

 ID #:____________

NSI CASE-CONTROL QUESTIONNAIRE - October, 2002

Hello: My name is ______________________. I am working with the Wyoming Department of Health to investigate reports of Salmonella at NSI. I would like to ask you some questions about foods you may have eaten at the school and about some of your work and extracurricular activities since September 1, 2002. Please answer these questions as thoughtfully and truthfully as possible.

Part I. Demographics

1. Name: ___

2. DOB: ____ / ____ / ____

3. Which of the following buildings do you live or work in: (check all that apply)

(1) Willow Brook

(2) Big Goose

(3) Hillside

(4) Riverside

(5) Mountain View

(6) Office

(7) Other__________________

4. Are you involved in any of the following clubs or teams?

(1) Exec Club

(2) Wolf Club Meetings

(3) JV Football

(4) Varsity Football

(5) JV Volleyball

(6) Varsity Volleyball

(7) Cheerleaders

(8) Others (please specify) __

5. Did you take any antibiotics on a regular basis during the first 2 weeks of September?

(1) Yes
 If yes: a. Please tell me the names of those medications.______________________

(2) No

(3) Unknown

Part II. Illness Characterization

SHOW THE CALENDAR TO CLARIFY DATES
FOR CONTROLS:

6. According to our records, you did not develop a gastrointestinal illness such as vomiting, stomach cramps, nausea, or diarrhea between September 9th and September 20th? Is that your recollection? (Remember that the controls may have been sick at a later date – make sure that you emphasize the time period in question)

(1) Yes

(2) No

 If according to WDH records this is a case, and they answer “no” to this question,

(3) Unknown consult with the master file to clarify.

Now go to Food History on page x
FOR CASES:

7. To the best of our knowledge, you became ill with a gastrointestinal illness such as diarrhea, vomiting, stomach cramps, and nausea on September ____ . Is that your recollection?

(1) Yes

(2) No

 If according to WDH records this is a case, and they answer “no” to this question,

(3) Unknown consult with the master file to clarify.

8. On what date did you first start to feel sick? ____/____/_____
a. What time?_____________

9. What was the first sign that you were sick?

 a. Diarrhea

 b. Abdominal cramps

 c. Nausea

 d. Vomiting

 e. Headache

 f. Fever

 g. Other __________

10. Which of the following symptoms did you experience as a part of this illness?

a. Diarrhea

(1) Yes
*
(2) No

(3) Unknown
*If yes: 1. Date of onset?____/____/____

 2. Time of onset?____________

 3. Maximum number of stools in 24 hr period: ____

 4. Total days of diarrhea?________

b. Bloody diarrhea

(1) Yes

(2) No

(3) Unknown

c. Abdominal cramps

(1) Yes

(2) No

(3) Unknown

d. Nausea

(1) Yes

(2) No

(3) Unknown

e. Vomiting

(1) Yes

(2) No

(3) Unknown

f. Fever

(1) Yes

(2) No

(3) Unknown

 *If yes: 1. Highest Temperature?_________

g. Chills

(1) Yes

(2) No

(3) Unknown

h. Headache

(1) Yes

(2) No

(3) Unknown

i. Body aches

(1) Yes

(2) No

(3) Unknown

j. Fatigue

(1) Yes

(2) No

(3) Unknown

k. Constipation

(1) Yes

(2) No

(3) Unknown

l. Other (please specify below)

(1) Yes

(2) No

(3) Unknown

__

11. (Students only) Did you go to sick call due to this illness?

 (1) Yes

(2) No

 (3) Unknown

12. Were you taken to a doctor due to this illness?

(1) Yes

 If yes: a. Name of health care provider:_____________

(2) No

 b. On what date? _____/______/_____

(3) Unknown c. Diagnosis?____________________

 d. Were you given any medications?_________________

13. Were you hospitalized overnight?

(1) Yes

 If yes: a. On what date? _____/______/_____

(2) No

 b. Where? ___________________________________

(3) Unknown c. Discharge date? ___________________

14. Did you provide a stool sample to NSI or to a doctor?

(1) Yes

 If yes: a. On what date/s? _____/______/_____

(2) No

 b. Results: ___________________________________

(3) Unknown

15. How many days of work did you miss due to this illness?______________

16. (Students only) How many days of school did you miss due to this illness?_____________

