Title: Flu Interview

Interview: 05

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

P: Yes.

I: What can you tell me about it?

P: It's frequently confused with the common cold. It's generally a catchall for viral infections that tend to occur more often in wintertime.

I: What is the percent chance that you will get the flu sometime in the next few years?

P: Probably about 50/50.

I: Why do you think 50/50?

P: I tend to have it about once every two years or so.

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

P: Yes.

I: What kind of people are more likely to get the flu?

P: People weakened immune systems or people exposed to a large variety of interpersonal contact in their daily lives.

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

P: Yes.

I: What kind of people?

P: Those would be people with health immune systems, people that don't have as large interpersonal contact.

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

P: Contact, airborne, food-borne. I don't really know if it can be blood-borne or transmissible otherwise.

I: As far as—you said by contact. Can you explain how the flu is passed on by contact?

P: Either through direct contact or surface contact. If somebody sneezes and doesn't wash their hands and then, you know, shakes hands with somebody else, and you don't wash your hands before eating, then it goes into your body.

I: How about as far as airborne, how can flu be passed on when it's airborne?

P: Generally, the virus particles stay in the air and are breathed in by someone else.

I: How long would it be able to stay in the air and give someone the flu?

P: I don't really know.

I: Any guesses?

P: I did see an article a few days back, some research that was showing it was more likely in cold and dry, but I’m not sure if I believe it. I think that they showed that it could stay a couple of days.

I: You also mention food borne; can you explain how flu can be passed on that way?

P: Again, if somebody with a flu handles food and somebody else eats it, it's ingested then.

I: You mentioned before with the contact. Can you get into a little bit more detail there; what kind of contact with what kind of surfaces and that kind of thing? What would people need to be touching?

P: I believe it needs to be, I'm not sure, but I believe it needs to be passed from mucous membrane to mucous membrane. I believe it's more likely to survive on porous than non-porous surfaces.

I: Can you tell me, step by step, how the flu can be passed on through the air?

P: Again, somebody sneezes, at which point they would be expelling the virus with the mucous. Some of it will be small particles that will remain airborne, and somebody else could breath it in later.

I: How far do you think the flu can travel in the air?

P: I don't know, but I'd guess up to, possibly up to a couple hundred yards.

I: Back when you were talking about the surfaces and the different kinds, how do you get the flu from touching those surfaces?

P: Generally, I would believe that you would need to inhale or ingest or bring the virus in through some other mucous membrane. I don't think it's transmissible through the skin. Then again, people don't wash their hands as often as they should.

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

P: Yes.

I: What kinds of things?

P: They could live in a bubble all the time, but that's not really practical. Increased hand washing is good. Generally maintaining your immune system by staying in good overall health helps.

I: You said increasing your hand washing. You just mean in general or during specific times?

P: Just in general. I'm sure it's better after handling food or after handling things that you think are more likely such as, money's a good one because so many people handle it.

I: As far as the hand washing, on a scale from '1' to '7' where one means “not at all” and seven means “extremely well,” how well do you think that washing your hands would protect a person from getting the flu?

P: I'd say about '5'. It's not going to be 100 percent effective, but it will help.

I: Is that something that you do, washing your hands? Do you use that to protect yourself from getting the flu?

P: Not really as often as I should.

I: Why do you think you don't as often as you should?

P: Probably just general laziness and not being extremely concerned about the flu.

I: You also mentioned maintaining your overall health, your overall immune system. On the '1' to '7' scale, how well do you think that would help from getting the flu?

P: Again, I'd call that a '5'.

I: Why do you think '5'?

P: Again, it's not going to be 100 percent effective.

I: Is that something that you do to help you protect?

P: I try to.

I: I’m Sorry?

P: I try to. I try to eat healthy and get plenty of exercise and try to get enough sleep, although that doesn't always work.

I: Are there any circumstances in which you don't do that, where you don't eat healthy or exercise and that kind of thing?

P: Yes. When I'm going through stressful times, I don't maintain myself as well as I should.

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

P: What I've seen, I think it depends a lot on who you are and which strands are out there. I would give it a '5' because it's not generally ineffective, but, really, I don't think it's for me.

