

Umutekano, Ubushishozi n'Ubuzima: Ngizo Imfunguzo z'Ishya n'Ihirwe mu rugo rwawe.

	Ikinyarwanda Medical Care / Health Insurance	Ibirebana n'Ubuwuzi/Ubwiteganyirize bw'Ubuzima
	Video	Amajwi
	Graphic	
1	Exterior Building	VO: Hari imiryango itatu y'impunzi irimo kwimenyereza uko abantu babaho muri Amerika. Buri muryango urimo kwigishwa uko ubuvuzi bukora muri iki gihugu n'ibyo bagomba gukora kugirango babashe kwivuzza igihe barwaye.
2	Doctors Office 1 Arrive See doctor	VO: Umugore wa Li azi iby' Ubuwuzi bw'Ibanze bita 'Primary Care.' icyo twita Ubuwuzi bw'Ibanze ni igihe umuntu ajya kureba Umuganga kubera ko yumva atameze neza, cyangwa se ashaka gukoresha ibizami ngo arebe ko nta burwayi yaba afite. Umugore wa Li asuzumisha umwana we w'umukobwa Kandi afite ubuzima bwiza.
3	On Camera Doctor 1	SYNC: "Uzagaruke kundeba nyuma y'umwaka."
4	Adam Home interior Calls Doctor	VO: Adamu ntameze neza none yifuzaga kubonana n'umuganga byihutirwa. Aho umuganga we akorera ntibafungura kuwa gatandatu no ku cyumweru cyangwa n'ijoro.

5	Urgent Care Exterior Reception Desk Doctor/Patient	VO: Adamu ntameze neza kandi arifuza kubona muganga byihutirwa. Arajya kwivuliza kuri ' Urgent Care '. Kuri Urgent Care haba hafunguye kandi bashobora kumuvura igihe cyose yagirayo. Adamu arwaye mu gutwi. Agomba kunywa imiti akurikije amabwiriza ya muganga.
6	On Camera Doctor 2	SYNC: "Uraza kworoherwa vuba."
7	Ba Home Kitchen Towel around hand Leave Apartment ER Exterior	VO: Umugore wa Ba yikomerekeje cyane atetse. Arasa nk'ufite igisebe kinini. Umugabo we apfutse ikiganza cye mu gitambaro amukubise mu modoka bahitira mu cyumba cy' indembe kwa muganga.
8	Mr. Ba on camera	SYNC: "Umugore wanjye yitemye ikiganza."
9	Li Home Mrs. Li on phone	VO: Umugore wa Li amaze gukoresha buvuzi bw'ibanze yahise ahamagara muganga ngo amushyire kuri gahunda y' abarwayi aza kuvura. Kubera ko atazi icyongereza, Muganga yamuteguriye umusemurira kuri telefone.
10	Li's arrive at Doctors Office 1 Li's at reception desk	VO: Iyo bagushyize kuri gahunda yo kubonana na muganga, ugomba kugera ku biro bya muganga mbere y'igihe baguhaye ho <i>iminota 15</i> . Uza witwaje ikarita y'ubwishingizi n'amafaranga ugomba kwiwishyurira.

11	Li Home Mrs. Li on phone	<p>VO: Niba <i>utari</i> bubashe kubahiriza gahunda wahawe, ugomba guhamagara ibiro bya muganga hakiri kare ukabibamenyesha. Ushobora kubabwira ko bitakiri ngombwa kubona muganga cyangwa ko ushaka guhindura gahunda ukayishyira ku wundi muni. Igihe udahamagaye kandi ntujyeyo bashobora n’ubundi kugusaba kwishyura.</p>
12	Doctors office 1 Patient/Doctor	<p>VO: Umugore wa Li yagiye gusuzumisha umwana we ku muganga bivurizaho. Bene uwo muganga ni we bita ‘Umuganga wawe w’ibanze.’ Hamagara umuganga wawe igihe ufite ibicurane, inkorora cyangwa igihe wumva ufite uburibwe ariko budakabije.</p>
13	Urgent Care Interior Patient/Doctor	<p>VO: Adamu yagiye kuri kiliniki yitwa ‘Urgent Care clinic.’ Wihutire nawe kujya kuri urgent care igihe ufite uburibwe bukabije udashobora gutegereza igihe andi mavuriro afungurira—ubwo ni nk’igihe waba urwaye mu gutwi, utsikiye cyangwa uvunitse.</p>

14	<p>Emergency Room Interior</p> <p>Patient/Doctor</p> <p>Flash 911 onscreen</p>	<p>VO: Ba yajyanye umugore we ku cyumba cy'indembe bita 'Emergency room' kubera ko yari yakomeretse, ikiganza cye cyavaga cyane. Ujya ku cyumba cy'indembe iyo ubona ko ushobora gutakaza ubuzima, nk'igihe ugize ikibazo cy'umutima, kuvira mu bwonko, utunguwe n'asima, uhiye, cyangwa witemye.</p> <p>Niba udafite uburyo bwo kujya kwa muganga, hamagara 9-1-1 kuri telephone usabe imodoka y'abarwayi. Si byiza kujya ku cyumba cy'indembe ku burwayi budakomeye.</p>
15	ER Doctor on camera	<p>SYNC: "Iki gisebe gikeneye kudodwa ariko kizakira mu minsi mike."</p>
16	<p>Doctors office 1</p> <p>Li and daughter with interpreter</p>	<p>VO: Iyo ugiye kureba muganga, ufite uburenganzira bwo gusaba umusemuzi. Umusemuzi ni umuntu ufite impano mu ndimi, asobanurira muganga ibyo uvuga byose, kandi akagusobanurira ibyo abaganga n'abafasha babo bavuga. Ibyo bituma mwunvikana neza.</p> <p>Umusemuzi ashakwa na muganga cyangwa ibitaro.</p> <p>Gusaba umusemuzi <i>ntibivuga</i> gutanga andi mafaranga.</p>

17		<p>Umuganga w’umugore wa Li yamushakiye umusemuzi igihe yajyaga gususuzumisha umwana we. Umusemuzi yafashije umugore wa Li gusobanukirwa ibyo yari akeneye kumenya byose ngo afashe umwana we kugira ubuzima bwiza.</p> <p>Ntugomba gusemurirwa n’umuntu wo mu muryango wawe cyangwa inshuti yawe. Aka ni akazi gakorwa n’abantu babyigiye.</p> <p><i>Abana</i> ntibagomba na rimwe kuba abasemuzi.</p> <p>Igihe usaba kubonana n’umuganga mutamenyeranye, wibuke kumubwira ko ukeneye umusemuzi mu rurimi rwawe.</p>
18	Doctors office 1 Nurse on camera with language selection card	SYNC: “Koresha urutoki ukore ku rurimi uvuga turagushakira ugusemurira.”
19	Doctor office Financial/Insurance meeting at end of visit	VO: Igihe ugiye kureba muganga, ugomba kwishyura uruhare rwawe. Niyo waba ufite ikarita y’ubwishingizi, hari amafaranga ubundi ugomba kwishyura ubwawe.
20		Igihe ufitanye gahunda na Muganga ugomba kuhagera <i>ku gihe</i> . Niba utabishoboye, ugomba guhamagara <u>mbereho amasaha 24</u> kugirango uhindurirwe igihe.

