

INFORMACION NA KUU MA'A, ÑA SA'AKAKU NA LO'OHO

KIVI'I NA LOHO'O	NUMERO CASO
KIVI'I NA KU'U TRABAJADOR NA SATCHU'U CASO YO'O	KIVI'I AGENCIA

TU'UHU NISXHI NTAKUTÚ KUE TUTU YO'O

- Lapicero ña tinta'a kuachu'u ní cha va'aha ná kuna'aha letra ní.
- Ntasa kutú ní ní so nu'u tutu yo'o. Tátu kue sxhini ní nchi'i ña kua cha, cha'a ní, "Kue sxhini yu'u"
- Forma ña AD 67 cha uvi kua ku'u ña. Sxhio nu'u Ka'aha, (Seccion I) cha katchi "identificado" (nu'ú ku'u ntakani ní, sxha'ahá mí'í ní) cha kue tu'uhu yo'oho cha ma ntákani na ña nu'u se'ehe ní na ku'u ntakí'íhi na sakuahnu na / há nu'u na yivi'i na kuntakí'íhi ná mancha, tátu mí'í ní na sa'va'aha tutu ña sxha'aha ní permiso. Cha sxhio nu'u katchi (Seccion II) "no identificado" (ña kue kuni ní ña kuni na yivi'i hana ku'u ní). Tisxi ley ña California cha kue na kuenta adopcion cha tasxhi na hi'i copia ña tutu ña Seccion II, nu'u ntaka'a tutu ní ña kuenta doctor, ña há ye'e va'aha ní cha ha va'aha ntatu'uhu ni sxhi kue na yivi'i, cha tasxhi ná hi'i copia tutu yo'o nu'u na/kue na yivi'i na kuntakí'íhi se'ehe ní sakuahnu na, antes ka ña kunta'a ña kunta kí'í hi na se'ehe ní, sxhi tátu ná ka'aha se'ehe ní sxha'aha ña na keta rá/ña 18 kuiya.
- Nti'íhi so kue tu'uhu ku ntakani ní nu'u tutu yo'oho cha kahnu nchuaha kua takua sxhinu kue tutu cha ku'u ntakí'íhi ná se'ehe ní sakuahnun na.

SECCION I--TU'UHU SXHA'AHÁ ÑA KU'U MA'A, ÑÁ SAKAKU NA LO'OHO

Kue tu'uhu yo cha vassa tasxhi ná ña ha kuaha na ña tátu ma sava'aha ní hi'i tutu ña sxha'aha ní hi'ichí ña ku'u tasxni ná ña.

A. KIVI'I NÍ/DIRECION NU'U YE'E NÍ

KIVI'I NA KU'U MA'A, NA SAKAKU NA LO'OHO (KIVI'I, SXHI APELLIDO)		KIVI'I NÍ ÑA SOLTERA		HÁ NI SXHIO HINKA'A KIVI'I NÍ, CHA NISXHI NI SXHI KA'AHA NA SXHI NI	
NUMERO SEGURO SOCIAL NÍ	NUMERO LICENCIA ÑA SKAKA NÍ CARRO	KI'Í ÑA NIKAKA NÍ (YO'Ó, KI'Í, KUIYA)	LUGAR NU'Ú NI KAKU NÍ (ÑU'U, ESTADO, PAIS)		
DIRECION NU'U YE'E NÍ VICHÍ (NISXCHI NANÍ CALLE, ÑU'U, ESTADO, CODIGO POSTAL)				NUMERO TELEFONO NÍ ()	
DIRECION NÍ NU'U NTASXHA'A CARTA (NISXHI NANÍ CALLE, ÑU'U, ESTADO, CODIGO POSTAL)*				NUMERO TELEFONO NÍ, NU'U KU'U KA'AHA NA SXHI NÍ ()	
NUMERO TELEFONO NÍ, NU'U KU'U KA'AHA NA SXHI NÍ					

