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

Title: Flu Interview

Interview: 30

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

P: Oh, yes.

I: What can you tell me about it?

P: Well, I know you're miserable with the flu: aches, pains, fever.

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

P: The percentage?

I: Yes, what do you think in the next year, like, 0 to 100 percent?

P: Oh, I would say—I don't know—25 percent.

I: Why do you think 25 percent?

P: Because I haven't gotten it too many times in my life, so I'm lucky. It's bad though when you do get it.

I: What about it is bad when you get it?

P: Well, because you're just laid up.

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 think if you don't take care of yourself or if you're very young or very old.

I: What do you mean by not taking care of yourself?

P: Maybe not eating properly, washing your hands, just exercising, doing things that actually ward off those kind of things.

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

P: Well, I say if you do take care of yourself, exercise, eat right, wash your hands after you touch things, I think that that probably would keep you safer, and if you're young but not very young, I think that helps.

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

P: I would say sneezing, coughing, touching things that other people might touch later.

I: You said that the flu is passed on through when you sneeze. Can you explain a little bit how?

P: If you cover your mouth with your hands when you have the flu and then you touch a doorknob maybe and someone comes by and then touches the doorknob, you know, maybe, and then—I don't know. I think it's possible.

I: How about coughing? How is the flu passed on that way?

P: Probably the same way, or if it's just out in the air after you cough if you're on an elevator or in a room with someone who is coughing or sneezing.

I: You mentioned it being in the air. How long do you think it would be able to stay in the air and give other people the flu?

P: I don't think it would be—I don't think it would stay in the air for a long period of time, but if you work with someone closely or you're in the same environment, I think that that could pass it on by being around someone who is sick.

I: How close do you think you would have to be to someone to be able to get the flu?

P: I think if you're in the same office, even if you're in a different office but the same office, you're working in the same office, I think if you're coughing and sneezing and not washing your hands and touching things that—I just say if you're in the same office because I think you can spread it through that way.

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

P: Oh, I don't know. I think it becomes stagnant if you're in—if you're outside, I don't know. I really don't know how that would be passed on. I'm sure that.

I: You mentioned that it can be passed on through touching things; you mentioned a doorknob. Can you talk a little bit about how that would give someone the flu?

P: The germs associated with the flu and illness and the mucus or whatever might be on your hand or when you cough in the same room as someone or you're interacting with someone in the same area.

I: You mentioned a doorknob. What are some other things that people touch that might be able to give them the flu?

P: Well, I guess, I think you're probably okay if you wash your hands, but then you're covering your mouth, and that's safer. If you're washing your hands, that's safe, but I pretty much think if you don't wash your hands, then if you touch children or just anything in the room, that they can pick up on those germs.

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

P: Well, getting a flu shot may help.

I: Okay, anything else?

P: Well, just taking vitamins and taking care of yourself.

I: As far as—we're going to talk a little bit about a '1' to '7' scale now where '1' means ‘not at all’ and '7' means ‘extremely well’. You mentioned vitamins and taking care of yourself, which earlier, you said things like exercise and that kind of thing. How well do you think taking care of yourself, on that '1' to '7' scale, would protect a person from getting the flu?

P: Probably a '5'.

I: Why do you think '5' for that?

P: If you're taking care of yourself, your immune system will be stronger and maybe can ward it off easier than if you're not taking care of yourself and you're stressed out and you're not feeling well or not eating right. I think you're more apt to get it.

I: Of the things that you mentioned as far as taking care of yourself, do you feel like anything is more important than the other as far as, you know, you said vitamins or exercising or eating right? Is any of those more important?

P: I'm not sure. I think it all goes hand in hand. I'd say, I know, I think exercise is a strong one.

I: As far as taking care of yourself by doing these different things, is that something that you do to protect yourself from getting things like the flu?

P: Yes.

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

P: I wouldn't take care of myself?

I: Yes.

P: I don't think so.

I: Back to that ‘1’ to ‘7’ scale. You also mentioned getting the flu shot would protect a person from getting the flu. On that ‘1’ to ‘7’ scale, how well do you think that the flu shot would be?

