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

Title: Flu Interview

Interview: 18

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

P: Yes.

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

P: You get chills, a fever, runny nose, aches. You get body aches with it, sometimes vomiting, diarrhea.

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

P: Probably about 50 percent.

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

P: I do get the flu shots, and I feel that I'm covered for the month that those shots work for. Once it runs out, I feel like I can get the flu anytime after that.

I: Okay, and so, when you feel like the shot will run out?

P: Yes, when the flu shot is not as effective after they give it to you, and you've had it in your system for a while, I feel it will wear off.

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

P: Yes, I think the elderly are more susceptible.

I: Okay, and why do you think the elderly are?

P: They just generally are more, they stay in more, and when they get out, I think that when they're more “homebodies” than younger people are, they get out, and their, the germs and stuff just make them sick. I feel that they would get sick faster than a younger person.

I: Okay, so are there any people who are less likely to get the flu than others because of what they do or who they are?

P: Not really. I think anybody can get the flu.

I: Right, okay. So what are the different ways in which the flu can be passed on from one person to another?

P: Handshaking, getting (inaudible) in one's face, and they would cough in your face, touching objects that they have touched. I think it's airborne.

I: Okay, so you mentioned handshaking. Can you explain a little bit of how the flu would be passed on by handshaking?

P: Say, at church, that's an example. You're at church, and people like to shake your hands and greet. Say that person in front of you has the flu, and they're running a fever, and the other person behind them doesn't know that, and they shake the pastor's hand, and the next person on picks up that flu virus. It works the same way with doorknobs. Say, you touch a doorknob that somebody's been sick and coughed in their hands.

I: Okay, so you mentioned, like, getting into someone's face, like, being close to their face.

P: Mm-hmm.

I: How close do you think you would need to be to someone to be able to get the flu, for the flu to be passed on that way?

P: Let's see. Not real close. I feel that if—I work in a nursing home, and if somebody's that close and you're serving them a tray, I feel that the germs—like I said, it's airborne, and you can inhale the flu virus, you wouldn't have to be real close. I think if you get in their face, you're more, you're really more susceptible to getting it. Especially, if children have girlfriends and boyfriends in high school, if they're that close to their boyfriend or girlfriend kissing, I think that's another way of getting it.

I: Okay, okay. So you mentioned that it's airborne; can you tell me a little bit about how, how it being airborne, how does that give someone the flu? How, what happens?

P: When somebody sneezes and that goes up in the air, say, you walk into that, behind them, and you haven't had a flu shot at all, some people I: don't catch it, but some people do. It just depends on your immunity. I think that's how you can get it.

I: Okay, so how long do you think the flu will be able to stay in the air and give people the flu?

P: Not very long. Probably if the air was kept cool as they do keep them in hospitals, I think you're less susceptible to getting it because germs like to breed in warm air. I feel if the heat is up, it'll stay in the building or in the air longer.

I: Okay, so how long, if it was a warm environment, how long do you think it would be able to stay in the air?

P: Oh, gosh, probably a while, probably if they kept the heat on all the time, I'd say for days.

I: Okay, okay. You mentioned touching a doorknob and things like that. How long do you think that it would be able to stay on a doorknob and give someone the flu?

P: Well, it would really depend. If somebody, like myself, likes to keep things clean, it wouldn't stay long here at my home because I would always be cleaning the doorknobs and stuff off with Lysol or disinfectant, but sometimes that's not always the case when you're out. I think it could stay on there for a long time. I don't know how long, but I'd say it could stay there for a good bit.

I: You said that the flu could be passed on through touching the doorknob. Can the flu be passed on through touching other kinds of things that come to mind?

P: I think they can: toilet levers, when you flush the toilets. I think you can get it from handling tables at restaurants or other places, like at health facilities. If somebody's sick, you can touch their table and catch things. I think you can get things from surfaces. I mean that's just the way I feel about it, if they're not cleaned.

I: Those things, like touching those surfaces, how does that give you the flu? How would you get the flu? Say you touched the doorknob, how do you get the flu by that?

P: Say, for instance, you touched the doorknob and you didn't wash your hands. You go and pick up something to eat, like an apple, and you didn't wash that apple off either, and you just handled it with your hands, and you eat it, then the germ goes in your mouth and in through your system.

