PAGE
PAGE
Page 1
Name /ID ____________________________ Household #/ID________________

Oregon RAW MILK outbreak Questionnaire template: Instructions
EXECUTIVE SUMMARY

•
This is a model questionnaire for raw milk-related outbreaks of gastroenteritis.

•
Model questions were adapted from questionnaires developed in Pennsylvania, California, Minnesota, and Oregon.

•
Not all questions will be necessary, relevant, or feasible to a given situation. The purpose is to help you think of useful questions to consider. Modify what looks useful, and throw out the rest.

•
Make sure all the yes/no questions have unique number keypunch codes.
•
Don’t screw up the formatting; most of it is there for a reason.

•
These questionnaires are designed to be used with a FileMaker Pro database tool for data entry, cleaning, basic analysis, and report generation, but that is optional.

•
If you don’t know what you are doing, read the (rest of the) instructions.

Use this template to develop basic questionnaires for raw milk or raw dairy-related GI outbreaks. This template can be used by itself just to make questionnaires, but understand that it is designed to be used with a FileMaker database tool that provides for fast and accurate data entry and automates the basic tabulation and analysis of questionnaire data, including the production of 2x2 tables, epi curves, and the creation of a basic report. Summary data can be exported to databases.
Where to start. You’ll almost always want to collect certain core variables—name, age, sex.... The variable called “match” is needed only if you contemplate a matched analysis—if so, enter the patient’s id number that you are matching to for the corresponding controls. Examples of other variables to consider include school or class name, grade, Scout troop number, etc. No, we didn’t forget to include a space for the person’s NAME (or ID number); it is in the header, so it will print automatically at the top of every page—a nice insurance policy in case pages get separated. If you don’t need to recopy the phone number onto the questionnaire, don’t. Leaving off unnecessary identifiers enhances security.

Delete what you don’t need. One “theory” behind this template is that it is faster to delete stuff that you don’t need than it is to add and format stuff that you do need. The expectation is that you will go through and quickly delete much of what you see, keeping only what you intend to use. For example, you won’t need these instructions in the final questionnaire. Virtually everything is there just to help you not forget it and save you the hassle of formatting. You may need to clone some of the existing blocks or add additional lines to them.

Don’t screw up the formatting. This template is a normal MS Word document. It helps a great deal if you know how to control formatting in Word. There is a lot of embedded formatting in the template that keeps the layout neat and compact, and if you are careless or clueless you can end up with a real mess on your hands. If you follow your own muse thoughtlessly, you may be making your subsequent tasks much harder than necessary. Adding questions without keypunch codes, for example, will make data entry and analysis much more difficult.

Enter exposure/food items. Food and other exposure items can be organized into the question blocks. If you need more rows within a table, you can use Words table commands to insert (or delete) rows. Although it is not an overriding goal, the household questionnaire should fit onto 1 to 2 pages, and individual and clinical questionnaires should each fit onto 1 page.
The importance of keypunching codes. For keypunching, each item must be serially numbered. You can copy and paste blocks of numbers and they will re-number themselves; you don’t need to insert them one-at-a-time from the menu. Typing the numbers in manually is only necessary if you are making last-minute edits and need to insert something out of order. It is helpful for you to understand that what looks like one block of questions is actually 2 columns in a Word table: one column for the ID numbers and checkboxes, and another for the questions (items).

Save the last page for sick people. Whenever possible, I reserve the last page of the questionnaire for use with sick people only. So the ultimate question on the penultimate page is usually “Have you been sick at all since?” For those who answer no, that is the end of the questionnaire; you don’t need the last page at all.

Pilot your questionnaire. It is very common to learn about additional exposure possibilities after you begin interviewing. It is highly recommended that questionnaires be piloted for completeness and to gauge comprehension. If you modify questionnaires, be careful not to change which items correspond to which ID number. If you end up with mismatched questionnaires, it may be simplest to transcribe them all to a common form before you keypunch. Doing this a few times is a good way to learn the lesson.

