

Setlu fu sa werguyaram tollu sasune day tax nga xam ndax baaxna. Setlu yi mënness na ci dugal settum VIH ci a yaram wi.

- 1** Mënness nga wut settum VIH ci yaram ci kér doktor yi topp feebaru sëy yi, ci diispanseer yi ba bëpp bérëp yu nu **Ubbi ngir lolu**. Saso deme kér doktor mën la lacc ndax bëgg nga un defal settum VIH.

- 2** **Def settum VIH day anda k sutura.** Ci nekk jaambur la ne. Bu fekke deme ci kér doktor ba bérëbu settum VIH, jatul ngay joxe sa tur dëgg dëgg.

- 3** Bala nga tambali settum VIH, geen ci wakér doktor yi warna faramfacce lan set mi di wundu, te toontu ci say jaxle.

- 4** Def settum VIH do lu nu la teg, ci coobere la ne, ndam lu nu diggle la sa yu ame sëy bu andul ak karaange.

- 5** Ci **Settum VIH yu baari, di ñiin jël tutti ci sa deret cis a loxo.** Ci waxu wakér doktor, li set mi geena di na nu xam ci ay fan yu neew naari ay bës.

- 6** Am ay kér doktor yu am yeneen pexe, da niiy jël tutti deret ci baaram bi ba tufluit geemiñ gi. Li geena ci set mi ci ay simili un xam ko.

- 7** Sa amee joote sëy bu andul ak karaange, mën ne un wax la nga dellusi ngir beneen set ci ñaati wer yi seenu. Lolu di na tax un xam li un gis wér na.

- 8** Bo deffe settum VIH yëpp y inga soxla -setlu bi ak wooral gi- li mëna gis li amul VIH ba am VIH.

Amul VIH = VIH-

Amna VIH = VIH+

9 Bu ame VIH, da nu laay yebbal ci bëreb yi jappale nit ni ak ci walu wërgu yaram.

10 Li ni gis ci sutura lañ ka teeye. Bo ci andul, geen du ka wax say mbokk, sa njatiigi, ngor gi, ba bépp njit ci walu bu seytu doxandeem yi.

Li nu Fësal

- Settum VIH geen du ci fay dara, ajo wu ci coobare te andak sutura.

- Ajo ci pexe mi b inga sette, xam ndax am ngo ci naari ay bës ba ci fan weri simili (30simili) .

Bind jappal

Ngir xam fan la niiy deffe set mi te jegge la, xol teere kér doktor yi kuruwa russ español defar (Cruz Roja Española)

www.cruzroja.es/vih/donde-hacerse-prueba-VIH.html.

Set yu gaaw yi nga xam ndax amee nga ko ci 30 similis.

- So amul VIH, won ene amo feebar bi du jar toolanti set bi
- So amee VIH, wone ne amee feebar bi c isa yaram day war ci setlu waat sa deret.
- Geen mënul xam ndax am nga VIH ci pexe yu gaaw, day lacc beneen set ak pexe yu yagg yi.