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

P: I think, I don't think you can always get it that way. I think it all depends on your immunity.

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

P: How long could it travel? Probably, if you keep it in one area, like a room, like you mentioned earlier, I think it wouldn't travel out that far if you kept the door shut and didn't open it much. I've dealt with this not long ago with myself. Keeping the door shut kept my other family members from getting sick.

I: That's something that you did to prevent spreading?

P: Yes. Yes.

I: That seemed to work?

P: Uh-huh.

I: Do you have any idea, just obviously a guess, of how far it could travel, like, just a rough guess, in the air?

P: In the air? I don't know. I guess is could travel as long as it could. Depends, I don't know.

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

P: Yes. I think to prevent getting the flu, it's by getting your flu shot every year. Also, hand washing, to me, is very essential. Hand washing your hands all the time if someone is sick in your home or at your workplace, you should always wash your hands.

I: Anything else that comes to mind?

P: I always use Lysol. I just think it's really good to use. I spray surfaces with it all the time. Especially on things, like I mentioned earlier, doorknobs and toilet levers and even the toilet seat. A lot of people don't know, when you flush a toilet, if you don't put the lid down, germs will fly out of the toilet. I thought that was interesting for me to learn. I think that could be another way, by using the Lysol and disinfectant.

I: You mentioned hand washing. We're going to talk a little bit about a scale here. On a scale from ‘1’ to ‘7’, where '1' would be ‘not at all’ and '7' would be ‘extremely well’, how well do you think hand washing would protect a person from getting the flu?

P: '7'.

I: Why do you think '7' for hand washing?

P: Because that is the most important thing to do to keep from getting any kind of virus or the flu. That is the main source, is your hands, because you're always handling things, no matter what you do in a day's time. I think that's very essential.

I: Is hand washing, is that something that you do to protect yourself from getting the flu?

P: Yes, all the time.

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

P: Any circumstances I wouldn't? I guess if I didn't have the, if I was out in an area that I couldn't wash my hands, but I always carry hand sanitizer with me, so I use that as a second option for not being able to use water and soap.

I: Right. Okay. You had also mentioned using Lysol. Again, with that '1' to '7' scale, how well do you think using Lysol would protect a person from getting the flu?

P: I think it's a '7'.

I: Okay, and why do you think '7' for that?

P: For one reason, I have used Lysol for years, and I have several children, so I've used it a lot, and it has kept down viruses or flus in my home.

I: Right. Okay, so that's obviously something that you've used to protect yourself. Are there any circumstances in which you wouldn't use the Lysol?

P: If I had an elderly person in my home that was on breathing, like, oxygen machine and they couldn't have that kind of stuff around them, I would have to go another option, but that would be my only circumstance.

I: Okay. You had also mentioned the flu shot. Again, 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 think it works very well. I've been getting them the last three years, and I haven't got the flu at all.

I: Okay, so on that ‘1’ to ‘7’, you'd say?

P: I think about a '6'.

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

P: Some people actually do get the flu with the shot. I don't know why the reason, but, for the most part, most people don't get the flu with it. I guess some people just, their body just doesn't adapt well to the shot, and they still get it.

I: Right. You said you had gotten the flu vaccine the past three years?

P: Yes.

I: Okay. Why did you start, decide to start, getting it? Had you gotten it at all before then?

P: No. I had gotten a flu really bad three years ago, and, I mean, I had it real bad. That's why.

I: Okay. Is there any reason why you weren't getting that before then?

P: I never really thought about it. I guess I never thought I could get sick with the flu. Plus, I was a home mom. I stayed home with my children, and I wasn't out much, so I didn't get sick very often. Very little did I get sick, so when I went out into the workforce, I started getting—I start, I catch anything that goes around now. With the kids being in school, they bring things home. That's the reason I get it, because it protects me, but not only me, but my family as well.

I: Are there any circumstances now in which you don't think you'd get the flu vaccine?

P: I can't think of any at all where I wouldn't get it.

I: Okay. Right. Okay. We were just talking about how a person can prevent getting the flu. Now we're going to talk about if the person already has the flu. Is there anything that they can do to prevent giving it to someone else?

