Title: Flu Interview

Interview: 07

I: Have you ever heard of the flu?

P: Yes.

I: What can you tell me about it?

P: It's when you get sick, and a lot of times maybe it's nausea, high temperature, maybe diarrhea, runny nose, sore throat, coughing, congested, congestion.

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

P: Probably a pretty good chance. I get it almost every year, so I'd say about a 70 percent chance.

I: That's because you usually get it?

P: Yes.

I: Are there any other people—I'm sorry—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. Elderly and children because of their white blood count is lower. They are more immune to infection.

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

P: Active adults. Somebody that lives an active lifestyle as far as eating healthy and works out regularly.

I: How does that help someone? How does that make them less likely to get the flu?

P: That's a good question. Let's see. I really don't know. I guess where, you know, they try to keep a healthy lifestyle so they're less likely to get infections and such.

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

P: Any kind of germs as far as if you're around someone with the flu, and if they cough, the bacteria's in the air, as far as germs, as far as just doorknobs or anything that they touch, it could pass through that.

I: You mentioned that the flu is passed on when someone coughs. Can you explain how the flu is passed on when that happens?

P: I guess that they have a bacteria or something that's released into the air. I really don't know.

I: You mentioned in the air. How long do you think it would be able to stay in the air?

P: I wouldn't guess very long. Maybe a few hours, maybe not that long

I: You also mentioned, like, touching a doorknob. Can you explain how the flu would be passed on that way?

P: Say someone sneezes and they touch their mouth and then, without washing their hands, they go and they touch the door, the germs, the bacteria, is on their hands, so they put the germs on the door.

I: You mentioned by touching their hand with the doorknob. Any other things come to mind as far as—can the flu be passed on through touching any other things that comes to mind?

P: Yes. Anything that's—glasses; I wouldn't want to drink after someone with the flu.

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

P: I wouldn't guess very far. I think you would probably have to be within viewing distance of the person.

I: As far as where you mentioned, you know, on the doorknob, how long do you think the flu could stay on the doorknob?

P: I would say several hours.

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

P: They can take the shot. I myself do not have a good experience with the flu shot. I guess that—it seems that when I get the flu shot, it's seems like I get sick right then. I don't know. I guess some people have better luck than others.

I: Anything else that comes to mind as ways to prevent getting the flu?

P: I would think take a good multivitamin, especially vitamin C.

I: As far as the shot that you mentioned, on a ‘1’ to ‘7’ scale where '1' means “not at all” and '7' means “extremely well,” how well do you think the flu vaccine would protect a person from getting the flu?

P: I'd say about a ‘5'.

I: Why do you think '5'?

P: Almost everybody that I know has had the flu shot. They don't get it. I guess there's, like me, there's few exceptions.

I: You said you have had the flu shot in the past. Is that something that you continue to do? Have you stopped doing that?

P: I haven't had one for several years. I would consider it again, but, like I said, it seems like every time I have one is when I get sick.

I: When you say you get sick, what are the symptoms that you experience?

P: Sore throat, congestion, just, you know, normal cold-or-flu-like symptoms.

I: You also mentioned vitamin C as a way to prevent getting the flu. On that same ‘1’ to ‘7’ scale, how well do you think taking vitamin C would protect you from getting the flu?

P: I would say about a '4'.

I: Why do you think '4'?

P: Taking vitamins is always good, so I don't know if it would necessarily—I mean, I'm just guessing. I really don't—I think that it would help in some ways. Like I said, the elderly and children and stuff like that, I don't think it would help at all.

I: Okay. Is taking vitamin C, is that something that you do to protect yourself from getting the flu?

P: I take a multivitamin, so yes.

I: Okay. What led to the decision to take the multivitamin?

P: It really doesn't have anything to do with the flu. I exercise and diet a lot, so I know that a good multivitamin is good for when you're dieting. You don't get the vitamins you need.

I: You said you hadn't got the flu vaccine in a while. Are there any things that would change that you would decide to give it another try?

P: I would like to see another breakthrough. I would like to see more positive results.

I: In as far as from where? Where would you like to see those results from?

P: I would—just hearsay and to hear more people saying, "Yes, I got it and I didn't get sick," or, "It kept me from getting the flu."

