Created by Women of Hope International and Global CHE Network
4
Ebola Virus

	METHOD
	
	TIME
	
	KNOWLEDGE


Ebola
	Date: 8/14
	


	OBJECTIVES:
	1.
	Participants will understand what the Ebola virus is and how serious it is.

	
	2.

3. 
	Participants will understand how to prevent the spread.
Participants will understand the reasons for seeking treatment quickly if they have Ebola symptoms.

	


OVERVIEW FOR TRAINERS: This lesson will help participants know how to respond during an Ebola outbreak.
	METHOD
	
	TIME
	
	KNOWLEDGE

	Story: 
	
	
	
	

	Mariama and Aminata: A Story of Two Responses
Read the story of Mariama and Aminata and their different responses to Ebola. 
	
	
	
	


	----SHO questions----

S = What do you See?

H = What is Happening?

O = Does this happen in Our place?
W = Why does this happen?

D = What can we Do about this?
	
	
	
	

	I. 
II.
	What was the difference between Mariama and Aminata in this story?

What were the different results of Mariama and Aminata’s actions?
Why did Mariama’s whole family die?

What is the Ebola virus? 
Some people think that if you can’t see the virus, it can’t be that dangerous. Are there other things we can’t see that cause problems?
	
	
	
	I. 

II.
	Mariama doesn’t know much about Ebola and she is scared. Aminata has more information and feels empowered to do something.

Mariama doesn’t seek medical help. Aminata seeks help immediately.

Mariama spreads her disease to those she is trying to protect. Aminata tries to protect her family and friends by getting help for herself quickly. 
Mariama died. Aminata got very, very sick, but she got well. Mariama’s whole family died.
She was careless when she became sick, and did not seek help. Her husband also did not seek medical care when Abu became sick and more people died.

Ebola virus disease, or EVD, is a very serious virus which makes people extremely sick. A virus is a small germ that cannot be seen by people’s eyes, but can only be seen under a machine that makes small things look bigger.

· We can’t see wind, but it can blow off roofs or knock down trees.

· We can’t see God, but He created all things.

· We can’t see air, but if we don’t have it we die from not breathing.

· We can’t see spirits, but we know they exist by what they do in the world. 

	III. 
	How do you know if you have Ebola?
	
	
	
	III. 
	Symptoms: Starts by the sudden onset of fever, intense weakness, muscle pain, headache and sore throat. This is followed by vomiting, diarrhea or rash. As it continues it will cause impaired kidney and liver function, and sometimes it causes both internal and external bleeding.

	
	
	
	
	
	
	

	IV.
	Why is it sometimes hard to know if you have it?
Then how do you know if it is Ebola or something less serious?
	
	
	
	II.
	At the beginning of the disease, it looks very much like malaria, typhoid fever, cholera, meningitis, hepatitis and other fever illnesses. 

The only way to know for sure if the sickness is Ebola is to get a blood test. The medical staff will take a small amount of blood and send it to a testing center to see if what the person has is really Ebola, or if it is something else.

	V.
	Where does it come from, how is it spread?

	
	
	
	V.
	Transmission

	
	
	
	
	
	
	A.
	Usually an outbreak starts with an animal, often a fruit bat or monkey. 

	
	
	
	
	
	
	
	B.
	After the original person gets Ebola, it then spreads mostly from person to person. 

	
	
	If you come in contact with a sick person, how long will it be before you know if you are sick?
	
	
	
	
	C.
D.
	To get Ebola you must have direct contact with the body fluid of an infected person. This includes blood, urine, vomit, feces, saliva or sweat and sometimes through contact with items that have been contaminated with such fluids. Burial ceremonies in which mourners have direct contact with the body of the deceased person play a big role in the transmission of Ebola.
Once a person comes in contact with the virus, it takes between 2 and 21 days to develop symptoms and know if they got the disease. Before a person has symptoms, they are not contagious, but as soon as they have a fever or other symptoms, they are contagious and must be isolated from healthy people.