P: I think if they stay reserved to one room, like I did, and try not to get around a lot of people and stay home and try to get well and not get out and get, you know, make it worse, I think that would be the best thing to do.

I: Again with that whole ‘1’ to ‘7’ scale, how well do you think not going out, not going to work or to class, would protect a sick person from giving the flu to someone else?

P: Probably about a '7'.

I: Okay. Why do you think '7' for that?

P: Because you're staying away from the healthy people that aren't sick, and at the same time you're at home getting rest, and also you're taking your medications that the doctor probably has give you to take and it—with the flu, you have to sleep a lot. I think staying home and getting rest is the best thing to do, and not getting out in the public helps.

I: Right. Is stop going to work, is that something that you would do to prevent giving the flu to someone else?

P: Well, yes.

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

P: No, probably not. Probably not. I probably would not go to work with the flu.

I: Right. Okay. You also mentioned a doctor giving medicine. How well do you think, again, on that ‘1’ to ‘7’ scale, a doctor's prescription would help someone protect, not give the flu to someone else by taking some medicine?

P: Probably a '6'.

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

P: Well, if you take your medicine as directed, it makes you get better, so that would not only get you better but protect you from getting other people sick.

I: Right. Is that something that you've had in the past? Have you had to take medicine to?

P: Yes.

I: Okay. All right. 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 within a week.

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

P: After getting the flu?

I: Mm-hmm.

P: Probably about a week.

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

P: Well, probably would have to be—I'd have to be feeling really, really bad. The time I had it, I had already had it three or four days, and I was just feeling so bad and didn't get any better. I wasn't getting better at all, so I had no choice but to go to the doctor to help get rid of it, so they did put me on medications for that. But, I think, you know, two or three days, if you're not feeling better, you need to go.

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

P: Probably not very long, especially if it's the bad flu. I would say within a couple of days if it's something that's really going around.

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

P: Could you repeat that again?

I: Yes. 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 don't think so.

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

P: During the course of the flu?

I: Right. While they have it, when in there would they be most likely to be able to give it to someone else?

P: Probably within the first few days that you have it.

I: Okay. Why do you think that that would be the most likely time?

P: I think the germs would be more potent than it would be after you had them around and you're finally getting better. I think if your immunity is down, that's—I don't know how to explain it, but yes. I think the first part of the flu, you would give it to somebody.

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

P: I think they could.

I: How about if they feel slightly sick?

P: Yes, I believe they could.

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

P: How would I know whether I have it? Just by the symptoms of having the body aches, the headaches, the vomit (inaudible), everything that goes with the flu: the aches, and the cold, and just everything that comes with it, the fever.

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

P: When you have a cold, you can get rid of a cold usually pretty quickly. The flu seems to drag out a little longer, and it just seems like it takes more energy out of you. I don't normally ache with a cold, and with the flu, you always seem to get body aches.

I: Okay. Are there any different kinds of flus?

P: Yes. There's a bird flu that I have heard of, but I don't know a lot about it.

I: Right. Do you know how you would know if you had the bird flu?

P: No, I wouldn't.

I: Okay. Do you know if there's any differences between the bird flu and the regular flu?

P: I know that you can get the bird flu from birds, but, like I said, I don't know a whole lot about it, haven't done a lot of research on that. I wouldn't know too much about that.

I: Right. Okay. All right. Imagine that you had to take care of someone who was sick with the flu or a cold. What kinds of things would you need to do for this person that might bring you in close physical contact with them if they were sick with the flu or cold?

P: As far as protecting myself?

I: No, at first—well, we will talk about that, but what kinds of things would you need to do for this person that might bring you in close contact with them?

P: Do for them?

I: Yes. Like, would you need to feed them or that kind of thing, anything like that?

P: I guess just offering them food and try to tell them that they did need to rest, not get up, especially my kids. Don't get up, run around. Lay down. Rest. I would probably fix them food, broth, give them Tylenol if they needed it: stuff to keep them, to get them better.

I: Right. As far as giving them, like, making soup and that kind of thing, do you think doing that would put you at risk for getting sick yourself?

