Title: Flu Interview

Interview: 10

I: Okay. Have you heard of the flu?

P: Yes, I have.

I: What can you tell me about it?

P: What I've heard is it can last several days and that the younger and the older are more susceptible to it than the people in the middle range.

I: Why are older and younger people more susceptible to it?

P: I'm not really sure. I think maybe the younger children because they're with a lot more people, like, if they go to school and that, you know, preschool, daycare, stuff like that, and older people because their immune systems are starting to break down. I would imagine; I don't know. I've never thought about it.

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

P: Well, I got the flu shot, so I'm hoping it works.

I: Okay, so you got that this year?

P: Right.

I: How long ago was that?

P: I guess I got it in November.

I: Then what do you think, if you had to give a percent chance, that you'd get it in the next year. What do you think that would be given that you've?

P: I would hope it would be less than 5 percent.

I: I'm sorry?

P: 5 percent.

I: Any other reason, besides the fact that you've gotten the vaccine, that you think it would be 5 percent?

P: Well, my husband and I are retired, and we really don't go to that many places to be around a lot of people.

I: You talked about this a little, but are there any people who are more likely to get the flu than others because of who they are or what they do? I know you mentioned children and elderly; any other people who come to mind of—like, what they do or anything like that?

P: Maybe health care workers.

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

P: No. I think the flu can be had by all.

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

P: Probably by not washing your hands, by having someone cough or sneeze on you, and just being in a room where other people have it, using the phone, the bathroom facilities, door handles, things like that.

I: You said in the same room with people that had it. What kinds of things in the—like being?

P: Just having them breath on you.

I: How close would they have to be to have some effect of giving you the flu?

P: I don't think it's them being close; it's just the amount of time you spend with them.

I: What amount of time would be more likely that you'd get the flu from that?

P: Probably spending an afternoon with them, a morning or something.

I: You mentioned, you said that flu can be passed on by not washing hands. Can you explain a little bit about how flu can be passed on that way?

P: By exchanging money, touching the handles, especially on restroom doors in sick places, using a telephone that somebody else has used, and just not having them clean. You know, you touch your hands to your face; you eat with your hands.

I: You mentioned things being on a telephone or something like that. How long do you think the flu would be able to stay on something like that?

P: I think the germs would add up until you actually take it and clean it real good.

I: You think that they would stay there until it's cleaned?

P: right.

I: How about—you mentioned also couching and sneezing. Can you explain a little how the flu can be passed on that way?

P: Well, when people cough and sneeze and they don't cover their nose or their mouth, everything that comes out of them is spread into the air, and if you're within distance of them—I know people sneezing on you can give you pinkeye, so I would imagine the flu could also be passed on that way.

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

P: Well, most things travel up, I would say, just a few minutes.

I: I know we talked about this earlier, about how close to someone, but if someone did sneeze, how close would you think that you'd have to be to them that that would be able to get to you?

P: A few feet.

I: Can you talk a little bit about maybe a step-by-step of how, if someone coughed of sneezed, it would give someone the flu?

P: Just putting their output of whatever comes out of their mouth or their noses on you. Some people just sneeze, and it just projects onto other people.

I: You talked about touching things like a telephone, a doorknob. How does someone get the flu from touching something like that?

P: Other people that don't wash their hands that have some kind of illness open or close, or they use a phone or use the bathroom facilities, and they never wash their hands. Then you go, and you touch the same stuff.

I: Is there a particular part of you that you're touching those kinds of things?

P: Just your hands, hopefully.

I: You mentioned like a doorknob, telephone, bathroom facilities. Any other things that come to mind that you might be touching that could give you the flu?

P: Maybe kitchen facilities, like the refrigerator, microwaves, televisions, counters.

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

P: (Partially) washing and keeping things clean.

I: What kinds of things clean?

P: Telephones, bathrooms, door handles, your kitchen counters.

I: Now, I'm going to talk a little bit about—using a scale, on a scale from '1' to '7' where '1' is "not at all" and '7' would be "extremely well". On a ‘1’ to ‘7’ scale, how well do you think that washing your hands would protect a person from getting the flu?

