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

Title: Flu Interview

Interview: 34

I: All right, so have you ever heard of the flu?

P: Yes.

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

P: Well, you don't want it. It makes you sick. It's, you know, sort of similar to the cold, but you get, like, fever, chills. You can vomit.

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

P: Five to 10 percent, I guess.

I: Okay, and why do you think 5 to 10 percent?

P: I don't know. There's always a chance you'll get the flu, but it's not, you know, it's not guaranteed. I did have my flu vaccine, but you never know.

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: I guess, you know, doctors and nurses, I guess, could probably be more since they're more exposed to it. The elderly. I guess, the older you get, you know, you're immune system isn't as strong as it was when you were younger. Young children.

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

P: Not really, I wouldn't say anyone is less likely. I think people are, I guess, depending on your age or your career and/or percent of exposure, I guess, too, you're at a heightened increase.

I: Okay, and what are the different ways in which the flu can be passed on from one person to another?

P: Probably, through, you know, liquid. You know. I guess if someone sneezes, you know, their saliva or mucus might spray out or something, so, I guess, air, through air, through—I guess it can go through blood maybe.

I: Okay, so can you talk a little bit about, we were touching base on this, about how the flu is passed on through the air?

P: I guess, you know, let's say someone with the flu is coughing or sneezing, and someone is within, you know, a decent radius of them, and they inhale the bacteria or whatever, you know, they're more susceptible to getting the flu.

I: Okay, and how long do you think that the flu would be able to stay in the air and give someone else the flu?

P: Five, 10 minutes maybe.

I: Okay, so you also mentioned that it can be passed on through blood. Can you explain how that would happen?

P: I guess, like, you know, let's say a nurse is taking blood from someone and accidentally sticks her finger with the needle, she might be able to get, you know, get the flu from them.

I: Can the flu be passed on through touching things?

P: I don’t know. I guess not.

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

P: Well, yes, I mean, if you're just sitting next to them breathing without coughing or sneezing, maybe not.

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

P: I mean, if it's, you know, if the air conditioning is on, or a fan maybe might blow it, maybe 10, 20 feet.

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

P: Take your vitamins, get a flu vaccine; that's about it.

I: Okay, so we're going to talk a little bit about a '1'-to-'7' scale where '1' means 'not at all', and '7' means 'extremely well'. You mentioned taking vitamins. How well do you think, on that '1'-to-'7' scale, taking vitamins would protect a person from getting the flu?

P: About a '5'.

I: Okay, and why do you think a '5' for vitamins?

P: I think vitamins help boost your immune system, but they're not, tou know, they're not a guarantee against, you know, getting the flu.

I: Right, and is taking vitamins, is that something that you do to protect yourself from getting things like the flu?

P: Yes, I take, like, a One A Day.

I: Okay, and you also mentioned the flu vaccine. 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: About a '6'.

I: Okay, and why do you think '6' for the flu vaccine?

P: Well, it's not. You know. Flu vaccine is not a guarantee against, you know, not getting the flu. It's just a preventative measure.

I: Right, and you mentioned that you had a flu vaccine. Is that something that you usually do? Do you usually get the flu vaccine?

P: Yes, I get one every year.

I: Okay, and why is that something that you decided to do?

P: Just been doing it, you know, since, I guess, I was 18. Figured, you know, why not? I haven't had the flu yet, so it must be working.

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

P: Well, if my doctor told me not to.

I: All right, so we were just talking about a person can prevent getting the flu. How about if someone already has the flu? Is there anything that they can do to prevent giving it to someone else?

P: Just, you know, I guess, to maintain somewhat of a distance from people. You know, wash your hands after sneezing or coughing. At least cover your mouth if you're going to cough.

I: Okay, and back that whole '1'-to-'7' scale, you mentioned covering your mouth when you cough. How well do you think that that would protect a person from being able to pass the flu to someone else?

P: Probably about a '6'.

