

	SECTION 1:	Zokam (Tedim)
	Safe, Smart and Healthy <i>Keys to Success in Your New Home</i>	VO: Patau Lo, Tei, Cidam VO: Na Inn Thak Sungah <i>Gualzawhna</i>
	SECTION 1: Medical Care and Health Insurance	VO: Zato Vai leh Health Insurance
	Video	Audio
Mahmah hi.		VO: Innkuan thum America-ah nuntak dan hong sin ta uh hi. Khat ciat in hih gam sungah zato lam tawh kisai thu hong kan uh hi. Cidam nading a kispah uh zato lam pan bang ci ngah thei ding, cih hong kan uh hi.
2	Doctors Office 1	VO: Nu Li in Primary Care a cih, dam loh cianga doctorte tawh kimuh cil nading <i>hun ngetna (appointment)</i> , ahi kei leh dam maw, dam lo, cih theih nadinga <i>kilahna (checkup)</i> hi. Nu Li in a tanu in natna nei maw, nei lo, cih thei nuam ahih manin doctor pa kiangah <i>kilak (checkup)</i> dingin hong paipih hi. A tanu na cidam mahmah hi.
3	Doctor 1	SYNC: "Come back and see me in one year."

4	Mr. Adam at home; calls doctor	<p>VO: Pa Adam a ci nuam pha lo ahih manin doctor pa kiangah kilak pah nuam hi.</p> <p>Ama pai <i>zel na</i> doctor pa zum pen Kiginni, Nipini leh zanin kihong lo hi.</p>
5		<p>VO: Urgent Care a cih, kilah pah theihna ah kilak hi. Gen kholh kul lo-a Kilahna pen kihong hi. Gen kholh kul lo-in kipai thei hi.</p> <p>Pa Adam a bil sung na hi. Zatui a nek kul dinga doctorte gen bangbang a zuih kul ding hi.</p>
6	Doctor 2	<p>SYNC: “You will feel better in a few days.”</p>
7	Ba family at home	<p>VO: Nu Ba in a an huan sungin a khut at kha-a liam pha sim hi.</p> <p>A pasal in Emergency Room ah paipih hi.</p>
8	Mr. Ba	<p>SYNC: “My wife has cut her hand.”</p>
9	Mrs. Li on phone	<p>VO: Nu Li in <i>primary care</i> ah a pai ding ciangin doctor pa zum samin hun ngen masa hi. Amah’n Mikang Pau thei lo ahih manin doctor pa zum panin <i>telephone kamphen</i> (<i>telephone interpreter</i>) cialsak hi.</p>

10	Li's arrive at Doctors Office 1	<p>VO: Hun na ciamkholh (scheduled) ciangin na kiciam hun ma minit 15 bangin doctor pa zum na tun' kul hi. Insurance card leh na piak ding a kizam zah sum keng in.</p>
11	Mrs. Li on phone	<p>VO: Na kiciam huna na pai theih kei leh a hun lapin doctor pa zum sam (call) inla theisak in. Na kiciam hun pen phiat (cancel) thei, ni dang khat tawh zong laih (change it to another day) thei hi teh.</p> <p>Sam lopi-a na pai kei leh na kilah man sum na piak veve kul ding hi.</p>
12	Patient/Doctor	<p>VO: Nu Li in a tanu a kilah ngei na doctor pa kiangah hong paipih hi. Hih doctor pa pen kilah cilna doctor (primary care doctor), zong kici hi. Cisa, nattun, nat gual leh pumpi tung natna tuamtuam na neih cianginn na kilah den na doctor pa sam inla na kilah theih hun ding ciam khol in.</p>
13	Urgent Care clinic	<p>VO: Pa Adam in kiciam kholh kul lo- a kilah pah theihna (Urgent Care) ah kilak hi. Ciam kholh hithiat theih a om lo, bilna, siakmit hek, khutdawh hek, cih bang natna nasia na neih ciangin kilah pah theihna (urgent care) ah kilak in.</p>

14	Emergency Room Patient/Doctor 911 flashes onscreen	<p>VO: Pa Ba in a zi a khut liama si luang pha mahmah ahih manin Emergency Room ah paipih hi.</p> <p>Lungtang na, khut zaw khe zaw, nak thei lo, meikang, ahih kei leh liamma nasia (heart attack, stroke, asthma attack, severe burn, or a severe cut) cih banga natna nasia na neih ciang bekin emergency zuan in.</p> <p>Zato na delh theih kei leh 9-1-1 sam inla cina pua motor (ambulance) ngen in. Nat gual mawkmawk tawh emergency room zuan kei in.</p>
15	ER Doctor	<p>SYNC: "This cut needed stitches, but it will heal in a few weeks."</p>
16	Doctors office 1 Li and daughter with interpreter	<p>VO: Doctor tawh na kimuh ciangin kam phen dinga a kisin ngiat kamphen (professional interpreter) ngen thei hi teh. Hih kamphen siamte in nang gen bangbang, doctorte leh nursete kihona bangbang na tel theih dingin kam hong phensak ding uh hi.</p> <p>Doctor pa ahih kei leh zato pan kamphen hong vaihawmsak ding hi. Kamphen cialna nang sum bei lo hi.</p>

17		<p>Nu Li in a tanu in natna nei maw, nei lo, cih thei nuama doctor pa a etsak ciangin doctor pa in kamphen vaihawmsak hi. Nu Li in a tanu a cidam nading bangteng hih ding, cih a tel theih nadingin kamngphen pa in huh hi.</p> <p>Na innkuanpihte ahizong, na lawmte ahizong, kam phensak kei in. Kam phen pen kamphen ngiat dinga a sinte bek sep ding ahihi.</p> <p>Naupang khat peuh zong kam phensak kei in.</p> <p>Doctor <i>dang</i> khat tawh na kiciam ciangin kamphen na kikap lam theisak in.</p>
18	Nurse with language selection card	SYNC: "Point to your language and we will get you an interpreter."
19	Financial/Insurance meeting at doctor's office	VO: Doctor khat peuh kiangah na kilah ciangin et man sum na piak ding zah na piak kul ding hi. Insurance na nei phial zongin na kilah man pawl khat na piak kul thei zel hi.