Looks matter. Questionnaires should “look nice.” Misspellings, columns and checkboxes that don’t line up, weird changes in font styles, etc.—these make it look like you don’t know what you are doing, or worse, that you don’t care. Admittedly, Word is not the best tool to make a beautifully formatted document, but it is something that most epidemiologists will have at hand.
Print your final draft to PDF. We strongly recommend that finalized questionnaires be distributed only as Acrobat (PDF) files. This reduces the chance that your beautiful design will get screwed up e-mailing it around to people who may not have the same fonts and software that you do—or worse, that it will be modified without your knowledge. When you are finally done with it, remove the DRAFT watermark (see menu Insert...Watermark).

Thanks to California Department of Public Health, Pennsylvania Department of Health, and Minnesota Department of Health for their invaluable contributions.
Bill Keene, Oregon Public Health Division
keene@epilinks.com
971.673.1111

[Farm X] (year-OUTBREAK) Shareholder member since: _______________________
Phone ____________________________

Age _____
Sex □ M
□ F
Interviewee
□ self
□ parent
□ spouse
□ ______
Interviewed by _____________ on ______

Instructions: Questions on pages 1 and 2 pertain to the household and should be asked once per household. The remaining questions (page 4 for well people, or 4-5 for ill people) are about individual exposures and illness and should be asked once for each household member who might have consumed [Farm X] products, whether or not the person was ill. If your interviewee is a parent with 2 children, you will ask the “household” questions once and the “individual” questions three times. If interviewees are not willing to share contact information for friends or family who may have been exposed, invite them to ask ther friends to contact [epidemiologists] at [contact information].
Household Questions
How many people live in your household (including you)? ________________

Names or initials of co-householders: __
When did you start receiving home delivery from [X Farm]? _______________________________________
	
Y
?
N
	

	1
□
□
□
	In the past month, have you or anyone in your household had raw milk or cream from [X Farm]?

	2
□
□
□
	In the past 2 weeks, have you or anyone in your household had [X Farm] raw milk or cream?

	
	How do you obtain the [product]?

	
	3 □ home delivery
	4 □ farm store
	5 □ farm stand
	6 □ grocery store
	7 □ __________

	8
□
□
□
	Do you know the origin of the [product]?

	
	If yes, from:
	9 □ one cow
	10 □ many cows
	11 □ dairy farm
	12 □ _________

	13
□
□
□
	In the past month, have you or anyone in your household consumed raw milk from any other source?

	
	If yes, from:
	14 □ own cows
	15 □ friends’ cows
	16 □ other dairy
	17 □ _________

	
	Household makeup:

	
	_______ # men

	
	_______ # women

	
	_______ # children

	18
□
□
□
	Since [date], have you shared any of the [Farm X] raw milk with anyone from outside your household?

	19
□
□
□
	If yes, collect names and contact info:___

	
	

DELIVERY Questions
	
Y
?
N
	

	20
□
□
□
	Since [date], is there any period of time that you did not receive home delivery from [Farm X]?

	21
□
□
□
	If yes, what dates? __

	22
□
□
□
	Do you have a regular delivery day? If yes:

	
	23 □ Sun
	24 □ Mon
	25 □ Tues
	26 □ Wed
	27 □ Thurs
	28 □ Fri
	29 □ Sat

	
	30 □ no regular delivery
	date of last delivery: __________________________________

	31
□
□
□
	Was anyone home to collect the delivery when it arrived?

	
	If no, where was the product left?
	32 □ cooler
	33 □ refrigerator
	34 □ milk box
	35 □ _______

	
	How long was it left outside?
	36 □ <1 hr
	37 □ 1-2 hrs
	38 □ 3-4 hrs
	39 □ >4 hrs

	40
□
□
□
	Were there any exceptions to your delivery day or to where the product was left in the two weeks before [person] got sick?