I: Okay, and why do you think '6' for that?

P: It depends on—they can cover their mouth the best they can, but it might seep out between the cracks of the fingers or something. Who knows? You know, bacteria is basically microscopic, so it might break through the cracks of their fingers or something.

I: Right, and is covering your mouth, is that something that you would do to prevent giving the flu to someone else?

P: Yes, if I was coughing or sneezing, I would definitely cover my mouth and nose area.

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

P: No.

I: Okay, so you mentioned also hand washing. Back to that '1'-to-'7' scale, how well do you think hand washing would protect a person from giving the flu to someone else?

P: Well, it would probably be, I mean, just based on washing your hands alone, I guess, the '7'. I mean if you're just, as long as you're not, you know, touching them, but it won't stop you from giving the flu to someone if you're sneezing on them.

I: Right, okay, and is washing your hands, is that something that you would do to prevent giving the flu to someone else?

P: Definitely.

I: Why is that something that you would do?

P: Well, I think it's common courtesy to try and, you know, courtesy for your fellow person. Why would you want to subject them to a flu?

I: Right, and you also mentioned keeping your distance. What kind of distance do you mean?

P: I would probably just stay home if I was sick. It's probably better to stay at home away from people than going into work.

I: Right, and on that '1'-to-'7' scale, how well do you think that that would protect?

P: That's definitely a '7'.

I: Okay.

P: If you're not around anybody, you're not going to give it to anybody.

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

P: Yes, if I could afford the time off and, you know, wouldn't really impact the company, not a problem.

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

P: Only if I had something that had to be done that day.

I: Okay, all right, so 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: I guess 24, 48 hours maybe.

I: Okay, and how long does it take for a person to get better after getting the flu?

P: Three to four days.

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

P: Probably after maybe a day or two, if I couldn't shake it myself, you know, with regular medicine, I'd probably, you know, go see a doctor, see what they can give me.

I: Okay, and how soon after someone is first exposed could that person give the flu to someone else?

P: Well, I guess they'd have to have some kind of a symptom or something in order to pass it on. I guess, two days.

I: Okay, and after a person has recovered and has no more symptoms of the flu, can that person still give the flu to someone else?

P: Yes, I think so. You might be cured yourself, but that's just because your antibodies have beaten the flu, but I guess, you know, you could still have the flu, so I guess, two days.

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

P: Definitely, probably, in the middle when they're definitely showing signs and symptoms, you know, sneezing, coughing.

I: Okay, and people spread the flu if they feel perfectly well?

P: Sure.

I: How about if they feel slightly sick?

P: Sure.

I: Okay, and how would you know whether you had the flu?

P: Well, you probably don't know you have the flu unless you’ve had it before, but, you know, if you're, like, vomiting, there's probably a difference from just a regular cold.

I: Okay, so you mentioned difference from a regular cold. Is there any other ways that the flu is different from having a cold?

P: Well, you have, you know, high fever, chills, vomiting is the only real symptoms I've ever heard of.

I: Okay, are there any different kinds of flus?

P: Well, there's the bird flu. I've heard of that, but that's about it.

I: Right, and how would you know whether you had the bird flu?

P: That I don't know.

I: Do you know if there's any difference between the bird flu and just the regular seasonal flu?

P: I believe there is a difference, but I'm not sure what it is.

I: Okay, all right, so now I'd like you to 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 into close physical contact with them?

P: I guess cleaning them up, maybe bathing them or wiping their nose. That's about it, being in proximity of them.

I: Okay, and do you think by cleaning them up, wiping their nose, and that kind of thing, would put you at risk for getting sick yourself?

P: Definitely.

I: Okay. Is there anything that you could do to protect yourself from getting sick while you were cleaning them up?

P: I guess, maybe, dress like the doctors do. Maybe wear a mask or something. Wash your hands a lot and more frequent than you usually do.

I: Okay, right, and so you mentioned wearing a mask. Would that be something that you think you would do?