I: Why do you not think it's for you?

P: Because I'm just not that generally prone to the flu and I'm not at an age or in a health category where the flu has any additional risks for me. When I do get the flu, I just stay in bed and sneeze and sniffle and suffer for a day or two. It's not that bad.

I: As far as—you said there were factors of who you are and that kind of thing, what does that matter? What kind of people would it effect more or less or that kind of thing?

P: I think it's more helpful for “at risk” populations. Again, either people who have diminished immune capacity due to health or age reasons or people who have a whole lot of contact, such as elementary school teachers.

I: If a person has the flu, is there anything they can do to prevent giving it to someone else?

P: Again, they could live in a bubble.

I: That, on a '1' to '7' scale, you think would be?

P: That would probably be a '7'.

I: Right. Aside from living in a bubble, any other things that can apply?

P: Again, hand washing will well prevent the spread, general good hygiene, covering your mouth when you sneeze.

I: How well do you think that, on that '1' to '7' scale, covering your mouth when you sneeze would help protect a person from giving the flu to someone else?

P: Probably, again I'm going to—I'll give that a '4'. That's still not going to be airtight. You're still going to spread some particles.

I: Is that something that you would do to prevent giving the flu to someone?

P: Yes. I try to.

I: What would prevent you from doing that?

P: Sometimes, I have to sneeze when my hands are doing something that I really can't drop. I try and turn my head and cough or sneeze in my shoulder then.

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

P: I'd say '6'. I think the problem is that, frequently, the incubation spread period pre-dates symptoms, so you'd have to stay home before you knew you had the flu.

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

P: No. I generally skip work or class because I just feel too lousy.

I: That wouldn't be—the factor would be you just didn't feel like going?

P: I guess that makes me a cold and uncaring co-worker and classmate.

I: Are there any circumstances in which you would go to work or class even if you could be giving the flu to someone else?

P: Yes. I've had times where, you know, I've had important stuff to do, or my job really depended on me being there to do it. I couldn't take the day off.

I: Talking a little bit about symptoms, how long does it take for a person to get symptoms of the flu after they are exposed?

P: I'm not sure, but I would guess about a week.

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

P: Again, it varies but a couple of days, up to a week.

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

P: Given my current lack of insurance, I'd have to have symptoms that were pretty severe and/or lasted more than a week.

I: You would wait and, if things got worse, then you would?

P: Yes, generally. When I'm feeling bad, I mark a calendar. If I'm still feeling that bad in a week, I try and call my doctor who, fortunately, is a family physician who is very helpful and understanding, but still, that's not financially something I want to.

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

P: I would think just from handling contaminated surfaces, it could be passed on almost immediately (inaudible) whether you were infected or not. If you just handled, let's say, money that somebody had sneezed on and then passed it to somebody else, you've given somebody the flu even though you haven't been infected yourself yet.

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: I think it's possible. You could still have the flu but not be symptomatic.

I: How long after they recover could they still spread the flu?

P: I really don't know.

I: During the course of your sickness, when would a person be most likely to give the flu to someone else?

P: I'm not sure, but I would guess when, I would guess it’s when symptoms such as sneezing and coughing are most pronounced.

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

P: Yes.

I: How about if they're just feeling slightly sick, could they spread the flu?

P: Yes.

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

P: Generally just feel bad, tired, nasal symptoms.

I: How's having the flu different than having a cold?

P: I'm not a doctor, so I'm not entirely sure.

I: Why don't you just do general ideas of what's different about it?

P: I know the flu is specifically a virus. The cold is not always a virus.

I: Are there any different kinds of flus?

P: Yes.

I: What are some different kinds of flus?

P: I'm really not entirely sure, but I know the big media, dah, dah, dah, hoopla about the Asian Bird Flu was talking about bird flus and the epidemic of—when was it?—1917 was also a bird flu, and that flus aren't always bird flus.

I: How would you know that you had the bird flu if you had the bird flu?

P: I have no idea how I would know without going to a doctor and getting tests, which, at this point, I'm unfortunately unlikely to do.

I: Do you know what any differences between the bird flu and the just the regular flu would be?