P: I would also say a '5'.

I: Why do you say '5' for the flu shot?

P: I have known people who have gotten the flu shot and have gotten sick after the flu shot.

I: Do you usually get the flu shot?

P: I have in the past. I don't get it every year. If it's available and it's free, I seem to get it. I don't go to the doctor to get it, but there have been nurses that come around offices, and they're offering it. If it's convenient and readily available, I will.

I: What's been your experience when you've gotten it? Have you noticed any, have you had positive results?

P: Like I say, normally—I mean, I have had the flu in the past, but I haven't really had a problem with getting the flu on a regular basis. I don’t—what was the question?

I: You said you had gotten it in certain circumstances.

P: I didn’t notice any difference. I may not have gotten it anyway if I hadn't have taken the shot, but I didn't get sick after the shot. I really didn't really notice anything.

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

P: I think they should stay away from other people while they are sick.

I: Anything else that they can do to help prevent giving it to someone else?

P: I do definitely think they shouldn't be touching anything while they’re sick and wash their hands a lot and make sure your hands are clean when you touch something.

I: Back to that whole ‘1’ to ‘7’ scale we've been talking about. You mentioned avoid touching things, how well do you think that that would help in preventing them from being able to spread the flu to other people?

P: I think it helps. I think some of it's airborne, but I think it helps because those germs, I don't know how long, I really don't know how long they stay on surfaces, but using sanitizer on doorknobs and the wipes that you can buy a lot, I think helps.

I: As far as the sanitizers, on that ‘1’ to ‘7’ scale, how well do you think that they would help to prevent it from being spread?

P: I think that would help a lot, using cleansers and after you’ve touched anything to use the sanitizers and keep your hands clean. I think that would go a long way in helping spread it.

I: On that ‘1’ to ‘7’ scale, what do you say?

P: I would say a '5'. I'm stuck on that.

I: That's fine. This goes in line with that, but you also mentioned hand washing. On that ‘1’ to ‘7’ scale, how well do you think them washing their hands would help them prevent?

P: After coughing or sneezing and covering your mouth with your hands, I think that keeps it from getting actually airborne, and if you wash your hands after, I would say a '5' also. The reason I'm saying '5' is because even doing all of that sometimes isn't going to prevent it. You can do everything possible, and you may still get it.

I: As far as when you've had the flu in the past, have you done these things like used a sanitizer and washed your hands a lot? Is that something that you've done?

P: Yes.

I: Are there any things that made it difficult to kind of keep up washing your hands and using the sanitizers?

P: No. That just is something that I do anyway, so no. Especially when I'm sick, I make sure that I wash my hands and use the sanitizers and things.

I: You had also mentioned, the first thing that you mentioned about staying away from people, like not going to work or things like that. On that ‘1’ to ‘7’ scale, how well do you think not going out would protect a sick person from giving the flu to someone else?

P: I think that would go a long way because if you stay in your home until and you're sick and well—actually, I don't know how long the flu stays with you, if you can carry it once you're feeling better and still pass on. I think chances are if you are over it by the time you get out and go back to work or whatever, the chances are you probably wouldn't spread it.

I: Right. For that one, would you still say '5', or would you say?

P: Oh, let me give that a '6'.

I: Is not going out, would that be something that you would do to prevent giving the flu to others?

P: Right, it would, and of course, if you have the flu, who wants to go anywhere anyway? You don't feel good.

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

P: Well, there are some circumstances you can't get out of, so yes.

I: Now we're going to talk a little bit about symptoms. You were mentioning just a few of these things just a second ago. How long does it take for a person to get symptoms of the flu after they're exposed?

P: Oh, gosh. I don't know. I would think a day or two, but I'm not sure.

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

P: Oh, that depends. I don't know; a week or two, maybe.

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

P: If I had the body aches and just was miserable, I would get something from the doctor. I might just call them and ask for something instead of going in if that was possible.

I: Why would you do that?

P: Well, there's a lot of sick people in doctors' offices, and actually, you can make yourself worse or make someone else sick, I think, by sitting in a doctor's office with a lot of other sick people.