B. KIVI'I KUE NA KU'U TATA ÑA SAKAKU NA LO'OHO (Tata ni kue na sakuahnu ni)

KIVI'I NANA ÑA SAKAKU NA LO'OHO (KIVI'I, SXHI KUE APELLIDO)			KIVI'I TATA ÑA SAKAKU NA LO'OHO (KIVI'I, SXHI KUE APELLIDO)		
DIRECION VE'EHE ÑA	CALLE	ÑU'U	DIRECION VE'EHE ÑA	CALLE	ÑU'U
ESTADO		CODIGO POSTAL	ESTADO		CODIGO POSTAL
HÁ SXHINI NANA NÍ ÑA KUNTAKUAHA NÍ NA LO'OHO YO NTA'AHÁ HINKA'A NA YIVI'I?			HÁ SXHINI TATA NÍ ÑA KUNTAKUAHA NÍ NA LO'OHO YO NTA'AHÁ HINKA'A NA YIVI'I?		
<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ <input type="checkbox"/> KUE SXHINI YU			<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ <input type="checkbox"/> KUE SXHINI YU		
CHI NU'Ú KA CHA TÁTU KUNI NTI KA'AHA NTI SXHI NÍ CHA, HÁ KU'U NTAKA TU'UHU SXHA'AHÁ NÍ NU'U NANA NÍ? <input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ			CHI NU'Ú KA CHA TÁTU KUNI NTI KA'AHA NTI SXHI NÍ CHA, HÁ KU'U NTAKA TU'UHU SXHA'AHÁ NÍ NU'U TATA NÍ? <input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ		

C. TATA SXHI NANA NA LO'O

KIVI'I TATA NA LO'OHO (KIVI'I RA, SXHI KUE APELLIDO)	NUMERO TELEFONO RA NU'U KU'U KA'AHA NA SXHI RA ()
NCHI'I KU'U DIRECION NU'Ú YE'E RA (CALLE, ÑU'U, ESTADO, NCHI PAIS YE'E RA TÁTU SU'U U.S.A KUA)	
Mí'í ni sxhi tata se'ehe ní cha, há ni sa'aha ntó lucha ña tanta'ahá nto? <input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	
Tátu ña nta'a kua cha, nisxhi ní sa'aha ntó _____	

D. HÁ ÑÁ MITU'UHU'U KU'U NÍ HA'A SXHA NI TANTA'AHÁ NI?

1. Há ye'e cha'a ní, há sxha ni tanta'ahá ni? <input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ Tátu sxha ye'e cha'a ní cha, nchi'i ku'u kivi'i rá? _____ (KIVI'I RA, SXHI KUE APELLIDO)	
Nchi'i ña ku'u direcion nu'u ye'e ra/ña _____	
LUGAR NU'U NI TANTA'AHÁ NTO, NU'U YE'E NTO VICHÍ (ÑU'U, CONDADO, ESTADO)	
LUGAR NU'Ú NI TANTA'AHÁ NTO (ÑU'U, CONDADO, ESTADO)	FECHA ÑA NI TANTA'AHÁ NTO (YO'Ó, KI'Í, KUIYA)

* KUNCHE'É NÍ: Ka'áhnun nchuaha ku'i ña ntakani ní nu'u kue na Departamento ña kuenta Servicio Social, tátu ná ntasama ní direcion nu'u ntíhsxa'a kue carta nu'ú ní.

2. Há sxha ní ku ke'ehe tanta'ahá ní? HU'U HU'UHÚ Tátu ña nta'aha kuá cha, ntakani ní:

KIVI'I KIVI'I CHA'A CHA NI SXHI KU'U YI'I NÍ	ÑU'U NU'Ú NI TASXHI NA LICENCIA NI TA NI TANTA'AHÁ NI	KUIYA, YO'Ó, SXHI KI'I (FECHA) & SXHI LUGAR NU'Ú NI KUVA'AHÁ TUTU TÁ NTANTA'AHÁ NTO	KUIYA, YO'Ó SXHI KI'I (FECHA) & SXHI LUGAR NU'Ú NI KUVA'AHÁ TUTU TÁ NTANU'U NTO	TÁTU NA NI SXHI'IHI KU'U NA NI SXHIO SXHI NI CHA, NCHI'I KUIYA, NCHI YO'Ó, NCHI KI'I (FECHA) & SXHI NCHI LUGAR KU'U NU'U NI SXHI'IHI NA	NISA'A KÁKU'U KUE SE'EHE NTO SXHI NA NISXHIO SXHI'IHI NI YO'OHO
1.					
2.					
3.					
4.					

