Title: Flu Interview

Interview: 38

I: Have you ever heard of the flu?

S: Yes.

I: Okay. What can you tell me about it?

S: Well, very achy. It’s usually, for me, about five to seven days, depending on what kind I have, nausea, vomiting, throwing up or all that good stuff, body aches, chills, fever, and doesn’t usually go away right away.

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

S: Well, I hope I don’t this year. I chose to get a flu shot, which I haven’t had for a while, so I’m hoping that works.

I: What do you think the chances are that you’ll?

S: Chances are, maybe, like, 30 percent. I don’t know -- put a number, figure out there. I’m sure there’s still a possibility.

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

S: Well, I know that elderly are more at risk and people in the health care field, I’ve heard, statistically are more at risk. And of course, if you have a family – a household full that I’m sure it rotates through that family.

I: Okay, and why do you think that elderly are more at risk?

S: I think probably just, in general, a lower immune system. Maybe they’re not as eligible to get a flu vaccination, or they maybe can’t afford to get treatment.

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

S: Maybe the people that do get flu vaccinations every year or somebody that has a stronger immune system, maybe somebody that takes more vitamins than normal or aren’t around the health care environment, where that is usually the place you do have more possibilities of catching something.

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

S: Touching, kissing, objects, maybe blowing your nose or passing along a magazine in a waiting room. I don’t know, touching certain things that somebody might have just touched, without washing their hands.

I: Okay, and can you talk a little bit about how that would give someone the flu by touching something and not washing your hands?

S: If somebody has the flu or is a carrier, and if maybe they were just getting over it, and they maybe sneezed or coughed or touched a pen or a magazine or a countertop or something and you get it or touch it too and then you cough or sneeze or something. I think it’s transmitted person to person, in that manner.

I: Okay, and how long do you think that, like, this magazine, or whatever, that the flu would be able to stay on that and give other people the flu?

S: I don’t know. I don’t think for very long.

I: Okay, so like minutes, hours, days?

S: Probably just a couple of minutes.

I: Okay, and you mention, like, touching objects; you mention a magazine. What other kinds of objects are things that people might touch that the flu could be passed on?

S: I’m thinking, like, doorknobs, light switches, stuff that doesn’t get wiped off as often, even a phone -- pay phones or a phone that somebody uses in a general, public area. I think those types of things, like public restrooms, maybe that doesn’t get cleaned very often. I think that that would be a flu-like environment, something that doesn’t get cleaned very often, and it holds it longer.

I: Okay, and how long do you think that it could hold it?

S: I would, just guessing, I would say a couple days.

I: Okay, and get you get the flu from breathing near a person, with flu symptoms?

S: Well, I would say if you had a low immune system and you’re beside somebody that had the flu, breathing it in, possibly could cause that person to get the flu. I think it’s very contagious. I’ve thought it’s very contagious and have picked it up quickly myself and not even realizing why. I would say yes.

I: Can you talk a little bit about how the flu can be passed on through the air, like by just being next to a person with the flu?

S: Maybe coughing or sneezing without covering your mouth. I’m not sure.

I: Okay, well, we talked a little bit about how long it could stay on objects. How long do you think it would be able to stay in the air and give other people the flu?

S: I would hope not very long. I guess it would depend if you were in a closed room or out in the public, outside. If a room doesn’t get much ventilation, I would imagine it would probably be a couple of hours that it could possibly be around, in the air. If the room gets better ventilation or you’re in a bigger room -- maybe it’s not so much.

I: And how far do you think that the flu might be able to travel in the air?

S: Well, I once heard a sneeze travels 12 feet. I don’t know if that’s true or not, so if that is true, I would think that the flu would travel -- the flu virus could travel around 12 feet or so.

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

S: Well, I know the flu vaccination’s available. It’s not 100 percent, of course. Washing your hands a lot is very good, especially if you’re in public areas or using -- I like to use Purell hand gel. If you’re maybe in the subway or anywhere else that you could be touching other things that a large group of people are in, I don’t know if that 100 percent kills the flu or not, but I like to use it to think that I’m trying to prevent something.