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

P: I don't think it's immediate. I think they would have to come down with it before they could pass it on.

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 about that. It might be possible; they may still be carrying a germ.

I: For about how long after they've recovered could they still spread the flu?

P: Oh, I'd say no more than a week or so.

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

P: I think at their worst, at the worst part of it.

I: What would be the worst part of it?

P: When you've actually come down with body aches and just misery.

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

P: I think it's probably possible, yes.

I: How about if they feel slightly sick?

P: Yes. They may not now what they have at that point.

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

P: I mainly go by the symptoms.

I: What kind of symptoms come with the flu?

P: With me, it's always been either the sneezing, coughing, body aches. I'm trying to think of what else. I haven't had it in awhile, but those seem to be the main things.

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

P: I think the way you feel because you can pretty much handle a cold, but with the flu, it's just—I mean, sometimes you can't even get out of bed. With a cold, you can. You just deal with a cold.

I: Are there any different kinds of flus?

P: I believe there are. I don't think I'm knowledgeable enough to specify, but I think there are different kinds of flu.

I: How would you know what flu you had?

P: Probably you wouldn't unless you did go to the doctor.

I: Do you know if there are any differences between the different flus?

P: I think there are. I think so. I can't tell you what they are, but I'm sure there are.

I: Imagine 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 into close physical contact with them?

P: Bring them food, sometimes you might have to help them to the restroom or something, and that would put you in close contact.

I: Do you think that doing those kinds of things would put you at risk for getting sick yourself?

P: I think so. I would take just similar measures that I mentioned earlier, but yes, I think it would put you in.

I: What kinds of similar measures would you take?

P: I might cover my mouth. I might—I know I would wash my hands and use the sanitizers.

I: Is there anything else that you think that you would do?

P: I don't know. I would continue taking vitamins for myself, and that's probably it.

I: Would anything make it difficult, hard to wash your hands or use the sanitizers?

P: If I was the one who had the flu?

I: No, if you were taking care of someone.

P: No, I don't think anything would make it difficult.

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

P: I think so.

I: How would you go about that?

P: Lock them up in a room and keep everyone else away from that room maybe and possibly have them use a bathroom that no one else was using if that was possible.

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

P: Just myself.

I: Next, we're going to talk a little bit about hand washing. We talked a little bit about this before, but I don't think we have this one (specific)—I didn't ask you this one thing. On a scale from—back to that '1' to '7' scale—how well do you think washing your hands would protect you from getting the flu yourself?

P: I think it helps. It's not going to—if you're going to get it from—I don't know. I mean, I think it helps, but of course, you can get it from the air or if someone is sneezing or coughing around you and not covering their mouth, but I think washing your hands does help.

I: If you had to—is that a '5' again?

P: I would say a '4'.

I: Can you—I know you talked a little bit about this, but can you kind of, sort of a step-by-step of how someone not washing their hands would give people the flu?

P: If they've touched anything infected, whether it's a desk or anything that other people might touch and they have germs on them, their hands.

I: What would they have to do with their hands?

P: Who?

I: If someone touched a spot that had the flu on it with their hands, what would they have to do in order for them to get the flu? Would they have to do anything?

P: Well, they might, would have to touch, if they touch their face, or—I think that is the culprit because where you put your hands if you don't wash them around your face or mouth.

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

P: That's hard to say, but I would, you would think people washed their hands more than they probably actually do. If they got the germ on their hands and didn't wash them for 24 hours, I would think they probably could pass it on until they washed them.

I: First we're going to talk about people in general when they wash their hands. Then we'll talk a little bit about when you wash your hands. Are there times or circumstances in which people should wash their hands?

P: Oh, yes. After going to the restroom, if they're dirty.

I: Why should people wash their hands after going to the restroom?

P: Because, especially if it's a public restroom, it may not be sanitary and other people, you don't know what has been there.

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

P: Well, of course, after going to the restroom or after eating or before eating.

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

P: Less likely? If they're not around a bathroom or a sink.