P: Probably a '5'.

I: Why do you think a '5'?

P: Because I don't think it's completely preventable.

I: Washing you hands, is that something you do to protect yourself from getting the flu?

P: Yes.

I: Are there any circumstances in which you wouldn't wash you hands to protect yourself from getting the flu?

P: I don't think so.

I: You also mentioned—again, back to that '1' to '7' scale—you mentioned cleaning objects like telephone, kitchen counter, things like that. How well do you think that doing those kinds of things would protect a person from getting the flu?

P: At least on a '6'.

I: Why do you say '6'?

P: Because I don't think everything is foolproof and completely preventable.

I: Is that something that you try to do to protect yourself from getting the flu, cleaning all these different things, like telephones?

P: Yes.

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

P: No. I don't think so, no.

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

P: I would hope a '7'.

I: Why do you think it would be a '7'?

P: Because I'm hoping that science really works and it is a protection from the flu and it does its job.

I: I know that you said that you had gotten it in November. Is that something that you usually do to protect yourself from getting the flu?

P: Yes, I've been doing that for a few years now.

I: Why did you decide to start doing that?

P: Well, the company I work for offered them free of charge during work hours, and you could just sign up and go down and get them. When they’re free and you get time off of work, why not get them?

I: Right. Okay. Are there any circumstances now where you think you wouldn't get the flu vaccine to protect yourself from getting the flu?

P: Unless—if science came up with some reason why it was dangerous to get it, I think that would be the only reason I wouldn't bother.

I: What kind of sources would you look at? I know you said science, but where would you have to hear about it to know that it wasn't really worth it?

P: I guess on television, in the newspaper.

I: We were just talking about how a person can prevent getting the flu. Is there anything a person that has the flu, is there anything they can do to prevent giving it to someone else if they already have it themselves? Anything different than what you do to prevent getting it?

P: Probably just trying to stay away from close contact with other people. I'm not sure. If a doctor can give you anything to really help eliminate it, then you should get it, but trying your best just to heal and not contaminate anybody else. Make sure you're the only person who uses the kitchen utensils or the cups or whatever, and have your own bathroom towels and things like that.

I: The dog kind of (inaudible). I've got a puppy, and so he's really having a good time since I'm at home today.

P: Yes, they are loving it.

I: They think they maybe show off for me I think. They're like, "If we show off enough, maybe she'll always stay here." You had said try to heal themselves. What kind of ways would someone—what do you mean by that, "heal themselves"? What would they try to?

P: Stay in bed, drink plenty of fluids, eat soap, crackers, things like that. Just rest.

I: You mentioned stay away from other people. On that ‘1’ to ‘7’ scale again, how well do you think not going to work would protect a person from giving the flu to someone.

P: I would say '7'.

I: Why do you think '7'?

P: Because I worked in the workplace, and I've seen people that come to work so sick, and when you try to convince them that their contaminating everyone and they should go home, they say, "Oh, I've got to stay here; it's work. My job's important."

I: Is that something that you would do? Would you stop going to work?

P: Yes.

I: Are there circumstances which you wouldn't do that? You would still go to work even if you could be giving the flu to someone else?

P: I don't think there would be any circumstance. I think nowadays a lot of companies have facilities where you can work from home, like you, so it's just a safety thing. I know a lot of people in the workplace resent people coming in to work that are sick, and the companies encourage you to go home.

I: Earlier, you said there wasn't much a doctor could do. Do you think going to the doctor is something people do to prevent giving the flu to someone else?

P: I think they do go to the doctor, and I'm sure that they do prescribe medication, but I really think the secret is just plenty of fluids and a lot of rest.

I: On that ‘1’ to ‘7’ scale, how well do you think going to a doctor would protect a person from giving the flu to someone else?

P: About a '4'.

I: Why do you think '4'?

P: Because I don't really think there's any kind of medicine out there to help control, prevent, or just stop the flu from its process.

I: If you had the flu, would you go to the doctor to prevent giving the flu to someone else?

