

He aha ai mea?

'O Dengue (kona inoa haole a i ho 'opuka 'ia: den-gee) ka ma'i mū hōlapu i ho'oili 'ia i nā kānaka ma o ka 'aki a kekahi makika i loa'a mua ia ma'i. 'O ka makika Aedeia ka mea e ho'olaha ana ia ma'i.

'A'ole lele pololei kēia ma'i mai ke kanaka mai i ke kanaka aku.

Nā Hi'ona:

- ka piwa wela loa
- 'eha loa ke po'o
- 'eha ke kino a me nā 'ami

- ka lua'i
- 'eha ka maka
- ka 'ōhune

E hele aku i ke kauka ke loa'a ia mau hi'ona.

E ho'omalua iā 'oe iho a me kau 'ohana mai ka piwa Dengue

'A'ohe lā'au ho'ōla. Hiki na'e iā'oe ke pale ia ma'i ma ke kāohi'ana i nā makika a ma ka ho'omalua 'ana iā 'oe iho.

Ke kāohi 'ana i nā makika:

- E lawe aku, kāpili hou a i 'ole kahuli iho i kēlā me kēlā mea e ho'opa'a i ka wai ua e like me: nā kini, nā 'ōmole, nā pākeke, nā kaea kahiko, nā poho mea kanu, nā pulumi i kaupoku i ho'opa'a 'ia, nā 'ōmuku kumu lā'au, nā paia paomeki a me nā paipu pā i pani 'ole 'ia, nā ka'a waiho wale 'ia, nā wa'a a me nā moku, nā wa'a a mea kanu e like me ka polomeliaka, ka lilia hala kahiki a me ka 'ohe.

- E nānā kāpili hou ke koi 'ia i nā pani puka uea makika a me nā puanianai uea makika.

- E kīloi i ka wai ma loko a holo i ho'okahi lā o ka pule i nā pā wai a me nā kula wai hāinu a nā hānaiahuhu a me nā holoholona.

- A me kēlā e hana like ai i nā pika pua kekahi.
- E ho'ohui i 4—6 'auneki kopa holo i pā me ho'okahi kālani wai a e kīkī aku ma ka 'ili o nā wai kū a pau, kahi e hānau ai nā makika, a e kīkī hou i nā lā he 2—3 a pau. Mai kīkī ma nā pahu 'apo wai a i 'ole ma ka wai inu.
- E pepehi i nā makika o'o ma loko o ka hale me ka lā'au make 'elala kīkī i hana 'ia no ka pepehi 'elala lele.
- E nānā kāpili hou i kāu pahu 'apo wai e komo 'ole ai nā makika ma loko.

Ka ho'omalu 'ana iā 'oe iho:

- E hamo a i 'ole kīkī ma kou 'ili ahuwale i ka 'aila pale makika i loa'a ka mea pale 'o "DEET" o loko. E ninau i nā ninau e pili ana iā "DEET" i kekahi kanaka kāwili lā'au a i 'ole e nana i kā mākou paeān pūnaewele.

- E komo iho i nā lōle ho'omalu e like me ka pālule lima loa, ka lōle wāwae loa, nā kākini a me nā kāmā'a ma nā hōla kakahiaka nui a ma kea no ahiahi, 'o ia nā manawa e 'aki nui ai nā makika 'aki lā.

- E pani i nā pukaaniāni a me nā pani puka i loa'a 'ole ka uea makika.

E maka'ala, he 'eha 'ole paha ka 'aki a ka makika, akā na'e he ma'i nui paha ka loa'a.

E ninau i nā ninau i kāu i 'ole i ka "Oihana Ola o ka Moku'āina 'o Hawai'i":

- On the Big Island: 808-974-6001 or 808-322-4880
- On Oahu: 808-586-8021
- On Maui, Lanai, and Molokai: 808-873-3560
- On Kauai: 808-241-3306

health.hawaii.gov

Equal Rights

We provide access to our activities without regard to race, color, national origin (including language), age, sex, religion, or disability. Write or call the programs on the brochure or our departmental Affirmative Action Officer at 808-586-4616 within 180 days of a problem.

David Y. Ige

Governor of Hawai'i

Virginia Pressler, M.D.

Director of Health

HAWAII STATE
DEPARTMENT
OF HEALTH

Rev. 4/2016

PROTECT YOURSELF FROM

DENGUE FEVER

**HAWAIIAN
LANGUAGE VERSION**