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

P: Oh, well, I have seen that before, and I have seen certain people leave the restroom and walk right out without even going to the sink. I mean, that's a circumstance where it happens. I wouldn't do that, but I've seen people do it.

I: Why do you think that people do that?

P: Either they're rushed or maybe they didn't touch anything in there. Maybe they just squatted. I don't know.

I: Why do you think it might be better for people to wash their hands in that circumstance, after they go to a public restroom?

P: Well, because whatever you've touched other people have most likely touched.

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

P: Anytime they're dirty or you've been handling something, if you don't want to put it around your face at all, you wash your hands. I'm a constant hand-washer though. If anything gets on them, I wash them.

I: As far as—you said when your hands are dirty. How do you know that your hands are dirty?

P: When you've been touching money because money's always dirty. If you have been touching papers or anything around you, you should definitely wash them before you eat or put them near your face or anything.

I: How about are there circumstances in which you're more likely to wash your hands?

P: Before you eat, probably after, and when you go to the restroom.

I: How about less likely?

P: Well, like I said, if you're maybe camping and you don't have access to a sink or one's not available or you're somewhere you can't get to it.

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

P: No.

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

P: Definitely use soap and make sure that both sides of, you know, palm and the top of your hands are soaped up and clean.

I: As far as using soap, would you say that people usually do that when they wash their hands?

P: Not everyone. I do, but sometimes soap isn't available in a public restroom.

I: How about washing both sides of your hands? Would you say that people usually follow that recommendation?

P: I think most people wash the palms and not necessarily the tops of their hands.

I: Why do you think people do that?

P: I think they're more focused because that's what you use. If you're touching anything, it's going to be on the palms.

I: Would you say that you usually follow the washing the both sides?

P: I do.

I: Why is that something that you do?

P: Just always have.

I: What do you think might make someone more likely to use soap and also to wash both sides?

P: Well, of course, if it's obvious they're dirty on each side, and of course if soap is available, they're more likely to use it than if it's not available.

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

P: I think it needs to be more than just a quick under the water and grab a paper towel. I think you should soap them up on both sides and then rinse.

I: How long do you think people should wash their hands?

P: Oh, I think for at least a good 30 seconds on both sides.

I: 30 seconds total?

P: Total, yes.

I: Would you say that people usually wash their hands for 30 seconds?

P: I don't think so.

I: Why do you think they don't?

P: I think they're too much in a hurry.

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

P: Probably five seconds.

I: Would you say that you usually wash your hands for 30 seconds?

P: Yes.

I: Why is that something that you do?

P: I've just always been taught about keeping clean hands, and I think it was just an upbringing thing.

I: About how many seconds would you guess that you normally have your hands under running water when you're washing your hands?

P: I would say, me, at least 15, but the other 15 is probably soaping up.

I: What might make someone more likely to spend the 30 seconds when they wash their hands?

P: Well, of course, if they're not in a hurry or if they're thinking about the fact that they, sometimes you're not getting everything off unless you soap up and rinse well.

I: What might make someone less likely to spend that 30 seconds?

P: I think it's a time, a rush thing.

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

P: I think washing your hands for a long-enough time.

I: Why do you think that?

P: Well, but using soap, if you didn't use soap, then—well, I might have to change it. Using soap, you have to use soap.

I: Why do you think using soap is important?

P: I think that gets more off than just rinsing under water.

I: Which is the least important of, I guess, the two that are left: rubbing your hands together or washing them for a long-enough time?

P: Which is less?

I: Yes.

P: Oh, that's hard for me. Let’s say rubbing them together. I mean, I'll say that.

I: Why do you think that that is the least important?

P: Well, because you can wash them (inaudible). You don't have to really rub them together. You can wash one at a time.

I: All right. Now I'm going to ask you about a few different actions, so if you haven't washed your hands first, could rubbing your nose give you the flu?

P: I think so if you've touched something that had germs, flu germs on it. I think so. I think it could get it somehow in there.

I: How about touching the inside of your mouth?

P: Yes.

I: How does that give you the flu?