P: I would got to call him up and ask if he could give me a prescription or something like that.

I: So you'd just call?

P: Yes, I don't think I'd go into to his office where I could contaminate everybody else.

I: Is that why you wouldn't go in, because you'd contaminate?

P: Right.

I: Are there any other reasons why you wouldn't go into the office?

P: Probably because I wouldn't feel well enough to get up and drive myself there.

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: Probably two or three days.

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

P: Depends on how severe they have it, but I would say at least five, six, seven days, something like that.

I: At what point—I know we just talked about the doctor, but at what point would you see a doctor if you had symptoms of the flu?

P: I would call after four or five days if I really wasn't feeling better or starting to feel better.

I: You'd wait awhile and see?

P: Right.

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

P: I think you might be contaminated shortly after you're exposed, so maybe two days after you are exposed, you could contaminate someone else. I would think it would resemble something like measles, chickenpox, something like that. You can still contaminate somebody even though you don't have all the symptoms 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'm not sure. I don't think so.

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

P: Probably at the beginning.

I: Why do you think during the beginning?

P: Probably because they would be in their full-blown case of the flu.

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

P: Possibly, if their—excuse me—a carrier of it.

I: How about if they feel just slightly sick?

P: I think they could still contaminate you.

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

P: I don't really think you know if you have the flu or not until you actually get all the symptoms like the achiness, the tiredness, runny nose, cough, just feeling not yourself.

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

P: I think the flu runs you down a lot more than just having a cold.

I: "Run down," what do you mean by that?

P: Makes you very tired where when you have a cold, you're not really tired; you don't ache. You still feel like you can do things. It's just a hindrance that you're coughing, you're nose is running, you're sneezing, where if you have the flu, it just like you don't want to do anything.

I: Are there any different kinds of flus?

P: Today, I'm not sure. I know a long time ago there used to be different things: Hong Kong flu, the Asian flu. I guess each year there is a different type of flu that goes around.

I: You remember anything about if there was any difference of Hong Kong flu, Asian flu, how that was different from?

P: Just a regular flu?

I: Yes.

P: Some of them were a lot worse than others. Some of them really made you go to bed and stay there for a long time, and others just made your life a little irritable.

I: How would someone know they had the different kind of flu, like the Asian flu or Hong Kong flu? How would they know that?

P: I guess the newspapers and television would tell you what type of flu was going around.

I: Now, we're going to talk a little bit more about—we talked about hand washing earlier; we're going to talk a little bit more about that. On that ‘1’ to ‘7’ scale again, if you had the flu, how well do you think washing your hands would keep you from spreading the flu to other people?

P: Probably a '7' if you washed them really good.

I: What would be, I guess, a really good way of washing your hands?

P: Washing them almost like you see a surgeon do on television, for several minutes.

I: How can someone not washing their hands give people the flu?

P: The germs from whatever they do is on their hands, and if they shake hands with you, if they pass you something, you just pick up their germs from whatever they touched that you're now touching.

I: I know that we talked about—I don't remember if we talked about hands specifically; I know we were talking about objects earlier like a telephone or things like that, but how long do you think that they would be able to stay on someone's hands and give the flu to someone else?

P: I think the germs could continually multiply until you wash your hands really good.

I: So they would just stay there until you cleaned them?

P: Right.

I: As far as—what kind of cleaning would you have to do until it would actually go away?

P: Nowadays, they have that antibacterial soap, and I would imagine using soap like that and just rubbing the soap on your hands and rinsing them really good for a couple of minutes would help.

I: First, we're going to talk a little bit about thinking of people in general, when they wash their hands, and then we'll talk about you specifically, when you wash your hands and if there are any differences and that kind of thing. Are there any times or circumstances in which people should wash their hands?

P: After they go to the bathroom, before they eat their meals, before they take any medication, before they touch small children.

I: Why are those times—why should people was their hands?

P: Either to prevent themselves or to prevent other people from contacting anything that they might be carrying.