	VI.
	Is there a vaccine or treatment for Ebola? 
	
	
	
	IV.
	There is no vaccination for or medicine that will specifically cure the disease. However, seeking treatment when you first experience symptoms will significantly increase the chance of surviving the disease. A person suspected to have Ebola MUST be treated at a hospital that understands how to support the sick person. By giving them fluids and medical support, they can greatly increase the chances of survival, and also keep others from being infected. 


	
	A.
	Will antibiotics work?
	
	
	
	
	A.
	Ebola is a virus; Antibiotics will not be effective against Ebola.

	
	B.
	Can we just treat the person at home?
	
	
	
	
	B.
	No, a person suspected to have Ebola MUST be treated in a hospital. This will ensure that the virus doesn’t spread in the community, and also provide the best care possible for the person. 

	VII.
	What can be done to prevent the spread of Ebola?
	
	
	
	V.
	Prevention

	
	
	
	
	
	
	A.
	Anyone suspected of having Ebola virus should immediately go to a hospital to be tested.

	
	
	
	
	
	
	B.
	Those suspected of having Ebola will be separated from healthy people until the test comes back so that they will not accidentally infect others.

	
	
	
	
	
	
	C.
	Do not touch the blood, saliva, urine, vomit or any fluid from another person. When caring for a sick person, use gloves or a bag wrapped around your hands. This disease can also be spread through sex. 

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	D.
	Clean up blood, saliva, or any other body fluid using a half-cup bleach in a bucket of water. The person cleaning should wear gloves. Bury or burn contaminated items. Do not reuse the infected person’s clothes.

	
	
	
	
	
	
	E.
	Clean all surfaces (door handles, table/counter tops, chairs, beds, etc.) and anything the person touched while there were infected using the bleach water.

	
	
	
	
	
	
	F.

G.
	Do not share plates of food, spoons or cups with people who are ill.

Be careful when handling the body of a deceased person. If he died from Ebola, you need to use protective gear and bury the body immediately. 

	
	
	
	
	
	
	H.

I.
	Do not touch the dead body of a fruit bat or monkey. Do not eat any bat meat or any other bush animal that has died. Thoroughly cook any meat. 

Ebola can remain in semen for up to 7 weeks following recovery. A man who had Ebola should not have sex with anyone for 7 weeks after he gets better.


	VIII
	What can a community do to prevent this illness?
	
	
	
	VIII
	What can a community do?
· Encourage sick people to seek testing and treatment at a qualified medical center. 
· Tell the truth about Ebola – that it is a disease, not a political ploy or a foreign injection. Say “no” to rumors, and “yes” to the truth. 

· Wash hands frequently with soap and water. If you have it use bleach water or hand sanitizer. 

· Teach others how to prevent Ebola.

· Once someone has recovered from Ebola, welcome them back home. They are no longer a threat and need to be accepted and cared for in the community. 

	
	
	
	
	
	
	
	
	


References: 
World Health Organization. 2014. Ebola virus disease. Available from: http://www.who.int/csr/disease/ebola/en/ 
World Health Organization. 2014. Frequently Asked Questions on Ebola virus disease. Available from http://www.who.int/csr/disease/ebola/ebola-faq.pdf?ua=1 
	


	ATTITUDE:
	We can learn how to prevent the Ebola virus. 

	SKILL:
	That people will be empowered to stop the spread of this illness. 

	EVALUATION:


	Facilitator will know that participants have learned the content of this lesson when the participants take basic precautions to prevent Ebola virus disease.

	MATERIALS:

NOTES:


	· Newsprint
· Masking tape

· Marking pens

· Gloves and plastic bags to demonstrate
· Ebola booklet 

During an outbreak, people are afraid and governments often make mandates saying people cannot gather in groups. This lesson can be adapted into a radio program or used in small groups with community members and neighbors. 


