Spread the Message, not the virus

Story: ENIKO AKOM / Art: Audeva Joseph - Chevelin illustration

WHEN TRAVELING ACROSS, GET HELP QUICK QUICK IF YOU OR ANYBODY AROUND YOU FEELS SICK. CALL THE HOTLINE AND TELL THE BORDER POST PEOPLE. DOCTORS WILL GIVE YOU THE BEST TREATMENT YOU NEED.

Ebola hotlines : Liberia

Sierra Leone 117