P: I think just in contact with bodily fluids.

I: How about touching your eyes?

P: Yes.

I: How does that give you the flu?

P: Same way. It's an organ that's oral I guess. It's not really oral, but it's open. It has fluids and stuff.

I: How about biting a fingernail?

P: Yes.

I: How does that give you the flu?

P: Something can be under your nails, germs.

I: How about touching the inside of your nostril?

P: Yes.

I: How does that give you the flu?

P: Same thing. Those are inner organs that I think can get inside your system.

I: How about touching your lips?

P: Yes, because you're going to lick your lips. If anything, if you have any germs and you touch your mouth, then obviously it's going to get inside your mouth I think.

I: How about eating a sandwich?

P: Yes, because you're touching the food and then eating it.

I: How about shaking hands?

P: I think so. I think if you shake hands with someone who has the flu, then you can, not necessarily get it if you don't touch anything on your face or eye or nose or anything, but there's a chance that you will if you don't wash your hands after shaking hands with someone.

I: We just went over several actions there. Are there any other actions that come to mind that might give you the flu if you hadn’t washed your hands first?

P: I can't think of anything. I'm going blank.

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

P: Yes, the stuff you can buy that's just the gel sanitizer; you don't use water. I've never used that.

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

P: Yes, any drugstore or a grocery store.

I: I know that you've said you've never used it, but do you know how it's used?

P: Yes, you just put it on your hands and rub them together like lotion I would suppose.

I: Do you think using those would be better in any way or any certain situations than using soap and water?

P: If water's not available, of course. I think, yes, if water's not available and you use a sanitizer, I think that helps, yes.

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

P: I have.

I: What have you heard about it?

P: It's spread through birds, and people can get it also.

I: Do you know if there's any difference in the symptoms or how serious it can be?

P: I do think there are some flus that are more serious than others, but I don't really know the differences.

I: Are you more concerned about bird flu compared to the regular, seasonal flu?

P: I think so because I don't think there's as much known about how the bird flu is spread. I don't think there's as much scientific knowledge on that as there is the regular kind.

I: Have you ever heard of pandemic flu?

P: It sounds familiar. I'm not sure.

I: Do you remember anything at all that you've heard about it?

P: I don't know if I've heard that something like that is spread more rapidly, it's more fatal; I'm not sure.

I: Do you know just on what, by what—you've told me a little bit about it. If pandemic flu were circulating, would you do anything differently than you would normally do to avoid catching the regular flu?

P: I would, but I think I'd have to get advice on what more to do than what I already do. I'm sure if there was something that bad, that there would be some advice on the news or whatever.

I: This next question is a little bit wordy; It's a percent-chance question. Currently, people usually catch bird flu directly from birds, but in the future, the bird flu might spread just like the regular flu: from person to person. In your opinion, what is the percent chance that this will happen sometime during the next three years, that it will start spreading from person to person?

P: Percentage-wise?

I: Yes.

P: I'd say there's probably a 25, 30-percent chance.

I: Why do you think 25 to 30 percent?

P: I'm being optimistic.

I: Why do you think that that's an optimistic percentage?

P: Yes, right. Actually, with all the people in the world, that's not an optimistic, or it might not be. With things nowadays, the way they're spread, I'm thinking that's optimistic because it could be worse. It could be 50 to 75 where everyone gets sick.

I: This last set of questions, they’re about you, so if there's anything you don't want to answer just say, "Skip it," and we'll go to the next one. Have you ever been diagnosed with the flu?

P: Yes.

I: About how many times have you been diagnosed?

P: I would say maybe twice.

I: Do you remember when the last time it was that you were diagnosed with the flu?

P: Oh, it was so long ago. I don't know, probably 12, 15 years ago.

I: Do you remember what your symptoms were when you had the flu? I know you talked about symptoms earlier, but your specific symptoms.

P: Yes, well, I know at least on the occasions, body aches is the worst and runny nose and sneezing and coughing.

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 with children?

P: No.

I: What is your occupation?

P: Legal.

I: Okay. All right, we are all.