E. HÁ YE'E SAVA KA KUE NA VALI'I

Há ye'e sava ka kue na vali'i sxhi'ihi ní, cha há hinka'a tuku ku'u na kunta ki'ihí ní sakuahnu ní? HU'U HU'UHÚ
Tátu ña nta'a kua cha, ntasakutú ní yo'oho:

KIVI'I NA LO'OHO	HÁ NA CHA'A -HA'A NA NA'AHÁ KU'U NA		SA MARCAR NI (✓) TÁTU YE'E TU'U TA'AHÁ NA SXHI NA LO'OHO NA KU'U NTAKI'IHI NÍ SAKUAHNU NI		NCHI KUIYA, NCHI YO'Ó, NCHI KI'I (FECHA) NA NI KAKU'U NA LO'OHO YO'O	HANA KU'U NA NCHA'A NA LO'OHO YÓ? (Ntakani ní nisxhi ku'u ta'aha na lo'oho yó na ncha'a na)
	CHA'A	NA'AHÁ	TA'AHÁ YAHCHI KÁ KU'U NA	TA'AHÁ SXHIKA KU'U NA		
1.						
2.						
3.						
4.						
5.						

F. NA YIVI'I NA YATA'Á KUE NA INDIO AMERICANO (FORMA ÑA ICWA-020 CHA SHINI ÑU'UHU NTAKUTÚ ÑA)

Há nchi'i ta'aha nto, kuenta ma'a ní, há kuenta pa'a ní ye'e ta'aha ná na yata'á na ku'u Indio Americano? HU'U HU'UHÚ

Tátu ña nta'a kuá cha, nisxhi naní grupo/ kue grupo na: _____ Nchi ku'u lugar nu'ú ye'e ná: _____

Há mi'i ní ha'a kue tata ní ni nte'e lista sxhi grupo kue na yivi'i na yata'á kue na Indio Americano, há ntaki ncha'a nto mi'i nto sxhi'i ná? HU'U HU'UHÚ

Tátu ña nta'a kua cha, nchi'i ku'u /ku'u kue numero nto nu'u lista ka'a? _____

Há mi'i ní, há kue tata ní, pa'a há ma'a sxhahnu ní, ha'a nchi'i ta'aha ní kue na yatá kumi certificado (tutu) CDIB ña ka'aha ña kumi nto'o ní'í kue na Indio Americano HU'U HU'UHÚ

Tátu ña nta'a kua cha, sa'aha ní ña maní tasxhi ní hi'i copia tutu ka'a CDIB na kita'aha ñ sxhi kue tutu yo'o.

G. CONSEJO SYCOLOGICO

Há nchi'i hi'i tiempo cha há ni sxha'aha ní nnu'ú na ku'u sycologo, há syquiatra, há nu'ú na ku'u trabajador ña clinica social, há na ku'u terapeuta kuenta kue na ku'uhvi há kue na kutvi sxhiní, há kuenta kue na kini nchuaha sa'ahá? HU'U HU'UHÚ

Tatu ña nta'a kua cha, ntasakutú ní yo'oho:

KUIYA, YO'Ó, KI'I (FECHAS) CHA, NUVA'AHÁ NI CHINCHE'É NA NÍ

KIVI'I NA KU'U TERAPISTA/ HÁ AGENCIA NU'U NISXHA'AHÁ NÍ NI KUTATA NÍ

NCHI LUGAR KU'U ÑA

NISXHI NANÍ KUE TATÁ ÑA NI TASXHI NA NU'Ú NÍ ÑA KO'OHO NÍ

TÁTU KUE SXHI'IHI KA NÍ ÑA CHA NUVA'AHÁ KUE SXHI'I KA NÍ ÑA

H. PREGUNTA KUENTA ADOPTION (Táni kue cuenta Adopcion Independiente)

1. Há ye'e abogado na chinche'e ta'aha sxhi ní ña cuenta adopcion yó? HU'U HU'UHÚ
2. Há su'u ni abogado ní chinche'é ta'aha sxhí na/ kue na kuntakí'íhi se'ehe ní sakuahnu na? HU'U HU'UHÚ KUE SXHINI YU
3. Hana ku'u na ni chahvi kue gasto tá ni sxhiñu'u se'ehe ní, ta sxha'aha ní nu'u doctor, sxhi tá nikaku se'ehe ní, sxhi sava ka kue gasto? _____
4. Kue na yivi'í na/kue na kuntakí'íhi na se'ehe ní cha há ni chinche'e ná ni sxhi sxhu'uhu takua ku'u gasto ní ña ku'u comida há renta? HU'U HU'UHÚ
Nisa'a ni chahvi na nu'ú ní? \$ _____
5. Ley ña California katcha ña kue na sxhi'í se'e cha ye'e derecho na kuni ná nchi'í káku'u na/kue na yivi'í na kuntakí'íhi se'ehe ná sakuahnu na.
Ntakani ní nanche'e nchi ku'u ña sxhini ní sxha'ahá na/ kue na ku'u ntakí'íhi se'ehe ní:
Kivi'í nta'a na HU'U HU'UHÚ
Kuiya ntáka'a na HU'U HU'UHÚ
Nchi religion ntaka'a na HU'U HU'UHÚ
Nchi raza há grupo ku'u na HU'U HU'UHÚ
Ni kusa'a tiempo kuaha ña ni kita'aha na ña vitchi HU'U HU'UHÚ
Ni kusa'a cha'ancha sxha ni tanta'ahá ra/ña HU'U HU'UHÚ
Nchi'í ku'u nu ye'e na (tátu ná kaka'a ná , direcion ve'ehe na) HU'U HU'UHÚ
Nchi'í sa'atchu'u ná HU'U HU'UHÚ
Há ye'e na sxhi sava ka kue na vali'í há nchi hinka'a na yivi'í na sxha'ahnu ve'ehe ná? HU'U HU'UHÚ
Kue na vali'í kue na kué ye'e ve'ehe sxhi ná HU'U HU'UHÚ
Há sxhini ñu'uhu tasxhi ná nchi ayuda nu'u na lo'oho ka? HU'U HU'UHÚ
Há kue ku'u kuaha ra ayuda nu'ú na lo'oho ka? HU'U HU'UHÚ
Há nchi'í kuehe nto'oho na cha maku'uvi sa'aha na kue chu'u há kuví'í cha'á ka tiempo kunko'o ná HU'U HU'UHÚ
Há sxha ni sxhintaka'a ná ve'ehe ka'a ha'a nchi hinka'a kuachi sxha ni sa'aha na, ha'a tá ni tickete carro ne'ehé na? HU'U HU'UHÚ
Há sxha ntakí'íhi na na vali'í nta'ahá na sxha'a ña kue ncha'a va'aha ñá na? HU'U HU'UHÚ
6. Nchi'í ka kuni ní kuni ní sxha'ahá na/kue na kuntakí'íhi se'ehe ní sakuahnu na? _____

7. Há sxha ntakita'aha nto sxhi na/ kue na ku'untakí'íhi se'ehe ní sakuahnu na? HU'U HU'UHÚ
8. Tátu ña nta'a kuá cha, há sxha va'aha ntatu'uhu ntó? _____

FIRMA NÁ KU'U NANA NA LO'OHO

KUIYA, YO'Ó SXHI KI'Í (FECHA) NA NTAKUTU TUTU YO'Ó

Kue informacion ña vasxhi nu'ú tutu yo cha: (sa marcar ní hi'í caja lu'u sxha'a)

Ma'a ña sakaku na lo'oho Tata na lo'oho Há nchi'í ka tu'uhu (ntakani ni) _____

KIVI'I NA LOHO'O	NUMERO CASO
KIVI'I NA KU'U TRABAJADOR NA SATCHU'U CASO YO'O	KIVI'I AGENCIA

SECCION II – INFORMACION ÑA MANTÁKANI NA SXHA'AHA ÑÁ KU'U MA'A ÑA SAKAKU NA LO'OHO

Informacion yo'oho cha ña kunkinto'o nu'ú kue na yivi'i na ku'u ntaki'ihí se'ehe ní sakuahnu na kui takua ku'u tasxhi ná ña nu'ú se'ehe ní. Sa'aha ní ña maní ntakani ní ntí'ihí so kue tu'uhu ntakatu'uhu na ní.