I: We were just talking about ways to prevent getting the flu, but if a person has the flu, is there anything they can do to prevent giving it to someone else?

P: I would say stay home in bed.

I: Okay.

P: That's what I would do.

I: Anything else that comes to mind?

P: Just take you medicine. Take your amoxicillin or whatever.

I: As far as staying home—again with that ‘1’ to ‘7’ scale—how well do you think that that would protect a person from giving the flu to someone else?

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

I: Why do you think '6'?

P: Well, if you're not—I mean, I guess if you come in contact with other family members, then it would be low on the scale, but as far as if you're by yourself most of the time, there's less likely chance that you'd be passing it on.

I: Is that something that you do as far as when you've had the flu? Did you stay home?

P: Yes.

I: Are there any circumstances in which you wouldn't stay at home to prevent giving the flu to someone else?

P: If I had to go to work.

I: As far as taking the medicine—again, that ‘1’ to ‘7’ scale—how well do you think that that would protect a person from giving the flu to someone else?

P: About a '6'.

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

P: Well, amoxicillin is good as far as fighting infections, so as long as you're taking it, you're fighting the infection within yourself and therefore be less likely to pass it.

I: Is medicine something that you've used to prevent giving the flu to someone else?

P: Yes.

I: Are there—why did you decide to use the medicine?

P: It was prescribed.

I: Are there any circumstances where you wouldn't take the medicine?

P: No.

I: You were just mentioning this as far as staying at home. If you did stay home from, say, work—would you stop going to work or class to prevent giving the flu to someone else?

P: Yes.

I: Are there—I know you said because if you had to go to work—are there any reasons where you would go to work? What kind of circumstances would you go out if you had the flu?

P: If they were short on people and they absolutely needed me, that would probably be the only reason. Right now, I don't work, so that doesn't affect me right now.

I: How about as far as just going out in public? Would there be—what would be some reasons that you would still go out if you had the flu?

P: The only thing I would probably got out for would be an absolute necessity as far as a funeral or someone else sick.

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

P: Probably just a couple hours.

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

P: Most of the time—I consider flu two different types of flu. I think there's a 24-hour bug, and then there's some that take several days. I would say between five and seven days.

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

P: I hate doctors, so normally I wait until the very last minute. The last time, it got to the point I had to have the breathing treatments and almost got hospitalized for pneumonia. I would have to be really bad. I don't go to the doctors. I try to do home remedies as far as just NyQuil and stuff.

I: You'd wait until you really had?

P: Right. It's not getting better; there's nothing I'm doing here that's helping it.

I: About how many days do you think that you would wait? Let's say you were sick?

P: This last time, it's been almost three weeks.

I: You, at that time, just took care of yourself at home, that kind of thing?

P: Right.

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

P: I'd say probably within a few hours.

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 wouldn’t think so. I'm not really sure on that one.

I: Any guesses for how long after they've recovered could they still spread the flu?

P: Probably within 24 hours.

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

P: Sorry?

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

P: Probably within the first day of their infection.

I: Why do you think the first day?

P: Because that's when I think most of the symptoms are present, and there's more bacteria going around.

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

P: I'm having a hard time hearing you; I'm sorry.

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

P: I wouldn’t think so, no.

I: How about if they feel slightly sick?

P: Yes.

I: How do you know whether you have the flu?

P: Have you been sick? Do you have the symptoms?

I: How is having the flu different from having a cold?

P: A flu is more severe. You feel really restless, really tired. You have more symptoms. I think a cold as more as maybe a runny nose and a cough and maybe a sore throat.

I: Are there any different kinds of flus?

P: Well, like I said, I think there's a 24-hour flu. I think that you get the nausea, the throwing up and diarrhea and dizziness and fatigue. I think it's a 24-hour bug. Sometimes you get over it, and other times, you don't.

I: Back to that '1' to '7' scale: how well do you think washing your hands would protect you from getting the flu?

P: '7'.

I: Why do you think '7'?

P: I've been on several cruises, and they don't want you to pass any infection at all, including the flu. They're really big as far as if you get in the buffet line, even if you go once and then you go back, you have to wash your hands every time. It's just a good idea overall to make sure you get all the germs off.

I: How about, again on a '1' to '7' scale, if you had the flu, how well do you think washing your hands would keep you from spreading the flu to other people?