P: It probably could if I got too much in contact with them, but sometimes you can't always protect yourself from getting the flu.

I: Right. Is there anything in that kind of, like, where you were giving them food, is there anything that you could do to protect yourself from getting sick while you were doing that?

P: I guess just what I would do is, say my husband was sick for instance, and I fixed him a bowl of chicken noodle soup. I would knock on the door and say, "I left you a bowl of soup. If you would like to have it, it's at the door" or I would just hand it through the door to him. I wouldn't actually go in.

I: How about as far as giving medicine? Would that put you at risk for getting sick yourself?

P: Probably not because I would probably just give him the medicine to take, especially if it was my husband. If it was the children, I would be another thing. I would have to administer the medicine to them. I probably could because if I'm handling a child with fever, you're more susceptible to catching something with a fever. I think that I could.

I: Is there anything that, in that kind of case, if you were giving it to a child, is there anything that you do in particular to try to prevent yourself from getting sick while you were giving them the medicine or the food or anything?

P: I may wear, I may try to wear a pair of gloves when I'm handling them. I don't normally do that. If I knew it was something that everyone would catch, to keep from getting everybody else sick, I would go to the store and buy some gloves. I don't know. I don't know if you could or not.

I: You mentioned leaving the food out for your husband, or the medicine. Would anything make it hard to do that, to follow that setup? Anything make it difficult to do that?

P: No. I don't think it would.

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

P: I probably could, yes.

I: How would you—the doctor told you you needed to do that. What would you do?

P: I would just tell my family members not to come visit, that I have a sick family member at home, and it would be better if they came after they got better. I would also tell my family that lives in the home to not go in there, tell them that that you're daddy's sick; don't go in there unless you want to get sick. Don't go in there. Most of the time, when I tell my family that, they don't want to be sick, so they just stay away. They just kind of reserve themselves until we're better.

I: Have you ever taken care of someone who was sick with the flu or a cold?

P: Yes. I have.

I: Did you do anything that we didn't discuss before, anything that you think of to protect yourself from getting sick, anything different than what we've already talked about?

P: Sometimes, if there's something going around, I will take vitamin C, extra vitamin C supplements to kind of boost up my immunity. That's probably about the only thing I would do.

I: That's something that you have done?

P: Yes. I have done that before.

I: This next part, we're going to talk a little bit more about hand washing. I know before, I asked you about how well you felt washing your hands would protect a person from getting the flu. 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: I think it's '7'.

I: Why do you think '7' for that?

P: Like I said, hand washing is the number one way of keeping from getting most sickness and germs (inaudible) from catching things. I think when you would handle everything, like I said, you should always wash your hands, no matter what, especially if you're out in public.

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

P: Probably until you've washed your hands.

I: First we're going to talk about people in general, and then we're going to talk about you specifically, when you wash your own hands. Thinking of people in general, when they wash their hands, are there times or circumstances in which people should wash their hands?

P: Yes.

I: What kinds of?

P: People that work in health care should always wash their hands. Especially if you work in a restaurant and you're got a cold or you had the flu and you've came to work with a flu, they should always wash their hands no matter what before you handle food.

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

P: More likely? Probably when there is something going, like a, I think when you have something going on that somebody else could catch very easily, like the flu or any kind of type of an infection, I think that that would be. That way I believe.

I: Okay. When, or in what circumstances, are people less likely to wash their hands?

P: Less likely to wash their hands? Probably people that are at campgrounds or places like that, where they can't, in an area that they don't, they can't wash their hands.

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

P: Probably so. Probably workers that works on the road and can't wash their hands and they're eating their lunches. I think that that would be a good example.

I: Right. Why do you think they don't wash their hands in that kind of?

P: Unless they carry hand sanitizer, they don't have—especially if they're in a reserved area with no stores or close restaurants where they can go and wash their hands, and they're working on a road of an area somewhere, and there's nowhere for them to wash their hands.

I: Right. Okay, and why do you think that it might be better for them to wash their hands in those circumstances if they could?

P: What do I think would be better for them?

I: No, why do you think that it would be better for them to wash their hands?

P: It keeps down the germs and to keep from passing germs.

