
1 2 3 4 5 6 7

7 Tips upang labanan ang COVID-19 na
dapat ipamahagi lahat…

Ano ang COVID-19?
Ito ay isang virus na mabilis

kumalat at nagdudulot ng mga
sintomas katulad ng trangkaso

(lagnat, ubo, hirap sa paghinga).
Ang coronavirus ay

nakukuha sa pakikipagsalamuha
sa mga taong maysakit ng

Covid-19 o kapag humawak tayo
ng mga bagay na hinawakan o
inubuhan ng mga may sakit.

Panatilihing malinis!
Kumakalat ang COVID-19 katulad ng trangkas kaya

hugasan ang inyong mga kamay gamit ang sabon at
tubig nang hindi kumulang sa 20 segundo (magbilang

ka, o kumanta!). Kapag walang gripo na malapit,
gumamit ng hand sanitizer na may lamang alcohol.

Kapag kailangan mong umubo o magbahing,
mangyaring gawin ito sa iyong siko.

.

Social distancing:?
Hindi kailangang burahin/i-delete ang iyong Snapchat, Insta, o
TikTok. Dahil ang COVID-19 ay maaaring kumakalat sa hangin,

dapat maglayo ng 6 na talampakan (2 metro) sa ibang tao.

Hindi ko nararamdaman na may
sakit ako... bakit kailangan kong

manatili sa bahay?
Kahit na hindi mo nararamdaman na may sakit ka,

maaari ka pa ring nagdadala ng virus, makahawa ng
iba at magdulot ng malubhang sakit sa kanila.

Kaya manatili po tayo sa bahay!

Manatiling kalmado
Maaari kang makakita ng maraming taong

bumili ng maraming toilet paper, kaya
natural na matakot. Ang mga reaksyon na
ito ay normal, ngunit kung napansin mong

lumalaki ang iyong pagkabalisa,
makipag-usap sa isang kaibigan o

kamag-anak. Subukang makipaglaro sa
isang alagang hayop, magbasa ng iyong

paboritong libro, sumulat, lumikha ng isang
meme, manood ng isang nakakatawang

video, o tumulong sa bahay.

Paano
makakatulong:
Ikalat ang tumpak na

impormasyon tungkol sa
coronavirus ... hindi ang
mga mikrobyo! Tumawag
sa iyong mga kamag-nak

at makipag-ugnay sa
iyong mga kaibigan gamit

ang telepono o video
chat. At huwag

kalimutang hugasan ang
mga kamay!

Ang pahayag na ito ay nilikha ng
COVID-19 Health Literacy
Project at ang Harvard
Health Publishing

Reviewed by:
Rachel Conrad, MD
Gene Beresin, MD, MA
Baruch Krauss, MD, EdM
Edwin Palmer, MD, MPH
Janis Arnold, MSW, LICSW
Chloë Nunneley, MD
Carolyn Snell, PhD
Kristin Barton, MA, CHES
Erin Graham

Kung may sakit ka,
ipa-alam ito sa

ibang tao!
THabang mas maaga, mas

mabuti! Okay lang na
magkaroon ng sipon. Ipaalam
sa isang nakatatanda o doktor

kung nararamdaman mong
magkakasakit ka.