21	Bus or Cab	VO: Umugore wa Li ategura uburyo we n’umwana we bari bujye kwa muganga kugirango bataza gukererwa.
22	Li Home Collecting medical records Pulling file folder	VO: Ugomba kuzana impapuro zose wivurijeho. Bika neza izo mpapuro zose ahiherereye kuko uzazikenera igihe uzaba ushaka gusaba ubwenegihugu ukareka kuba impunzi. Ugomba kwitwararika Impapuro zose zerekana uko wakingiwe, ibizami wakoreshije n’izo wivurijeho.
23	Doctor on camera	SYNC: “Ufite impapuro zose wivurijeho?”
24	Refugee health screening forms Civil Surgeon giving TB test	VO: Ibizami byose no kwivuza bikenewe kugirango uhindure statu bikorwa ku buntu uhereye ku isuzumwa mu rwego rw’ubuzima rigenewe impunzi, mu Cyongereza bita ‘ Refugee Health Screening ’. Iyo ushaka guhindura statu yawe ukagira iyo gutura burundu ukaba <u>u</u> dafite icyemezo ko utakoze ibizami bisabwa, ugomba kujya kureba umuganga bita ‘Civil Surgeon’ kugirango wongere uhabwe inkingo.

25	Resettlement Office Caseworker reviewing file/on phone	<p>VO: Adamu amaze kugera mu mugi mushya, umukozi ukora mu muryango ushinzwe iby’imiturire yamuhaye umunsi wo kubonana na muganga kugirango akorerwe isuzumwa ry’ubuzima rikorerwa impunzi.</p> <p>Uko kureba muganga ni ukugirango umenye ibibazo by’ubuzima waba ufite bishobora kubangamira akazi cyangwa ishuli. Twifuza ko wagira ubuzima bwiza muri Amerika, ubone akazi keza kandi n’abana bawe babone ishuli ryiza. Niba wowe n’umuryango wawe murwaye bizabakomerera gukora cyangwa kwiga.</p>
26	Doctors Office Mr. Adam with medical records/ showing to doctor and nurse	<p>VO: Umugabo Adamu yajyanye impapuro z’amateka y’ubuzima bwe kwa muganga. Ni ngombwa ko uzana impapuro zose z’amateka y’ubuzima bwawe wazanye mu ndege ukazereka muganga.</p> <p>Ugomba kubwira muganga ku byerekeye uburwayi bwawe cyangwa ikindi kibazo cyerekeranye n’ubuzima ufite ako kanya cyangwa niba warigeze urwara cyangwa ubagwa mbere y’uko uza muri Amerika.</p>

27	Child getting lead test (two different sets of clothes to show two tests)	<p>VO: Refugee Health Screening igizwe n'ibizami n'amafoto menshi. Mu bizamini bikorwa harimo no gupima uduce duto twubwoko bw'ibyuma byitwa lead. Ni ngombwa kujyana abana gupimwa <i>ubugira kabiri</i> nka nyuma y'amezi atatu nyuma y'uko mukoresha ikizami cya mbere. Muganga azakenera ibisubizo by'ibyo bizami <i>byombi</i> kugirango afashe umwana wawe gukomeza kugira ubuzima bwiza.</p>
28		<p>Iyo abana cyangwa abantu bakuru bafite uduce tw'uwo muringa witwa lead mu maraso, wenda baraturiyeye mu irangi cyangwa itaka ririmo uwo muringa, bigira ingaruka mbi ku buzima bwabo. Niyo utwo duce twaba ari duke mu maraso, waduhumetse mu mwuka, wadukozeho cyangwa ukatumira bishobora kwangiza imikorere y'ubwonko, gutera anemi, kumva ubabara mu ngingo no mu nyama ndetse n'ibindi bibazo bikomeye by'ubuzima.</p>
	Child getting second test	<p>Wibuke ... gusuzumisha amaraso y'umwana <i>ubwa kabiri</i> kugira ngo urebe ko nta lead iri mu maraso kugira ngo wizere ko bafite ubuzima bwiza.</p>

30	<p>Doctors office 2 Blood test Skin test X-ray</p> <p>Nurse gives container to Mr. Adam</p> <p>Mr. Adam returns with sample</p>	<p>VO: Ibizami <i>byose</i> byerekeranye n’ubuzima bw’impunzi bigomba gukorwa. Iyo muganga aguhaye ikintu cyo kuzanamo umusarani, ni byiza gukurikiza amabwiriza <i>uko ari</i>.</p> <p>Icyo kizami ni cyiza kugirango umenye niba ufite inzoka cyangwa mikorobi zishobora gutera uburwayi wowe n’umuryango wawe.</p>
31	<p>Doctor delivering referral</p>	<p>Iyo muganga cyangwa umuforomo basanze urwaye cyangwa ukenewe kwitabwaho, bakwohereza ahandi. Ni ukuvuga ngo bazagukorera gahunda yo kubonana n’undi muganga kugirango ukire.</p> <p>Ni ngomwa ko wubahiriza izo gahunda kugirango ushobore gufashwa ku ndwara iyo ariyo yose cyangwa ibindi bibazo nk’amaso, amatwi n’amenyo.</p>
32	<p>Doctors office 3 Mr. Adam enters Reception desk</p>	<p>VO: Izo gahunda zitwa ‘<i>follow-up appointments</i>’.</p> <p>Ugomba kujyana ikarita yawe y’ubwishingizi muri izo gahunda.</p>
33	<p>Receptionist on camera</p>	<p>SYNC: “Ufite ikarita yawe y’ubwishingizi bw’ubuzima?”</p>

34	Doctors office 3 Turning away payment attempt from Mr. Adam	<p>VO: Isuzumwa ry'impunzi bita Refugee Healthy Screening rikorwa ku buntu. Ariko ibindi byose birishyurwa. Iyo ufite ikarita y'ubwishingizi bwa leta cyangwa bw'umukoresha bashobora kukugabanyiriza igiciro.</p>
35	CU of government insurance card	<p>VO: Adamu amaze amezi atatu gusa muri Amerika. Aracyakoresha ikarita ye y'ubwishingizi bwa leta.</p> <p>Iyo karita uzayikoresha mu <i>mezi umunani</i> ya mbere uri muri Amerika. Nyuma y'aho washobora gukomeza kuyikoresha cyane cyane iyo ufite abana.</p>
36	Office Conference room Mr. Ba receives benefit card HR office setup Mrs. Ba gets folder with insurance info	<p>VO: Ba n'umugore we bamaze muri Amerika igihe kirenze umwaka. Ntibakigira ikarita y'ubwishingizi ya leta, ariko babonye akazi ahantu batanga ubwishingizi ku bakozi babo. Iyo udafite ikarita ya leta, ni byiza ko ushaka akazi aho batanga ubwishingizi bw'ubuzima.</p>

