


Tibba Ayyaanaa Minnesotaatti

Ayyaanaaf bakki akka mana hin jiru. Jirattota Minnesotaa hedduuf yeroon kun woggaa keessatti waan aadaa fi waan hiikkaa addaa qaban fida. Maatiin nyaata, keennaa fi bashannana ayyaanaaf wolgahu. Kushiina keessa hojiin kan baay'atu hoo ta'u, maatii fi hiriyooni ibidda ykn badaa hoo'ifachuun gammadu. Shaamaan ni bobeeffama akkasumas ibsaan baareechisaa ni calaliqa. Kennaan ni dhihaata, ijoolleen ni gammadu, ni mirqaanu.

Garuu ayyaanni kabajju kun of-eggannoodhaan moo?

Yeroo torbee

Mudde 24 - Amajjii I

bara hunda, ijaarsa 200 ta'utu ibiddaan waan gubatuuf worri ibidda dhaamsu waamama, akkasumas woggaatti jidugalatti namni Minnesota saditu du'a.


www.ci.minneapolis.mn.us/fire

Wojji ta'uudhaan


www.fire.state.mn.us

OF-EEGGANNAA

IBIDDA GUY YAA

AYYAANAA


*Bara haaraa nagayaan
bira gahi!*

Nagaa ta'uudhaaf maal godhaa?

Balaan Ibibdaa yeroo hedduu dantaa dhabummaa, of-dagachuu ykn bekkumsa gahaa dhabuun gaya. Manaa fi maatii kee qopheessuudhaan ayyaana gaarii kan gaaga'ama hin qabne qabaachuu dandeessa.

Ibsaa guyyaa ayyaanaa

- Hoo shaamaa ibsiti of-eeggannaa godhi. Ibsaa shaamaa 12" muka, maraa ilillii, meeshaa ittiin mana bareechisanii fi waan gubatu irraa akka nagaya ta'u fageessi. Ibsaa shaamaa gara fooddaa hin dhiheessin. Ibsaa shaamaa utuu ifu dhiistee biraa hin deemini.
- Yeroo hundaa shaamaa akkasumas kibriitaa fi qabsiiftu ibiddaa (lighter) bakka ijoolleen hin dhaqqabne ol-fageessi kaayi. Gonkumaa ijoollee fi bineensota manaa bakka ibsaa shaamaa jirutti kophaa hin dhiisin.
- Mana ibsaan bareechifta hoo ta'e, kan asxaa raggaasisaa qabu ilaalii biti.
- Alaaf, kan asxaa alatti fayyadami jedhu qabun qofaan bareechisi. Kallattiin sookkettii elektriika kan ala jirutti suuqi.
- Utuu gara hirribaa hin deemne ykn mana hin bahin dura ibsaa manaa keessaa sookkettii irraa buqqisi.


Bashannana guyyaa ayyaanaa

- Meeshaa ibiddaan akka salphaatti hin qabanne ykn ibidda of-irraa dhoowuun barrechisi.
- Yeroo bashannanaa ibsaa shaamaa fayyadamuu dhiisuu yaali.
- Keessummaa keetiif bakka sigaara ykn timboo itti gatan meeshaa bal'aa fi

TIBBA (WOQTII) KABAJI

gad-fagaatu qopheessi. Daaraa sigaaraa kana qorqqoorroo qadaada qabu keessatti kaayuudhaan utuu gara tiraashaatti hin darbin sa'aa 24 tursiisi.

- Minnesota keessatti Sigaara xuuxuun balaa ibiddaan du'a nama irra gahuuf sababii ol aanaa dha. Akkasumas sigaaraa xuuxuu fi alkoolii dhuguun hoo wolitti eda'ame lubbu dhabamsiisu. Bashannaan booda, soofaa jalaa fi keessaa akkasumas bakka tiraasha itti gatan keessa sijaaraa cittee buutee jiraatteeffii achitti ibidda qabsiifte ta'e silaali.

Bareechisa guyyaa ayyaanaa


- Muka ayyaana krismasii hoo filattu, haaraa ta'usaa qoree harkisuun ilaali. Hoo haaraa ta'e, qoree isaa irraa buqqisuun ni ulfaata.
- Mukicha akka hin qaarine bakka hin sochoone dhaabi. Ibibdaa fi fulaa bahaniin irraa fageessuun wolitti aansuudhaan bishaan obaasi.
- Muka harkaan tolfame (artificial) hoo bitta ta'e, asxaa isaa irratti kan ibiddaan dafee hin hubamne (flame retardant) jechuu mirkaneeffadhu.
- Ibbiddi bobahaa jira hoo ta'e, kaalsii krismasa eddo biraatti rarraasi.
- Kennaa ayyaana kanaa qalbiin ilaali. Kan ibiddaan akka salphaatti qabatu hin of irraa dhiisi.
- Akkuma kennaa woljijirtaniin meeshaa kennaan ittiin marame gati. Manaan alatti sibiila qadaada qabu keessa kaayi.

Of-eeggannaa kushiina guyyaa ayyaanaa

- Utuu nyaata hin bilcheessine dura uffata harka dheera qabu ol-mari ykn cabsi

akkasumas uffata gad-rrara'u gara kofoo keessa deebisi.

- Qabata eele ykn distii gara keessaa deebisi, gonkuma nyaata bilchaachaa jiru ibidda irratti dhiistee biraa hin deemini.
- Mi'a nyaata ittiin bilcheessitu sirritti kan hojjatu ta'uu hubadhu, yeroorraa yerotti qulqulleessi.
- Hoo distii ykn eeleen ibiddaan qabate, ukkaamsudhaaf qadaada irra kaayitii Istooivii dhaamsi.

Tiksa mana jirenyaaf

- Mana keetti kan aara muldhisu ykn argu (fire detector) gubbas ta'ee jala jiraachuu mirkanessii. Ji'aa ji'aa kan hojjatu ta'uu yaalii godhi.
- Karaa yeroo ibidda manatti qabate jalaa baqattuun qopheessuudhaan shaakali. GARA ALAA BAHII ALA TURI!

Dirqama dhuunfaa

Dhumarratti, of-eeggaannaa ykn nagaa keenyaaf nutu dirqama qaba, akkasumas nagaa nama biraafis. Yeroo tibba ayyaanaas ta'ee yeroo hundumaa, ibiddaaf to'anna godhuun fakkeenya gaarii fi ayyaana keenya kan nagayaaf fi gammachuu taasisa.