I: Right. Okay. Now, thinking about when you wash your own hands, at which times or circumstances should you wash your hands?

P: Any time you handle anything dirty. Especially if you're taking care of a sick person, you always want to wash your hands because you just don't know what kind of germs you're picking up. It could be anything, not just the flu. If you're changing dirty linens off of a bed or picking up a tray that somebody has ate off of, and they're sick, you always want to make sure you always wash your hands.

I: Right. In what kind of circumstances are you more likely to wash your hands?

P: More likely to wash my hands? Well, if I know somebody is sick, and I know that for a fact that that person has something I could catch and take home to my family, or, vice versa, somebody here is sick and I know I can take it to work with me, I always wash my hands. Say I've took care of my kid, washed him up, bathed him, and went in there and touched their head while they were running a fever, I should right away go wash my hands because if I go in here and touch one of my other children, I can pass that flu virus or whatever to them.

I: Right. Okay. Are there any circumstances that you're less likely to wash your hands?

P: The only way I wouldn't wash my hands is if I don't have the facility of, or have the water and soap there, for me to do it with. Like I said, If I didn't, I would carry hand sanitizer with me.

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

P: I don't know. I wash my hands so much.

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

P: Certain ways?

I: Yes. Have you ever heard of any recommendations for?

P: I have heard that when you wash your hands, especially if you're out somewhere, you always pull down the lever for your paper towel first. Once you push your lever down (inaudible), you let it hang, your towel. Then you would get the antibacterial soap, turn the water on, wash your hands. Then, if you work at a health-care facility, you want to always wash up to your elbows. Even here with the kids, if they're sick, then what you would do, instead of handling your clean hands on the levers, you want to grab your towel, dry your hands, then turn off the levers with the towel. You don't want to retouch because then you're recontaminating your hands.

I: Right. Would you say that that's something that people usually do?

P: No, I don't.

I: Why do you think they don't do that?

P: Because a lot of people don't think to do that, and it's something that they should practice, to keep doing that. Most people don't do that.

I: Okay. Would you say that you usually follow that?

P: Yes, I do.

I: Why is that something that you decided to do?

P: Because I work in a health-care facility, and it's something I had to learn to do.

I: Right. What might make someone more likely to follow those steps?

P: By just calling them on it. You know, if you work with somebody, you know, this is the way I had to learn it, and it's supposed to help keep down germs. I would just try to explain it to somebody that way, but that person is not going to—sometimes people don't want to do what you ask them or tell them to do because that's their choice. I think if you offer it to them, I think some people wouldn't be mad about it. Some people would get kind of upset if you tried to tell them.

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

P: Yes, I have. I have heard that when you're washing your hands, you count to 20. That's one thing I have heard.

I: Would you say that people usually wash their hands for 20 seconds?

P: No.

I: Why do you think they don't?

P: A lot of people are in a hurry, and they don't take the time to do that.

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

P: Maybe a few seconds.

I: Would you say that you usually wash your hands for 20 seconds?

P: I try to most of the time.

I: Why is that something that you do?

P: It's just something that I've learnt to do the last few years I've been working.

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

P: Probably at least 10.

I: What might make someone more likely to spend 20 seconds when they wash their hands?

P: If you know that person has something very infectious that you can catch, you definitely want to wash your hands.

I: What might make someone less likely to spend the 20 seconds when they wash their hands?

P: If they're in a hurry.

I: I have three different things here, and I'll ask, I'm going to ask you which is the most important for preventing the flu when washing your hands: using soap, rubbing your hands together, or washing them for a long enough time? Which of those three would you say is the most important for preventing the flu?

P: Washing you hands for a long while, but using soap too. That's a trick question. I guess you always should use soap.

I: Why do you think you should always use soap?

P: Not only does it keep your skin clean, but it does help wash the germs off your hands.

I: As far as rubbing your hands together or washing your hands for a long enough time, which of those two is the least important?

P: Probably the first one where you said use the soap because I've learned at work you should always do the 20, where you're supposed to keep hands there and wash them for a while before you do anything else.

I: The rubbing your hands together would be the least important?

P: Probably so.

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: Probably so.

I: How does rubbing your nose give you the flu?

