, basically, I associate the flu with either a stomach flu or a really bad head cold flu. That's what I think of when I say, "Flu," hear, "Flu."

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

S: Oh, probably pretty good. Maybe about 75 percent.

I: Okay, and why do you think 75 percent?

S: It’s because I am susceptible to getting sick like that.

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

S: Bad immune system.

I: Okay, is there anything that you feel that you could do to change that?

S: Not really.

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?

S: Well, I think. I know people with children more often get the flu because it just gets carried down from school and elderly people because they tend to have a weaker immune system.

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

S: Healthy people, younger people, people without a history of any other health problems.

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

S: Well, germs, not properly, one person not properly cleaning their, washing their hands or sneezing without properly sanitizing afterwards and touching public spaces like doorknobs that other people are going to touch. I don't know. Just probably improper sanitation.

I: Okay, so you mentioned it being passed on by people not properly washing their hands. Can you explain a little bit about how it would be passed on that way?

S: Well I'm especially thinking of children. Then much, so many times, I see kids coughing or sneezing, and they're open-mouthed, not covering their mouth and then probably not washing their hands right away. I'm not saying that adults don't do that, but the other day, we were eating in a restaurant, and I saw a kid. He was walking right behind me, and he sneezed and without covering anything. (Inaudible) was like you're going to get sick, so, I mean, it's just that just kind of this is just where germs are spread easily: in the air, on surfaces that are common.

I: Right, and you just mentioned a thing about the sneezing and the air. How long do you think that the flu would be able to stay in the air and give other people the flu?

S: Oh, (geez), I don't know. Maybe a 24-hour period until things are cleaned up. I don't know.

I: Okay, and you mentioned being passed on through touching things like a doorknob. Can you talk a little bit about how it's passed on that way?

S: Well, especially working at the university, which I work at, there's a lot of students that are not maybe not always the cleanest being away from home, living in dorms, not always the best situation. Well I just envision tons of people touching the main door to my building and then me coming along and touching it after everyone else, so I think that it's pretty easy to pass germs through that kind of thing. In public restrooms, the same way the door in and out to the ladies room. I try to touch it with a paper towel because I see people leaving and not washing their hands afterwards.

I: Right, and so you mentioned the door. Any other objects or things that come to mind that might, that people would touch that might other people might touch and get the flu.

S: Well, doors are the thing that come to mind first. I don't know. Restroom area, sink, the toilet.

I: Right.

S: I don't know. I can't think of anything else.

I: Okay, and we talked a little bit about the sneezing. Can you tell me a little bit about how that would, by someone sneezing, how does that give someone else the flu?

S: I don't know. I just kind of envision the germs flying in the air in the direction that the sneeze is going and kind of falling on people or things maybe like the back of my chair.

I: Okay.

S: I don't know.

I: How far do you think that it could travel?

S: Oh, boy, I don't know. Maybe two feet.

I: Okay.

S: Maybe two feet.

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

S: Well, I think cleanliness is key always washing your hands, always kind of using antibacterial wipes or antibacterial gel before you eat. When you go to the grocery store, another surface that I always wipe off is the grocery cart because people tend to hang on to that, and you don't know who used it before you, so I always carry antibacterial wipes with me so I can wipe off those sort of things. I just think being cognizant of wiping those surfaces that are common and that are in the public that people have touched before you.

I: Okay, so we're going to talk a little bit about a '1'-to-'7'-scale where '1' would mean 'not at all', and '7' would mean 'very well'. How well do you think that using the antibacterial wipes and gels would protect a person from getting the flu on that '1'-to-'7' scale?

S: I think about a '5'.

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

S: Well, they can only, that only takes care of what's on the surface, so I think it's pretty strong thing to use to combat the flu, but I also think that there's a lot of things in the air. People cough when you're in a store. People sneeze, so the end-all-and-be.

I: Right.

S: (Inaudible).

I: Then using the gels, that's something that you do to protect yourself from getting things like the flu?