I: Right, so you mention – we’re going to talk about a ‘1’ to ‘7’ scale where ‘1’ is not at all, and ‘7’ means extremely well -- how long do you think washing your hands would protect you from getting the flu?

S: You said ‘7’ is extremely well?

I: Right.

S: I think if it’s done often enough, I think it would be about a ‘6’.

I: Okay, and why do you think ‘6’ for washing your hands?

S: I believe with any type of infections process, if you continuously washing your hands appropriately, with a good soap and using paper towels and not actual rags or whatnot, and if you actually do it enough times throughout the day, I think clean hands would prevent you from maybe rubbing our eye or sneezing or coughing or something or transmitting on the pen or, you know. I think if you wash a lot throughout the day, it’s going to be the most beneficial if that’s your only defense.

I: Right, and with washing your hands, is that something that you do to protect yourself from getting things like the flu?

S: I do. I wash my hands a lot. They’re really dry.

I: Are there any circumstances in which you wouldn’t wash your hands?

S: The only time I wouldn’t is if I wasn’t near water, and again, I do carry Purell hand gel, and I don’t know if it’s effective, but if I’m not near a location where I can use a facility with water, I would use a Purell or a (inaudible) for whatever type of anti -- I’m not even sure what it’s called.

I: Speaking of that, going back to that, how well, using the scale, how well do you think using the hand gel would protect a person from getting the flu?

S: Well, I’ve read the bottle. I know a lot of alcohol is in it. I would say a ‘4’ just because I know it doesn’t prevent everything. I think it’s sort of in your mind that it’s more protective, but I certainly wouldn’t use a hand-washing technique over using a Purell substitute all day.

I: Back to the ‘1’ to ‘7’ scale, how well do you think getting a flu vaccine would protect a person from getting the flu? I know you mentioned you had gotten it.

S: That’s hard. I would say a ‘6’ again, just because I know the flu vaccination does not cover all varieties of every flu that’s out there, so you know, it’s not 100 percent. I would have to say a ‘6’ because I’ve had, in the past, the flu vaccination and ended up with a different strain of flu in the same year.

I: Is getting the flu vaccine something that you usually do?

S: It was mandatory thing for me this year because of my job.

I: Okay, so if it wasn’t mandatory then you probably wouldn’t?

S: Probably not. I probably would have thought of it. It’s not that fun. I know it’s just a little shot, but it’s not always the best.

I: Would that be the primary reason you wouldn’t get it, because of the shot, or is there any other reason?

S: I’ve often thought of, “What’s the risk of what they’re giving me? Is this going to cause me to have the flu? Is it going to cause me more symptoms? What is actually, what’s in this that they’re giving me?” That’s crossed my mind too, but I guess they wouldn’t give it if it’s not safe; however, if I don’t need to have something in my body, I don’t want it.

I: Right. Okay, so we were just talking about how a person can prevent getting the flu. How about if somebody already has the flu? Is there anything that they can do to prevent giving it to other people?

S: I’m sure they would probably want to stay confined, not go to work, wash their hands as often as possible, cover their mouth, use tissues as needed instead of their hand for blowing your nose or sneezing or whatnot. Trying not to be out in the public, I would think, would be the best for preventing spreading it.

I: Back to the whole ‘1’ to ‘7’ scale. You mentioned using tissue. How well do you think that that would protect being able to spread it?

S: Probably a ‘4’. I think it would help a little bit, but some people use a tissue until it doesn’t have a dry spot on it, and then they don’t wash their hands, so I don’t know. I think it’s just going to be a matter of a couple of different things to prevent the flu, starting with covering your mouth with a tissue; that might be one of them.

I: Is using tissue something that you do to prevent giving things, like the flu, to other people?

S: Yes, definitely. I usually grab for a tissue anytime I have to sneeze or, you know, cough even, and I usually follow that with hand sanitizer or washing my hands.

I: Are there any circumstances in which you wouldn’t use a tissue?

S: I guess if I was -- if the sneeze came out anywhere or if I just really couldn’t find a tissue or a napkin.

I: And you mention, kind of, just staying in. On that ‘1’ to ‘7’ scale, how well do you think not going to work or out to class would protect a sick person from giving the flu to someone.