P: It could be airborne, too, like if you cough or anything, but I would say it's about a '6'.

I: Why do you say '6'?

P: Well, like I said, washing your hands is a good way to get rid of the bacteria on your hands and the germs on your hands.

I: Can you tell me, step by step, how somebody not washing their hands would give people the flu?

P: Again, if you cough and you cover your mouth, then you're exposing your hands to the infection. Then if you go and shake a hand or anything like that, you're passing that on to someone else.

I: How long would the flu be able to stay on someone's hands and give people the flu?

P: Without washing them?

I: Right.

P: I would say 24 hours.

I: This next part, I’m going to ask you first about people in general, when they wash their hands, and then I'm going to ask you next about when you wash your hands. This first part is about people, just people in general. Are there times or circumstances in which people should wash their hands?

P: Name some times?

I: I'm sorry?

P: Name some times in general?

I: Yes, so what are some different circumstances in which people should wash their hands?

P: I wash my hands constantly. I would think that the moment they get up; after using the restroom; going into public places as far as a store, and you handle different types of merchandise; after being outside doing yard work; just any little thing like that.

I: Why do you think people should wash their hands in those kinds of situations?

P: It's just sanitary.

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

P: I would say probably—I would hope after using the restroom and blowing their nose, stuff like that.

I: As far as going to the restroom, why do you think people are more likely to wash their hands then?

P: There's a lot of bacteria and germs on toilets and stuff.

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

P: I would think children (inaudible) in general. If they're not taught to wash their hands, they’re most likely not going to.

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

P: I would think touching anything that doesn't belong to you or is not in your household.

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

P: They probably just don't think. I see a lot of people going to flea markets and things like that, and you don't know what kind of stuff you’re touching.

I: Why do you think it might be better for people to wash their hands, say, if they’re at a flea market and touching things?

P: You're getting the germs and stuff off of you.

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

P: I wash my hands after everything. After doing the dishes, I wash my hands.

I: Why is that so important in what you do?

P: It's just a habit. I think it's (inaudible), and you're constantly having to wash your hands there.

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

P: Again, after sneezing and going to the restroom and stuff like that.

I: How about less likely, times that you would be less likely to wash your hands?

P: After taking a bath, after maybe swimming in the pool.

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

P: Again, swimming in the pool.

I: Why don't you wash your hands?

P: Well, they're already wrinkly, so I’ve been in the water for (inaudile).

I: Do you think that it might be better to wash your hands?

P: Yes, I’d say so.

I: Why do you think that that might be better?

P: If I'm at my own house and my own pool, it's different. I know what's been in there, but if you go to a public pool, you don't know how clean someone is.

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

P: No, not really.

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

P: I know what we were taught, and it was probably around two minutes.

I: Would you say that people usually wash their hands for two minutes?

P: I wouldn't say that people wash them that long.

I: Why would you say that people don't wash them that long?

P: Everyone is always in a hurry, so.

I: How much time do you think, would you guess, people normally have their hands under running water when they wash their hands?

P: I'd say about 20 seconds.

I: Would you say you usually wash your hands for two minutes?

P: Not really, not as much as I said, but probably about a minute.

I: Why do you not do it for the two minutes?

P: I guess it kind of depends on the situation, but if I'm not doing anything and I haven’t exposed—if I go out and do yard work, of course I'm going to make sure that I've got all my nails clean and there's not dirt under my nails and stuff like that. It's just different situations. If I washed them 30 minutes ago when I went and done dishes, then my hands are almost already clean anyways, so I wouldn't take as long.

I: I think you said maybe about a minute, but how long would you guess you normally have your hands under running water when you wash your hands?

P: About 40 seconds.

I: You were just mentioning some of these, but what might make someone more likely to spend two minutes when they wash their hands?

P: If their doctors, their dentists, people in that kind of field.

I: What would make someone less likely to spend the time? I know you were just mentioning some things, but anything else?

P: Just that they're in a hurry, and they need to get to wherever they're going.

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

P: Using soap.

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

P: Well, I use antibacterial soap. It makes sure you get rid of all the germs.

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

P: Running them for a long time because, I mean, water is not going to get rid of the germs.

I: All right. 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: If you already—you mean trying to pass it?