20		Kiciamna na neih ciangin hun lapa na tun' ding thupi hi. Hun na lap zawh ngap kei leh na kiciam hun laih ding ahizong, khel ding ahizong, na kiciam hun a cin' ma <u>nai 24 sapin</u> theisak in.
21	Waiting at bus stop	VO: Nu Li in a tanu tawh hun lapa doctor pa zum a tun' theih nadingin a pai nading uh (transportation) vaihawm khol hi.
22	Mrs. Li collects medical records into file folder	VO: Na zato lai khempeuh keng in. Na zato laite a muanhuai mun khatah lim takin kem in. Green Card na nget nop ciangin kisam ding hi. Natna ngah loh nadinga na za kisutnate (immunization shots) na zato lai sungah a kiciamteh hiam, lim takin en in.
23	Doctor	SYNC: "Do you have your medical records with you?"

24	<p>Refugee health screening forms</p> <p>Civil Surgeon giving TB test</p>	<p>VO: Refugee Cidamna Etna (Refugee Health Screening) pana kipan America-ah na om theih nadinga Green Card na bawl nadinga zatui kisutnate nang sum bei kul lo hi.</p> <p>Green Card na bawl nop ciang zatui na kisut khit sate lai tawh na lah theih leh natna na ngah loh nading zatui na kisut kik kul dinga zatui hong sun, <i>Civil Surgeon</i> pa sum na piak kul ding hi.</p>
25	<p>Resettlement Office</p> <p>Caseworker reviews file while on phone</p>	<p>VO: Pa Adam khuapi thak hong tun' ciangin case worker khat in doctor tawh kimu-a Refugee Cidamna Et nading vaihawmsak hi.</p> <p>Hih banga doctor tawh kimuhna pen nasepna ahih kei leh sangah vai hong khak thei ding natna khat peuh na nei kha hiam, cih theih khat nading ahihi. America-ah nasep hoih nei-a na tate zong sang hoih ah a kah theih nading, dau pai-a na nuntak theih nading deihna ahihi. Nang na hih kei leh na innkuanpihte khat peuh dam kei leh nang lah na sem thei lo ding, na tate lah sang kah thei lo ding uh hi.</p>

26	<p>Doctors Office Mr. Adam shows medical records to doctor and nurse</p>	<p>VO: Pa Adam in a zato laite doctor zumah hong keng hi. Vanleng tunga na ken' na zato lai khempeuh doctor kiang ah na lah ding thupi mahmah hi.</p> <p>Tu laitaka na neih damlohna peuhpeuh doctor kiangah na gen kul ding hi. Ahih kei leh America nong pai ma nidanga na neih ngei natna, ki-atna khempeuh doctor kiangah na gen kul ding hi.</p>
27	<p>Child getting lead test</p>	<p>VO: Refugee Cidamna Etna-ah etna tuamtuum, zasutna tuamtutam kihel hi. Naupangte ading hak etna (lead testing) zong om hi. Na tate doctor pa kiangah khatvei na lah khit kha thum ciang a nihna na lah kik hamtang ding thupi mahmah hi. Na tate a cidam nading doctor pa in hong bawl theih nadingin a nih a a et ding kism hi.</p>
28		<p>Ulian hi leh naupang hi leh hak tawh a kisuk khak leh, gentehna-in hak kihel sing zutna za, ahih kei leh leivui valh kha leh lauhuai mahmah hi.</p> <p>Them khat bek a hi phial zongin dik kha, lawng kha, valh kha-in si sungah hak lut leh khuak sia thei, si lal thei, satak leh guh kipehnate na thei, natna lian dangdang zong piang thei hi.,</p>

29	Child gets <i>second</i> lead test	Na tate a cidam nadingin a si sungah hak om maw, om lo, cih theih nadingin khatvei bek hi lo, nihvei na etsak hamtang ding ciamteh in.
30	Doctors office 2 Blood test, Skin test, X-ray Nurse gives container to Mr. Adam; he returns with stool sample	VO: Refugee Cidamna Etna khempeuhah na kihel ding thupi hi. Zato siana Nurse in na ek lak nading bung neu khat hong piak ciangin hong gen bang <i>lianin</i> hih in. Nang leh na innkuanpihte in hong cinasak thei lungno khat peuh na vom kha uh hiam, cih theih nadinga na ek et ding ahihi.
31	Doctor gives referral document to patient, so he can go a specialist.	Doctor pa ahih kei leh nurse in natna khat peuh a muh leh na kibawl nading mun dang khatah hong puak ding hi. Na dam nading doctor <i>dang</i> khat kiangah na kilah theih nading hong vaihawmsak ding hi. Natna tuamtuan ahizong, mit, bil, ha lam ahizong, na dam nading hong kibawl theih nadingin hong kipuak na munte-ah na pai ding thupi hi.
32	Mr. Adam enters Doctors office 3	VO: Hihte pen nung zuih (follow-up appointments) kici hi. Hih munte-ah na pai ciangin kumpi hong piak health insurance card <i>keng in</i> .
33	Receptionist on camera:	SYNC: "Do you have your health insurance card?"