P: Probably not. I mean, I wouldn't even know where to get one.

I: Okay. How about the hand washing, doing frequent hand washing, is that something that you would do?

P: Yes, I would do that.

I: Okay. Would anything make it hard to wash your hands a lot?

P: No, I'm sure I can find a sink somewhere.

I: Okay, so if your doctor told you to keep the sick person totally isolated or separated from the rest of the people that lived there, would you be able to do that?

P: Sure, I could do that.

I: Okay, and how do you think that you'd go about that?

P: I would just put them in one of the bedrooms that's not used by anybody else.

I: Okay. Have you ever had to take care of someone who was sick with the flu or the cold?

P: No.

I: Okay, all right. Now we're going to talk a little bit more about hand washing. I think before we talk on that '1'-to-'7' scale how well if you had the flu, that would protect, but how about if you just wanted to protect yourself from getting the flu? On that '1'-to-'7' scale, how well do you think washing your hands would protect you from getting the flu?

P: About a '6', I guess.

I: Okay, and why do you think '6' for that?

P: Well, just washing your hands isn't going to prevent you from inhaling the flu, so, I mean, but if you have, let's say you had the flu on your hands, and you wash your hands with soap, then you'd kill the flu on your hands. Then, when you're eating, and you're putting the food in your mouth, you're not going to be transmitting the flu from your hands to the food.

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

P: An hour.

I: Okay. So, first, we're going to talk about people in general when they wash their hands, and then we'll talk a little bit about when you wash your own hands. Are there times or circumstances in which people should wash their hands?

P: Well, after being in contact with someone who's sick, like a doctor or a dentist. If they're going to be going from one patient to the next, you would, I would definitely want them to wash their hands, after using the restroom, after doing anything where your hands get dirty.

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

P: I guess after using the restroom would probably be the number one.

I: Okay, and why do you think that's the time people are more likely to wash their hands?

P: Just because that's what you're raised, you're told by your parents.

I: Right, okay. How about circumstances where people are less likely to wash their hands?

P: I can't think of a reason why someone wouldn't wash their hands.

I: Okay. Can you think of any circumstances in which people don't always wash their hands even though they probably should?

P: They're just inconsiderate to others.

I: Okay, so now thinking about when you wash your hands. At which times or circumstances should you wash your hands?

P: Oh, I definitely wash my hands after using the restroom. I always wash my hands before I eat.

I: How about times where you're more likely to wash your hands?

P: Well, more likely to wash my hands after using the restroom.

I: Okay, and why is that something you're more likely to do?

P: It's just how I was raised, and especially, I mean, just on the off chance my hand comes in contact with the number two or some number one drips on my hand or something, I would definitely want to clean myself up.

I: Right. Are there circumstances where you'd be less likely to wash your hands?

P: Not really.

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

P: None I can think of.

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

P: No.

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

P: No.

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

P: A minute.

I: Okay, and would you say that people usually wash their hands for a minute?

P: Yes.

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

P: Thirty, 40 seconds, maybe.

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

P: Yes.

I: Okay, and why is that something that you do?

P: I figure it's, you know, you're ensuring that you're getting everything off your hands.

I: Okay, and about how many seconds would you guess you normally have your hands under running water when you wash your hands?

P: Well, usually, I guess I have it under the actual water for 20 seconds, maybe.

I: Okay, and what might make someone more likely to spend the full one minute when they wash their hands?

P: I guess, the dirtier their hands are, they want to, you know, it might take more time to get everything off.

I: Okay, and how would they know if their hands were dirty or not?

P: Well, if it came in contact with anything, or if their hands appeared dirty, they would know they're dirty.

I: Okay, and what might make someone less likely to spend that full minute when they wash their hands?

P: If they're just lazy, really. There's really no reason not to.

I: Right. So, I have three options 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 would have to say soap.

I: Okay, and why do you think soap is the most important?