S: Yes, I don't know. It's a habit. I use either the wipes or antibacterial gel all the time.

I: Right, and are there any circumstances in which you don't use those?

S: Just when I happen not to have it in my purse or in my bag or if I'm somewhere and don't have it on me.

I: Okay, and in the specific situation of the grocery cart that you mentioned, wiping those, on that '1'-to-'7'-scale, how well do you think that that protect someone from getting the flu?

S: Probably. Probably, about a '5' again.

I: Okay, and do you think '5' for that one?

S: Well, you can wipe off the handle, and I don't know. I think that those wipes do a pretty good job, but obviously, you're not going to be able to wipe down the whole cart, and you're not going to be able to wipe of everything that might have been affected, what the flu could have touched, so I think to just do the best job you can. You can wipe them down, but you also have to watch your own self touching yourself without washing your hands after being in outside and getting groceries and stuff like that.

I: Right.

S: It’s because it's still there, I think. I don't know how long germs live, but I think they're still there.

I: Okay, and as far as the wiping of the cart, is that something that you do to protect yourself from getting the flu?

S: Yes.

I: Okay, are there any circumstances in which you don't do that?

S: Again, if I don't have any wipes to wipe the cart with, a lot of times, they're in the stores now, so it's convenient, but I usually do wipe the handle whenever I can.

I: Okay, back to whole '1'-to-'7'-scale, how well do you think getting the flu vaccine would protect a person from getting the flu?

S: Well, I have not had a good experience with flu vaccine. It's hard for me to put that on the scale because I know that people do get them, and it's successful. I have not been able to successfully take a flu vaccine, so still maybe, I would put that at a '4' or '5'.

I: Okay, and what? You have had it, and you've had bad experiences.

S: Right, the few times that I did take the flu vaccine, both times, I got sick immediately afterwards, but I know my grandmother gets it every year, and I think it does help her.

I: Then, since the last time, have you decided not to get it anymore?

S: Right, I decided, excuse me, not to get it anymore.

I: Okay, and about how long were you sick after getting it?

S: Probably, about two weeks.

I: Okay, and was it like the flu? Did you have the flu or just general?

S: No, I had the flu.

I: Okay, so we were just talking about how a person can prevent getting the flu. What if someone already had the flu? Is there anything that they can do to prevent giving it someone else?

S: I think just being extremely clean, washing their hands, using Kleenexes, not drinking out of the same cup someone else is drinking out of, not drinking out of containers. Just kind of thinking of what my boyfriend just (inaudible) the flu, and I threatened him that if I would get sick, I wish that he was (inaudible) the flu. This is not being, kind of not being in the same room with each other. Don't want to isolate them, but when he had the flu and had a lot of coughing fits, it would just be better for me not to be in the room because no matter how hard you try to cover your mouth, it's still going to. You still might get some germs.

I: Okay, so you mentioned washing hands if someone already has the flu. On that '1'-to-'7'-scale, how well do you think that that would protect them being to spread it to someone else?

S: I think '5'.

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

S: Again, I think it's a good thing to do, but there's that little bit that's not going to. You're not going to get it all. If you coughed into your hands, it still kind of gets it on your clothes or on your wrist. Unless you kind of decontaminate your whole person every time you cough, you're not going to get all the germs off you I don't think, but I think washing hands helps.

I: Right, and is that something that you would do to protect giving the flu to someone else?

S: Yes.

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

S: I don’t think so. If I wasn't around water, unless, like I was in the public somewhere, and I couldn't get to a bathroom.

I: Right, so how about on that '1'-to-'7'-scale again? Using (inaudible) and using Kleenex, how well do you think that that would protect them from giving it to someone else?

S: Well, I think that provides another barrier, so probably, I don't know. I think a '5' because I don't think anything completely prevents germs from getting by, but at least it's one more thing that has to, the germs have to pass through to get to somebody else.