34	Doctors office 3	<p>VO: Refugee Cidamna Et man nang piak kul lo hi. Ahihangin kibawlna dangte sum piak kul hi. Kumpi te hong piak health insurance card ahih kei leh na nasepna pan health insurance card na neih leh na ki-et man hong kikhiam ding hi.</p>
35		<p>VO: Pa Adam pen America-ah kha thum bek om pan hi. Amah'n <i>kumpi</i> health insurance card zang thei lai hi.</p> <p>America na tun' zawh amasa kha giat sungbek kumpi health insurance card nei thei hi teh. Ta na neih leh kha giat a cin' khit ciangin kumpi health insurance card thei lai <i>kha</i> ding hi teh.</p>
36	<p>Office Conference room Mr. Ba receives benefit card</p> <p>Mrs. Ba gets folder with insurance info</p>	<p>VO: Pa Bate nupa America-ah kum khat val om ta uha kumpi health insurance card nei nawn lo uh hi. A nupa-in health insurance a nei company-ah nasep nei tuak uh hi.</p> <p>Kumpi health insurance card na neih kei leh health insurance a pia company-ah nasep zong in.</p>

37	Looks in phone book for a doctor	<p>Health insurance khat zong na neih kei leh sum tawm a la doctor zong in. Na case worker kiangah sum tawm a la clinic koitengah om hiam, ci-in zongsak in.</p> <p>Health insurance card lo tawh doctorte kiangah kilak le'ng sum tampi bei thei hi. Doctorte kiang pan sum sikna hong pai ciangin <u>nangmah</u> mah in na piak kul ding hi.</p> <p>Na leiba pia kei lecin motor na lei nop ciang leh inn na sap nop ciangin haksa tuam mahmah ding hi.</p>
38	Obstetrician or Gynecologist consults with patient	<p>VO: Nu Li leh nu Ba zong numei doctor (obstetrician or gynecologist) khat kiangah hong kilak uh hi. Numei na hih leh hih doctorte kiangah hong kipuak ding hi. Amau numeite cidamna lam thei mahmah uh hi. Nau na pai ciangin hong huh ding uh hi. Nau suah mateng kidop dan (prenatal care) hong hilh ding hi. Hih pen nau na neih ding ciang thupi mahmah hi.</p> <p>Nau suah mateng kidop dan thei lecin na nau zong cidam zaw ding hi.</p>
39		<p>Hih doctorte in numeite bek neih theih natna dang ahi, nin neih, nin kang (menopause) zong bawl thei uh hi.</p>

40	2 nd Doctor consults with patient	<p>Hih doctorte, doctor dangte leh nursete in ta neih zah ding (family planning) hong gelpih ding uh hi. Ta na deih hun leh na neih nop ciang beka na neih theih nadingin ta neih zah ding nangma thu hi.</p>
41*		<p>Nu Li in ta nih bek neih ding tel hi. A doctor in a ta neih zah ding gelpih hi.</p> <p>Ta na deih zah na neih ding pen nangma khensat ding ahihi. Ta khat leh khat bang tan kihal ding, cih pen nangma tel theih ahihi. Ta neih zah ding gelna na dot nop hunhunin na doctor ahih kei leh na nurse dong in.</p>
42	Mother and daughter talk with doctor and nurse	<p>VO: Na tate ahih leh naupang doctor (pediatrician) kiangah kipuak ding hi. Naupang doctorte pen naupangte cidamna lam a sin ngiatte ahihi.</p> <p>Na tate cidam thahata a khan' nadingin naupang doctorte kiangah a hunhuna a kilah ding thupi hi.</p>
43		<p>Naupang doctor kiangah na lah cilin a zato lai khempeuh na ken' ding mangngilh kei in.</p>

sing	Doctors office 6 Mr. Ba with new doctor	<p>VO: Pa Ba in guh leh tang na (arthritis) a dal zawh nadingin a hunhunin kilak hi. <i>A dam hak (chronic)</i> natna na neih leh tua natna a thei doctor pa kiangah hong kipuak ding hi.</p> <p>A dam thei lo (chronic) natna cih pen <i>dam thei lo-a sawtpi</i> a nate hi. Sikhang, zun khum, si khum, guh leh tang na cihte ahihi. Tua bang natnate pen doctorte kiangah a hunhuna kilah ding kisam hi.</p> <p>A dam thei lo natna na neih leh nasia, nasia lo, theih nadingin na doctor pa kiangah a hunhunin kilak in.</p>
45		<p>Na an nek, na tui dawn, na zatui nek khempeuh in na nat na dam nading vive hi. Na doctor pa kiangah na an nek, na tui dawn, na zatui nek khempeuh gen khin in. Vitamin, sing tung pana kingah vitamin tuamtuam leh inn sung zatui tuamtuamte khempeuh gen in. Zu bang zah dawn, zatep bang zah tep, cih dongin doctorte in a theih ding kisam hi.</p>
46	Doctor on camera	<p>SYNC: "Tell me about your diet. What do you eat and drink regularly?"</p>

47

Doctors office 7

Mr. Ba at home not sleeping, arguing with family

VO: Lutang sung leh lungsim sunga natnate hang doctorte kianga kilah ding pen a ngeina hi. Dahna, lunggimna na neih leh khat peuh kianga na gen ding kisuang kei in.

Nidanga na neih ngei haksatnate tu dong ngaihsun thei lai kha ding hi teh. Tu laitaka na haksatnate in hong ihmusak thei lo kha ding hi. Mang sia hong mansak thei kha ding hi.

Midangte tawh hong kiho mawhsak thei kha ding hi. Tua bang lungsim na neih leh lungsim ngaihsutna lam a theite kiangah gen in. Nidang thu khat peuh hanga mang sia, kisuanna, hehna, thangpaihna, ihmut mawhna na neih leh lungsim ngaihsutna lam a siamte huh kisam thei ding hi teh. Counselor, lungsim lam a siamte, ahih kei leh social worker khat peuh in hong huh thei ding hi.

Lungsim ngaihshutna lam a siamte (psychiatrist) kiangah huhna na nget manin dan hong *kitat lo* ding hi. Na innkuanpihte tawh hong *kikhen lo* ding hi.