17. (Students only) How many days of football/volleyball/other sports practice did you miss due to this illness?_____________

18. Have you fully recovered from your illness? (recovery means NO diarrhea or other symptoms)

(1) Yes

 If yes: a. On what date and time were you completely recovered? ___/___/___; _____

(2) No

 If no: b. Symptoms__________________

(3) Unknown c. If diarrhea, number of stools in the past 24 hours?___________
Part III. Food History

I am going to ask you questions about what you ate at NSI from Friday, September 6th to Monday, September 9th. (Show calendar). The foods I am going to ask you about were available at NSI on those days. It may be difficult for you to remember exactly what you ate then. Please answer what you were most likely to have eaten on that day.

(Please ask about each item listed and circle one answer for each.)
FRIDAY SEPTEMBER 6, 2002
19. Were you on the NSI campus on Friday, September 6th? Y N U

If no or unknown, please skip to question 26.

Breakfast 9/6
If yes, Did you eat breakfast at NSI on Friday, September 6th? Y N U

If no, skip to lunch 9/6.

If yes, continue

Now I am going to ask you what you ate for breakfast on Friday.

a. The following items were available as entrees. Did you have…?

Y N U Scrambled eggs

Y N U Cheesy scrambled eggs

Y N U Fried eggs (If yes, clarify prepared by special request)

Y N U Waffle stick

Y N U Syrup

Y N U Sausage

These cereals were available. Did you have... ?

Y N U Cereal

 Y N U Cream of wheat

 Y N U Bran Flakes

 Y N U Apple Jack

 Y N U Fruit Loops

 Y N U Frosted Flakes

 Y N U Rice Krispies

 Y N U Raisin Bran

Did you have toast? Which type did you have?

Y N U Toast

 Y N U White

 Y N U Wheat

 Y N U Raisin

Did you use any of these spreads, on toast or any item?

Y N U Margarine

Y N U Jelly

Y N U Peanut Butter

The following fruits were available. Did you have....?

Y N U Fresh fruit

Y N U Orange

Y N U Apple

Y N U Banana

Y N U Grapes

Y N U Fruit Medley (canned fruit cocktail)

The following beverages were available. Did you have…?

Y N U Apple juice

Y N U Orange juice

Y N U Grape juice

Y N U Lemonade

Y N U Milk

Y N U Chocolate Milk

Y N U Hot Chocolate

Y N U Coffee

Y N U Tea

Y N U Ice tea

Y N U Water

Y N U Ice

Lunch
9/6

Did you eat lunch at NSI on Friday, September 6th? Y N U

If no, skip to dinner 9/6.

If yes, continue

Now I am going to ask you what you ate for lunch on Friday.
The following entrees were available. Did you eat…?

Y N U Beefy tomato macaroni casserole
Y N U Cooked carrots
Y N U Bacon-lettuce- tomato sandwich

 Y N U Lettuce

 Y N U Tomatoes

 Y N U Mayonnaise

The following items were served at the salad bar. Did you eat...?

Y N U Salad Bar
Y N U Lettuce
Y N U Carrot sticks

Y N U Celery sticks
Y N U Cherry tomatoes
Y N U Sliced tomatoes

Y N U Cucumbers
Y N U Green Pepper
Y N U Cottage cheese

Y N U Grated cheese
Y N U Shrimp

Y N U Imitation crab

Y N U Cubed deli meat

Y N U Ranch dressing
Y N U Italian dressing
Y N U French dressing / 1000 Island
Y N U Yogurt

Y N U Pickles

Y N U Jello
The following fruits were available. Did you have....?

Y N U Fresh Fruit

Y N U Orange
Y N U Apple
Y N U Banana
Y N U Grapes

Y N U Honeydew melon
Y N U Watermelon
Y N U Cantaloupe
Y N U Strawberries
The following desert items were served. Did you have…?

Y N U Cheese cake
Y N U Rice Krispie Bars
Y N U Sugar cookies
Y N U Chocolate chips cookies

The following beverages were available. Did you have...?