S: I think a ‘7’.

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

S: Well, I think if you’re already contaminated, I’m sure you maybe have had a risk in carrying it prior to finding out you have the flu. It may have already spread it without knowing it, but I think once it’s verified that it’s actually the flu, you should probably stay in to lessen the chance of giving it to other people.

I: Is that something that you would do? Would you stop going out to prevent giving the flu to other people?

S: Yes. When I’ve had the flu, I didn’t want to move, so yes. I stayed put for several days and did home remedies of every sort that I could to try and get over it quicker.

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

S: I guess probably only in emergency situations or if you were in a position that you were going to lose your job. That’s not something that I’ve had to come across, that I’ve had to do, so I’ve not been in that position, thankfully, but other people that might have a sick child or a death in the family or a job that does not permit you to miss any more days, you would pretty much have to consider what you need to do to support yourself and go do the best you can.

I: I want 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?

S: I would say maybe one to three days.

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

S: With my experience, I’d say three to seven days.

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

S: I would say after five days of not getting any better, I would probably seek medical attention.

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

S: I would imagine within the first 24 hours.

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

S: I think so. I think maybe they would be a carrier for, I don’t know, maybe a day or two.

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

S: I would imagine early on, even maybe before they knew they had the flu or at the very first symptom. I would think that would be the worst.

I: Okay, and why do you think then?

S: I think once you realize that that’s what you have, at that point, you probably go back and think, “Okay, who all have I talked to? What have I done in the last couple of days to maybe pass this along?” I just think it’s usually the first couple of days that’s the most time. I don’t know, I don’t know why.

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

S: I would think they could be a carrier of the flu, maybe.

I: Okay, and can people spread the flu if they feel just slightly sick?

S: I would think so.

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

S: Besides the general symptoms that I know of, if you want to the doctor and they go by the symptoms and there’s a test they can do to make sure it’s just the flu and I know in the last couple of years, there’s a pill they prescribe. I’ve had it. I don’t think it works, but I think other than the symptoms or if you go to the doctor, I’m not sure that you could 100-percent know it’s the flu, for sure.

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

S: I think you’re more functional with a cold. I think, with the flu, you have more of a fever and the body aches and you’re more tired. With a cold, I think you maybe have some of the symptoms, but I don’t think it’s nearly as bad as having the flu. I think you can still go to work and function and just still use hand-washing precautions to not spread the cold.

I: Are there any different kinds of flu?

S: Well, I’ve heard that there are different strains of flu. I don’t know what they all are. In my experience, I’ve had two different kinds that it was bad enough for the doctor to test me for which strand, is how it was determined.

I: Okay, and so what is the difference between the kinds of flu?

S: Well, I know, just from experience, what I’ve had is -- I think the most typical is stomach flu, when you have the achy body, the fever, nausea, possibly diarrhea. I’ve had that in the past, which I think is most typical, and I’ve also had intestinal flu, where it was actually worse than the stomach flu. The symptoms are all intestinal, which is chronic diarrhea, fever, nausea, fatigue, and according to what I’ve learned in the past from doctors is, it’s worse than the stomach flu itself and more contagious.

I: Okay, so let’s imagine that you had to take care of someone that 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?

S: Well, I would probably equip them with tissues and liquids. For myself, for protection, I would probably try to wash my hands as much as I could.

I: Is there anything else that you would do to try to protect yourself?

S: In short of wearing a mask and gloves for protection, I wouldn’t want to offend a family member by doing that. I think, maybe, confining the person to one room, trying to keep them comfortable and just trying to keep that room only with -- I hate to say the word -- contaminated

I: Well, you mention, like, the mask and gloves and stuff; is that something that you think you would do, if someone was sick, to protect yourself?

S: I think the mask is probably a little extreme for me. I would probably wear gloves, depending upon if you’re cleaning up messes of the person. I would probably not wear a mask though, but some people may.

I: Do you think there is anything hard about wearing a mask or gloves?

S: I don’t like to be confined, so a mask, to me, I would not be able to breathe, and I would probably not like that feeling. The gloves don’t bother me. Of course, you still should wash your hands after taking the gloves off, but other people may think that wearing a mask is good.