37	<p>Looking through phone book for a doctor</p> <p>Apartment exterior</p> <p>Car</p>	<p>Niba <i>nta</i> karita y'ubwishingizi n'imwe ufite, ni byiza kujya ku muganga uhendutse. Ushobora kubaza umu case worker wawe ari we mukangurambaga kugirango akurangire abaganga bahendutse.</p> <p>Kujya kwivuza nta karita y'ubwishingizi birahenda cyane kandi ari <u>wowe</u> ugomba kwishyura za fagitire zo kwa muganga. Niba <i>utishyuye</i> bizagukomerera nyuma ugiye kugura nk'imodoka cyangwa inzu.</p>
38	<p>OB/GYN Office Women enter separately</p> <p>Doctor consultation with patient</p>	<p>VO: Umugore wa Li n'uwa Ba kandi bajya no kureba umubyaza n'ushinzwe indwara z'abagore. Niba uri umugore ushobora koherezwa kuri umwe muri abo baganga bazobereye mu kwita ku bibazo by'abagore.</p> <p>Abo baganga bagufasha utwite bakakwitaho muri icyo gihe utegereje kubyara. Ibyo ni byiza niba wifuza kubyara. Uzabyara umwana ufite ubuzima bwiza niba warisuzumishije.</p>
39		<p>Abo baganga kandi bafasha mu bindi bibazo by'abagore byerekeranye n'imihango y'ukwezi no mu gihe cya menopoze ariko guca imbyaro.</p>

40	2 nd Doctor consultation with patient	Abo bose n'abandi baganga bashobora kugufasha mu byo kuringaniza imbyaro twita ONAPO . Kuringaniza imbyaro ni ngombwa kuko bituma ubyara wabyiteguye kandi ukabyara umubare w'abana <i>ushaka</i> .
41 *		<p>Umugore wa Li yahisemo kubyara abana babiri gusa bityo akoresha uburyo bwo kuringaniza imbyaro afashijwe na muganga we.</p> <p>Ushobora guhitamo umubare w'abana ushaka. Igihe ushaka kuruhuka mbere y'uko utwita undi mwana na byo ni ku bushake bwawe. Vugana n'umuganga wawe cyangwa se umuforomo aguhugure mu byo kuringaniza imbyaro.</p>
42	<p>Doctors office 5</p> <p>Enter office, visit front desk,</p> <p>Mother and daughter talk with doctor and nurse</p>	<p>VO: Undi muganga ashobora <i>kukwohereza</i> ku muganga w'abana. Abaganga bavura abana baba barazobereye mu kuvura indwara z'abana.</p> <p>Ni ngombwa ko abana babona abaganga babo kenshi kugirango bakurane ubuzima bwiza n'imbaraga.</p>
43		Ujye wibuka kuzana impapuro zerekana uko wagiye uvuza umwana, uzereke muganga niba ari ubwa mbere umwivurijeho.

44	<p>Doctors office 6</p> <p>Mr. Ba consults new doctor,</p>	<p>VO: Umugabo Ba ajya kwa muganga kenshi kwivuzza rubagimpande. Bashobora kukohereza kwa muganga ushinzwe uburwayi <i>budakira</i>. Bene izo ndwana zifata igihe kirekire, zirimo indwara ziterwa n’umuvuduko w’amaraso udakwiriye, diyabeti na rubagimpande. Zigomba gusuzumwa na muganga kenshi.</p> <p>Niba urwaye imwe muri izo ndwara ni ngombwa ko ubona umuganga wawe kenshi kugirango agukurikirane.</p>
45		<p>Ibyo urya n’imiti ufata byose bigira ingaruka ku buzima bwawe. Bwira muganga ibyo urya, ibyo unywa n’imiti ufata –<i>birimo na</i> vitamini n’imiti y’ibyatsi byunganira intungamubiri n’ibindi byose waba warafashe mu rugo. Baba bakeneye kandi kumenya niba unywa inzoga cyangwa itabi n’urugero rwabyo.</p>
46	<p>Doctor on camera</p>	<p>SYNC: “Mbwira ku mirire yawe. Ni ibiki urya cyangwa unywa kenshi?”</p>

47	Doctors office 7 Show patient at home not sleeping, arguing with family	<p>VO: Ni ibisanzwe gukenera kubona muganga igihe cyose wumva utameze neza mu mutwe cyangwa mu bwenge bwawe. Ntibikagutere isoni kuganirira umuntu mu igihe wumva ubabaye cyangwa uhangayitse.</p> <p>Ibibazo wanyuzemo mbere ushobora kuba ukibifite hakiyongeraho n'ibishyashya bikaba bibi cyane. Ibyo bishobora gutuma udasinzira neza, kugutera inzosi mbi cyangwa kubangamira imibanire yawe n'abandi. Igihe ufite ibyo bibazo ni byiza kubona muganga wazobereye muby' ubuzima bwo mu mutwe.</p>
----	--	--

48	Doctors office 7 Couch for consultation with patient	<p>Igihe cyose wibutse ibyahise bikagutera inzozu mbi, kwicira urubanza, uburakari cyangwa kudasinzira neza, wagombye kureba muganga ushinzwe ibyo mu mutwe. Ashobora kuba umujyanama, umuvuzi kabuhariwe w'indwara zo mu mutwe, cyangwa umukangura mbaga, umuganga wazobereye mu gufasha abantu bahungabanye, n'umuntu ushinzwe guhugura abantu mu bibazo by'imibereho bita 'Social worker.'</p> <p>Ukeneye kubona ubwo bufasha kugirango ushobore gukora akazi. Bitabaye ibyo ntibyaba byoroshye yaba kuri wowe cyangwa ku muryango wawe. <i>Ntabwo</i> uzahanwa cyangwa ngo uhabwe akato n'umuryango wawe kuko washatse muganga ugufasha mu buzima bwawe bwo mu mutwe.</p>
----	---	---

	Personal Hygiene	Isuku y’Umubiri wacu
49	Li home Several scenes in living room, kitchen or bedroom	VO: Umugore wa Li yize uko agomba kwisukura. Isuku ni ngombwa kugira ngo umuryango wawe ugire ubuzima bwiza. Niba utagiriye isuku amenyo yawe cyangwa umubiri wawe, niba utamesa imyenda yawe kenshi ushobora kurwara. Umugore wa Li azi ko isuku ari ngombwa kugira ngo abashe gukora akazi ke neza kandi n’ umwana we abashe kwigaga neza.
50	Li home Mrs. Li brushing teeth	Umugore wa Li n’abakobwa be bagirira cyane isuku mu kanwa n’amenyo. Ni ngombwa koza amenyo ukoresheje uburoso n’umuti w’amenyo buri gitondo na mbere yo kujya kuryama. Iyo utoza amenyo kenshi ararwara akaba yatera n’ububabare bwinshi. Ashobora no kuvamo!
51	Mrs. Li on camera	SYNC: “Mbe Maya, wogeje amenyo yawe?”
52	Ba home Someone spits outside	VO: Ba yamenye ko hari za mikorobe ziba mu macandwe. Mu macandwe habamo mikorobe zishobora gutera abantu uburwayi. Ntuzigere ucira hasi mu nzu... <i>na rimwe</i> . Ba azi ko guciragura bikwirakwiza mikorobe zitera abantu kurwara. Kandi muri Amerika guciragura bigaragaza ikinyabupfura gike.