I: When or in what circumstances are people more likely to wash their hands? I know we just talked about when they should, but are their situations when they're more likely than other times to wash their hands?

P: Probably when they use the restrooms at public places.

I: Why do you think people are more likely to wash their hands in public places?

P: Because people look at you like you're an idiot if you don't.

I: How about any circumstances when people are less likely to wash their hands?

P: Probably when they're home and they just feel, "Well, you know, I don't need to. My hands aren't dirty."

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

P: Would you repeat that?

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

P: Probably in restrooms.

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

P: Either they're too lazy or they don't think there's any need to do that.

I: Why do you think that it might be better for people to wash their hands in restrooms?

P: Because of all the germs from the strangers that have been in there. They have no idea who they are.

I: Now talking about when you wash your hands, at which times are you more likely to wash your hands?

P: Right now, I was my hands like 20 times a day. I just had eye surgery, so I wash my hands all the time before I use the eye drops to make sure I don't contaminate my eye.

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

P: Before I prepare a meal, when I'm finished in the restroom, the bathroom.

I: How about preparing a meal? Why are you more likely to wash your hands then?

P: I totally don't know. I've just always done it, make sure everything’s clean and tidy.

I: What are some circumstances where you would be less likely to wash your hands, or are there any circumstances?

P: Yes, when you go to a restaurant for a meal, a lot of times you just get out of your car, walk in the restaurant, sit down, order your meal, and eat.

I: Why do you think you don't wash your hands in that kind of situation?

P: I don't think you think about it.

I: I know you just mentioned the restaurant thing, but are there any circumstances in which you don't always wash your hands, even though you probably should?

P: Probably first thing in the morning when you get up.

I: Why do you think you should wash your hands then?

P: Just because you haven't washed them for hours.

I: So that's something you don't normally do?

P: Right.

I: Why do you think you don't wash your hands first thing in the morning?

P: Because I'm still sleeping.

I: Right. Why do you think that it might be better to wash your hands? I know you've said because it's been hours, any other reason?

P: I don't know. It's just one time I just never wash my hands that maybe you should. You know, you get up; you fix your breakfast. You fix your coffee, your tea, whatever, and you never think about washing your hands.

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

P: Not really.

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

P: No.

I: How long do you think people should wash their hands? Just your general feeling.

P: At least a minute, probably up to two minutes.

I: Would you say that people usually wash their hands a minute, for a minute?

P: Probably less than that, maybe 20 seconds.

I: Why do you think that it's less than a minute?

P: Seems like we live in a world were everyone is in a hurry.

I: You said 20 seconds is what you'd guess people normally have of washing their hands?

P: (Ian 26) Probably, and some people wash them without even putting soap on them.

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

P: Probably, yes.

I: What might make someone more likely to spend a minute when they wash their hands?

P: If they were very conscious about germs and things like that.

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

P: If they could care less.

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

P: Probably washing them for a longer period of time.

I: Why do you think that would be the most important?

P: Probably because it takes a while for the soap to spread throughout your hands, tops and bottoms, and get them rinsed and everything.

I: Of the other two, using soap and rubbing your hands together, which of those is the least important?

P: Probably rubbing your hands together.

I: Why would you think that's the least important?

P: Because soap’s more important than that.

I: 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: I don't think so.

I: How about touching the inside of you mouth?

P: Possibly.

I: How would touching the inside of your mouth give you the flu?

P: Because you'd be having the germs enter inside your body.

I: How about touching your eyes?

P: I think it could.

I: How would that give you the flu, touching your eyes?

P: It could infect your eye.

I: How about biting a fingernail?

P: I don't think so.

I: How about touching the insides of your nostril?

P: I don't think so.

I: Touching your lips?

P: It could. I think so, yes.

I: How would touching your lips give you the flu?

P: By placing the germs on a sensitive part of your body.

I: How about eating a sandwich?

P: If your hands are dirty, it's possible you could leave the germs on the sandwich that you're eating.

I: How about shaking hands?

P: There's a possibility you could be spreading your germs to someone else, or someone else could be spreading them to you.

I: How would that give you the flu?