NON-DELIVERY QUESTIONS

	
Y
?
N
	

	41
□
□
□
	Did you obtain any [Farm X] products from the dairy store located at the farm?

	42
□
□
□
	Did you obtain any [Farm X] products from a grocery or other retail store NOT located at the farm?

	43
□
□
□
	If yes, which stores? __

	44
□
□
□
	Did you obtain any [Farm X] products from an internet purchase?

USAGE QUESTIONS

	
Y
?
N
	

	45
□
□
□
	How long did it take your household to finish [quantity] of [raw milk]?

	
	46 □ 0-1 days
	47 □ 2-4 days
	48 □ 5-7 days
	49 □ 8-10 days
	50 □ >10 days
	51 □ ________

	52
□
□
□
	Was the raw milk used to make homemade items? If yes:

	
	53 □ butter
	54 □ ice cream
	55 □ kefir
	56 □ yogurt
	57 □ cheese
	58 □ ________

	
	If yes, was any of the milk that you baked or cooked with heated or boiled before use?

	59
□
□
□
	Do you have any [Farm X] products remaining in your home?

	60
□
□
□
	If yes, would you be willing to hold any [Farm X] products until we can arrange for testing of the product?

	61
□
□
□
	Are the [product] containers reusable?

	62
□
□
□
	If yes, do you use the same containers each time?

	63
□
□
□
	If yes, do you clean the containers before sending them back?

	64
□
□
□
	Do you typically get [product] in the same containers?

	65
□
□
□
	Are there any dates or lot codes printed on the container? (Or any other writing?)

	
	If yes, collect information:__

	66
□
□
□
	[Specific questions about bottle cap, if relevant]

RAW MILK KNOWLEDGE Questions
	
Y
?
N
	

	67
□
□
□
	Do you typically use raw milk in preference to pasteurized?

	68
□
□
□
	Were you aware that the milk was not pasteurized?

	69
□
□
□
	Had you previously heard that raw milk causes infections like Salmonella, E. coli, and Campylobacter?

ITEMS fROm [Farm X] FOR HOUSEHOLD—REgULAR ORDERS
	
Y
?
N
	Which of the following items do you receive regularly (i.e. weekly) from the farm?

	70
□
□
□
	milk

	
	If yes, type:
	71 □ skim
	72 □ 1%
	73 □ 2%
	74 □ whole
	75 □ _______

	
	quantity:
	76 □ pint
	77 □ quart
	78 □ half-gallon
	79 □ gallon
	80 □ _______

	
	container type:
	81 □ glass
	82 □ plastic
	83 □ other
	84 □ own container
	85

	
	number of containers:_______________
	last date received:__________________

	86
□
□
□
	cream

	
	If yes, quantity:
	87 □ pint
	88 □ quart
	89 □ half-gallon
	90 □ gallon
	91 □ _________

	
	container:
	92 □ glass
	93 □ plastic
	94 □ other
	95 □ own container

	
	number of containers:_______________
	last date received:__________________

	96
□
□
□
	yogurt

	
	If yes, quantity:
	97 □ pint
	98 □ quart
	99 □ half-gallon
	100 □ gallon
	101 □ ________

	
	container:
	102 □ glass
	103 □ plastic
	104 □ ________
	105 □ own container

	
	number of containers:_______________
	last date received:__________________

	106
□
□
□
	ice cream

	107
□
□
□
	other dairy products- specify item and quantity: __

	108
□
□
□
	eggs

	
	If yes, quantity:
	109 □ dozen
	110 □ ________
	
	
	

	111
□
□
□
	lamb

	112
□
□
□
	pork

	113
□
□
□
	any other meat: specify item, date, and quantity: __

	114
□
□
□
	any other product from [Farm X]: specify item, date, and quantity: ___

ITEMS fROm [Farm X] FOR HOUSEHOLD—special ORDERS

	
Y
?
N
	In addition to your regular pickup, have you received any of these items from [Farm X] since [date]?