53	<p>Ba home</p> <p>Mr. Ba coughing, sneezing</p> <p>Various boxes/packets of tissue</p>	<p>Gukorora ni ubundi buryo bwo gukwirakwiza mikorobe. Ugomba kwipfuka umunwa igihe ukorora.</p> <p>Iyo bibaye ngombwa, Ba yipfukisha umwenda yambaye ku munwa, cyangwa agakororera mu kwaha. Ndetse ubundi akoresha udupapuro tw'isuku bita 'Kleenex'. Ntakororera mu kiganza kuko agize ikintu afata muri ako kanya yahita agishyiraho za mikorobe.</p>
54	<p>Mr. Ba blowing nose</p>	<p>Iyo Ba afite ibicurane, akoresha impapuro z'isuku cyangwa 'Kleenex' yimyira cyangwa yihanagura ku mazuru. Ntugomba kwihanaguza ishata cyangwa intoki ku mazuru.</p>
55	<p>Ba home</p> <p>Washing hands after coughing – show soap and water</p>	<p>VO: Ba yanamenye ko ari ngombwa gukaraba intoki. Igihe cyose akororeye mu rupapuro rw'isuku cyangwa akoze ibimyira ahita akaraba intoki akoresheje isabune n'amazi.</p> <p>Gukaraba intoki kenshi ku munsu ni uburyo bwa mbere bukomeye, bwo guhagarika ikwirakwizwa rya mikorobe, no kwirinda indwara no kuzirinda abana bawe.</p>

56	<p>Show hands rubbing alcohol-based hand cleaning gel products in other setting</p>	<p>Mu maduka menshi uzasangamo <i>imiti</i> yabigenewe irimo alukolu yo koza intoki. Ni uburyo bwiza bwo gusukura intoki igihe utari mu rugo ngo ukoreshe amazi n’isabune.</p>
57	<p>Show toilet, baby diaper change and sitting down to eat</p> <p>fingernail trimming</p>	<p>Buri muntu agomba gukaraba intoki nyuma yo kwihagarika, na nyuma yo guhindurira umwana witumye. Ni ngombwa cyane kandi gukaraba mbere yo guteka cyangwa kurya.</p> <p>Ni byiza kandi guca inzara no gukura imyanda mu nzara. Imyanda yo mu nzara ishobora na yo gutera uburwayi.</p>
58	<p>Adam home</p> <p>Mr. Adam prepares for shower</p> <p>Uses deodorant</p> <p>Product shots: soaps, shampoos, deodorants</p>	<p>VO: Usibye gukaraba <i>intoki</i> kenshi, ni ngombwa no gukaraba <i>umubiri wose</i> kenshi. Adamu we yahisemo kwiyuhagira buri munsi.</p> <p>Yiyuhagira buri gitondo mbere yo kujya ku kazi. Akoresha isabune ku mubiri na shampo mu mutwe. Nyuma yo kwiyuhagira asiga mu kwaha amavuta amurinda kugira umwuka mubi. Niba ushaka gukora akazi kawe neza, kandi niba ushaka ko abana bawe biga neza ni byiza kugirira umubiri wawe isuku no kwirinda kunukira abandi.</p>

59	<p>Mrs. Ba entering store</p> <p>Mrs. Ba at store in feminine hygiene products aisle</p>	<p>VO: Umugore wa Li hamwe n’umugore wa Ba banigishijwe iby’isuku igenewe abantu b’igitsina gore n’ibikoresho biboneka muri Amerika. Mu gihe bari mu mihango bakoresha amapamba, utubindo n’ibindi byabigenewe bibafasha kutiyanduza biboneka mu maduka n’aho bagurishiriza imiti. Ayo mapamba ntafurwa, iyo yanduye urayajugunya. Kandi ugomba guhindura kenshi kugiranago atagutera uburwayi cyangwa kunukira abandi.</p>
60	<p>Li home</p> <p>Putting clothes in washer Folding clean clothes</p> <p>Putting diaper on baby</p>	<p>VO: Kugirango ugire isuku ku mubiri no kugira ngo wirinde kunuka, ni ngombwa no gufura imyenda wambara ndetse n’amashuka uryamamo. Umugore wa Li n’umwana we bambara amakariso rimwe gusa bagahita bayafura. Buri munsi bambara amakariso afuze.</p> <p>Abana bose ndetse n’abakuru bagomba guhindura amakariso buri munsi. Abana bato bagomba kwambara amakariso igihe cyose batari mu rugo, no kubindwa igihe batari bamenya gukoresha imisarani.</p>

61	<p>Li home</p> <p>Changing socks Show shirts and pants in closet</p>	<p>VO: Umugore wa Li anitwararika ko nta muntu wambara isogisi inshuro irenze <i>imwe</i>, buri wese mu muryango agomba kwambara amasogisi ameshe buri munsi.</p> <p>Amashati cyangwa se imyenda yose ifite ikora ishobora kwambarwa inshuro imwe cyangwa ebyiri hanyuma igafurwa. Amapantaro ashobora kwambarwa inshuro ebyiri cyangwa eshatu mbere yo gufurwa.</p>
62	<p>Li home</p> <p>Changing sheets in master bedroom</p>	<p>VO: Umugore wa Li ahindura kenshi amashuka yo ku gitanda cye n'icy'umwana we. Asasa ishuka kuri matola burigihe. Amashuka agomba gufurwa kenshi, nibura buri byumweru bibiri.</p>
63	<p>Changing sheets in children's bedroom — child in pajamas</p>	<p>Niba umwana we acitswe akituma ku buriri asinziriye, amashuka agomba <i>guhita</i> afurwa.</p> <p>Umugore wa Li azi ko abana bato badashobora igihe cyose gufunga inkari ijoro ryose. Ntamurakarira cyangwa se ngo amuhane kuko yanyaye ku buriri. Kuko ni ibintu bisanzwe kandi ibyo bigenda bishira uko umwana akura.</p>