Y N U Apple juice

Y N U Orange juice

Y N U Grape juice

Y N U Lemonade

Y N U Milk

Y N U Chocolate Milk

Y N U Hot Chocolate

Y N U Coffee

Y N U Tea

Y N U Ice tea

Y N U Water

Y N U Ice

Dinner 9/6
Did you eat dinner at NSI on Friday, September 6th? Y N U

If no, skip to brunch 9/7.

If yes,continue

Now I am going to ask you what you ate for dinner on Friday.

The following items were available as entrees. Did you have…?

Y N U Fried chicken
Y N U Oven fried potatoes
Y N U Green peas

Y N U Other hot item

The following items were served at the salad bar. Did you eat…?

Y N U Salad Bar
Y N U Lettuce
Y N U Carrot sticks

Y N U Celery sticks
Y N U Cherry tomatoes
Y N U Sliced tomatoes

Y N U Cucumbers
Y N U Green Pepper
Y N U Cottage cheese

Y N U Grated cheese
Y N U Shrimp

Y N U Imitation crab

Y N U Tuna

Y N U Cubed deli meat

Y N U Ranch dressing
Y N U Italian dressing
Y N U French dressing / 1000 Island
Y N U Yogurt

Y N U Pickles

Y N U Jello
The following fruits were available. Did you have....?

Y N U Fresh Fruit

Y N U Orange
Y N U Apple
Y N U Banana
Y N U Grapes

Y N U Honeydew melon
Y N U Watermelon
Y N U Cantaloupe
Y N U Strawberries
The following dessert items were served. Did you have…?

Y N U Cheese cake
Y N U Rice Krispie Bars
Y N U Sugar cookies
Y N U Chocolate chips cookies

The following beverages were available. Did you have...?

Y N U Soda
Y N U Apple juice

Y N U Orange juice

Y N U Grape juice

Y N U Lemonade

Y N U Milk

Y N U Chocolate Milk

Y N U Hot Chocolate

Y N U Coffee

Y N U Tea

Y N U Ice tea

Y N U Water

Y N U Ice

SATURDAY SEPTEMBER 7, 2002

Brunch
 9/7

20. Were you on the campus of NSI on Saturday, September 7th Y N U
If no or unknown, please skip to question 27.

If yes, continue

Did you eat any of these foods from the Kitchenette on Saturday?

Y N U Cinnamon Rolls How many did you have on Saturday?_____

Y N U Yogurt

Y N U Juice

Y N U Fruit

Y N U Cereal

Y N U Milk

Y N U Popcorn

Did you eat brunch at NSI on Saturday, September 7th? Y N U

If no, skip to dinner 9/7.

If yes, continue

I am now going to ask you what you ate for brunch on Saturday.

The following items were available as entrees. Did you eat...?

Y N U Scrambled eggs

Y N U Cheesy scrambled eggs

Y N U Fried eggs (If yes, clarify prepared by special request)

Y N U Hashbrowns

Y N U Sausage
Y N U Tacos

Y N U tomatoes

Y N U lettuce

Y N U cheese
Y N U Salsa
Y N U Cooked corn
Y N U Tortilla chips
These cereals were available. Did you have...?

Y N U Oatmeal

Y N U Cereal

 Y N U Bran Flakes

 Y N U Apple Jack

 Y N U Fruit Loops

 Y N U Frosted Flakes

 Y N U Rice Krispies

 Y N U Raisin Bran

 ​​​​

Did you have toast? Which type did you have?

Y N U Toast

 Y N U White

 Y N U Wheat

 Y N U Raisin

Did you use any of these spreads, on toast or any item?

Y N U Margarine

Y N U Jelly

Y N U Peanut butter

The following items were served at the salad bar. Did you eat...?

Y N U Salad Bar
Y N U Lettuce
Y N U Carrot sticks

Y N U Celery sticks
Y N U Cherry tomatoes
Y N U Sliced tomatoes

Y N U Cucumbers
Y N U Green Pepper
Y N U Cottage cheese

Y N U Grated cheese
Y N U Shrimp

Y N U Imitation crab

Y N U Tuna

Y N U Cubed deli meat

Y N U Ranch dressing
Y N U Italian dressing
Y N U French dressing / 1000 Island
Y N U Yogurt

Y N U Pickles
The following fruits were available. Did you have....?

