

Tadadee ?edzanèk'e

EDEK'ÈADI!

Government of
Northwest Territories

Tadadee Ayìì Neh?

Tadadee mohdaà nàedi t'à lade ngle. Eyit' à sìì wiyèdi-le.

Kwet'ì k'è du hawìyeh - *Methicillin Resistant* *Staphylococcus aureus* (MRSA)

MRSA Ayìì neh?

- MRSA kwet'ì k'è du hawìyeh *methicillin-resistant Staphylococcus aureus*.
- *Staphylococcus (Staph) aureus* du hanì tada done wítsì yìì wegohl eyits' q done gokwò k'e.
- *Staph aureus* du tada wegha nàedi lq gohlì-le eyit' à bata-lactams wiye. Du tada hanì njè MRSA wiye.

MRSA tadadee hot'e!

MRSA tada wet' à gokwò ka tqhxè nìkw' i ha dile eyits' q goka ade ha dile. Eyits' q wet' à sìì, godzehdè wet' à sìì ighà ade ha dile, godo tada, gokw' q tada, golo tada eyits' q gokwò edè tada goxìdi ha dile.

Edàanì MRSA sexìdi ha honì?

MRSA du hanì goxìdi, done wekwò dats'echi dè eyits' q/hanì-le dè ayìì MRSA tada wek'e ajà dats'echi dè goxìdi ha dile.

Asìì sìlai t' à du MRSA tada goxìdi ha dile:

- Kò goyì sìì goò?ò-le
- Done ts'ò gowalea ts' et'ì
- Ats' q dek'enàts' etse-le
- Asìì done azhò wet' à get'ì desemì lanì, goht' q, wet' à soñàts' ede goht' q eyits' q moh't'aà wet' à eghàlats' èda goht' q
- Gokwò esajà dè hanì-le dè gokwò naìdla

Hotı Ahda!

- Ats'q nelà wek'enaqtse datlè t'à eyits'q tu t'à hanì-le dè wet'à golà k'enats'ehtse tle t'à.
- Nelà whegø ade-le – wet'à golà egø-le tle wet'ah'tl.
- Wet'à golà egø-le tle sìi wet'arà hot'e – ats'q goht'q k'enats'ehtse, asìi hazhq wet'ats'et'l goht'q eyits'q ats'q asìi ka wedets'etsi.
- Goht'q wek'enats'ehtse dè, datlè t'à ts'et'l xè nezì nats'ehja ats'ehqì.
- Dq xè asìi wet'ats'it'l-le, desemì lanì, goht'q, daetè ts'ò, datlè, deghambe, gots'ah hanì-le dè wet'à sònats'edè goht'q.
- Asìi ats'q dats'echi hanì, wet'à TV ɬadì ats'ehqì, k'ak'q diìk'q ats'ehqì, eniqtochì eyits'q wet'à gots'ede ats'q wek'enæts'eh. Edla dzahta ts'ò dñi hanì asìi k'e enda ha dile!
- Tada hazhq nàedi gqwø nìle
- Nàedi negħàedì dè, ats'q nàedi hazhq ade ts'ò nedè.

Ats'q Asìì K'e Nàetse!

- MRSA nets'q dè, ats'q dek'enaqtse.
- Neka danèchì dè, ats'q nelà wek'enaqtse eyits'q asìi t'ala neka daechì sii.
- wek'enaqtse xè wexiùdza t'à senele.
- Dzq tqt'e wexiùdzè ɬadì anehqì.

Ahsì tich'aàdì wek'èts'edì MRSA wexiùdì ha dile?

- HE?E – tl eyits'q mqlanqda MRSA wexiùdì ha dile.
- Nelqà daqchì tl'axqo nelà wek'enaqtse.

Dii hanì tada goxèdi wek'ets'ezhq:

- Ighà, eya hanì-le dè adlı göet'a sii wemqò dek'o.
- Tohxé hèetl'i.
- Goka māh.
- Sìi gokq (38° C).
- Ts'eji adı.

**Nı hanì-le dè neèt'ı dii hanı
t'à wekwòtah wegaht'ı
dè nets'q nàedik'èzhq xè
egħàladadq wets'q gahde.**

If you would like this information in another official language,
contact us at 1-855-846-9601.

Dii wegħondi yatì īadlı t'à naxiġha etaati ha dahwhq dè, jo gits'q gahde
1-855-846-9601.