

A photograph of a tropical island with lush green hills and a clear blue lagoon in the foreground. A large, stylized blue arrow graphic with a white outline curves from the right side towards the center of the image. To the right of the arrow, there is a vertical column of green foliage.

Manapen porousen
ewe Ménún TB mi méür

Manapen
porousen ewe
Ménún TB mi
méür

Neuneun ei pwuk

Awewen neuneun ngeni chon angangen Pioing

lei popun ei pwuk epwe anisi chon angangen pioing ne osukuna ewe ménún TB mi méür.

Mwót nge sápefengen ika kanefengen:

- Ewe mi wor énúwan, ngeni ekkewe aramas chon sikun.
- Ewe mi chón me pwech kich ekkewe chon osukun sipwe nengeni.

Kich chon pioing sipwe anea ewe mi chón me pwech ngeni ekkewe chon sukun. Esisinen anea:

- Fokkun anea échú — aweweochu.
- Nupwen osukun, kouno kapas eis ngeni ewe chon sukun ika mi wor ar kapas eis.
- Omw osukun epwe echipwérú me amwaneka ekkewe chon sukun, epwe aworato ar repwe wo pwapwa.

Met wewen TB?

Semwenin TB ew ménún
semwen mi kukkun sise tongeni
kuna.

Ei ménún TB a tongeni nom non
inisum nge ese manaw, iei ewe
mi méür.

Met wewen TB?

Semwenin TB ew ménún
semwen mi kukkun sise tongeni
kuna.

Ei ménún TB a tongeni nom non
insum nge ese manaw, ie ewe
mi méür.

Met wewen TB?

- TB amwochen iten (ewe kapas) tuberculosis.
- Ew ménún samau mi kukun mi paraseu non ásápwan
seni an emon mwoorau.
- Emon aramas e namotam ngeni emon mi nomw ren ewe
semwenin TB, mi tongeni ngasaranong ewe ménún TB.

Met ewe ménún TB mi méür?

Emon mi nomw ren ewe ménún
TB mi méür nge ese mefi
samau ese tongeni aparasa
ngeni ekkoch.

Ménún TB
mi méür

Ménún TB
mi paras

Met ewe ménún TB mi méúr?

- Iká ka oppos nge mi pwo, iwe a pwáratá pwe a nom reom ewe ménún (TB).
- Mi tufich pwe ka fen chék ngaseri ewe ménún non ekkewe raan ika ier sia nukusekuru.
- Nupwen ka ngasaranong ewe ménún TB, a tongeni efisata semwenin TB, nge fan ekkoch ewe ménún TB a chék tonong iwe a méúr.
- Ei sokkun ménún mi tonong o nonom non emon, a wewe ngeni ewe ménún TB mi méúr.
- Pokiten ewe ménún mi méúr ese pwan tongeni esemweni me aparasa ngeni ekkoch aramas.
- Sise tongeni sinei ika inet ewe ménún TB epwe manaweta iwe a forata semwenin TB.

Epwe ifa ai upwe sinei pwe a nomw rei ewe ménún TB mi méür?

Epwe pwo won poumw me mwurin
omw angei ewe opposun TB.

Me sasingin ammatomw ewe
mi éoch.

Epwe ifa ai upwe
sinei pwe a nomw
rei ewe ménún
TB mi méür?

Epwe pwo won poumw me mwurin
omw angei ewe opposun TB.

Me sasingin ammatomw ewe
mi éoch.

Epwe ifa ai upwe sinei pwe a nomw rei ewe ménún TB mi méür?

- Epwe pwo won poumw mwurin omw angei ewe opposun TB.
- Ei wewen pwe a nom ewe ménún TB non inisum.
- Ewe ménún TB mi méür a tongeni namotam non inisum!
- Ese wor esisinen ménún TB non sasingin ammatomw we.
- Wewen pwe ménún TB mi méür.

Ifa usun ai angei ewe ménún TB?

Ka ngasaranong ewe ménún
TB nupwen om nom ren
emon mi úri ewe semwenin
TB (mwoor, pwichikar,
kichúchúnó) nge kose
ún sáfei.

Porous ese pwung faniten semwinin TB:

Sia angei semwenin TB seni péút ika rongongaw.

Sia angei semwenin TB ren ach pipisek me mwongé fengen.

Sia angei semwenin TB ren ach atapa emon mi úri ewe semwen.

Sia angei semwenin TB fansoun kiss ngeni emon mi úri ewe semwen.

Ifa usun ai angei ewe ménún TB?