	SECTION 2:	Zokam (Tedim)
	SECTION 2: Medications and Home Remedies	VO: Zatui leh Inn Sung Zatuite
99	Grocery Store Mrs. Li looks at “over the counter” medicines on the shelf	<p>VO: Nu Li in zatui lei theih ziaute a zat ciangin kidawm hi. Hih lei theih ziau zatuite pen doctorte lai kul sese lo-in kilei thei ahah manin “over the counter” zatui, kici hi.</p> <p>Na kisap zatui min thei lo ahah kei leh dot nop khat peuh na neih leh zatui zuakte dong in. Hih zatui zuakte in zatui thu vilvel sin uh hi. Doctorte lai a kizam lo zatuite <i>nangawn</i> thei uh hi.</p>
100		<p>Nu Li in zatui bung tunga aki gelh zatui nek dante limtakin sim tawntunga a kizam lopi-in zatui ne lo hi.</p> <p>Zatui bung tunga a kigelh zah sang a tam zaw zatui ne kei in. Hong nuamtuamsak tuan lo ding hi; hong damsak baih tuan lo ding hi.</p> <p><i>Naupangte</i> zatui na piak ciangin zatui nek dan ding zatui bung tunga a kigelhte sim hamtang in. A tawm zaw kizam thei uh hi. Amau nek ding zong hi lo thei hi.</p> <p>Zatui lei theih ziaute na nek ciang na nop tuam kei leh doctor kiangah kilak in.</p>

101	<p>Doctor writes prescription, hands to Mrs. Li</p> <p>Mrs. Li leaves doctor's office with prescription in her hand</p>	<p>VO: Khatveivei, nu Li pen doctor pa kiangah kilaka doctor pa in zatui nek ding pia thei hi. Hih doctorte piak zatui pen nangi natna mivel a dam nadinga hong piak ahihi. Na nek zatuite a vekin gen in. Zatui dang na nekte zong gen in. Zatui pawl khat pen doctorte lai bek tawh kilei thei hi.</p>
102		<p>Zatui pawl khat pen na doctor pa lai bek tawh kilei thei hi. Na doctor pa kiang pan na ciah ciang, na doctor pa lai leh na health insurance card tawh zatui zuakna-ah pai in. Insurance na neih nam zui-in zatui man pawl khat na piak kul thei ding hi.</p>
103	<p>Doctors office 1: nurse</p> <p>.</p>	<p>VO: Na doctor pa leh zatui zuakte hong gen bangbang na zuih ding thupi mahmah hi. Na tel kei leh gen kiksak in. Ahih kei leh kam phensak in.</p> <p>Zatui nek ding hong gen zah lian bek ne in. Nek ding hun bekin ne in. Ni bang zah, nipi bang zah ne ding, a cih sungteng a kizomin ne in.</p> <p>Na innkuanpihte, na lawmte tawh zatui <u>hawm</u> ngei kei in. Cinate bek in ne ding hi.</p>

104	Mr. Ba at home, feels bad from the medicine	<p>VO: Zatui tawh na kilem lo-a na natna a nasiat zawk leh zatui ne <u>nawn lo-in na doctor pa tungah gen pah</u> in.</p> <p>Gentehna-in, nak lah, awm na, ci phual, ahieh kei leh gil na, khat sangsang hong pian leh zatui tawh kilem lo hi ding na hih manin na doctor pa kiangah gen <i>pah</i> in.</p>
105		<p>Na zatui pen natna lungno sih nading zatui (antibiotics) ahieh leh na nop tuam <i>khit</i> nangawn ciangin zong hong kipia zatuiteng a VEKIN ne in.</p>
106	Mrs. Ba removes medicine from suitcase	<p>Na doctor pa hong piak natna lungno sihna zatui <i>bek</i> ne in. Innkuanpihte ahieh kei leh lawmte in gam dang pana hong puak zatuite zang <i>ngei kei</i> in. Natna lungno sih nadinga kine zatuite nek ding banga na nek kei leh nang leh na innkuanpihte <i>ci na zaw</i> thei uh hi. Dam hak zaw ding hi.</p>
107	Mr. Adam checks calendar, to make sure he keeps taking tuberculosis medicine for the entire scheduled time.	<p>Na zatui pen tuap natna (tuberculosis) dam nading leh <i>dalna</i> ahieh leh zatui a <i>bei dong</i> ne ding hi teh. Khatveivei kha kua sung bang nek kul thei hi. Zatui a <i>veka</i> ne lo-a na din' khol leh lauhuai mahmah hi.</p> <p>TB zatui na nek zah ding na nek <i>kei</i> leh Green Card na nget nop ciang ahi zongin America gam mi na suah nop ciang ahi zongin haksa tuam mahmah ding hi.</p>

108	Doctors office 3 nurse:	SYNC: “Do not use medicine that is old or expired. Look at the date on the bottle. It will show a Month/Day/Year. If today is after that date, throw the medicine in the garbage.”
109	Mr. Adam at home, on phone	VO: Lei theih ziau zatui ahi zongin inna na zatte ahi zongin ne-a na nop tuam kei leh doctor kiangah kilak in. Zatui sawt na nek kula a kicin’ kei leh zatui zuakna-ah pai in la lei beh in. Tua pen behlap kici hi.
110	Mr. Adam drives car to pharmacy	Zatui zuakte in na zatui hong behlapsak nading na doctor pa zum <i>samin</i> kigen thei hi. Tua khith ciangin zatui zuakna-ah pai <i>vingvengin</i> zatui lei pah thei hi teh. Zatui na lei ciangin na insurance card mangngilh ngei kei in.
111		Khatveivei kumpi insurance card, ahi kei leh, na nasepna pana insurance card tawh zatui kilei thei hi. Tua lo hun <i>dangte</i> -ah nangma sum tawh na lei kul thei hi..
112	Mrs. Li on phone, talks to the nurse at her daughter’s school	VO: Nu Li tanu in sangah natna lungno sihna zatui (antibiotics) a puak kul hi. Tua thu gen dingin sang aa asem nurse sam hi.