P: I know it's originally derived, or passed on, from birds.

I: These next questions, I'm going to ask a little bit more about washing your hands as something that people might do to try to keep from getting or spreading the flu. Let's see. Thinking of people in general, when they wash their hands, are there times or circumstances when people should wash their hands?

P: Yes.

I: What kinds of circumstances?

P: After interacting with anybody who has the flu; after handling food, money, or anything else that might have been passed on through a number of people or handled by people who had the flu; before eating or doing other things where they contact their own mucous membranes.

I: When or in what circumstances are people more likely to wash their hands?

P: When soap and hot water are readily available.

I: Any other circumstances?

P: When it's not—I'm not quite sure how to phrase this, but I know I've had jobs where you got yelled at for, you know, even in restaurants we got yelled at for leaving the line even for a second, even though you're supposed to wash your hands all the time, so I guess where it's acceptable to wash your hands, or not unacceptable to take a minute or two to sanitize.

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

P: When there is not hot water or soap, or when they have to, when they absolutely cannot leave what they're doing without job loss or similar consequences.

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

P: Yes. Before eating.

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

P: Probably just a general lack of concern.

I: Do you think that it would be better for people to wash their hands in those circumstances, before eating?

P: Yes.

I: Why do you think it would be better?

P: It would help prevent the spread of the flu.

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

P: Before eating, after handling money, after interacting with people who say they've had the flu.

I: In what circumstances are you more likely to wash your hands?

P: When there is soap and hot water readily available, when it's, when I'm not running late, when it's not frowned upon to take a minute or two.

I: How about what are some circumstances when you're less likely to wash your hands?

P: When there's not hot water available. I've had some times when either the hot water tank at work ran out or when I was working onsite, where there just wasn't hot water. You try and use sanitizer, but sometimes there's only cold water. Let me tell you, working onsite in January, sometimes you just can't pull it off.

I: Are there any circumstances, I know you just mentioned those, but any other circumstances in which you don't always wash your hands even though you probably should?

P: Frequently when I'm in a rush, I skimp.

I: Why do you think that it would be better to wash your hands even when you're in a rush?

P: Because it would help, you know, prevent the spread of the flu and other things. Probably a long-term time investment where taking a minute now, you know, prevents me from being sick for a couple of days later.

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

P: Soap, hot water, rub hands together, I believe it has to be for about 90 seconds.

I: You mentioned using soap. Would you say that people, just in general, usually use soap when washing their hands?

P: Usually.

I: Is that something that you usually do when washing your hands?

P: Yes.

I: How about hot water? Do you think people usually use hot water when they wash their hands?

P: Usually.

I: How about you?

P: When I can.

I: How about rubbing their hands together? Do you think people usually do that?

P: Yes.

I: Is that something that you do also?

P: Yes.

I: You mentioned 90 seconds. Would you say that people usually wash their hands for 90 seconds?

P: No. I think most of the time people go for less.

I: Why do you think that they don't do it for the full 90 seconds?

P: They're either, they're in a hurry, or they just don't think it needs to be that long. Probably both.

I: About how many seconds—I know that you said less—but about how many seconds would you guess people normally have their hands under running water when they wash their hands?

P: Probably about 30 seconds.

I: Would you say that you usually wash your hands for the 90 seconds?

P: I try to but, honestly, probably not.

I: Any reason why not?

P: Just not thinking at that time that closely.

I: Do you have a guess of how many seconds you'd say you normally do keep your hand under running water?

P: Probably about a minute.

I: What might make someone more likely to spend the 90 seconds when they wash their hands?

P: A timer in the bathroom.

I: What might make someone less likely to spend the 90 seconds?

P: In a job or similar situation where they have very limited bathroom time, or it's frowned upon.

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

P: I would go with soap out of those options.

I: Why do you think soap is the most important of those three?

P: Because I believe that it actually destroys the flu virus on contact.

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

P: Probably rubbing the hands together is the least important. That does help with cleansing the surface, but using hot running water and soap is probably the most important.

I: Now I'm going to ask about some different actions. If you haven't washed your hands first, would rubbing your nose give you the flu?