64	<p>Washing machine and laundromat B-roll images</p> <p>Coins being inserted into machine</p>	<p>Rimwe na rimwe usanga mu mazu harimo imashini zifura, ariko hari imashini za rusange ziboneka aho bita 'laundrymat.' Ntizigoye gukoresha kandi zoroshya akazi ko gufura imyenda n'ibiryamiro.</p> <p>Kiretse niba ufite imashini <i>iwawe</i> mu nzu utuyemo, naho ubundi ugomba gushaka amafaranga kugirango ubashe gukoresha imashini zifura n'izumutsa.</p>
66	Office worker on camera	<p>SYNC: “Umusarani uri ku mpera y'iki cyumba ibumoso”</p>
65	<p>Office or School</p> <p>Mr. Adam walks down the hall</p>	<p>VO: Adamu yasanze imisarani muri Amerika itandukanye n'imisarani mu gihugu cye. Kugira ngo ubashe gukora akazi neza no kwiga neza ugomba kumenya gukoresha icyogero ariyo dushe n'umusarani.</p>

67	<p>Public bathroom</p> <p>Show toilet Show Mr. Adam flushing toilet (be sure to show both flush <i>handles</i> and flush <i>buttons</i>)</p>	<p>VO: Adamu yicara ku musarani kugirango umwanda wose ujye mu musarani. Ntugahagarare narimwe hejuru y’umusarani.</p> <p>Iyo Adamu arangije gukoresha umusarani akora kuri buto cyangwa umukondo umanura amazi aaryana umwanda. Ugomba kumanura amazi <i>igihe cyose</i> ukoresheje umusarani.</p>
68	<p>Graphic : .. universal “no” symbol (red barred circle), over images of paper towels and feminine hygiene products</p> <p>Mr. Adam washing hands in sink</p>	<p>Mu mwobo w’umusarani hajyamo gusa <i>inkari</i>, umusarane, n’impapuro zo kwihanaguza iyo myanda. Ntukinjizemo nka za seriviyeti, koteksi, imbindo z’abana zabigenewe cyangwa tampo.</p> <p>Umusarani kandi ntugomba gukoreshwa nk’ibase yo kwogeramo. Adamu kandi yibuka gukaraba intoki igihe cyose avuye mu musarani.</p>
69	<p>Public bathroom 2</p> <p>Mrs. Ba enters bathroom</p> <p>Mrs. Ba uses towel to wash feet</p>	<p>VO: Ba n’umugore we bamenye uko bagomba kubahiriza abandi iyo bakoresha lavabo cyangwa ibase iyo bagiye gusali. Iyo umaze koga ibirenge ni byiza ko uba wazanye ikintu cyo kwihanaguza aho gushyira amaguru yawe mu ibase cyangwa muri lavabo.</p>

70	Mrs. Ba wipes up water with towel	Muri Amerika bigaragara nk'ikinyabupfura gike gukoresha ibase cyangwa lavabo ya rusange byagenewe gukarabira mo intoki woga ibirenge. Iyo bibaye ngombwa ukogereza ibirenge mu ibase cyangwa muri lavabo byagenewe gukarabiramo intoki, kora ibishoboka byose uhanagure unakorope amazi yose yaba yamenetse mu mpande cyangwa hasi.
71	Li home Mrs. Li on phone Mrs. Li checks girl's scalp	VO: Umugore wa Li yamenyeshejwe n'ishuri ry'umukobwa we ko abana batewe n'inda zo mu mutwe, agakoko kihisha ku mizi y'imisatsi (aho imisatsi itangirira kumera /ku ruhu rw'umutwe). Yagombye kugenzura umukobwa we mu mutwe areba niba zirimo hanyuma akurikiza amabwiriza yo kuzirwanya.
72	Mrs. Li at pharmacy to pick up shampoo	Umukobwa we yari akeneye shampoo irimo umuti wo kwica inda mu musatsi no ku ruhu rw'umutwe. Kandi bagombye no kumesa ibiryamirwa byose n'imyenda mu mazi ashyushye.
74	Pharmacist	SYNC: "Uyu muti ufasha kwica amagi yose inda zateye, n'aho ubundi zirongera zikagaruka."

73	Spray stuffed animal, place inside sealed plastic bag	<p>Ibikinisho byose by'abana bikoze mu bwoya bw'inyamaswa bidashobora gufurwa bigomba gushyirwa mu ishahi ya palastiki ifunze bikamara ibyumweru bibiri, kugirango amagi yose inda zaba zarateyemo apfe.</p>
----	---	--

	Food Safety and Housekeeping	Isuku y’ibyokurya n’iyaho dutuye
75	<p>Li home</p> <p>Li family washing hands</p>	<p>VO: Umugore wa Li azi umumaro wo kwita ku buzima bw’umuryango we. Iyo barwaye ashobora kutajya ku kazi. Iyo umwana we arwaye asiba ishuli.</p> <p>Madamu Li azi ko icy’ingenzi bashobora gukora kugirango bakomeze kugira ubuzima bwiza haba ku kazi, ku ishuli cyangwa mu rugo, ari ugukaraba intoki kenshi bakoresheje amazi n’isabuni.</p>
76	<p>Doctors office 1</p> <p>Nurse on camera</p>	<p>SYNC: “Karaba mu ntoki kenshi cyane cyane nyuma yo kuva ku musarani na mbere y’uko wicara ngo ufate icyo kurya.”</p>
77	<p>Li family using faucet to fill water glass and drinks</p> <p>Show kids in bathroom filling Dixie cup and drinking</p>	<p>VO: Muri Amerika, amazi ava muri lavabo akoreshwa iyo ukaraba intoki no mu maso ntatandukanye n’ayo kunywa. Si ngombwa kugura amazi yo mu macupa. Mushobora kunywa amazi ava muri robine haba ari mu gikoni cyangwa mu rwogero.</p> <p>Abana banyu bagombye kunywa ayo mazi kubera ko akomeza amenyo bityo akayarinda no kubora.</p>

78	<p>Ba Home</p> <p>Food preparation</p> <p>Show cooking utensils</p>	<p>VO: Ba azi ko we n’umugore we bashobora kurwara cyanemu gihe batitaye ku isuku y’ibyo kurya. Niyo waba <i>utarisha</i> ibiyiko cyangwa se ’amakanya, ni ngombwa gukoresha imidaho yarura ibiryo mu gihe cyo gufungura. Ibi bituma mudakwirakwiza mikorobe ziri ku ntoki zanyu ku biryo, kuko bishobora kwanduza abandi uburwayi.</p>
79	<p>Eating at kitchen or dining room table</p>	<p>Kwa Ba barira ibyo kurya byabo ku meza aho kurira hasi. Ibyo bituma mikorobi ziri hasi zitinjira mu byokurya, bityo bikaba byatera uburwayi mu muryango.</p>
80	<p>Putting grocery items away in cupboards</p> <p>Putting eggs, milk etc. in refrigerator</p>	<p>Kwa Ba iyo bazanye ibiribwa mu rugo babibika neza. Imifuka y’ibishyimbo niy’umuceli bayishyira mu tubati, ntibigera narimwe bayishira hasi.</p> <p>Amagi, amata, amavuta, foromaji n’inyama ni ngombwa kubikwa muri firigo.</p>