113		<p>Na tate in sangah zatui puak a kul leh sang nurse sam ding hi teh. Mikang Kam tawh na gen theih ngap kei leh sang nurse tawh na kiho theih nadingin sang pan <i>kamphen</i> hong vaihawmsak ding hi.</p> <p>Na tate in sang nurse theih loh in zatui <i>khat zong</i> sangah pua thei lo ding hi.</p>
114	Mrs. Li reads, measures medicine	<p>VO: Nu Li in a tanu zatui a piak ciangin a piak zah ding kidawmin pia hi. Naupangte in uliante sangin a pum uh neu zaw ahih manin zatui <i>tawm zaw</i> kism uh hi.</p> <p>Na tate zatui na piak ciangin a nek dan ding lim takin kidawm in.</p> <p>Nurse kiangah naupang neuteh leh naungekte zatui piak dan kilaksak inlah hong lah bangbangin zui in.</p>

	SECTION 3:	Zokam (Tedim)
	SECTION 3: Substance Use/Abuse	Guih Theih Kham Theih
92	<p>Corner bar Ba and Adam enter bar and order a drink</p> <p>Bartender asks for identification</p>	<p>VO: Pa Ba leh Pa Adamte in nasep khit ciangin khatveivei beer dawn khawm thei uh hi. America gam sunga zu tawh kisai thukham a theih sa uh ahihi.</p> <p>America gam sungah kum 21 pan a tungsiahte bek in zu dawn thei uh hi. Pa Ba leh Pa Adamte ahih leh zu dawn thei dingin kum cing ta uh hi. Ahihangin kum bang zah pha, cih theih nadingin ID a lah kul hi.</p>
93	Police car, arresting drunk driver	<p>Zu kham sa-a <i>motor na hawl</i> leh lauhuai mahmah aa zong <i>kiphal lo</i> hi. Tua manin zu na kham leh mun khat pan mun dang khatah pai theih nading lam dang om hi.</p> <p>Zu kham pi-in motor na hawl aa hong kimat leh na gamah hong kipuak kik thei hi.</p>
94		<p>Zatui pawl khat in hong gimsak thei-a motor hawl ding lauhuaisak thei hi. A diakdiakin sa golh damna zatuite (pain medications) na nek sungin zu na nek leh lauhuai pha <i>diak</i> hi.</p>
95	Photos of illegal drugs, narcotics	<p>VO: America gam sungah kanza, za vom, za kangte kikhham hi. Hihte na zuak, na nek aa hong kimat leh America pan hong kihawlkhia ding hi.</p>

96		<p>'Khat' kici guih theih zong America-ah kikhham hi. Hih 'khat' zong na nek na zuak aa hong kimat leh America pan hong kihawlkhia ding hi.</p> <p>America nong lut ma-a na ten' na gamah a kikhham guih theih kham theih dangte zong America-ah kikhham ding hi. Limtak kan tel in.</p>
97		<p>VO: Zamuam leh zatepte ahih leh America-ah kikhham lo hi. Ahihang inn sung a tamzaw ah kikhham hi. Zatep khu pen cidamhuai het lo hi. A tepte ading bek hi lo-in inn khat sunga om khawm zatep khu a dik kha innkuanpihte ading ahi zongin, midang khat peuh ading ahi zongin cidamhuai lo hi.</p>
98	Doctors office 3 nurse	<p>SYNC: "Tobacco and cigarettes cause cancer. Tobacco is bad for the health of your family—including your children, if you smoke around them. Breathing the smoke from your cigarettes can cause them respiratory problems, asthma, and cancer."</p>

	SECTION 4:	Zokam (Tedim)
	Family Issues and Domestic Violence	VO: Innkuan Vai leh Inn Sung Goltolna
87		<p>VO: America gam leh nong pai ma-a na ten' na gama thukhamte kibang lo kha ding hi.</p> <p>America gamah <i>thukham mai-ah</i> numei leh pasal kikum hi.</p> <p>America-ah Inn Sung Goltolna (Domestic Violence) kideih lo hi.</p> <p>Innkuan sungah a hat zaw khat in a hat lo zaw khat thatang suangin ahi zongin, nulehpa vai tawh ahi zongin, lungsim tawh ahi zongin, kam tawh ahi zongin, sum vai tawh ahi zongin zawhthawhna pen Inn Sung Goltolna (Domestic Violence) kici hi.</p> <p>Kum tawh zong kisai sese lo-in innkuan khat sung ahih kei leh kimmeltheihna panin Inn Sung Goltolna piang thei hi. Innkuan khatin teng khawm sese ta kei le'ng zong piang thei hi. <i>Nidanga</i> kimmeltheih ngei na panin zong piang thei hi. Inn Sung Goltolna 100 lakah 95 pen numeite in thuak hi.</p>

88	Police officer on camera	<p>SYNC: “It is illegal for men to abuse their wives, sisters, daughters or mothers in America.</p> <p>VO: America-ah pasalte in a zite uh <i>vua</i> thei lo hi. <i>A ut lopi zong luppiah thei lo hi.</i> A ut lopi a luppiah leh, “<i>Hong buan hi (rape)</i>”, ci-in a zite in zum tun’ thei hi. Pasalte in a zite zong ut lopi luppiah thei lo hi.</p> <p>America gamah pasal khat in <i>zi khat sang a tam zaw nei thei lo hi.</i> Pasal khat in zi khat sang a tam zaw a neih leh thukham paltat ahihi.</p>
89		<p>VO: Ohio-ah, kum 16 pan a tungsiah numeite bek pasal tawh om khawm thei hi. Pasalte in kum 16 sang a moi zaw numeite ompih thei lo hi.</p> <p>Hih thukhamte <i>khat peuh</i> na paltat leh America gam pan hong kihawlkhia ding hi.</p>

90911

National Domestic Violence Hotline
1-800-799-7233
Ohio Legal Services
1-866-529-6446

Numei, naupang, pasal, kuakua ci lo-in, nang na hi-a na theih khat peuh ahi zongin a kibawlsia na theih leh **9-1-1** tawh palikte sam inla gen in.