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

S: Yes, I would be able to do that.

I: OKAY, and you mentioned a few things that you would do. Anything else that comes to mind as to how you would go about that?

S: Other than keeping them confined to one room, I would -- after the flu had past -- is to clean the room very well, the bed sheets or whatnot. I’d use Lysol spray on doorknobs, on the phone, remote controls, if they were in the one, maybe, bedroom for a long period of time. Whatever needed cleaned; I would probably clean it just to make sure it wasn’t contaminated.

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

S: No. Other than myself, no.

I: I want to talk a little bit more about hand washing, which we talked a little bit about already. Previously, I asked you on that ‘1’ to ‘7’ scale, how well you thought washing your hands would protect a person from getting the flu. How about if they already had the flu? How well do you think washing their hands would help them from spreading it to other people?

S: I think it would still help. I would maybe say a ‘5’.

I: Why do you think ‘5’?

S: I’m just a general hand-washing person anyway, so I think no matter if you’re sick or not sick, I would be washing my hands.

I: Right, and you talked a little bit about this before, but how does someone not washing their hands, give people the flu?

S: I just think contamination on any object that you touch. I’ve heard even money is very dirty, and money is passed along a lot -- a pencil, a phone, any surfaces that can hold that. You know, if you’re constantly touching something and maybe rubbing your eye or sneezing or whatnot or touching, breathing it in or rubbing your nose, you know, wiping your nose with your finger or something that, if you had an itch on your nose or something, you’re kind of contaminating yourself overall.

I: Right, and we talked about how long we thought that the flu might be able to stay on objects, but how long do you think it would be able to stay on someone’s hand, and be able to give people the flu?

S: Maybe, without washing your hands, maybe all day.

I: First, we’re going to talk about people in general, when they wash their hands, and then we’ll talk some about when you wash your own hands. Are there times or circumstances in which people should wash their hands?

S: Definitely any contact with other people. This sounds bad, but if somebody is shaking your hand or if you sneeze or if you cough, prior to using the bathroom, after you use the bathroom, I would typically wash my hands.

I: How about any circumstances where you feel people are more likely to wash their hands?

S: In a situation where they’re at a hospital or taking care of sick people. (Inaudible) maybe they wash their hands more often, then somebody that sits at their own desk all day that knows that they’ve only been in that room, touching stuff.

I: How about any circumstances where you think people are less likely to wash their hands?

S: Maybe if you work from home, I wouldn’t think that they would think to wash their hands as often. Maybe if you didn’t work or maybe people that just don’t go out in the public very often, that aren’t in contact with people on a daily basis, wouldn’t think to wash their hands as often as people that are in the public.

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

S: I think people don’t wash their hands as often as they should when they’re out and about -- shopping, subway -- anytime I think that you’re out in the public, in general, at a restaurant, prior to eating. I don’t know, just daily things that you think are very normal. I think that you can pick anything at a restaurant, on a park bench. It’s just things that you think you can just pick them up. Wash your hands prior to eating, prior to going to the bathroom, when you’re done.

I: Why do you think that people don’t wash their hands, like after being out and about and doing things?

S: I just don’t think you think of it. When you’re maybe at a park or at a zoo or out shopping, it’s not on your priority-list to think, “I just touched all these hangers,” or “I was just in a dirty dressing room,” or whatnot. Maybe it’s not accessible to them to use the facility to wash their hands.

I: Why do you think that it might be better for people to wash their hands in those kinds of circumstances?

S: Just, I think, when you’re in an overpopulated area, there’s always germs that can be passed along, not just the flu, but strep and staph and anything that you can pick up that lingers on a surface, that people are at and are constantly touching something and you’re constantly touching something, those germs on the doorknob and anything that you would (inaudible) or touch, I think you’re more prone to pick something up.

I: Now, thinking about when you wash your own hands, anything that you’ve not already mentioned for people in general, but are there any circumstances that in which you should wash your hands?