Y N U Fresh Fruit

Y N U Orange
Y N U Apple
Y N U Banana
Y N U Grapes

Y N U Honeydew melon
Y N U Watermelon
Y N U Cantaloupe
Y N U Strawberries
The following items were served at the sandwich bar. Did you eat...?

Y N U Sandwich Bar

Y N U Ham
Y N U Turkey
Y N U Cheddar cheese
Y N U Monterey Jack Cheese
Y N U Peanut Butter
Y N U Jelly
Y N U White bread

Y N U Ketchup
Y N U Mustard
Y N U Crackers

The following desert items were served. Did you have…?

Y N U Devils food cake
Y N U Sugar cookies
Y N U Chocolate chips cookies
Y N U Brownies
The following beverages were available. Did you have...?

Y N U Apple juice

Y N U Orange juice

Y N U Grape juice

Y N U Lemonade

Y N U Milk

Y N U Chocolate Milk

Y N U Hot Chocolate

Y N U Coffee

Y N U Tea

Y N U Ice tea

Y N U Water

Y N U Ice

Dinner
9/7
Did you eat dinner at NSI on Saturday, September 7th? Y N U

If no, skip to brunch 9/8.

If yes, continue
Now I am going to ask you what you ate for dinner on Saturday.

The following items were available as entrees for dinner on Saturday. Did you have…?

Y N U Hamburgers

Y N U Lettuce

Y N U Sliced tomatoes

Y N U Onions

Y N U Pickles

Y N U Cheese

Y N U Mustard

Y N U Mayonnaise

Y N U Ketchup
Y N U Corn on the cob
Y N U Tater Tots

Y N U Other hot item

The following items were served at the salad bar. Did you eat...?

Y N U Salad Bar
Y N U Lettuce
Y N U Carrot sticks

Y N U Celery sticks
Y N U Cherry tomatoes
Y N U Sliced tomatoes

Y N U Cucumbers
Y N U Green Pepper
Y N U Cottage cheese

Y N U Grated cheese
Y N U Shrimp

Y N U Imitation crab

Y N U Cubed deli meat

Y N U Ranch dressing
Y N U Italian dressing
Y N U French dressing / 1000 Island
Y N U Yogurt

Y N U Pickles
The following fruits were available. Did you have....?
Y N U Fresh Fruit

Y N U Orange
Y N U Apple
Y N U Banana
Y N U Grapes

Y N U Honeydew melon
Y N U Watermelon
Y N U Cantaloupe
Y N U Strawberries
The following items were available for desert. Did you have…?

Y N U Brownies
Y N U Chocolate chips cookies
Y N U Sugar cookies

The following beverages were available. Did you have...?

Y N U Soda
Y N U Apple juice

Y N U Orange juice

Y N U Grape juice

Y N U Lemonade

Y N U Milk

Y N U Chocolate Milk

Y N U Hot Chocolate

Y N U Coffee

Y N U Tea

Y N U Ice tea

Y N U Water

Y N U Ice

SEPTEMBER 8, 2002

21. Were you on the campus of NSI on Sunday, September 8th? Y N U
If no or unknown, please skip to question 28 .

If yes, continue

Did you eat these foods from the Kitchenette on Sunday?

Y N U Cinnamon Rolls How many did you have on Sunday?_____

Y N U Yogurt

Y N U Juice

Y N U Fruit

Y N U Cereal

Y N U Milk

Y N U Popcorn
Brunch 9/8
Did you eat brunch at NSI on Sunday, September 8th? Y N U

If no, skip to dinner 9/8.

If yes, continue

I am now going to ask you what you ate for brunch on Sunday.
For brunch on Sunday, the following items were available as entrees. Did you eat...?

Y N U Scrambled eggs
Y N U Cheesy scrambled eggs

Y N U Fried eggs
(If yes, clarify prepared by special request)

Y N U Sausage

Y N U Waffle stick

Y N U French toast

Y N U Syrup

Y N U Hot beef sandwich

Y N U Mashed potatoes

Y N U Gravy

Y N U Cooked Broccoli

These cereals were available. Did you have...?