81	<p>Cut meat with knife and retrieve new knife from drawer to cut vegetables</p> <p>Raw meat on cutting board</p> <p>Washing hands</p> <p>Cooking in kitchen</p>	<p>Mu gihe ukoresha icyuma n'urubaho rwo gukatiraho inyama, koresha ikindi icyuma gisukuye kandi kitari icyo ukatisha imboga cyangwa ibyo kurya bikomoka ku mata. Inyama mbisi zishobora gutera uburwayi. <i>Karaba mu ntoki</i> igihe cyose ukoze ku nyama mbisi.</p> <p>Umugore wa Ba ateka ibiryo bye bigashya neza kugirango bitabatera uburwayi. Iyo bamaze gufungura, ibiryo bisigaye arabipfundikira akabishyira muri firigo.</p>
82	<p>Looking in refrigerator for outdated food</p> <p>hand pointing to date</p> <p>Throwing food away</p>	<p>Umuryango wa Ba wita ku gihe ibiryo bimaze muri firigo. Iyo bitinzemo cyane, birangirika bikaba byatera uburwayi. Ibiryo bisigaye bitetse, byagombye kuribwa mu iminsi itatu cyangwa ine.</p> <p>Ibiryo bifunze biguzwe mw' isoko biba byanditseho igihe ntarengwa bigomba kuribwaho. Bigomba kuribwa mbere y'icyo gihe. Igihe ntarengwa cyerekana ukwezi, umunsi n'umwaka. Urugero ni nkuru: "March 10, 2011" ni ukuvuga Tariki 10 Werurwe 2011. Iyo ibyo kurya bitinze cyangwa birengeje itariki ntarengwa bigomba kujugunywa ahagenewe kujugunywa imyanda.</p>

83	<p>Adam home</p> <p>Placing garbage in trash can in apartment</p> <p>Take garbage outside and place in dumpster</p>	<p>VO: Umugore wa Adamu akura iyarara (imyanda) mu rugo buri gihe, yirinda ko yaba myinshi mu nzu yabo kuko icyo gihe yatangira kunuka.</p> <p>Gusiga iyarara ry'ibiryo mu nzu bishobora gukurura ibyonyi mu nzu cyangwa inshishi bityo bikaba byatera uburwayi mu muryango.</p> <p>Buri muni umuryango wa Adamu ushyira iyarara mu mashashi bakayishyira hanze mu kigeza cyagenewe gushyirwamo imyanda.</p>
----	---	---

84	<p>Adam home</p> <p>Mrs. Adam cleaning apartment</p> <p>Kitchen</p> <p>Bathroom Sinks Vacuum Washing machine for clothes</p>	<p>Kugirango ube mu nzu yawe <i>isukuye</i>, ugomba gusohora ibishingwe. Umugore w'Adamu asukura ibyumba byose by'inzu ye buri gihe.</p> <ul style="list-style-type: none"> • Yoza igikoni n'urwogero akoresheje amazi n'isabune yica udukoko • Yoza lavabo no kumpande zayo akoresheje amasabuni yabigenewe kugirango yirinde mikorobi. • Ahanagura firigo akanakoropa hasi. • Yitondera kandi gukwirakwiza mikorobi igihe arimo yoza. Nk'urugero ntagomba gukoresha eponje yanduye cyangwa se igitambaro amaze guhanaguza mu ryogero, cyangwa hasi yo arimo guhanagura lavabo, ameza, cyangwa aho ariho hose mu gikoni. • Asukura tapi mu bindi byumba akoresheje imashini yabigenewe. • Afura buri gihe ibitambaro, byo kwihanaguza, amashuka, imiseho, ibyo kwiyorosa, ibitambaro by'ameza n'indi myenda mu mashini ifura
----	--	---

85	<p>Li Home</p> <p>Mrs. Li prepares vegetables in kitchen</p> <p>Daughter gets pop from fridge; mom makes her put it back</p>	<p>VO: Umugore wa Li yamenye akamaro ko guhitamo uburyo bwo kugaburira umuryango we ibiribwa bifite intungamubiri nyinshi. Muri Amerika, biroroshye kurya ibiribwa byinshi byangiza ubuzima bigatera n’umubyibuho udasanzwe. Umuryango wa Li wita cyane ku kurya imboga n’imbuto nyinshi, inyama n’ibindi biribwa byubaka umubiri. Birinda kurya umunyu mwinshi, amavuta, isukari n’ibinure.</p>
86	<p>Show collection of sodas, including various brands/flavors , with red universal “no” graphic over them.</p> <p>Mom helps daughter get water to drink</p>	<p>Akora kandi ku buryo umukobwa we atanywa soda nyinshi cyangwa ibindi binyobwa birimo isukali. Ni bibi cyane ku menyo y’abana. Ni byiza cyane kuri bo kandi birahendutse kunywa amazi kurusha ibyo bindi binyobwa.</p>

	Famil Issues/Domestic Violence	Amakimbirane n’ihohoterwa mu Ngo.
87	<p>Ho}e scene</p> <p>Man yells at wife</p> <p>Man pushes wife</p> <p>Some could be shown in silhouette – better not to use the main family characters</p>	<p>Amwe mu mategeko y’Amerika ashobora kuba atandukanye n’ayo mu gihugu wabayemo mbere. Abagore n’abagabo bararushya imbere y’amategeko muri Amerika. Itotezwa cyangwa ihohoterwa ryo mungo nti ryemewe n’amategeko ya Amerika.</p> <p>Itotezwa mu rugo riba iyo umwe mu bashakanye agerageje gukomeretsa undi byaba ku mubiri, mu mibonano mpuzabitsina, mu byiyumviro byo mu mutima, mu magambo no mu buryo umutungo ukoreshe.</p> <p>Ihohoterwa rishobora kuba mu ngo z’abashakanye yangwa hagati y’abantu b’ingeri zose bagiranye ubucuti bukomeye, baba babana cyangwa batabana. Guhutazanya bishobora no kuboneka hagati y’abantu bigeze kuba inshuti hanyuma bagashwana. Mirongo icyenda ku ijana y’abantu bahohoterwa ni abagore.</p>

88	Police officer on camera	<p>SYNC: “Muri Amerika Birabujijwe ko abagabo bahohotera abagore babo, bashiki babo, cyangwa ba nyina.”</p> <p>VO: Muri Amerika, abagabo ntibemerewe gukubita abagore. Abagabo ntibashobora kugira imibonano n’abagore babo ku ngufu. Ubikoze gutyo bifatwa nko gufatwa ku ngufu ibyo bikaba binyuraniye n’amategeko.</p> <p>Muri Amerika abagabo ntibemerewe kugira abagore barenze umwe. Iyo bibayeho ubikoze aba yishe amategeko.</p>
89	Show high school girls talking	<p>VO: Muri leta ya Ohio, umugore agomba kuba afite imyaka 16 cyangwa irenze, kugirango abe yafata icyemezo cyo kugira imibonano mpuzabitsina n’umuntu ahatse. Abagabo ntibashobora kugira imibonano mpuzabitsina n’umugore utaragira imyaka yemewe n’amategeko. Iyo wishe rimwe muri ayo mategeko, bishobora kukuviramo gutakaza uburenganzira bwo kuba impunzi, ndetse ushobora no kwirukanywa ugasubizwa mu gihuku waje uturutsemo.</p>