S: I try to wash my hands, like I said, as often as possible – prior to cooking, touching meat, after I’ve touched meat if I’m cooking. Like I said before, prior to going to the bathroom, and after, or if I’ve been out all day, I’ll try to wash my hands as much as I can. I’ve done this at the zoo too, and I get made fun of, but I think the zoo is very dirty, and I go and find the bathroom and wash my hands. If you want to feed the animals, fine. Go ahead, but wash your hands afterward.

I: Well, how about, are there any circumstances where you feel that you’re more likely to wash your hands?

S: I’ve noticed that if I’m in a large group and if I hear somebody coughing or sneezing, I have a need to wash my hands. I’m kind of germophobic that way. I’ve been at church before, where you shake people’s hands or greet people or meet people, and I just feel the need to wash my hands. I have often carried Purell in my purse, just to church even. Maybe I go more overboard than other people, and I’m not saying that I (inaudible) preventative things before, but I think I feel a little bit better if I know my hands are cleaner.

I: How about any circumstances where you feel that you were less likely?

S: Definitely less likely when I’ve been out places where the facilities weren’t there, such as camping or maybe, you’re on vacation and you’re doing something on a tour bus or something like that, when you are around a group of people, but the facilities, the water – it’s just not there. I would be less likely to actually wash my hands then.

I: How about any circumstances in which you don’t always wash your hands, even though you probably should?

S: Probably, if maybe there’s too much commotion, where I’ve been distracted from something that made me think that I would typically wash my hands. I was distracted somehow or another, where it didn’t dawn on me that I need to wash my hands.

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

S: On Oprah, which I don’t watch very often, but I’ve seen a show where she says that you’re supposed to say the alphabet in your head and that’s how long you’re supposed to wash your hands for. I’ve also been told, when you’re wiping your hands, you shouldn’t use paper towel and you should use paper towel to shut off the nozzle because the nozzle could be contaminated as well. If you’re in a public restroom, I have often done this is take the paper towel to open the bathroom door and then toss the towel to leave the bathroom because more often than not, I’ve seen people not wash their hands after using the bathroom and use the handle and walk on out.

I: Well, would you say, as far as the recommendation of using the paper towel to touch these different things, would you say that people usually follow that recommendation?

S: I don’t think so. I think, unless there’s some sort of medical knowledge or germophobic, like I may be, I think it comes down to time. I think people are in a hurry, and I think maybe it’s even your upbringing. Maybe you weren’t taught the hygiene process, which is bad, but I think that some people are in rush or hurry, and they just don’t think of it.

I: Would you say that you usually use a paper towel?

S: Yes.

I: Why do you think that makes one more likely to decide to use a paper towel, to touch the different things?

S: I know some people don’t like to use paper towel because they like to recycle, and they like to use the blow-dryer things that are in public restrooms, but just even touching the button on the blow-dryer thing, you’re touching something that’s been exposed. I’m honestly thinking that after I wash my hands, use the paper towel to shut off the water and open the door, are my hands still protected? I’m not going to wash my hands for no reason. I didn’t re-contaminate my hands.

I: You said you heard the recommendation of saying the alphabet, as far as length. How long do you think that is?

S: I don’t know if it’s 20 or 30 seconds.

I: Okay, and how long do you think people should wash their hands?

S: In time? I don’t know. I’ve tried the alphabet thing, you know, because I wanted to see how long that lasts. This might sound stupid, but I just kind of do it, get a lather on your hands until you feel clean. I know, maybe a minute, but again, washing each finger, even if you have to get under your nails sometimes, depending on what you were just doing, it could be anywhere from I guess, 30 seconds to 60 seconds.

I: Do you feel that people usually wash their hands for 60 seconds?

S: I wouldn’t think so, no.

I: Why not? Why do you think people don’t?

S: I just think that people are in a hurry. I don’t think that they’re thinking that it’s necessary. I think they think a quick little rinse with water gets their hands clean, which I don’t think that. I think that’s scary too.

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

S: I would say maybe five to 15 seconds.

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

S: It would probably depend. I try my best. It’s hard to determine the timeframe. Depending upon where I am and if I am in a hurry, then I do the best I can to get a good lather and then a good rinse, with hot water. I would hope that I wash my hands pretty thoroughly, and if it takes that long, maybe I do take that long, or longer.

