

Stop the spread of germs that make you and others sick!

Cover your Cough


Cover your mouth and nose with a tissue when you cough or sneeze or cough or sneeze into your upper sleeve, not your hands.


Put your used tissue in the waste basket.


Clean your Hands after coughing or sneezing


Wash hands with soap and warm water or clean with alcohol-based hand cleaner.


Missouri Department of Health and Senior Services
866-628-9891
www.dhss.mo.gov


Developed by Minnesota
Department of Health

¡Pare la propagación de gérmenes que lo enferman a usted y a otras personas!

Cubra su tos


Cubra su boca y
nariz con un
kleenex cuando
tosa o estornude

o

tosa o estornude en la
manga de su camisa,
no en sus manos.

Deseche el kleenex
sucio en un basurero.


Lávese las manos después de toser o estornudar


Lávese con agua
tibia y jabón

o

límpiase con un
limpiador de manos
a base de alcohol.


Missouri Department of Health and Senior Services
866-628-9891
www.dhss.mo.gov


Developed by Minnesota
Department of Health