- Ka ngasaranong ewe ménún TB nupwen om nom ren emon mi úri ewe semwenin TB.
- Nupwen emon a nomw ren ewe semwenin TB a tongeni epwe mwoor, pwichikar me kichúchúnó.
- Io mi nomwotam únukún ewe mi úri semwenin TB a tongeni ngaseri ewe semwenin (ménún) TB nupwen ra ngasangas fengen, iwe a angei ewe ménún TB.
- Ewe ménún TB a tou seni emon mi úri ewe semwenin TB nupwen an a mwoor iwe ekkewe ménún ra chék paras fetan non ásápwanin ikewe e nom ie non fitu fansoun.
- Ei semwenin TB ekon watte fetanin me non imw fansoun ach nonomw fengen non ewe neni mi wor ewe mi úri nge ese mo ún ewe sáfean TB.

Ngang mi tongeni eppeti seni ei ewe ménún TB?

Ewer! Pun mei wor sáfean, an
epwe awesano ewe ménún TB.

Ngang mi
tongeni eppeti
seni ei ewe
ménún TB?

Ewer! Pun mei wor sáfean, an
epwe awesano ewe ménún TB.

Ngang mi tongeni eppeti seni ei ewe ménún TB?

- Porous mi mwuriné pun mei wor sáfean, mei tongeni áwesi ménún TB.
- Noum tokoche epwe anisi ngonuk me finata met sokun sáfei epwe echikarok.
- Ekoch ekkewe sáfeian eppetin semwenin TB, mei wor ekkoch kopwe únnúmi ew ran non ew week, ika kopwe únnúmi iteitan ran.
- Ka tongeni chikar, fansoun omw apwénúwetá únnún ekkewe sáfei tori an epwe mwuch.

Pwata upwe angei ewe sáfei ika úse mefi samwau?

Angei sáfean eppetin TB pun
epwe awesi ewe ménún TB.

Om únúmi ekkewe sáfei, epwe
tumunu omw famini me chóchón
neniomw.

Pwata upwe
angei ewe sáfei
ika úse
mefi samwau?

Angei sáfean eppetin TB pun
epwe awesi ewe ménún TB.

Om únúmi ekkewe sáfei, epwe
tumunu omw famini me chóchón
neniomw.

Pwata upwe angei ewe sáfei ika úse mefi samwau?

- Angei sáfean (eppetin) TB pun epwe awesi ewe ménún TB.
- Ika kose angei ewe sáfean TB, iwe ewe ménún TB epwene manaw iwe a efisatá ewe semwenin TB.
- Ika a uruk semwenin TB, ka tongeni ngeni omw famini me chiechiom me chon órumw.
- Mei mecheres echikara (sáfeani) ewe ménún TB mi méür.

Met upwe fori me usap fori fansoun upwe nom won sáfean TB?

KOPWE

KOSAPW

choriu
ika
yeast

Met upwe fori me usap fori fansoun
upwe nom won sáfean TB?

KOPWE

KOSAPW

Met upwe fori me usap fori fansoun upwe nom won sáfean TB?

Met ekkewe mi **eoch** nupwen om angei ewe sáfei:

- Mi auchea unumwong konik nupwen omw ún sáfei.
- Mi eoch kopwe mwéngé akomw me mwen omw kopwe ún sáfei.

Ekkoch mwéngé me sokun ún ese échú ngeni ewe sáfei, pun mi tongeni awora osukosuken non inisum, mwuriné kosapw mwéngé me únúmi:

- Ekkewe mwéngé mi kiris ka mwéngé, mei tongeni angawano fetaneochun ekkewe sáfei.
- Únúmi sakaw nupwen omw nom won ekeii sáfei mi tongeni osukosuka émwúnumw.

Porous auchea ren ekei sáfei

Nupwen kopwe unumi
ekkewe sáfei, énúwen
omw kiten konik, chénun
mesom, chénun awom me
mwononom epwe énu
par ika orange.

Porous
auchaera ren
ekei sáfei

Nupwen kopwe unumi
ekkewe sáfei, énúwen
omw kiten konik, chénun
mesom, chénun awom me
mwononom epwe énu
par ika orange.

15

Met upwe sinei ren ekei safei?

[Awewe me niosun ekkewe sáfei.]

[*Esinesin ngeni chon angang ngeni Pioing: Ei kinikin epwe chék osukun ngeni ekewe aramas ra unumi ekkewe sáfean ei samau mi parapar énúwan.*]

- Nupwen kopwe unumi ekkewe sáfei, énúwen omw kiten konik, chénun mesom, chénun awom me mwononom epwe énu par ika orange, nge ika a wes owm unumi ekkei sáfei apwan wesino ewe énu par ika orange.