P: If someone spread the germs to your hand, and you used your hand to eat with, to touch yourself with.

I: Other than the actions that I just mentioned, since we were talking about that, did any other actions come to mind as we were talking about those that would give you the flu if you hadn't washed your hands first?

P: Just people breathing on you, coughing on you, sneezing on you.

I: You mentioned this earlier, but have you heard of other ways of cleaning your hands without using soap and water?

P: By using soap that's water-free.

I: Is that something that you have ever used?

P: Yes.

I: Where can you buy that?

P: Just about any store.

I: How is that used?

P: You just squirt a few drops on your hands and rub them together until it evaporates.

I: Is using that kind of soap better in any way or in any different certain situations than using soap and water?

P: Well, it's more convenient if you're out of the house. It's a hand sanitizer.

I: Is it better than just using soap and water?

P: It's more convenient, I would say, because use it without the water.

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

P: I have, yes.

I: What have you heard about it?

P: I have heard that the bird flu, specifically, you can get it from birds. You can get it if they come in contact with pets; if they're outside, you can get it from your pets.

I: Is there any difference in the symptoms of how serious it can be just to a regular flu?

P: I think it might be more serious, but I really don't have any firsthand knowledge of it.

I: Are you at all more afraid of the bird flu compared to the regular, seasonal flu?

P: I'm really not sure.

I: Have you ever heard of pandemic flu?

P: Yes, I have.

I: What have you heard about it?

P: That it's deadly.

I: Is there any difference between pandemic flu and the regular flu in how people catch it?

P: Not really, I would imagine it's just, you know, what the scientists say is in your area, what the doctors agree that's around. I think it's regional; different parts of the country have different types of flu and that.

I: Is there any difference in the symptoms, of how serious it can be?

P: Probably.

I: Are you at all afraid of pandemic flu?

P: Not really.

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

P: I probably would not go shopping at malls and limit my time at the grocery stores.

I: You'd do quick little public things?

P: Right.

I: Now, I have another one of those percent-chance-type questions. Currently, people usually catch bird flu directly from birds, but in the future bird flu might spread, just like the regular flu, from person to person. In your opinion, what it is the percent chance that this will happen sometime during the next three years, that it will start spreading from person to person?

P: Maybe a '6'.

I: Well, this is actually percent chance and not the — sorry. I know because we were doing that whole scale thing before, but a percent chance, so 0 to 100 percent?

P: Percentage that the bird flu would, instead of being passed from birds, it would be passed from people to people?

I: Right, in the next three years, sometime in the next, during the next three years that that might start happening.

P: Maybe a 50 percent chance that that could happen.

I: Why do you think 50 percent?

P: I'm hopeful that the Health Department would help find a cure for it.

I: You're hoping that a cure would be found to that. All right, these next questions are about you. Have you ever been diagnosed with the flu?

P: Years ago, yes.

I: Do you know how many times you were diagnosed with the flu?

P: Maybe two or three.

I: Do you remember when the last time was? I know you said it was a while ago. Do you remember how long ago?

P: About 30 years ago.

I: When you've had the flu, what were your symptoms?

P: My symptoms were I ached all over, I could hardly lift my legs or my body, and I just felt nauseated all the time. I didn't fell like eating, only wanted to sleep.

I: Obviously you're female; are you Hispanic?

P: No.

I: What is your race?

P: White, Caucasian.

I: Do you have any children?

P: Three.

I: How old are they?

P: Do you really want to know?

I: Well, I guess it's more important if they're smaller children.

P: Well, my baby's 30.

I: Do you work with children at all?

P: No.

I: When you're children were smaller, other than what you've already told me, did you do anything to keep them from getting the flu? Did you do anything (specific)?

P: Not really, I just kind of kept up all vaccinations, and I made sure that they always washed their hands, were clean, wore clean clothes, stayed away from people that we knew were sick.

I: I think before you said you were retired. Is that right?

P: Yes.

I: You're occupation would be retired then? (Inaudible).

P: Right.

I: All right. Well, we are all finished, so let me turn.