Na inn sungah launa na neih leh **National Domestic Violence Hotline**, 1-800-799-7233 sun tawh zan tawh kism thei hi. A lauhuai lo na, na inn gei mun khat peuhah na **buk** theih nading hong vaihawmsak ding uh hi. Limtak thu hong kikuppih ding hi.

1-866-529-6446 sam lecin **Ohio Legal Services** in **thukham (legal)** lam tawh hong panpih ding uh hi.

Hih toll free a cihte pen sum piak kul lo-a a kism thei ahi hi.

VO: Ohio-ah **naupangte** huhna a pia kipawlina tuamtuam om hi:

Head Start a cihte in kum 3 pan kum 6 dong, “preschool” naupangte huh hi.

WIC pen Mikang pau in *Women-Infants-Children* hi-a an nek tui dawn haksa a sa innkuan sunga numei, naungek leh naupangte a huh kipawlina khat ahihi.

Medicaid pen kumpite health insurance ahihi.

Help Me Grow in naungek a suak tung pan kum thum dong huhna pia hi.

Na caseworkerte kiangah hih a tunga kipawlinate khat peuh kiang pan huhna na ngah thei ding hiam dong in.

	SECTION 5:	Zokam (Tedim)
	SECTION 5: Personal Hygiene	VO: Pumpi Cidamna
49	Li family at home	VO: Nu Li in pumpi cidamna a thupi lam thei ta hi. Pumpi cidamna pen innkuan cidamna dingin zong thupi mahmah hi. Ha, pumpi leh puante siang kei leh ci na thei hi. Sawp pahpah in. Nu Li in a pumpi siangtho leh amah lah nasepna-ah a ma pai, a tanu zong a sangah lai zo tuam hi, cih thei hi.
50	Mrs. Li and daughters brush teeth, use dental floss	Nu Li leh a tanu in a diakdiakin a kam leh a ha puah siang uh hi. Zingsang sim leh lup ding simin ha nawtna leh ha za tawh kam khuah ding thupi mahmah hi. Ha na nawt den kei leh na ha lung in ne dinga hong na ding hi. Hong tong khia thei lai ding hi.
51	Mrs. Li on camera	SYNC: “Did you brush your teeth Maya?”
52	Ba home	VO: Pa Ba in khaksawh sunga natna lungnote thu hong thei ta hi. Khaksawh leh cilte sungah hong cinasak thei natna lungno om hi. Inn sungah cil sia ngei kei in . Pa Ba in cil siatna in natna lungno kizelsak hi, cih thei hi. America-ah zong dik kisa vet lo hi.

53	Mr. Ba coughs, sneezes	<p>Kam hum lo-a khuhna in zong natna lungno kizelsak thei hi. Na khuh ciangin na kam na hum ding thupi mahmah hi.</p> <p>A kikap leh Pa Ba in a khuh ciangin a puan ban tawh a kam hum hi. A kiu sung nangawnah khuh hi. A kipai pah thei kleenex kici lainah mainul sungah zong khuh thei hi. A <i>khut</i> sungah khuh lo hi; a khuh khit phetin na khat peuh lawng kha leh natna lungno kizel pah ding hi.</p>
54	Mr. Ba blows nose, uses Kleenex to wipe his nose.	<p>Pa Ba in a nap a tui leh a kipai pah thei, kleenex kici lainah mainul sungah a nap nita tua khit ciangin a nap siak hi. Puan sung leh khut sungah na nap nit kei in.</p>
55	<p>Ba home</p> <p>Washing hands after coughing – show soap and water</p>	<p>VO: Pa Ba in khut sil ding a thupi lam zong hong thei ta hi. Lainah mainul sungah a khuh sim, nap a nul simin satpiang leh tui tawh a khut sil ta hi.</p> <p>Tua bang a hunhuna khut silna in nang leh na innkuanpihte tunga natna lungno leh natna kizel ding kham hi.</p>
56		<p>Innah na om loh ciang khut sil nading satpiang leh tui a om loh ciangin Zuhang (Alcohol) tawh kibawl khut silna gelte zat ding hoih hi. Tuate sumbukah kilei thei hi.</p>

57	<p>Toilet, baby diaper being changed, sitting down to eat</p> <p>fingernail trimming</p>	<p>Zunbuk pai sim ahi zongin, naupangte tawdap laih sim ahi zongin khut sil tektek ding hoih hi. An huan ma leh an nek ma-a khut sil ding zong thupi hi.</p> <p>Khutcin tan ding leh cin sung siangthosak ding thupi hi. Cin sunga ninte in zong natna kilawhsak thei hi.</p>
58	<p>Adam home</p> <p>Mr. Adam prepares for shower</p> <p>Uses deodorant</p>	<p>VO: A hunhuna khut sil ding banah pumpi kisil ding zong thupi mahmah hi. Pumpi sianthosak nading a baih penpen in nisima kisil ding hi, ci-in Pa Adam in thei ta hi.</p> <p>Pa Adam in zingsang sim nasep a pai ma-in satpiang (soap) tawh kisila lusawpna (shampoo) tawh a lu zong sawp den hi. A kisil khit ciangin a lenuai a namsiat loh nadingin a namtui nuh den hi.</p>
59	<p>Mrs. Ba in store, looking at feminine hygiene products</p>	<p>VO: Nu Li leh nu Ba in zong America-ah a kingah thei numeite siantho nading van a tuamtuam hong thei ta uh hi. Zatui zuakna, ahih kei leh sumbuk panin a <i>kipai thei ziauziau</i> numeite siangtho nading nin dalna tuamtuam hong lei thei ta uh hi.</p> <p>Cinat loh nading leh namsiat loh nadingin nindalnate a hunhunin hong <i>lah</i> ta uh hi.</p>