	115
□
□
□
	milk

	
	If yes, type:
	116 □ skim
	117 □ 1%
	118 □ 2%
	119 □ whole
	120 □ _______

	
	quantity:
	121 □ pint
	122 □ quart
	123 □ half-gallon
	124 □ gallon
	125 □ _______

	
	container type:
	126 □ glass
	127 □ plastic
	128 □ other
	129 □ own container

	
	number of containers:_______________
	last date received:__________________

	130
□
□
□
	cream

	
	If yes, quantity:
	131 □ pint
	132 □ quart
	133 □ half-gallon
	134 □ gallon
	135 □ ________

	
	container:
	136 □ glass
	137 □ plastic
	138 □ other
	139 □ own container

	
	number of containers:_______________
	last date received:__________________

	140
□
□
□
	yogurt

	
	If yes, quantity:
	141 □ pint
	142 □ quart
	143 □ half-gallon
	144 □ gallon
	145 □ ________

	
	container:
	146 □ glass
	147 □ plastic
	148 □ ________
	149 □ own container

	
	number of containers:_______________
	last date received:__________________

	150
□
□
□
	ice cream

	151
□
□
□
	other dairy products- specify item and quantity: __

	152
□
□
□
	eggs

	
	If yes, quantity:
	153 □ dozen
	154 □ ________
	
	
	

	155
□
□
□
	lamb

	156
□
□
□
	pork

	157
□
□
□
	any other meat: specify item, date, and quantity: __

	158
□
□
□
	any other product from [Farm X]: specify item, date, and quantity: ___

Individual Questions
Questions for individual household members (ask these for each member of household, whether ill or not)

Name __________________________
Age _______
Sex □ M
□ F
Interviewee
□ self
□ parent
□ spouse
□ ___________
	
Y
?
N
	

	1
□
□
□
	Are you a vegetarian?

	2
□
□
□
	Before you got sick, were you on any kind of special or restricted diet for medical, weight loss, religious, or any other reasons?

	3
□
□
□
	Do you have any underlying health conditions that affect your immune system?

	4
□
□
□
	Have you taken antibiotics in the last 30 days?

	5
□
□
□
	Have you taken any steroid medications in the last 30 days?

	6
□
□
□
	Have you been sick at all with diarrhea or vomiting since [date]? (If yes, continue to last page)

questions about [Farm x] products (1 glass= 8 oz.; quart= 4 glasses; gallon=16 glasses)
	7
□
□
□
	Did you eat or drink anything from [Farm X] since [date]? If yes:

	8
□
□
□
	milk

	
	If yes, how so:
	9 □ “as is”
	10 □ in cereal
	11 □ in tea/coffee/other hot beverages

	
	# glasses (8oz):
	12 □ <1 /month
	13 □ 1 /month
	14 □ 2-4 /week
	15 □ 1-2 /day
	16 □ ________

	
	type:
	17 □ skim
	18 □ 1%
	19 □ 2%
	20 □ whole
	21 □ ________

	
	quantity:
	22 □ pint
	23 □ quart
	24 □ half-gallon
	25 □ gallon
	26 □ ________

	
	container type:
	27 □ glass
	28 □ plastic
	29 □ ________
	□ own container

	
	number of containers:_______________
	dates consumed:__________________

	30
□
□
□
	cream

	
	If yes, # glasses
	31 □ <1 /month
	32 □ 1 /month
	33 □ 2-4 /week
	34 □ 1-2 /day
	35 □ ________

	
	container size:
	36 □ pint
	37 □ quart
	38 □ half-gallon
	39 □ gallon
	40 □ ________

	
	container type:
	41 □ glass
	42 □ plastic
	43 □ ________
	44 □ own container

	
	number of containers:_______________
	dates consumed:__________________

	45
□
□
□
	yogurt

	
	If yes, # glasses
	46 □ <1 /month
	47 □ 1 /month
	48 □ 2-4 /week
	49 □ 1-2 /day
	50 □ ________