A Story of Two Responses
Mariama was scared. Everyone was talking about this horrible Ebola disease. She wasn’t sure what to believe anymore. Yesterday Auntie Hawa said she heard about a boy who got a fever and his family wondered if it might be Ebola, so they took him to the hospital and when they got there, the nurses gave the boy an injection and two days later he died. They figured it was the injection that killed him. More people were talking about that same thing. They thought it was a way of killing off people, though no one knew why. Mariama also heard that white people were making up the idea of Ebola in order to get people to come into the treatment centers so they could harvest their organs and sell them. But then some of the main doctors involved in the medical centers, and even some white people, got the disease. Why would they do that to themselves? So, that didn’t seem to make sense. Perhaps it was just a curse. If that was the case, a mori-man (witch doctor, medicine man, native doctor) would be a better person to see than the hospital. Mariama wasn’t even sure Ebola was real. Her husband said it was just politics – a way for the government to make money.
But Mariama was especially afraid because she wasn’t feeling well. She felt very weak, and her body was warm. Probably she had malaria. By evening her stomach hurt too, and she had diarrhea. “Sometimes malaria feels like this also,” she thought. “It’s probably just that. I’ll try to get a malaria treatment tomorrow.”

Aminata came over that evening to see if Mariama had an onion she could borrow. “Are you alright?” she asked. “You don’t look very good.” “Yes, I’m fine,” said Mariama. “Just tired. Here’s an onion.” “Thanks. Can I get some water to drink? It’s so hot today!” “Sure,” said Mariama, handing her the cup she had just finished drinking from. Aminata dipped the cup into the covered bucket Mariama kept inside the house and got a drink. “Thank you, Mariama.” “You’re welcome, Aminata,” Mariama said, as she wiped sweat from her forehead and continued cutting greens with her knife. “You should rest, Mariama,” Aminata said. “You look sick.” “I’ll be fine,” Mariama replied. “I need to finish cooking. The children are hungry.” “You don’t think you have that Ebola thing, do you?” asked Aminata. “No, probably just malaria. I’ll get a treatment tomorrow.” “OK. Hope you feel better soon!” said Aminata, as she went home. 

By morning, Mariama felt a lot worse, but she didn’t want to say anything to anyone because she didn’t want to go to the hospital. What if they really were trying to inject people with something that killed them?! She took some panadol and got something for the children to eat before they went to school. She vomited once and Abu, her oldest boy, got a rag and began to wipe it up. The children went off to school and Mariama lay down on a mat to rest before going to the market. Aminata came back over and found Mariama lying down. “Are you sure you shouldn’t go to the hospital?” she asked with concern. “No, I don’t want to,” Mariama told her friend. “You know people keep dying there.” “Yes, but what if you have Ebola? You should get help,” Aminata insisted. “I’m afraid of doing that. They say there is no cure for Ebola anyway, so why go to the hospital where they might inject me and kill me?!” “No, Mariama!” replied Aminata, “If you do have Ebola, you have much more chance of surviving if you get help than if you don’t!” Aminata wiped the sweat from Mariama’s forehead and gave her some water to drink before going home. She was very concerned about her friend.
The next day Mariama died. Before she died she was vomiting blood. That same day, her son Abu was running a fever and feeling very weak as well. Aminata came over to help. She tried to tell Mariama’s husband that they needed to call the authorities to bury Mariama’s body, but he refused. She also told him to take Abu to the hospital, but he was too afraid. “I will take him to my home village,” he said. “The mori-man there is very good. He’ll help him.” Aminata begged him to go to the hospital, but he just wouldn’t. Mariama’s mother and sister came to wash and dress Mariama’s body. Aminata was very sad, and wanted to help them, but she was also feeling sick. She remembered sharing Mariama’s cup and helping her when she was ill in the past couple of days. She was concerned that she might contaminate her children and family if she waited to seek treatment.
Aminata went to the hospital and told them that she had a fever and felt weak. She also mentioned that she might have been exposed to someone with Ebola. The hospital personnel put her in a special room for people who were suspected to have Ebola, but hadn’t been tested yet. The nurses and doctors wore special clothing so that they would not come in contact with the Ebola virus through the body fluids of the patients. They hung a drip on the patients and monitored them carefully. Aminata was in the hospital for 2 weeks. It turned out she did have Ebola, which she probably got from her contact with Mariama and sharing her cup. But in the end, she got better. Some of the people who were in the isolation center with her did die, but the doctors said she did better because she came in so early for treatment. 
When Aminata got home, she heard that Mariama’s whole family had died, along with many other people from her husband’s village, where they had gone for native treatment. No one else in Aminata’s family got Ebola, however.