NISXHI KA'A, NISXHI NA'AHA NANA NA LO'OHO TA KI'I NTAKUAHA NÁ SE'EHE NÁ NU'Ú HINKA'A NA YIVI'I

A. NISXHI KA'A ÑÁ, NISXHI NA'AHA ÑÁ, HÁ KA'AHNU NA, HÁ CHA'AHA NA

NISA'A KUA SUKU ÑÁ	NISA'A KUA VE'É ÑÁ	COLOR LO'OHLO ÑÁ	COLOR KUÑU ÑÁ	COLOR HISXHI SXHINI ÑÁ	NISXHI KA'A SXHINI NÍ (SA MARCAR NÍ NTI'IHI SO ÑA KA'AHA NÍ ÑA NT'A) <input type="checkbox"/> HÁ VI'I ÑA <input type="checkbox"/> HÁ KUAVA'AHA NI KAI <input type="checkbox"/> HÁ NCHI'I <input type="checkbox"/> HÁ NTI'IA <input type="checkbox"/> HÁ TIKAI ÑA <input type="checkbox"/> HÁ NTI CHINU KUI <input type="checkbox"/> HÁ KOYO NTI'IHI SXHINI ÑÁ
KUIYA ÑA NI KAKU NÍ (TÁ NI KUIYA)	LUGAR NU'Ú NI KAKU NI	TYPO ÑA NI'I Ñ KU'U NI	FACTOR RH	TYPO KUÑU NÍ <input type="checkbox"/> HÁ NA LO'OHO KO'ONTO KU'U NÍ <input type="checkbox"/> HÁ NA KO'ONTO KUA SAVA VA KU'U NÍ <input type="checkbox"/> HÁ NA KO'ONTO KA'AHNU KU'U NÍ	HÁ SXHIO KUAHA KU'U NÍ? <input type="checkbox"/> HÁ SXHIO SA'ATCHI KU'U NÍ? <input type="checkbox"/>

NCHI RAZA/HÁ GRUPO ETNICO KU'U NÍ:
 Há na Gabacho ku'u ní Há na Hispano ku'u ní Há na Filipino ku'u ní Há na Negro ku'u ní Há ku'u ní na yivi'i na Asiatico, ha'a ku'u ní na Isla ña Pacifico
 Ha'a ku'u ní na Indio Americano, ha'a chi Alaska ni kaku ní Ha'a na si'i ka lugar ku'u ní (tátu sa'a cha, ntakani ní) _____
 Tátu ku'u ní na yivi'i na Indio Americano há tátu Alaska ni kaku ní cha, sa'aha ní ña maní ntakani ní kivi'i tribu sxhi nchi grado ní na Indio kumi ní (ntakani ní tátu sxhini ní) _____
 NTAKANI NÍ NCHI'I PAIS, NCHI'I NI KAKU TA'AHA NI KUE NA YATÁ (HÁ KU'U NÁ NA: IRLANDA, FRANCIA, ALEMANIA, CANTONÉS, MEXICANO, HA'A NIGERIA)

B. HÁ SXHINTAKA'A NA ESCUELA

ULTIMO GRADO ÑA NI SXHI NTAKA NA	HÁ NTAKA HI'I NÍ ESCUELA ÑA VITCHI? <input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	NCHI'I CALIFICACION NE'EHE NÍ ESCUELA	HÁ NTAKA'A NÍ NCHI HINKA'A ENTRENAMIENTO
----------------------------------	---	---------------------------------------	--

HÁ NCHI HINKA'A ACTIVIDAD SA'AHA NÍ _____

 NCHI'I KU'U ÑA TA'AHA HINI NÍ SAKUAHA NÍ _____

C. HÁ SA'ATCHU'U NÍ, HA'A SAKUAHA SO NI, NCHI'I SA'AHA NÍ

ÑA VICHI CHA NCHI'I SA'AHA NÍ	NI KUSA'A TIEMPO	CHA NCHI'I KU'U ÑA SA'AHA NÍ NTI'IHI SO KUE KI'I
-------------------------------	------------------	--

NCHI KU'U ÑA KUNI NÍ SAKUAHA NÍ? (TONO: HA KUNI NÍ KUKU'U NÍ MAESTRO/MAESTRA, SOLDADOR, HA'A KUNI NÍ KUNKA'A NÍ SXHI'IKO NÍ)