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

S: Just rinsing your hands? Probably 30 seconds, just to rinse off the soap.

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

S: Maybe, I would think people would spend more time washing their hands if they actually saw what was on their hands. If they were dirty, or if they got something on their hands, or sticky, I would think they would feel that stickiness or see that dirt and then would probably wash their hands longer, but when you don’t see those germs, I don’t think people realize that there’s still stuff on your hands.

I: How about what might make someone less likely to spend a minute?

S: Probably just time -- quickness or maybe if they have an irritation to the soap or hot water.

I: Which -- I’m going to 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 long enough time? Of those three, which would you say is the most important, as far as preventing the flu?

S: I’d say using soap.

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

S: Well, I don’t really think your hands can get clean by rubbing them together or just rinsing them. The soap, especially antibacterial soap, would be the best defense.

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

S: The least important? I would say rubbing your hands together.

I: Okay, and why do you think that’s the least important?

S: I think that would just be contaminating your other hand. If you’re right-hand dominant and you touch everything with your right hand, then you’re rubbing your left hand, you just contaminated the other one.

I: Now we’re going to talk about some different actions. If you hadn’t washed your hands first, could rubbing your nose give you the flu?

S: I would say probably.

I: Okay, and how would rubbing your nose give you the flu?

S: If your hand was contaminated with the flu or germs and you rubbed your nose, I would say the mucus membrane would pick that up. If you have a low immune system, it would be just enough to cause a reaction.

I: How about touching the inside of your mouth?

S: I would say the same. I think any type of interaction between your hands and your mouth, your face, your nose, your eyes, I would think, could cause the flu eventually.

I: You kind of mentioned it, but touching your eyes?

S: Yes, touching your eyes, I think, is a big one. I don’t think people realize how often they may rub their eyes and how other diseases, like Pink Eye and everything else, can go on, but your eyes absorb a lot. I think by rubbing your eyes or taking out your contacts prior to washing your hands or doing something like that, I think that could cause the flu.

I: How about biting your fingernails?

S: Under the fingernail?

I: Just biting your fingernail.

S: Oh, biting? I don’t know. I don’t do that very often. I would think it would be the same thing. Your fingernails are probably just as dirty as your hand is, and if your hand is contaminated and you’re putting that in your mouth, I think there’s potential there for the flu to be spread.

I: How about touching the inside of your nostril?

S: I would definitely think that could have a lot of potential, too.

I: How about touching your lips?

S: Yes, I think anywhere on the face, but yes, I think touching your lips.

I: How about eating a sandwich?

S: Without washing your hands first? Yes. I think, maybe not as much. It may be all buried, but I would think if it has the potential of carrying it on your hands when you touched your nostrils, you were going to digest that; I think you could potentially get the flu.

I: How about shaking hands?

S: Yes, I think that’s a big one. I think that’s a big transfer.

I: Okay, and how would that give someone the flu?

S: I think if you’re a carrier, carrying the flu virus and you do shake another person’s hand, potentially, they could do any of the above things mentioned -- eat or touch their lips, touch their eye, or what not -- and potentially get the flu from that.

I: Since we just talked about a bunch of actions, are there any other actions that come to mind that might give someone the flu if they haven’t washed their hands first?

S: Maybe going to the bathroom. I know, it’s kind of gross, but maybe you did shake somebody’s hand, and they were a carrier and passed that on to you, and you went to the bathroom, potentially, the mucus membranes there -- that could very well be perceived as contamination.

I: Okay, and earlier you had mentioned using the sanitary, like, the hand wipes and gels; where can you buy those?

S: I buy them anywhere. Any pharmacy carries them, Wal-Mart mainly. I’m a big shopper there. I’ve seen them everywhere, from little markets to the big, big Wal-Mart stores, to the pharmacy. I’ve seen them in Spencer’s (inaudible) recently, too. They’re pretty handy, I think, for people to get a hold of.

I: How do you use those? How do they – what do you do?