60	<p>Li home Puts clothes in washing machine Folds clean clothes</p>	<p>VO: Pumpi a siangtho nading leh a namsiat loh nadingin puante leh delhphahte a hunhuna sawp ding kism hi.</p> <p>Nu Li in a tanu tawh nisimin sungsilh sungtente a sawp ma-in khat vei a silh a ten khit teh sawp uh hi.</p> <p>Naupangte leh uliante in nisimin sungten' siang teng ding uh hi.</p> <p>Naupangte innah a om loh uh ciangin sungten' teng den ding uh hi; awng a hawh theih nai kei uh leh tawdap (diaper) teng den ding uh hi.</p>
61	<p>Changes socks Shirts and pants in closet</p>	<p>VO: Nu Li in zong mawzate khat vei a bulh khit teh sawp ding hong thei ta hi. Nisimin a tate mawzate khat vei a bulh khit teh sawpsak hi.</p> <p>Lenuai leh ngawng tawh a kisukha diak sungsilhte nihvei bang ksilh thei hi. Pheituamte ahi leh nih vei thum vei bang kiteng thei hi.</p>
62	<p>Changes sheets in master bedroom Changes sheets in children's bedroom [</p>	<p>VO: Nu Li in delhphah laih ding zong hong thei ta hi. A tanu delhphah zong hong laih zel ta hi. Delhphah in lupna a tuam den ding thupi hi. Delhphahte nipi nih sima sawp ding kism hi.</p>

63	<p>translator note] “to soil” means to defecate</p>	<p>A tanu in zan a ihmut kalin a zun teha a delphah a kawt leh delhphahte sawp pah ding hi.</p> <p>Nu Li in naupang neute in zan khua-in zun ip zo lo, cih thei hi. Zan ihmut kala zun teh khak pen naupangte ngeina ahih manin heh lo-in dan zong pia lo hi. A tanu a khan’ zui-in bei lel ding hi.</p>
64	<p>Washing machine and Laundromat</p>	<p>Innsap pawl khatte-ah puansawpna set (washing machines) om hi. A om lo te-ah puansawpna munah kisawp thei hi. A sawp dan theih ol mahmah lela puan leh delhphahte kisawp thei hi.</p> <p>Na innsapna sungah puansawpna a om kei leh puan sawpna munah sum pia-in kisawp thei-a kikeusak pah thei hi.</p>
66	<p>Office worker on camera</p>	<p>SYNC: “The restroom is down the hall and on the left.”</p>
65	<p>Mr. Adam walks down the hall at a school</p>	<p>VO: Pa Adam in Amarica-a awnghawhnate leh ama gama awnghawhnate kibang lo cih thei hi. Nasepna-ah nuamtak a sep theih nadingin hih awnghawhnate zat dan theih huai mahmah hi.</p>

67	<p>Public bathroom Mr. Adam flushing toilet</p> <p>Second sentence must coincide with a “No” graphic onscreen.</p>	<p>VO: Pa.Adam in a ekte a vekin awng sung a tuk theih nadingin awngtutna tungah <u>tu</u> hi. Awng tungah <u>ding</u> ngei kei in.</p> <p>Pa Adam awng hawh a man ciangin a <i>tui khatna mek</i> hi. Awng na hawh simin a tui khia ding hi teh.</p>
68	<p>.. universal “no” symbol (red barred circle)</p> <p>Mr. Adam washes hands in sink</p>	<p>Awng sungah zun, ek leh eklai bek khia in. Lainah mainul khia kei in. Numeite ninsiaknate, nindalnate zong khia kei in.</p> <p>Awng sungah mai phiat kei in. Pa Adam in awng a hawh khit sima khut sil ding zong thei ta hi.</p>
69	<p>Public bathroom 2</p> <p>Mrs. Ba enters bathroom Uses towel to wash feet</p>	<p>VO: Pa Bate nupa in thunget ma-a khut sil ding thei ta uha midangte zat nop ding zong khual uh hi. Khe silna kuang sungah na khe diaha na sil sangin khe siak nading dial keng thei lecin hoih zaw hi.</p>
70	<p>Wipes up water with towel</p>	<p>America gamah khut sil na sungah khe na sil leh kiheh mahmah hi. Kuang sungah <i>khe</i> sil a kul leh na man khit ciang siak keu sitset in. A gei a pam aa kithehte zong siak siang kiuheuh in.</p>

Zatui kihel lu sawpna shsampoo	Mrs. Li at home on phone; checks daughter's scalp	A tanu sangah hik nei om hi, ci-in a tanu sang pan nu Li tungah kigen hi. Hih hikte in lu tungah teng ahih manin hik a bei theih nadingin a tanu lu limtak vela a kigen banga a hih ding kideih hi.
72	Buys shampoo at pharmacy	Nu Li tanu in a lu leh a lu tunga om hikte a thah nadingin zatui kihel lu sawpna shampoo kisam hi. A delhphah leh a puan khempeuh tui sa tawh a sawp ding kisam hi.
74	Pharmacist	SYNC: "This product will get rid of any of the eggs the lice may have laid —otherwise, they can come right back again."
73		Hiktuite sih nadingin a kisil thei lo naupangte kimawlina ganhing limte (stuffed animals) zong saphuk lai tawh nipi nih sung kiumcipsak hi.

	SECTION 6:	Zokam (Tedim)
	SECTION 6: Food Safety and Housekeeping	VO: An Kep Dan leh Inn Sung Siangthona
75	Li family washes hands	<p>VO: Nu Li in a innkuanpihte cidam nading bang zahin thupi, cih hong thei ta hi. A ci uh hong na leh amah na semin kuan thei lo ding hi. A tanu a ci na leh sang kah thei lo ding hi.</p> <p>Nu Li in nasepna-ah ahi zongin, innah ahi zongin, sangah ahi zongin cidam nading pen satpiang leh tui tawh khut sil zelzel ding ahih lam thei hi.</p>
76	Doctors office 1 Nurse	SYNC: “Wash your hands regularly, especially after you’ve used the bathroom and before you sit down to eat.”
77	Mr. Li uses kitchen faucet to fill water glass, drinks Children fill a glass from bathroom faucet and drink water.	<p>VO: America-ah tuinak tuite <u>kidawn</u> thei hi. Tui nek ding lei tuam sese kullo hi. Anbuka tui leh zun buka tuite a kibangin kidawn thei hi.</p> <p>Na tate in hih tuite dawn leh hoih zaw lai hi. A ha uh to zaw ding hi; heng lo zaw ding hi.</p>