P: If you haven't washed your hands and you've touched somebody with the flu and then your nose is running anyway, you have a cold, there's germs on your hands, then that enters your nose.

I: How about touching the inside of your mouth? Could that give you the flu?

P: I think it could.

I: How does that give you the flu?

P: You're entering the germ into your body.

I: How about touching your eyes?

P: I don't know about that.

I: How about biting a fingernail?

P: Yes. The germs is always under nails.

I: How about touching the inside of your nostril?

P: Yes, I think you could.

I: How would that give you the flu?

P: Because you are, I guess, it's the same way as your mouth. You're entering a germ into your body.

I: Right. How about touching your lips?

P: Yes.

I: How does that give you the flu?

P: After you're touched your lips, you lick your lips. There you are: with flu.

I: How about eating a sandwich?

P: Eating a sandwich? Well, if you don't wash your hands when you've touched somebody with the flu, and you're handling your sandwich, there you go with it in your mouth.

I: How about shaking hands?

P: Yes.

I: How does that give?

P: Contact. Contact.

I: Other than the actions that I just mentioned, do any other actions come to mind as we were kind of going through that list?

P: No, nothing I can think of.

I: You mentioned earlier that you use hand sanitizer. Where can you buy that?

P: You can buy that just about anywhere. Most retailers sell it. You can buy it at drugstores.

I: How do you usually use the hand sanitizer?

P: I usually just put a little in my hand and rub my hands together real well with it, make sure my hands have a lot on it.

I: Is using the hand sanitizer better in any way or in certain situations than using soap and water?

P: I think it can be about equal. It's better than not having anything at all.

I: Would it ever be better than using soap and water?

P: I think it can be about the same because it's alcohol-based.

I: Right. Okay. You mentioned earlier that you'd heard of the bird flu. What have you heard about it?

P: Like I say, I've heard the news talk about the bird flu, but I don't know a whole lot about it.

I: Mm-hmm. Okay. Do you know if there's any difference in the symptoms or how serious it can be compared to the?

P: I know that the bird flu can kill you if you get it.

I: Okay. Are you more concerned about bird flu compared to regular seasonal flu?

P: Yes

I: Okay. Why?

P: Because birds can carry diseases, and birds are everywhere. I mean, they're just not in one area.

I: Right. Have you ever heard of pandemic flu?

P: No.

I: Okay. Back to the bird flu, currently people usually, as you mentioned, 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, what is the percent chance that this will happen sometime during the next three years, that it will spread from person to person? Obviously, this is just a.

P: Like I said, I don't know a lot about it. I'll just take a guess. I would say about 40 percent, 50 percent.

I: Okay. Why do you think 40 percent to 50 percent?

P: Because if it does become an epidemic, I feel people could get it just like the regular flu, even though I don't know much about it. Like I said, I don't have a lot of input on that at all.

I: Right. Okay. So you mostly, you just heard about it from the?

P: Yes, just heard bits and pieces about it.

I: Right. Okay. All right. These last questions are a little bit about you. If you want to skip any of them, just say, "Skip it," and we'll go to the next one.

P: Okay.

I: Have you ever been diagnosed with the flu?

P: Yes.

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

P: I don't know. Not a whole lot. Maybe two or three times.

I: Okay. When was the last time you were diagnosed?

P: About three years ago.

I: Okay. What were your symptoms?

P: I head a headache, stomachache, chills, body aches, runny nose, sore throat, coughing.

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

P: No.

I: What is your race?

P: White.

I: Okay. I know you mentioned this earlier, but do you have any children?

P: Yes.

I: How many children do you have?

P: Four.

I: How old are they?

P: Seventeen, 15, 12, and 11.

I: Okay. Do you work with children at all?

P: No.

I: Okay. Other than what you've already told me, do you do anything to keep your children from getting the flu?

P: Just mostly just try to tell them to wash their hands, keep washing their hands at school, while they're at school. I just, I try to keep them away from sick people most of the time. Yes. If I know somebody is sick, I don't go around, we don't visit. We don't go visit them. Yes, I guess I'm a little bit reserved.

I: Right. Okay. What is your occupation?

P: Health care worker.

I: Okay. All right. Well, actually, we're all finished.