Y N U Cream of wheat

Y N U Cereal

Y N U Bran Flakes

Y N U Apple Jack

Y N U Fruit Loops

Y N U Frosted Flakes

Y N U Rice Krispies

Y N U Raisin Bran

Did you have toast? Which type did you have?

Y N U Toast

Y N U White

Y N U Wheat

Y N U Raisin

Did you use any of these spreads, on toast or any item?

Y N U Margarine

Y N U Jelly

Y N U Peanut butter

The following items were served at the salad bar. Did you eat...?

Y N U Salad Bar
Y N U Lettuce
Y N U Carrot sticks

Y N U Celery sticks
Y N U Cherry tomatoes
Y N U Sliced tomatoes

Y N U Cucumbers
Y N U Green Pepper
Y N U Cottage cheese

Y N U Grated cheese
Y N U Shrimp

Y N U Imitation crab

Y N U Cubed deli meat

Y N U Ranch dressing
Y N U Italian dressing
Y N U French dressing / 1000 Island
Y N U Yogurt

Y N U Pickles
The following fruits were available. Did you have....?

Y N U Fresh Fruit

Y N U Orange
Y N U Apple
Y N U Banana
Y N U Grapes

Y N U Honeydew melon
Y N U Watermelon
Y N U Cantaloupe
Y N U Strawberries
The following desert items were served. Did you have…?

Y N U Rice Krispie Bars

Y N U Banana cake with white cream icing

Y N U Brownies

Y N U Sugar cookies

The following beverages were available. Did you have...?

Y N U Apple juice

Y N U Orange juice

Y N U Grape juice

Y N U Lemonade

Y N U Milk

Y N U Chocolate Milk

Y N U Hot Chocolate

Y N U Coffee

Y N U Tea

Y N U Ice tea

Y N U Water

Y N U Ice

Dinner 9/8
Did you eat dinner at NSI on Sunday, September 8th? Y N U

If no, skip to breakfast 9/7.

If yes, continue

Now I am going to ask you what you ate for dinner on Saturday.

The following items were available as entrees for dinner on Sunday. Did you have…?

Y N U Lemon pepper chicken

Y N U Rice pilaf

Y N U Baby carrots

Y N U Other hot item

The following items were served at the salad bar. Did you eat...?

Y N U Salad Bar
Y N U Lettuce
Y N U Carrot sticks

Y N U Celery sticks
Y N U Cherry tomatoes
Y N U Sliced tomatoes

Y N U Cucumbers
Y N U Green Pepper
Y N U Cottage cheese

Y N U Grated cheese
Y N U Shrimp

Y N U Imitation crab

Y N U Cubed deli meat

Y N U Ranch dressing
Y N U Italian dressing
Y N U French dressing / 1000 Island
Y N U Yogurt

Y N U Pickles
The following fruits were available. Did you have....?

Y N U Fresh Fruit

Y N U Orange
Y N U Apple
Y N U Banana
Y N U Grapes

Y N U Honeydew melon
Y N U Watermelon
Y N U Cantaloupe
Y N U Strawberries
The following desert items were served. Did you have…?

Y N U Rice Krispie Bars

Y N U Banana cake with white cream icing

Y N U Brownies

Y N U Sugar cookies

The following beverages were available. Did you have...?

Y N U Soda

Y N U Apple juice

Y N U Orange juice

Y N U Grape juice

Y N U Lemonade

Y N U Milk

Y N U Chocolate Milk

Y N U Hot Chocolate

Y N U Coffee

Y N U Tea

Y N U Ice tea

Y N U Water

Y N U Ice

SEPTEMBER 9, 2002

22. Were you on the campus of NSI on Monday, September 9th Y N U

If no or unknown, please skip to question 29 .

Breakfast 9/9
If yes, Did you eat breakfast at NSI on Monday, September 9th? Y N U

If no, skip to lunch 9/9.

If yes continue

I am now going to ask you what you ate for breakfast on Monday.

For breakfast on Monday, the following items were available as entrees. Did you eat...?

Y N U Scrambled eggs
Y N U Cheesy scrambled eggs

Y N U Fried eggs (If yes, clarify prepared by special request)

Y N U Hashbrowns

These cereals were available. Did you have...?