90	<p>Graphics (in English):</p> <p>911</p> <p>National Domestic Violence Hotline 1-800-799-7233</p> <p>Ohio Legal Services 1-866-529-6446</p>	<p>Niba hari umuntu uzi utotezwa yaba ari umugabo, umugore, umuntu ashaje cyangwa umwana , telefona 911 utange ikirego kuri polisi.</p> <p>Niba wumva nta mutekano ufite mu rugo, ushobora guhamagara ‘National Domestic Violence Hotline’, bakora amasaha 24 ku munsi kuri numero 1-800-799-7233. Aho bashobora kugufasha gushaka icumbi hafi yawe aho wagira umutekano kandi bakakugira n’inama.</p> <p>Ushobora gufashwa mu <i>by’amategeko</i> na ‘Ohio Legal Services’ uhamagaye numero 1-866-529-6446. Izo zose ni telephone ushobora guhamagaraho ku buntu ukoresheje telephone iyo ariyo yose.</p>
----	---	--

91

B-roll images of Headstart, WIC, Medicaid, and Help Me Grow if available

Graphic with logos if B-roll footage not available

Muri leta ya Ohio hari imishinga myinshi ifasha abana:

Head Start: Ni umushinga w'ishuli ry'abana kuva ku myaka 3 kugera kuri 6 uzwi kw'izina rya "Preschool"-ikiburamwaka.

WIC: Mu magambo arambuye y'icyongereza: *Women Infants Children*. Ni ukuvuga abagore, impinja n'abana. Ni umushinga utanga ibiryo by'imfashanyo mu miryango kugirango babone ibyo kurya bihagije.

Medicaid: Ni ubwiteganyirize mu rwego rw'ubuzima leta yashyizeho kugirango ifashe abantu kwivuza.

Help Me Grow: Ifasha muri gahunda y'imikurire y'impinja kugeza ku myaka itatu.

Baza umukangurambaga ugushinzwe kugirango aguhe ibaruwa ikohereza kuri umwe muri iyo mishinga.

	Substance Use/Abuse	Ikoreshwa ry’imiti, inzoga, ibiyobyabwenge n’ itatabi.
92	<p>Corner bar Ba and Adam enter and get drink</p> <p>Bartender asks for identification</p>	<p>VO: Ba na Adamu bikundira gusangira inzoga nyuma y’akazi. Bize amategeko y’Amerika yerekeranye n’inzoga. Ugomba kuba ufite imyaka 21 cyangwa irenze kugirango wemererwe kunywa inzoga muri Amerika. Abo bagabo bombi bemerewe kunywa inzoga ariko bagomba kwerekana ibyangombwa byerekana imyaka yabo.</p>
93	<p>Police car pulls over drunk driver – stock footage</p>	<p><i>Ntibyeme n’amategeko</i> kandi bitera ibibazo mu gihe utwaye imodoka wanyoye inzoga byagutera igaruka mbi. Ku bw’ibyo bishakira ubundi buryo bwa transporo. Iyo ufashwe utwara imodoka wanyoye inzoga cyangwa ibindi biyobyabwenge, ushobora gushyira mu bibazo statu yawe nk’umwimukira ukaba wanavaho usubizwa iwanyu.</p>
94		<p>Uzirikane ko <i>imiti</i> imwe n’imwe ishobora gutuma wumva umunaniro cyangwa ibitotsi bikaba byatuma udashobora gutwara neza. Imwe muri yo ni nk’imiti igabanya ububabare: Iyo miti ishobora kuba mibi <i>cyane cyane</i> uramutse unyoye inzoga ukirimo kuyinywa.</p>

95	Stock footage of drugs	<p>VO: Marijuana,hashishe arirwo rumogi, cocayine na heroyine <i>ntibyemewe</i> namategeko muri Amerika. Kunywa ibyo biyobyabwenge cyangwa kubigurisha bishobora gutera ibibazo kuri statu yawe y'umwimukira ndetse bikaba byanatuma usubizwa iwanyu.</p>
96		<p>Khat/ Kat/Qat ariyo mayirungi nayo nyine irabujijwe muri Amerika. Gukoresha icyo kiyobyabwenge bizatera ibibazo kuri statu yawe nk'umwimukira ndetse bikaba byatuma usubizwa iwanyu.</p> <p>Hashobora kuba hari <i>ibindi</i> bintu birimo uburozi byemewe mu gihugu uturukamo bishobora kuba bitemewe gukoreshwa muri Amerika, bishobora kandi kuba ari ibintu gakondo cyangwa ibyatsi. Kora uko ushoboye umenye ibyo ari byo.</p>
97	Stock footage of people smoking	<p>VO: Itabi muri rusange n'isigara biremewe muri Amerika ariko hari ahantu henshi mu mazu utemerewe kunywera itabi. Umwotsi w'itabi ntiwangiza ubuzima bw'abarinywa gusa, wangiza n'ubuzima bw'imiryango yabo cyangwa <i>undi</i> wese waba uri mu cyumba kinywerwamo itabi kuko ahumeka uwo mwuka urimo imyotsi.</p>

98	Doctors office 3 nurse on camera	SYNC: “Itabi n’isigara bitera kanseri. Itabi ni ribi ku buzima bw’umuryango wawe hamwe n’abana bawe iyo urinywereye hafi yabo. Guhumeka umwotsi w’itabi ryawe bishobora kubatera ibibazo byo guhumeka, asima na kanseri.”
----	-------------------------------------	--

	Medications and Home Remedies	Gufata Imiti no Kwivura Magendu
99	<p>Grocery Store</p> <p>Exterior showing Mrs. Li entering</p> <p>Mrs. Li looking at “over the counter” medicines</p>	<p>VO: Umugore wa Li iteka arigengesera iyo aguze imiti mu maduka no muri farumasi. Iyo miti ni iyo twita mu cyongereza “over the counter” bivuga ko ushobora kuyinywa n’iyo udafite uruhusa rwa muganga.</p> <p>Iyo utazi izina ry’umuti cyangwa ufite ikibazo, baza umuntu wize iby’imiti. Uwo ni umuntu uhugukiwe mu by’imiti ndetse na yayindi itagomba uruhusa rwa muganga.</p>
100		<p>Buri gihe asoma amabwiriza yitonze kandi ayikoresha gusa aho yagenewe gukoreshwa.</p> <p><i>Ntugafate</i> imiti irengeje urugero rutangwa n’amabwiriza kuko si byo bituma ukira vuba.</p> <p>Itondere gusoma amabwiriza igihe ugiye guha <i>abana</i> imiti. Rimwe na rimwe baba bakeneye urugero ruto cyangwa ubundi bwoko bw’umuti cyangwa batagomba kuwufata na gato.</p> <p>Niba umuti ufashe nta ruhusa rwa muganga utagize icyo ukumarira, <i>jya kwa muganga</i>.</p>