Mei wor pekingawen ekkewe sáfei?

Esine ngeni ekkewe chon angang, ika
en mi mefi osukosuk ren ekkewe sáfei.

Metek non nuuk

Eningaw / mwus

Ese mwon annan

Kinipar ika tiir

Mei wor pekingawen ekkewe sáfei?

- Napengeni aramas ese wor ar osukosuk ren ekeii sáfei.
- Mi tufich epwe pwan wor osukosukan ekeii sáfei nupwen kopwe únúmi iwe ikei ekkoch esisin:
 - Mefi ménúnú ika apwangapwang
 - Metek non nuuk
 - Mwus/eningaw
 - Ese mwon anan
 - Kinipar ika tiir
- Ika a fis ngonuk ew me nein ekeii osukosuk ren ekkewe sáfei mwitir esine ngeni ekkewe chon angangen TB ika pioing.
- Noum we Tokoche ii a tongeni epwe checki chomw nupwen omw nom won ekkewe sáfei. Enukunuku ika pwe ese wor osukosukan om we émmún.
- Noum we Tokoche epwe esine ngonuk ika epwe pwan wor sokun sáfei kopwe angei me nukun ewe ka akom angei mi wor osukosukan.

Met epwe tongeni fis ngeniei ika use eitano unumei sáfei?

Únúmi sáfean TB, mi tongeni
éúkanó ménún TB an epwe manaw.
A tongeni eppeti ewe semwenin TB.

Túmwúnú inisum, kopwe únúmi
unumomw sáfei meinisin!

Met epwe
tongeni fis ngeniei
ika use eitano
unumei sáfei?

Únúmi sáfean TB, mi tongeni
éukanó ménún TB an epwe manaw.
A tongeni eppeti ewe semwenin TB.

Túmwúnú inisum, kopwe únúmi
unumomw sáfei meinisin!

Met epwe tongeni fis ngeniei ika use eitano unumei sáfei?

- Iká pwe kose únúmi ekkewe sáfei iwe ewe ménún epwe chék nónómw non inisum.
- Ewe ménún TB a tongeni manaw o efisatá ewe semwenin TB.
- Eitano meinisin unumwom kewe sáfei, a tongeni eppeti sonuk semwenin TB.

Angang fengen faniten awesano
semwenin TB non Chuuk State

Angang fengen faniten awesano
semwenin TB non Chuuk State

21

Angang fengen faniten awesano semwenin TB non Chuuk State

[Ka tongeni kapas eis ren porousen non nouch ei puk.]

From the Chuuk State TB Program: We would like to acknowledge and thank Mr. Julio Marar, Director of Health Services; Dr. Dorina Fred; and the staff from Chuuk's TB and Hansen's Disease Programs for their important contributions to the development of this flipbook, including its translation, field testing, and guidance on content and images. Thank you for all you are doing to bring about a TB- and Leprosy-free Chuuk! We would also like to thank the FSM National TB Program for its ongoing support of the Chuuk State TB Program. A special thank you to the Curry International Tuberculosis Center (CITC) team for its technical assistance.

Acknowledgements

CITC is a project of the University of California, San Francisco, funded by the Centers for Disease Control and Prevention (CDC). The development, field testing, design, printing, and distribution of this flipbook was funded through Cooperative Agreement NU52PS910163-02. The views expressed in written materials or publications do not necessarily reflect the official policies of the Department of Health and Human Services, nor does the mention of trade names, commercial practices, or organizations imply endorsement by the U.S. Government.

Permission is granted for nonprofit educational use and library duplication and distribution.

This publication and an accompanying English translation are available on the CITC website: <https://www.currytbccenter.ucsf.edu/products>

Image Credits

Cover

photo: Hirouki Mori

Page 3

illustration: Southeastern National TB Center

Page 5

photo: Nefertti David
x-ray: Curry International TB Center

Page 7

photo: Nefertti David
illustration: Centers for Disease Control and Prevention (CDC)

Page 19

photos on left: Hirouki Mori

photos on right:
beer & yeast: Nefertti David
turkey tails & donuts: Curry International TB Center

photo: Dr. Richard Brostrom

photo: Nefertti David

illustrations: Centers for Disease Control and Prevention (CDC)

photo: Nefertti David

photos: Curry International TB Center

photo: Nefertti David

photo: Nefertti David