	
	container size:
	51 □ pint
	52 □ quart
	53 □ half-gallon
	54 □ gallon
	55 □ ________

	
	container type:
	56 □ glass
	57 □ plastic
	58 □ ________
	59 □ own container

	
	number of containers:_______________
	dates consumed:__________________

	60
□
□
□
	other dairy products: specify item and quantity __

	61
□
□
□
	eggs

	
	If yes, quantity:
	62 □ dozen
	63 □ ________
	
	
	

	64
□
□
□
	any other meat: specify item, date, and quantity: ___

	65
□
□
□
	any other product from [Farm X]: specify item, date, and quantity: ___

	66
□
□
□
	Did you have any prepared foods cooked or baked with raw milk? (e.g., sauces, puddings, homemade yogurt, baked goods)

	67
□
□
□
	If yes, was any of the milk that you baked or cooked with heated or boiled before use?

ANIMALS
	68
□
□
□
	Have you visited [Farm X] since [date]? If yes, dates: __

	69
□
□
□
	Did you touch any animals?

	70
□
□
□
	Did you walk through any animal areas (e.g., pens, fields)?

	71
□
□
□
	Did you eat or even taste any food (including food that you brought, food from the farm, or food from anywhere else)?

	
	Have you touched or been near any of the following animals since [date]?

	
	72 □ cows
	73 □ dogs
	74 □ horses
	75 □ pigs
	76 □ ________

illness

	77
□
□
□
	Have you been sick at all with vomiting or diarrhea since [date]?
If yes, continue to the next page.

This page is only for people who got sick. Discard or ignore for those who did not become ill.
Let me read you a list of symptoms. For each one, give me a “yes” or “no.” Did you/your child have any...

	
Y
?
N

H
□
□
□
N
□
□
□
V
□
□
□
M
□
□
□
C
□
□
□
T
□
□
□
F
□
□
□
	SIGNS AND SYMPTOMS
headache

nausea

vomiting

myalgia (muscle aches)

abdominal (stomach, belly) cramps

unusual fatigue (feeling tired)

fever (if yes, □ subjective or _______˚ (max.)
	
Y
?
N

L
□
□
□
D
□
□
□
3
□
□
□

B
□
□
□
Z
□
□
□
	MORE SIGNS AND SYMPTOMS
shaking chills

any diarrhea or loose stools

if yes to diarrhea, did you have 3 or more loose stools within any 24-hour period?

any blood in stools

other _____________________________

	ONSET AND DURATION

Get precise answers for onset times. Without a date and time, it's hard to make a decent epi curve. Estimates are OK. Prompt as needed: “What is your best guess of the time?” Don’t let them get away with vague stuff like “morning” or “after midnight.” Be careful with times such as “midnight” or early morning hours—which day do they mean? By “2 am Friday night,” for example, do they really mean Saturday morning? Keep probing until it is unambiguous. Write down what they mean—not what they say. Noon is graphed as 11:59 am; midnight as 11:59 pm.
	

	On what date did you first feel sick?

□ m____/d____/y____

At what time did you first feel sick? [PRESS FOR A SPECIFIC TIME]

 _______ am
□ noon
 _______ pm
□ midnight (very end of day)

[If applicable] On what day did you start having the vomiting or diarrhea (whichever came first)?

Note: the point is to capture the onset of their first “hard” symptom, in case they had a “soft” prodrome.

 m____/d____/y____

 [If applicable] At what time did the vomiting/diarrhea begin? [PRESS FOR A SPECIFIC TIME]

 _______ am
□ noon
 _______ pm
□ midnight (end of day)

[If applicable] Are you still having any vomiting/diarrhea now?
□ yes
□ no

If no, how long did the vomiting/diarrhea last?
___ minutes
___ hours
___ days
□ never had any

Overall, how long did you feel sick?*

___ minutes
___ hours
___ days
□ still sick

*If symptoms were intermittent, count from beginning to end (e.g., if sick on Monday, Wed, and Friday, but OK on Tuesday and Thursday, mark “5 days”, not 3.