I: Right, and how about the not using the same cup and things like that? How do you think that that would, on that '1'-to-'7'-scale, would protect?

S: Well, I think that's a '7' because if you don't share forks and spoons and cups, and you don't drink out of the same containers when someone is sick, then you're less likely to pass on any germs.

I: Right, and how about that not being in the same room on the '1'-to-'7'-scale?

S: Well, probably a '6'.

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

S: '6'.

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

S: Just because I think even though you're in different rooms, you still have the same ventilation system, so when you're coughing, whether you try to or not, your germs are still being spread in the air.

I: Right, this next question is a little along the same lines as about not being in the same room, but how well do you think not going to work or class would protect a sick person from giving the flu to someone else?

S: I think that's a good idea. (Inaudible) people come to work whenever they're sick, and it gets spread to everyone else, so I think staying home is probably the most effective thing to do if you already have the flu?

I: Okay, and would you stop going to work or class to prevent giving the flu to someone else?

S: Yes.

I: Okay, are there any circumstances in which you would go even if you could give the flu to someone else?

S: Well, I suppose if I had a really important meeting or was particularly busy and needed to do a certain task, if I couldn't find a colleague to do things for me, I would probably have to go.

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

S: I would say within the first 24 to 48 hours.

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

S: I think it takes about two weeks to fully recover.

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

S: I would probably see a doctor after a week.

I: Okay, and how soon after someone is first exposed could that person give the flu to someone else?

S: I think that person could give it to someone else immediately.

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

S: Yes.

I: Okay, and how long after they've recovered could they still spread the flu?

S: I'm going to say a week.

I: Okay, so during the course of someone's illness of sickness of the flu, when is a person most likely to give the flu to someone else during the whole course of the illness?

S: I think probably during the time that they're showing the most symptoms.

I: Okay, and why do you think that time?

S: Just because I think that germs are easier to pass whenever you're coughing and sneezing, and so I think that would be the time that someone would be able to pass it easier.

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

S: I think so, yes.

I: Okay, how about if they feel slightly sick?

S: Yes.

I: Okay, and how would you know whether you had the flu?

S: Well, I guess, look for the symptoms, indicators of fever, cough, sneezing, chills.

I: Okay, and how is having the flu different from having a cold?

S: Well, I think that when you have a cold, you can treat the symptoms easier, and then when you have the flu, I think the flues tend to be more viral, so even if you go to the doctor when you have the flu, you really aren't going to be prescribed as easy because it's usually some kind of virus, and those are usually treatable by medicine.

I: Then are there any different kinds of flues?

S: Yes, I think you can get the stomach flu or the flu that resembles a cold.

I: Okay, and how would you know that you had the stomach flu?

S: Well, you would probably have symptoms such as nausea, diarrhea, cramping in the stomach.

I: Okay, and so the other kind of flu that you mentioned was more like a cold, so what is the difference between that flu and the stomach flu?

S: I just think that the flu can either affect your intestinal area or your stomach or resemble a cold.

I: Right, okay, now talk a little bit about taking care of someone who might be sick. Imagine you had to take care of someone who was sick with the flu or a cold. What kind of things would you need to do for this person that might bring you into close physical contact with them?

S: Well, you might have to help them get something to eat or get something to drink, give them medicine, maybe take their temperature.

I: As far as the giving them, bringing them things to eat and drink and giving them medicine, so you think that would put you at risk for getting sick yourself.

S: Yes.

I: Okay, how about as far as taking their temperature? Would that put you at risk?

S: Yes.

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

S: I think, again, being clean, washing hands after you do those things, using the antibacterial soap or gel. Probably, I take vitamins too like vitamin C, and just make sure you keep taking vitamins because I think that helps your immune system to combat these sort of things but overall, being cognizant of what you've touched, what they've changed and washing surface areas, keeping those clean.

I: Okay, and the things that you mentioned, like making sure your hands are clean, cleaning surfaces, taking vitamins, is that? Are those things that you would do to protect yourself?