101	<p>Doctors office 1</p> <p>Doctor writes prescription and hands to Mrs. Li Doctor and Mrs. Li talk Mrs. Li leaves office with prescription in hand</p>	<p>VO: Igihe kimwe Umugore wa Li yagiye kwa muganga amwandikira imiti ariyo prescription. Iyo prescription yerekeranye n’kibazo kyihariye ufite. Ayo mabwiriza yerekerana n’ibyo uvura. Ukoreshe uko ushoboye ubwire muganga wawe imiti yose waba warafashe cyangwa uburyo bwose wagerageje mbere yo kuza kwa muganga.</p>
102		<p>Imiti imwe imwe ushobora kuyibona ku ruhusa rwa muganga gusa. Iyo uvuye kwa muganga jyana urupapuro rw’imiti wahawe na muganga kuri farumasi hamwe n’ikarita yawe y’ubwishingizi. Bitewe n’ubwishingizi bwawe ushobora kwishyura igice cy’ikiguzi kuri buri muti.</p>

103	Doctors office 1 nurse on camera	<p>VO: Ni ngombwa cyane ko ukurikiza amabwiriza uhawe na muganga ndetse n’umukuzi wo muri farumasi igihe utanga imiti. Niba hari ibyo udashoboye gusobanukirwa, ongera ubaze cyangwa usabe umusemuzi.</p> <p>Fata <i>urugero rukwiriye</i> baguhaye. Ugomba kuyifata ku masaha bakubwiye. <i>Komez</i>a gufata imiti kugeza urangiye iminsi cyangwa ibyumweru baguhaye.</p> <p><i>Ntukigere usangira</i> umuti n’umuryango cyangwa inshuti. Umuti ni uwo gufatwa n’umurwayi bawandikiye wenyine.</p>
104	Ba home Struggles to take medicine Multiple shots taking medicine	<p>VO: Iyo imiti itakumereye neza, wenda yatumye uremba kurushaho cyangwa idakoranye n’umubiri wawe (<i>aleriji</i>), hagarika kuyifata kandi uhite umenyeshya muganga wawe. Urugero niba umuti ugutera guhumeka nabi, kubabara mu gituzza, uduheri cyangwa kuribwa mu gifu iyo ishobora kuba aleriji kubw’ibyo, ugomba kuvugana na muganga wawe ako kanya.</p>

105		<p>Niba wandikiwe antibiyotike, ugomba gufata imiti YOSE wandikiwe n’ubwo waba wumva wakize. Mara antibiyotike zose.</p>
106	Retrieving medicine from suitcase	<p>Koresha gusa antibiyotike wandikiwe na muganga. Ntukoreshe izo wahawe n’inshuti cyangwa benewanyu zivuye mu bindi bihugu. Iyo antibiyotike zidakoreshejwe neza, ari wowe, ari n’abana bawe mushobora kurushaho kumererwa nabi kandi bikazabatwara umwanya gukira.</p>
107		<p>Iyo imiti wandikiwe ari iyo <i>kukuvura</i> igituntu cyangwa kwirinda kucyandura, ugomba kuyifata yose nk’uko yanditswe. Rimwe na rimwe uba ugomba kuyifata mu gihe cy’amezi icyenda. Ni bibi cyane kudafata iyo miti ngo uyirangize yose.</p> <p>Iyo <u>utarangije</u> iyo miti yose, bishobora gutera ikibazo kuri statu yawe nk’umusuhuke kandi bizaba bikomeye kubona statu y’ubwenegihugu.</p>
108	Doctors office 3 nurse on camera	<p>SYNC: “Ntugakoreshe imiti ishaje cyangwa yarengeje igihe. Reba itariki yanditse ku icupa. Irakwereka ukwezi/umunsi n’umwaka. Uyu munsi niba uza nyuma y’umunsi ntarengwa, jugunya uwo muti mu myanda.”</p>

109	<p>Adam home</p> <p>Pharmacy exterior</p> <p>Mr. Adam on phone</p>	<p>VO: Niba urimo gufata imiti utandikiwe na muganga ikabantacyo iri kukumarira, jya kwa muganga.</p> <p>Niba ugomba gufata imiti mu gihe kirekire jya kuri farumasi ugure indi miti. Ibyo byitwa '<i>refill</i>' mu cyongereza.</p>
110	<p>Mr. Adam in car on way to pharmacy</p>	<p>Ushobora guhamagara mu biro bya muganga wawe ukabasaba ko bahamagarira farumasi kugirango bakwongere indi imiti.</p> <p>Nyuma ushobora kujya kuri farumasi kuyifata. Wibuke kujyana ikarita y'ubwishingizi kuri farumasi.</p>
111		<p>Rimwe na rimwe imiti yishyurwa n'ubwishingizi bw'ubuzima bwishyurwa na leta cyangwa bw'umukoresha wawe. Ariko hari igihe bizaba ngombwa ko wiyishyurira.</p>
112	<p>Li home</p> <p>Mrs. Li on phone</p> <p>School nurse on phone</p>	<p>VO: Umugore wa Li ashaka ko umukobwa we akomeza gufata antibiyotike mu gihe ari ku ishuli. Atelefona kw'ishuli akavugana n'umuforomo.</p>

113		<p>Niba umwana wawe agomba gufata imiti ku ishuli, vugana n'umuforomo w'ishuli. Ubye ufite ikibazo cyo gusobanurira umuforomo mu cyongereza, ishuli rizagushakira umusemuzi kugirango ushobore kuvugana nawe. Ntabwo umwana agomba <i>na rimwe</i> gufata imiti kw'ishuli umuforomo atazi.</p>
114	<p>Li home Mrs. Li reading and then measuring medicine</p>	<p>VO: Madamu Li yitondera gupima neza urugero rw'umuti w'umwana we. Kuko abana batangana n'abantu bakuru; muri rusange bafata urugero ruri hasi y'urw'abakuru n'ubwo umuti waba ari ubwoko bumwe.</p> <p>Kurikiza amabwiriza yo guha abana bawe imiti. Baza umuforomo uko waha umuti abana bato cyane cyangwa impinja.</p>

	Closing	Iherezo
115	Short shots of each family	<p>VO: Ya miryango itatu y'impunzi yize byinshi cyane kubirebana n'imibereho yabo iwabo hashya muri Amerika. Bize uko bashobora gukomeza kugira ubuzima bwiza, uko babyifatamo <i>baramutse</i> barwaye, no gukurikiza amategeko y'Amerika, ashobora kuba atandukanye n'ayigihugu babagamo mbere.</p>
116	Caseworker at desk, answering phone	<p>VO: Niba ufite ikibazo cyangwa ukeneye ibindi bisobanuro wavugana n'umukozi ugushinzwe.</p> <p>Tuguhaye ikaze hano kandi twikwifuriye ubuzima bwiza muri America, burangwa numutekano n'amahirwe kuri wowe n'umuryango wawe.</p>