I: You come in contact with someone that has the flu in some way, and if you haven't washed your hands first, do you think rubbing your nose could give you the flu?

P: No, I wouldn't think so.

I: How about touching the inside of your mouth?

P: If I don't have the flu, but I've come in contact with someone, right?

I: Right.

P: I wouldn't think so.

I: How about touching your eyes?

P: No.

I: Biting your fingernail?

P: Have I came in contact with them? I mean, have I shook their hand or touched anything, or is it just in the air?

I: You have come in some—they're sitting next to you or something like that.

P: Maybe.

I: By biting your fingernail, how would that give you the flu?

P: These are tough questions. I don't know. If I haven't touched them or came in contact with anything, then, again, I would think that it's just in the air.

I: How about if you—let's just go back and say that you did shake hands with this person, and then you haven't washed your hands first. Do you think rubbing your nose would give you the flu?

P: Yes.

I: How would that give you the flu?

P: If she had covered her—if she sneezed and had the infection on her hands, then she's got it on her hands, therefore can give it to me.

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

P: Yes.

I: How would that give you the flu?

P: Again, the infection is on me.

I: How about touching your eyes?

P: Again, the infection would be on my hands.

I: How about touching the inside of your nostril?

P: (Inaudible). Yes, I guess.

I: How would that give you the flu?

P: Again, the infection is on my hand. Where do you all get these questions?

I: How about touching your lips?

P: Yes, definitely.

I: How would that give you the flu?

P: Again, the infection is on my hand, and I'm passing that to another part of my body.

I: How about eating a sandwich?

P: Yes, because it's being consumed. I don't know the word I would use, but yes, it would be going into my body, so the infection would be going in.

I: We already mentioned the shaking the hands. Would that give you the flu?

P: Yes.

I: How would that give you the flu?

P: Again, she would have the infection on her, and it would be passed on to me.

I: Other than the actions that I just mentioned, are there any other actions that came to mind as we were going through that that you thought of that might give you the flu if you haven't washed your hands first?

P: If you went hocking on me, like spitting on me or something like that, that would definitely do it.

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

P: No.

I: Have you ever seen on the counter hand gels or wipes or anything like that?

P: Oh yes.

I: Do you know where you can buy those kinds of things?

P: Yes. Any department—any mass merchandiser has stuff like that. I have an antibacterial waterless soap that I carry from Bath & Body Works in my purse.

I: How do you use that?

P: Well, I'm at a restaurant, and I'm ready to go, and I don't feel like going to the restroom or whatever. I have it there. If I touch something of somebody else's, again, if I went shopping and touched something that belonged to someone else, then I would use it.

I: Do you think that using that hand gel or hand wipes is better in any way or in certain situations than using soap and water?

P: No, not really. I think it's about the same.

I: You think they’re kind of equal?

P: Yes. As long as you're washing them, it’s good.

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

P: Yes.

I: What have you heard about it?

P: I really don't know much about it. It's mostly in China, I think, or one of those other countries.

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

P: I don't know any—not really too much. I know it's more severe than our flu.

I: Would you say that you're more afraid of the bird flu compared to just the regular, seasonal flu?

P: If it was over here, and if people in my area were getting it, then yes, I would be because, again, it's more severe. Around here where we live, I'm (inaudible) the flu.

I: Have you ever heard of the pandemic flu?

P: Doesn't ring a bell, but I'd say I have if I knew more about it.

I: This next question is a percent-chance question; it’s a little wordy. Currently, people usually catch the bird flu directly from birds, but in the future bird flu might actually spread, just like the regular flu, from person to person. In your own opinion, 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?

P: I wouldn't say that it would be a very high chance because I don't hear of a lot of people having it. I would say maybe a 15 percent chance.

I: I know you had mentioned a couple things there, but any particular reason you think 15 percent?

P: Again, I don't know too much about it, and I don't hear too many people having it. I guess that's the reason.

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

P: Yes.

I: How many times have you been diagnosed with the flu?

P: I seldom go to the doctor, but I would say around five times.

I: What were your symptoms when you had the flu?

P: Congestion, runny nose, sore throat, nausea, high fever, lightheaded, fatigue.

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: I believe earlier you said you weren't working right now. Would you list anything as your occupation for now?

P: No, not now.

I: All right, well we are all finished.

P: Okay.