S: Depending on which one you need to use, if I don’t have access to wash my hands and I feel the need to wipe them if my hands are dirty, I would go for the hand wipe and wipe my hand thoroughly with a wipe. If my hand wasn’t visibly dirty, I would usually use the Purell or the Germ-X. Either brand, I’ve found, is fine. Just put a small dab on, rub my hands together, and hopefully it works the way the bottle says it’s going to.

I: Is using those in any way, or in certain situations, better than using soap and water?

S: I don’t think so. I think soap and water is your best option, especially if you’re going to go eat. I think either one can leave a residue on your hands and potentially, if you’re eating with your hands, could leave a bad taste on your food or something. I would recommend hand washing. It’s ideal first.

I: Kind of changing a little bit -- have you ever heard of the blue flu or the Avian flu?

S: I’ve heard of it on the news. I’m not too familiar with it.

I: Do you know if there’s any difference between the bird flu and the regular flu, as far as how people catch it?

S: I don’t know. I don’t know if there’s a difference. For some reason, I think that there is some sort of type of contamination, but if there is, I don’t know what that is.

I: Do you have any idea of the symptoms or how serious it can be? Is anything different?

S: I had thought it was potentially worse than the common stomach flu, where (inaudible) maybe even hospitalized or even death if it’s untreated.

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

S: I probably should be, but I would say I’m more concerned about the seasonal flu because I sort of (inaudible) within my area. If there’s not anybody within my area that has ever been contaminated with the bird flu, that’s not something that I’m very knowledgeable on and probably not something that I’m going to worry about as much as the seasonal flu, where you could see that daily.

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

S: Pandemic? I’m vaguely familiar with that term.

I: Okay, do you know if there’s any difference between the pandemic flu and the regular flu, as far as how people catch it?

S: It sounds worse. I would think it would be more contagious. It sounds like that would be something that would be more contagious to a bigger population. Other than that, just the word alone, I’m not too familiar.

I: Right. If you heard, say the pandemic flu were circulating, do you think you’d do anything differently than you would normally do to avoid catching the regular, seasonal flu?

S: Well, if I knew that it was in my area, I would probably do more research and see what I can do to help protect myself. Other than that, I’m not sure if you could really do anything different.

I: This next question is a percent-chance question, and it’s a little wordy. Currently, people usually catch the 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, and this is just an opinion, best-guess kind of thing, what is the percent chance that this will happen sometime during the next three years, that it will start spreading from person to person?

S: The next three years? 20 percent?

I: Okay, and why do you think 20 percent?

S: I would hope that we would have a better understanding of how it’s transferred from bird to person and then person to person and maybe getting a better grasp on stopping that process. If we knew that could potentially be something that could happen down the line and maybe making people more knowledgeable of it -- if that is something -- I’m hoping that that wouldn’t be a thought in a couple of years, that we could maybe prevent from happening.

I: Well, we’re almost done. I just have a few more questions. These are some questions about you. Have you ever been diagnosed with the flu?

S: Yes.

I: About how many times have you been diagnosed?

S: Maybe five.

I: And when was the last time you were diagnosed?

S: 2005.

I: What have been your symptoms when you’ve had the flu?

S: Body aches, fever, nausea, fatigue, diarrhea, headache.

I: So you’re female? Are you Hispanic?

S: No.

I: What is your race?

S: Caucasian.

I: Do you have any children?

S: No.

I: Do you work with children at all?

S: Sometimes.

I: About what age group do you?

S: I work with all ages from newborns, to the elderly, and in between.

I: Other than the things we’ve talked about, anything come to mind as far as, like, when you’re dealing with children, anything that you do to keep children from getting things like the flu?

S: Children would probably be hard because they don’t want to wash their hands, anyway. I think they would think it would be fun, maybe, to use the gel more so or the hand wipes. I think that would be more fun for kids and maybe just keeping an eye on their toys, what they’re playing with, trying to make sure they don’t put stuff in their mouths. Maybe when they’re in bed, spray them with Lysol or an antiseptic of some type, their toys. I think it would be hard with kids. I think, you know, it’s not something they understand, and it’s not something that I’m sure they would want to get vaccinated for.

I: Okay, and the last question is what is your occupation?

S: I’m an LPN.