78	Ba family prepares, eats food	<p>VO: Pa Ba in an limtak a kep kei leh a nupa u'n ci na thei ding, cih thei hi. An nek nadingin sikkeu leh sikkeukate na zang kei phial zongin, kuang tawh an lui- a na nek ding thupi hi. Tua in natna lungnote na khut pan midangte tungah a kilawh loh nading kham tuam hi.</p>
79	Family eats at kitchen table	<p>Bate innkuan in sual tungah an ne lo-in dawhkan tungah ne uh hi. Hih in nang leh na innkuanpiihte a ci nasak thei ding natna lungnote a kizelh ding kham tuam hi.</p>
80	<p>Put grocery items away <i>inside</i> kitchen cupboards</p> <p>Put eggs, milk etc. in refrigerator</p>	<p>Bate in mun dang pan innah an hong puak ciangin limtakin kem hi. Be leh antang ipte sual tungah kikoih lo-in bizu sungah kikoih hi.</p> <p>Aktui, bawngnawi, cheese leh sate fridge sungah a votin kikoih hi.</p>
81	<p>Raw meat on cutting board</p> <p>Washing hands</p>	<p>Sasan tungah tem tawh sa na at khit ciangin anteh leh bawngnawi tawh kibawl an dangte na at nadingin tem dang khat leh sasan dang khat zang in.</p> <p>Sa sial in hong cinasak thei hi. Sa sial na lawn' simin na khut sil in.</p> <p>Nu Ba in an a huan ciangin hong cinatsak loh nadingin min takin huan hi. A nek mawkte zong fridge sungah a votin koih hi.</p>

<p>82 She discards old food from the refrigerator.</p> <p>Throws food into the trash.</p>	<p>Bate innkuan in fridge sunga ante zong bang tan <i>sawt</i> khin, cih limtakin en hi. Sawtvei lua leh sia thei-a hong cinasak thei hi. An nek mawkte ni thum ni li sungin ne khin in.</p> <p>Sumbuk pana kilei ante in <i>bei ni</i> nei uh hi. A ni bei ma-in ne khin hamtang in.</p> <p>A ni beisa ante nin bung sungah pai in.</p>
<p>83 Adam home</p> <p>Places garbage into trash can inside apartment</p> <p>Takes garbage outside, places in <i>dumpster</i></p>	<p>VO: Adam zi in a hunhunin nin pai hi. Namsia thei ahih manin inn sungah nin tam kikholsak lo hi.</p> <p>Anbuk sungah nin om leh zusa, tho leh inn lawite-a kipan insectte in hong zuan thei hi. Natna hong puakin innkuanpihte cinasak thei uh hi.</p> <p>Adamte innkuan in nisimin saphuk lai tawh ninte tunin nin bung sungah pai den uh hi.</p>

Inn sapna sungah nuamtak na om theih nadingin ninte pai denin siangthosak den in. Adam zi in a hunhunin a inn sapna uh a nuai-a bangin siangthosak den hi:

- **Anbuk** leh **zunbukte** lungno sihna za leh tui tawh sawp den hi.
- Natna lungno a kizelh loh nadingin anbuk sung leh zunbuk sunga **kuang sawpna** leh kuang sawpna kima **taute** sawp siang den hi.
- **Fridge** nul denin **sual** zong sawp den hi.
- Tua banga a sawp siang ciangin **natna lungnote** mun khat pan mun khatah a kizelh loh nadingin kidawm hi. Gentehna-in zunbuk sung leh sual sawpna –a a nin sate anbuk sunga counter, dawhkante sawpna-in zang kik nawn lo hi.
- Inn sung **carpette** nin hupna (vacuum cleaner) tawh hah siang hi.
- Dial, delhphah tuamna, lukham tuamna, dawhkan phah leh sual phahte puan sawpna tawh a hunhunin **sawp** hi.

85	<p>Mrs. Li prepares vegetables in kitchen</p> <p>“Starchy” foods are things like potatoes, yams, rice, taro, pasta, noodles, etc.</p>	<p>VO: Nu Li in a tanu tawh a cidam nadingin a cidam huai an a nek ding a thupi lam hong phawk hi. America-ah cidam kai lo an tam kine lua kha pahpaha kithau baih mahmah thei hi. Lite innkuan in anteh leh singgah <i>tam</i> theithei a nek ding leh sa leh an thau <i>tawmtawm</i> a nek ding ngaihsun uh hi. Ci, cikhum leh sathau tam a nek khak luat ding kidawm uh hi.</p>
86	<p>Sodas, with red universal “no” graphic over them.</p> <p>Mom helps daughter get water to drink</p>	<p>A tanu in zong soda leh cikhum kihel tui tam a dawn luat khak ding kidawm hi. Naupangte in soda leh a khum tam ne lua leh a ha sia baih tuam mahmah hi. Tui tam dawn zaw leh sum lah tawm bei zaw, cidam nadingin zong hoih zaw hi.</p>

	SECTION 7:	Zokam (Tedim)
	Closing	
115*		<p>VO: Hih refugee innkuan thumte in a gam thak uh America-ah tenna khawl nading thu tampi hong thei ta uh hi.</p> <p>Cidam theih nading hong thei ta uh hi. A ci uh na kha leh bang cih ding, cih hong thei ta uh hi. Amau gam ciata thukhamte tawh a kibang lo thukhamte zong zui thei ta uh hi.</p>
116	Caseworker at desk, answering phone	<p>VO: Na dot nop khat peuh a om leh na case worker dong in.</p> <p>Hih gamah teng dingin kong muak uh hi. Na innkuan u'n America-a na nuntakna thak uh zong lungmuangin, mazang dau pai nuam sa-a na nuntak ding kong deihsak uh hi.</p>