P: No, but it could be a slight increase in risk.

I: How about touching the inside of your mouth?

P: It definitely could.

I: How about touching your eyes?

P: It could.

I: How about biting a fingernail?

P: Yes, that could.

I: Touching the inside of your nostril?

P: That could.

I: Touching your lips?

P: Could.

I: Eating a sandwich?

P: Could.

I: Shaking hands?

P: Not directly because I don't believe it's skin to skin contact, but indirectly if you shook hands and then did any of those other things.

I: You said touching the inside of your mouth. How would that give you the flu?

P: If you hadn't washed your hands, you could have flu particles on your hand. If you touch them inside your mouth, they will get into the body, and then they could be absorbed.

I: You said for rubbing your nose, you said no, but then you said it was a slight, maybe a slight increase. Why would it be a slight increase of giving you the flu?

P: You're near the eyes and the nostrils and the mouth where things can be taken into the body.

I: How about touching—you said touching your eyes. How would that give someone the flu?

P: I believe they could end up absorbed, maybe not. I'm not sure.

I: How about biting the fingernail?

P: Again, if you hadn't washed your hands, you could have flu particles or other dirt under a fingernail. If you're biting it, you could be ingesting it.

I: How about touching the inside of your nostril, how would that give you the flu?

P: It's a mucous membrane; you could be inhaling it.

I: How about as far as touching your lips?

P: Again, you're getting it in your mouth, and you could be ingesting it from there.

I: Eating a sandwich, how could that give you the flu?

P: Since this was prefaced with you hadn't washed your hands, again, you could be getting flu particles on the sandwich and ingesting them.

I: Other than the actions that we just talked about, having gone over those, were there any other actions that came to mind that you thought that would, while we were doing this, that would give you the flu if you hadn't washed your hands?

P: I'm sure there are others, but they're not coming to mind immediately.

I: Okay. Have you ever heard, and actually, you mentioned this earlier, of other ways of cleaning your hands without using soap and water?

P: There's hand sanitizer. Sometimes people try and use the disinfectant wipes.

I: Where can you buy those kinds of things?

P: Can generally find them at any drug store. Hand sanitizer tends to be a little more prevalent at like auto parts and hardware stores.

I: How is that used? How is the hand sanitizer—how does someone use that?

P: It varies with the brand, but generally, you put it on your hands and rub it together.

I: Is using that better in any way in certain situations than just suing soap and water?

P: I suppose if you had a water source that you couldn't trust or there was sort of contamination in the water supply, that would be better.

I: Have you ever heard of the pandemic flu?

P: What's that? Are you talking about the 1917-1918 epidemic?

I: Just if you've heard anything at all about a pandemic flu?

P: I thought 'pandemic' was just an adjective that meant a very bad epidemic.

I: Okay.

P: I had heard that there was a worldwide flu epidemic in either 1917 or 1918.

I: Earlier, we were talking about, a little bit about the bird flu. Currently people usually catch the 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 own opinion, what is the percent chance that this will happen sometime during the next three years, that it will spread from person to person rather than directly from birds? Just what do you think? What's your best guess of the percent chance of what you think that might happen in the next three years?

P: Do you mean just in general person to person or become the primary means of contact from person to person?

I: Just in general. Just in general.

P: Probably pretty good that it will happen. It's about 80 percent.

I: Why do you think that there's a good chance that that will happen?

P: I'm basically just guessing, but I know that these things do tend to change.

I: These next questions are about you. Have you ever been diagnosed with the flu?

P: I don't think I've been formally diagnosed. I might be wrong. I might have in childhood, but I'm not 100 percent sure.

I: When you've had—though you've had the flu before, right?

P: I believe so, but I don't think I've been formally diagnosed.

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

P: Headaches, runny nose, fatigue, muscular pain, weakness.

I: All right. You’re male, obviously. Are you Hispanic?

P: No.

I: What is your race?

P: You should put “human.”

I: Do you have any children?

P: No.

I: Do you work at all with children?

P: No.

I: What is your occupation?

P: Right now, I'm actually working in research.

I: Okay. All right. Okay. We are all done. Let me turn this off.