S: Yes.

I: Okay, out of any of those things, is there anything that would make it hard to do any of those things?

S: I don’t think so.

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

S: Yes.

I: Okay, and how would you go about doing that?

S: Well, I would probably just out that person in a bedroom and try to care for that person without having the other people in the household be in the same area.

I: Okay, and you have you ever taken care of someone who was sick with the flu or a cold?

S: Yes.

I: Of the things that you mentioned like washing your hands, using antibacterial soap and the vitamins, is that something that you did to protect yourself?

S: Yes, I also have (inaudible) if somebody's really sick.

I: Right, and what made you decide to do that?

S: Just because if you're really sick, and (inaudible) stomach flu getting upset stomach and throwing up, it's I think better to have gloves on as an extra protection to everything else.

I: Okay, do you feel that that helped you when you used those?

S: I think.

I: Okay, so know we're going to talk about a little bit more about hand washing. I know we've already talked about it some, and can you talk a little bit about sort of step by step how someone not washing their hands could give people the flu.

S: Well, I just kind of imagine if someone is blowing their nose or coughing and not washing their hands afterwards that person touching a doorknob or a grocery cart, and then the germs are on the doorknob, and you come along and use the same door. Then the germs stick to you, and then if you're not washing your hands right away you might touch your face or the germs. I don't know how it works or how long germs will stay on doorknobs. I just think that it's very easily passed from someone that isn't being careful when they're sick. You use the Kleenex because it kind of blocks the germs from going on a public surface or a common surface.

I: How long do you think that the flu would be able to stay on someone's hands and be able to give the flu to someone else?

S: I don't know. I kind of think that it would stay on someone for a long period, maybe 24 hours.

I: Okay, so now we're going to talk. Well, 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.

S: Okay.

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

S: Yes.

I: Okay, what kinds of circumstances?

S: Well, I think that people should wash their hands any time they use the restroom or any time that they cough or sneeze. I should people should be washing their hands whenever they've been in contact with something. I know I always wash my hands whenever I come home, and I've gone grocery shopping or been out somewhere where my hands have gotten dirty or after touching animals or touching a lot of people.

I: What are some circumstances where you think people are more likely to wash their hands.

S: I think people are more likely when they visibly dirt on their hands. I think that people tend not to wash their hands whenever they can't see anything there to wash off.

I: How about in the—well, you were just kind of—you mentioned one thing that any circumstances in which people are less likely to wash their hands.

S: I think people are less likely to wash their hands whenever they have to look for some place to go, whenever they might not be around a sink or restroom, and they might not think that they need to wash their hands because they can't see anything on them.

I: Any circumstances that come to mind in which people don't always wash their hands even though they probably should.

S: On circumstance is when people are in church, and (inaudible), I don't know, kind of creeps me out because I think of myself as a (inaudible), but everyone kind of shakes hands at a certain point in mass, and I think that if you don't wash your hands afterwards, then you have a lot of germs on you from being friendly. I know that sounds terrible, but you don't know where people's hands are, so I think that. I go home from church and wash my hands because I kind of think that's touched too many people.

I: Right, and why do you think that people might not wash their hands in that circumstance?

S: Well, I just don't think that they associate that kind of gesture with anything bad, so whenever anyone is greeting each other in church, I don't think that people would immediately think to go and wash their hands because they think that everyone is just like them in church. They probably came there after. It's in the morning, got dressed and showered, and they're ready to go. Everyone's usually looking nice when they're in a church, so I don't think that people stop to think that those people that they're shaking hands with are carrying some germs.

I: Right, so now about when you wash your hands, are there any times or circumstances in which you should wash your hands that you didn't mention for people in general?

S: Well, I think people in general should wash their hands before they eat. I don't see that happening a lot.

I: How about any times that you are more likely to wash your hands?