Y N U Oatmeal

Y N U Cereal

Y N U Bran Flakes

Y N U Apple Jack

Y N U Fruit Loops

Y N U Frosted Flakes

Y N U Rice Krispies

Y N U Raisin Bran

Did you have toast? Which type did you have?

Y N U Toast

Y N U White

Y N U Wheat

Y N U Raisin

Did you use any of these spreads, on toast or any item?

Y N U Margarine

Y N U Jelly

Y N U Peanut butter

Y N U Yogurt

The following fruits were available. Did you have....?

Y N U Fresh Fruit

Y N U Orange

Y N U Apple

Y N U Banana

Y N U Fruit Medley (canned fruit cocktail)

Y N U Fruit Tray

Y N U Honeydew melon

Y N U Watermelon

Y N U Strawberries

Y N U Cantaloupe

Y N U Grapes

The following beverages were available. Did you have...?

Y N U Apple juice

Y N U Orange juice

Y N U Grape juice

Y N U Lemonade

Y N U Milk

Y N U Chocolate Milk

Y N U Hot Chocolate

Y N U Coffee

Y N U Tea

Y N U Ice tea

Y N U Water

Y N U Ice

Lunch 9/9
Did you eat lunch at NSI on Monday, September 9th? Y N U

If no, skip to dinner 9/9.

If yes, continue

Now I am going to ask you what you ate for lunch on Monday.

For Lunch on Monday, the following entrees were available. Did you eat...?

Y N U Pepperoni pizza

Y N U Bread sticks

Y N U Green peas

The following items were served at the salad bar. Did you eat...?

Y N U Salad Bar
Y N U Lettuce
Y N U Carrot sticks

Y N U Celery sticks
Y N U Cherry tomatoes
Y N U Sliced tomatoes

Y N U Cucumbers
Y N U Green Pepper
Y N U Cottage cheese

Y N U Grated cheese
Y N U Shrimp

Y N U Imitation crab

Y N U Cubed deli meat

Y N U Ranch dressing
Y N U Italian dressing
Y N U French dressing / 1000 Island
Y N U Yogurt

Y N U Pickles

Y N U Jello
The following fruits were available. Did you have...?

Y N U Fresh Fruit

Y N U Orange
Y N U Apple
Y N U Banana
Y N U Grapes

Y N U Honeydew melon
Y N U Watermelon
Y N U Cantaloupe
Y N U Strawberries
 Y N U Sandwich Bar

Y N U Ham
Y N U Turkey
Y N U Tuna
Y N U Cheddar cheese
Y N U Monterrey Jack Cheese
Y N U Peanut Butter
Y N U Jelly
Y N U Crackers
Y N U Ketchup
Y N U Mustard
Y N U White bread

The following beverages were available. Did you have...?

Y N U Apple juice

Y N U Orange juice

Y N U Grape juice

Y N U Lemonade

Y N U Milk

Y N U Chocolate Milk

Y N U Hot chocolate

Y N U Coffee

Y N U Tea

Y N U Ice tea

Y N U Water

Y N U Ice

Dinner (Cookout) 9/9

Did you eat dinner (it was a cookout) at NSI on Monday, September 9th? Y N U

If no, skip to breakfast 9/10

If yes, continue

Now I am going to ask you what you ate at the cookout on Monday.

The following items were available at the cookout on Monday night. Did you have…?

Y N U Hamburgers

Y N U Cheese

Y N U Lettuce

Y N U Sliced tomato

Y N U Onions

Y N U Mayonnaise

Y N U Ketchup

Y N U Mustard

Y N U Pickles

Y N U Chicken

Y N U Potato salad

Y N U Baked beans

The following desert items were served. Did you have…?

Y N U Brownies

Y N U Chips

The following beverages were available. Did you have...?

Y N U Soda

Y N U Powerade

Y N U Lemonade

Y N U Milk

Y N U Chocolate Milk

Y N U Water

Y N U Ice

23. Do you eat any of these items from the snack bar anytime between September 6th and September 9th?

Y N U Jerky (was still available the first half of September.)

Y N U Ice Cream

24. Do you eat vegetables from one of the gardens, at your house, anytime between September 6th and September 9th?

(1) Yes

If yes:
a. How often?