P: Well, just, I guess water alone is not going to kill germs. The water might even have some germs themselves, so I guess soap, especially antibacterial soap, might be good for that.

I: Okay. How about of the other two, rubbing your hands together or washing them for a long enough time, which is the least important?

P: I'm sorry, could you say that again?

I: Yes, of the other two, rubbing your hands together or washing them for a long enough time, which is the least important?

P: I would have to say rubbing your hands together.

I: Okay, and why is that the least important?

P: Well, it's not really going to do anything, just rubbing them together. I guess putting them under water for a long enough time might at least knock the germs off a little bit.

I: Okay. 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: No.

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

P: Yes.

I: How would that give you the flu?

P: Well, if you have the germs on your hands, and you put it in your mouth and then you swallow, I mean, you're going to be putting the germs in your body.

I: Okay. How about touching your eyes?

P: Probably not.

I: How about biting the fingernail?

P: Yes.

I: Okay, and how would biting the fingernail give you the flu?

P: Well, your fingernails are probably one of the dirtiest spots on your body. A nice, little, safe haven for germs so biting them, again, you're putting the germs in your mouth.

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

P: Probably not.

I: Okay, touching your lips?

P: Just touching the lips, I don't believe so.

I: How about eating a sandwich?

P: Well, if you're eating a sandwich with dirty hands that have the flu, yes. If you're just just eating a sandwich, it's not going to give you the flu.

I: Okay. How about shaking hands?

P: Just shaking hands, no.

I: Okay, so other than the actions that we just talked about, are there any other actions that might give you the flu if you haven't washed your hands first?

P: None that I can think of.

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

P: Yes, lotions. I have one on my desk. The —I'm trying to think what it's called—they're just like alcohol-based, quick-dry solution. It kills germs.

I: Right, okay, and so that's something that you have used?

P: Yes.

I: Okay, and where can you buy those?

P: Pretty much anywhere, nowadays, Wal-Mart, your local grocery store, the gas stations.

I: Okay, and it's using—how do you use it?

P: You just squirt a little bit on your hands and rub your hands together. It dries real quick, but they smell good, makes you think you're doing something.

I: Right, and is using that better in any way or certain situations than using soap and water?

P: Oh, if you don't have access at the time to soap and water, it's probably, at least it's better than nothing.

I: Okay. You mentioned earlier that you've heard of the bird flu. Do you know—what have you heard about it?

P: I heard it's more prevalent overseas. There have been, I guess, some access to it here, but not as much as overseas.

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

P: Well, I'm assuming you have contact with birds or maybe bird feces or something, that's why you get the bird flu.

I: Okay. As far as the symptoms, I know I asked you a little bit about this before, but do you know if there's any difference between how serious it can be compared to the regular flu?

P: I believe that people have died from bird flu, so I know you can die from the regular flu if it's not treated, but from my understanding, I guess bird flu is more dangerous.

I: Okay, and are you more concerned about the bird flu compared to the regular seasonal flu?

P: No, I've never really given bird flu much thought.

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

P: No.

I: Okay. This next question is 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 you 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: Fifty percent.

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

P: I guess as the bird flu evolves, it could go from just going from birds, you know, to humans and then human to human.

I: All right, these next questions are about you. 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: No.

I: Have you ever had the flu?

P: Not to my knowledge.

I: Obviously, you're male. Are you Hispanic?

P: No.

I: What is your race?

P: I'm white.

I: Do you have any children?

P: No.

I: Do you work with children at all?

P: Yes.

I: What ages?

P: Ten.

I: Other than what you've already told me, do you do anything different, anything else to keep children, the 10-year-olds, from getting the flu?

P: All I do is, you know, I always keep tissues around. You know, I have plenty of that antibacterial lotion. I spray the room with Lysol. I do my best to keep a clean environment.

I: Okay, and what is your occupation?

P: Well, pretty much during the year, I'm a third-grade teacher.

I: Okay, all right, great.

