

Vipi
kuusu
iyi

VIRUSI VYA CORONA?

Virusi vya corona ni vidudu. Ni ndogo sana kwamba tunaweza kuwaona.

MWAH HA HA!
mimi sionekani


Kupunguza virusi na kuizuviya kufanya wagonjwa wengi, shule nyingi sasa zimefungwa na watu wanaombwa wakae nyumbani iwezekanavyo.


Tunapunguza virusi, tunawapa wanasyansi na mahopitali muda Zaidi wa kupata tiba na kutunza watu wagonjwa.


Watoto wanapopata hivi virusi, kwa mara nyingi siyo mpango mkubwa. Lakini watu wazima na wazee wanaweza kupata magonjwa.


Watu ambao ni wagonjwa wanaombwa kukaa nyumbani peke yao ili kuzuwia virusi kuenea kwa watu wapya.

Ni vizuri, Babu.
Tutazungumuza kwenye simu badala yake!


Hata wakati hatuhisi kuwa mgonjwa, tunaweza kusaidia kupunguza virusi kwa kuosha mikono yetu mara kwa mara, kukohowa mikononi mwetu na kuhepuka umati wa watu.


Virusi vya corona husafiri kutoka kwa mtu kwenda kwa mwengine ikiwa watagusana au watakaa kwa karibu pamoja. Inaweza kuenea, kusambaha kwa watu wengi araka sana.

Hapa kuna nyumba mpya kwako, mtoto wangu


Ni vigumu kutokuwa pamoja lakini inafanya kuwa ngumu Zaidi kwa virusi kuenea kwa watu wapya.

Oh, Risasi


Ikiwa kila mutu atafanya bidii, tunaweza kulinda kila mmoja na kuokoa maisha mengi!

Sawa, sawa,
naipata.
Naondoka