S: Well, besides the situations I already mentioned, I don't know. I tend to wash my hands a lot, so whenever I cook, if I'm preparing food, that's another situation where I'm always washing my hands especially if I'm preparing it for other people. I'm pretty cognizant of keeping my hands clean.

I: Are there any circumstances where you think you're a little less likely to wash your hands?

S: I don't know.

I: How about any circumstances in which you don't feel like you wash your hands even though you probably should?

S: When I haven't washed my hands, and I probably should.

I: Right.

S: Probably there have been times when you meet people, and you shake their hands or (inaudible) a lot of people's in a group kind of meeting, and you don't. You don't have the opportunity to run out and wash your hands because you're in a situation where if you do that, you look like a freak, and you (inaudible), so that would probably be one situation.

I: Okay, and have you ever heard of any recommendations for the best way of washing your hands?

S: No, I haven't.

I: Have you ever heard of any recommendations as far as the length of how long should wash your hands?

S: I don’t think so.

I: Well, how long do you just generally think that people should wash their hands?

S: Oh, boy, well, I don't know. I think, timewise, it might be a minute.

I: Okay, and would you say that people usually wash their hands for a minute?

S: No.

I: Why not?

S: Just because I've observed people and how they tend to pick up a bar of soap and put it down and not really scrubbed.

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

S: Maybe 15.

I: Would you say that you usually wash your hands for a minute?

S: I don't know. I never timed myself. I usually scrub pretty well.

I: Okay.

S: I don't know.

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

S: Oh, boy, I don't know. (Inaudible) can be a long time sometimes, so I probably think that I do it. I'm pretty good about scrubbing my hands. Probably 45 seconds to a minute, I would say.

I: Okay, and what might make someone more likely to spend the full minute when they wash their hands?

S: Well, I think that if people knew how effective washing your hands is or ineffective it is to just kind of put your hands under water for a few seconds. Maybe that is an educational thing.

I: How about what might make someone less likely to spend the full minute?

S: Probably just being in a hurry.

I: Right, okay, so now I'm going to have three choices 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?

S: What is the most important?

I: Right, for preventing the flu.

S: Rubbing your hands together with soap.

I: Well, it's using soap, rubbing your hands together, or washing them for—yes, I don't. That's a good question. Yes, well, so you're saying those two things are the most important together?

S: Yes, I guess if you do that together, that would be the way to go.

I: Right, but if you were rubbing hands together without soap.

S: I don't think that is very effective.

I: Okay, so of the last one left, washing them for a long enough time, you think that's the least important.

S: Well, I know, I think, first, you need any kind of soap on your hands. It’s better than no soap on your hands.

I: Okay, all right, so now I'm going to ask you about some different actions, and so if you haven't washed your hands first, could rubbing your nose give you the flu?

S: I think.

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

S: Well, I think if you have germs on your hands, and you're rubbing your nose, then you're getting very close to kind of a sensitive, what I think is a sensitive area where germs might be able to get it.

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

S: Oh, yes, I think that would be bad.

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

S: Again, I think if you haven't washed your hands, and you've encountered some germs, and you put your hands in your mouth, then you're putting the germs directly in your mouth.

I: Right, how about touching your eyes?

S: Yes.

I: Okay, and how would that give you?

S: Kind of the same principle that your eyes are kind of open to germs because of the nature of your eyes, so if you're rubbing them with your hands, just thinking of how easily people get pink eye from passing, from not being clean and passing the germs like that, so I just tend to think that any germs can get in your eye, nose or throat or mouth.

I: Right, well, how about biting the fingernail?

S: Yes, I think.

I: Okay, and the same kind of thing.

S: Yes.

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

S: Yes.

I: Okay, touching your lips.

S: Yes.

I: How about eating a sandwich?

S: Yes.

I: How about eating a sandwich? How would that give you the flu?

S: Well, if you haven't washed your hands, your germs are being transferred to the bread the sandwich is on, and then you're eating the (inaudible), the bread, so I think that probably easily give you the flu. Same thing as (inaudible) drinking after someone has the flu.