Was anyone in your household sick with a similar illness in the week before you got sick?
□ yes
□ no

Miscellany
(check all that apply; provide details [names, dates, phone numbers, etc.] at right.)
	
Y
?
N

T
□
□
□
M
□
□
□
E
□
□
□
H
□
□
□
S
□
□
□
C
□
□
□
W
□
□
□
	Did you/Are you...
□ this person died

take time off work or school?
if yes, how many days? _____

see a doctor or other clinician?
if yes, whom?

visit an ER?
if yes, specify

get admitted to hospital overnight?
hospital ___________________
admitted ___/___/___
discharged ___/___/___

give a stool specimen?
if yes, when/to whom
□ to PHL
□ to private lab __________________

already lab-confirmed?
if yes, specify

[if not] willing to provide specimen?

If this looks like it is reportable disease (e.g., salmonellosis, O157), make sure you get all the info needed to file a normal case report. [This detail is usually not needed for norovirus outbreaks, C. perfringens, etc., in which case this section can be deleted.] Having the usual form at hand is one way to do this, but at the very least, collect the following:

Home Address __
City __________________
Zip ___________

DOB m____/d____/y____
Occupation/Grade __________________
Worksite/School ________________
Race/Ethnicity____

SAMPLE CALLER SPIELS
(You don’t have to use a spiel, much less read one word-for-word. Some people like having them; others don’t. These are suggestions for those who like to have a written text. Feel free to modify them so that it sounds natural for you.)

For cohort controls from groups
Hello, this is ___________ from the _________. You may have heard that a number of people became sick after the _____________. We are working with the ______ County Health Department to try and find out what caused the outbreak. One of the ways we do that is by comparing the kinds of foods eaten by the people who got sick with those eaten by people who did not get sick. Could I ask you a few questions about your <<delivery from Sunshine Farm>>?

Administer the Questionnaires

Callers should be familiar with the questionnaire before they begin calling. This sounds obvious, but experience suggests it is a worthwhile reminder. If callers have questions or don’t understand how to ask a particular question (or what it means), get it straight before they start. All interviewers should have a common understanding of how to interpret answers.

Use dark ink, and preferably nothing fine tipped. You want it to fax well. No pencil.
If asked, it’s OK to answer reasonable questions about the outbreak, but avoid details (particularly about possible vehicles) until after you’ve gone through the questionnaire. “I don’t want to influence your responses, so could we go through list of questions first, and then I’ll answer that, ok?”
Be sure to emphasize that you want to hear about foods that they just tasted, even if they didn’t eat but a bite or two. (For some people, that doesn’t constitute “eating.”) It’s fine to write notes in the margin if you want to; chances are they'll be ignored.
Pay attention to onset dates and times. Estimates (if absolutely necessary) are OK, but try hard to worm a specific date and a specific time out of your subject. If you ask “what time did you first start vomiting?” and they say “morning”—don’t let it go!! We can’t graph “morning” too well. Ask follow up questions as necessary: “About what time was that?” If they say “between 2 and 3 am” write “~2:30” in the AM slot. If they say “midnight,” make sure it is unambiguous which day you are talking about. The stroke of midnight after Friday evening is still Friday--but right after the stroke of midnight it is Saturday. Don’t write down what they say (necessarily)—write down what they mean—so keep asking until it is unambiguous. Remember that “12 am” or “12 pm” are ambiguous (look it up if you don’t believe me), so don’t use them.
For bugs with longer incubation periods, you might not care about the exact time of onset. If knowing the date is specific enough, you can delete the questions about time of onset to speed things up.

Last saved 26 March 2013, 19:22:00