(2) No

 (1) Every day

(3) Unknown

 (2) 3-4 times/week

 (3) 1-2 times/week

 (4) Less than 1 time/week

b. Which vegetables? (Indicate all that apply)

 (1) Tomatoes

 (2) Green peppers

 (3) Corn

 (4) Others:_____________________
FOR CASES:

25. Did you work in the kitchen while you were sick with this gastrointestinal illness?

(1) Yes

 If yes: a. Were you a “full-timer” during that time?

(2) No

(1) Yes

(3) Unknown

(2) No

b. While you were sick, which of the following kitchen duties did you

 perform? (Please indicate all that apply)

(1) Pots/pans

(2) Runner

(3) Server

(4) Monitor

(5) Front dish

(6) Back dish

(7) Clean up crew

 c. While you were sick, did you handle any food while you were

 working in the kitchen?

(1) Yes If yes: i. Which of the following duties did you

(2) No
perform? (Indicate all that apply)

 (3) Unknown

(1) Bake cakes

(2) Server in the serving line

(3) Stock salad bar

(4) Chop vegetables

(5) Serve desserts

(6) Crack eggs

(7) Frost cinnamon rolls or cakes

(8) Other food handling:___________

26. Did you work in the kitchen in the week after you were sick with this gastrointestinal illness?

(1) Yes

 If yes: a. Were you a “full-timer” during that time?

(2) No

(1) Yes

(3) Unknown

(2) No

b. In the week after you were sick, which of the following kitchen

 duties did you perform? (Please indicate all that apply)

(1) Pots/pans

(2) Runner

(3) Server

(4) Monitor

(5) Front dish

(6) Back dish

(7) Clean up crew

 c. In the week after you were sick, did you handle any food while you

 were working in the kitchen?

(1) Yes If yes: i. Which of the following duties did you

(2) No
perform? (Indicate all that apply)

 (3) Unknown

(1) Bake cakes

(2) Server in the serving line

(3) Stock salad bar

(4) Chop vegetables

(5) Serve desserts

(6) Crack eggs

(7) Frost cinnamon rolls or cakes

(8) Other food handling:___________

27. Before you were sick, between September 6 and September 9, do you remember cleaning up after anyone who was sick with a “stomach illness”, such as cleaning up vomit, cleaning the toilets, or washing soiled laundry?

(1) Yes

If yes:
a. How many times? ________

(2) No

(3) Unknown

Part IV. Other Potential Exposures

28. From September 6th through September 9th, did you have any contact (such as petting or feeding) with

 any of the farm animals at NSI?

(1) Yes

If yes:
a. Did you have any contact with the NSI goats?

(2) No

(1) Yes

(2) No

(3) Unknown

(3) Unknown

b. Did you have any contact with the NSI llamas?

 (1) Yes

(2) No

(3) Unknown

c. Did you have any contact with the NSI cats?

(1) Yes

(2) No

(3) Unknown

29. From September 6th through September 9th, did you ever carry a bottle of drinking water with you?

(1) Yes

If yes:
a. Did you ever fill the bottle from the following (check all that apply)?

(2) No

 (1) NSI Kitchenette Faucet

(3) Unknown

 (2) NSI House Bathroom Faucet

 (3) NSI Cafeteria Bathroom Faucet

 (4) NSI Cafeteria Soda Fountain Spigot

 (4) Other:___________________

30. From September 6th through September 9th, did you drink any water from the watering station at the

 football field?

(1) Yes

If yes:
a. How many times? ________

(2) No

(3) Unknown

31. From September 6th through September 9th, how often did you share food (bags of chips, boxes of crackers, food from the cafeteria, etc) with your housemates?

(1) Often

(2) Sometimes

(3) Rarely

(4) Never

Thank you for your time in completing the interview. Do you have any additional comments or questions?

Interviewer Initials: _________
Interviewer Name:_________________

Date of Interview:_____/_____/_____

Interviewee Status:

1. Student Case: ___

2. Student Asymp. Control: ___

3. Student Symp. Control: ___

Interviewee Status:

4. Staff Case: ___

5. Staff Control: ___

PAGE
24