I: Right, and you mentioned this before when we were talking about hand washing, but how about shaking hands?

S: Yes.

I: Then we just talked a lot about a lot of actions there. Any other actions that come to mind that might give you the flu if you haven't washed your hands first? If not, that's fine. We talked about a lot of actions, so just (inaudible) if anything else came to mind.

S: Yes.

I: Then you mentioned earlier that you used the hand wipes and gels. Where can you buy those?

S: Oh, any store, any pharmacy, any grocery store.

I: All right, and can you tell me a little bit about how you used that? What's the process?

S: Well, I either carry the wipes or the gel or both usually in my purse, and then I think washing your hands is always the best thing, but in addition to that, if I sit down and eat, I always use the hand-towel especially if I'm out at a restaurant. I always wipe things off, and especially now because I'm traveling, I always have the hand wipes because I'm always, if I'm not in a hotel, I'm having to find a public restroom, so it's pretty nice to carry hand wipes so you can kind of sanitize the area for yourself if for no other reason than to calm yourself and your own (germ-fueled) problem.

I: Do you feel that using that is better? Using the wipes and gels is better in any way than using soap and water?

S: I think. I would like to think so anyway. I think that I wouldn't put it instead of. You still need to use soap and water, but it's an additional thing that you can do to prevent germs from spreading.

I: Right, okay, we're switching gears a little bit here. Have you ever heard of the bird flu or the avian flu?

S: Yes.

I: What have you heard about it?

S: Probably a lot, but I can't really remember a lot about it right now. I know that obviously it is passed through birds and contact with birds, and I think food's not properly cleaned after birds are slaughtered or whatever.

I: Then how about just the difference between getting the bird flu and the regular flu? Is there a difference between that and how people catch it?

S: I think. I don't know much about it, but it seems to be passed along through unclean foods.

I: Do you remember if there was any difference in the symptoms or how serious it can be compared to regular flu?

S: Well, I think a lot of people would have heard about the bird flu. It could be an epidemic, so I think there's probably more of a seriousness about having that sort of flu than the normal flu.

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

S: Yes, I probably would be if I knew that there was bird flu, I guess, reported in the area that I'm in.

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

S: Yes.

I: Okay, and what have you heard about it?

S: Well, I haven't really. I've heard about it, but I haven't really paid attention to (inaudible).

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

S: I don't know, but I would assume that it's probably caught in a similar way.

I: Okay, how about any—do you remember if there's any difference in the symptoms or the seriousness or anything like that?

S: I don't remember, but I think it's more serious.

I: Okay, are you concerned at all about pandemic flu?

S: No, not really.

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

S: I probably would. If I knew a little bit more about it, I would probably know to do more, take more precautions.

I: Okay, this next question is percent chance question, a little bit wordy.

S: Okay.

I: 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, and this is just an opinion question, what is the percent chance that this will happen some time during the next three years, that it will start spreading from person to person?

S: Percent chance, wow, I don't know. I'll have to say there might be a 50-percent chance.

I: Okay, and why do you think 50 percent?

S: Well, because 50 percent could go either way. Either in the next three years, the science and doctors can learn how it's spread and can tell the public how to prevent it, or we won't know as much about how it's spread and won't be able to prevent it as well as we could.

I: (Inaudible) almost done here. We just have a few questions about you.

S: Okay.

I: Have you ever been diagnosed with the flu?

S: Yes.

I: About how many times have you been diagnosed?

S: Probably about 10.

I: Okay, and when was the last time you were diagnosed with the flu?

S: I think 2006.

I: Okay, and when you've had the flu, what were your symptoms?

S: Chills, fever, coughing, sneezing.

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

S: No.

I: What is your race?

S: Caucasian.

I: Do you have any children?

S: No.

I: Do you work with children at all?

S: No.

I: Okay, and what is your occupation?

S: I'm a grants manager.

I: Okay, well, we.