D. NCHI'I NA YIVI'I KU'U NÍ

NTAKANI NÍ HÁ KUEHE NÍ, HÁ NA YIVI'I VA'AHA KU'U NÍ, NISXHI SA'AHA NÍ, HÁ KUEHE SXHINI NÍ, HÁ KAMA NTUKUEHE SXHINI NÍ, SXHI, NCHI'I KÁKU KUE NA YIVI'I NA NCHAKA TA'AHA SXHI NÍ, NTAKANI KA NÍ _____

 NTAKANI NÍ NCHI'I KU'U ÑA TA'AHA HINI NÍ SA'AHA NÍ, CHA NCHI'I KUNI NÍ SA'AHA NÍ CHI NU'Ú KA _____

 NTAKA NÍ NISXHI NSI'I SA'AHA NÍ TÁ VALI'I NÍ _____

E. KUE TU'UHU ÑA KUENTA ADOPCION

NCHI'I RELIGION KU'U NÍ? _____

HÁ VA'AHA VA SXHINI NÍ TÁTU NÁ NTACHIKA'A KUE NA YIVI'I NA/KUE NA KU'U NTAKI'IHI SE'EHE NÍ KA'A SE'EHE NÍ RELIGION MI'I VA NA? HU'U HU'UHÚ

TÁTU MA KUAHA NÍ HI'ICHÍ CHA, NCHI RELIGION KUNI NÍ ÑA KUNTAKA'A SE'EHE NÍ? _____

CHA NU'U VA'AHA KUNI NÍ NTAKUAHA NÍ SE'EHE NÍ ÑA NTAKI'IHI HINKA'A NA YIVI'I SAKUAHNU NÁ? (SA'AHA NÍ ÑA MANÍ NTAKANI NTA'A NÍ. CHI KUE TU'UHU YO'O KU'U ÑA NTAKATU'UHU KUE NA VAL'I' NU'U KUE AGENCIA TÁ SXHAHNU NÁ)

TÁTU KUE NÍ NTAKAUHA NÍ SE'EHE NÍ NTAKI'IHI NA TÁ NI KAKU SXHI CHA, NCHI'I NI SXHA'AHNU SXHI, HÁ NI SXHAHNU VA'AHA SXHI CHA SA'A SANA KUNTAKUAHA NÍ SXHI NTAKI'IHI NA SAKUAHNU NA.

NISXHI KU'U NI SA'AHA NÍ CHA TÁ NI SXHA'AHNU SE'EHE NÍ NA NTAKUAHA NÍ NU'U NA YIVI'I CHA NÁ KISXHA'A NÁ KA'AHA NÁ SXHI'I NÍ TÁ SXHA'A NI SXHAHNU NA?

F. NISXHI NI SXHIKU'UHU ÑÁ TÁ KU'UHU ÑÁ TÁ YO'Ó TÁ YO'Ó CHA HÁ KO'O TUNTO'OHO NÍ SXHIO ÑA TÁ NI SXHIÑU'U NA SE'EHE ÑA

1. SXHA'AHÁ NA NTÁTU'U NA KU'UHVI NÍ TA YO'Ó TÁ YO'Ó	NISA'A KUIYA NTAKA'A NÍ TA NI KISXHA'A KU'UHVI NÍ TA YO'Ó TA YO'Ó?	TÁ NTÁTU'U NA KU'UHU NÍ TÁ YO'Ó TA YO'Ó CHA, NISA'A KI'Í SANA SXHINU'U NA KU'UHU NÍ?	HÁ KI'Í NTA'A KU'UHU NÍ HA'A YA'AHÁ-YA'AHÁ KI'Í SANA KU'UHU NÍ? <input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	NI SA'A KI'Í KU'UHU NÍ TA KU'UHU NÍ
---	--	--	--	-------------------------------------

HÁ SXHATU NTO'OHO NÍ TÁ NTÁTU'U NA KU'UHU NÍ?
 HU'U HU'UHÚ Tátu ña nta'a kua cha, nisxhi ni sa'aha ntó

2. ÑA TÁ NI SXHIÑU'U SE'EHE NÍ	NCHI'I KU'U DIRECION SXHI KIVI'I DOCTOR CHA NI SXHI CHINCHE'E NÍ TÁ NI SXHIÑU'U SE'EHE NÍ			
	KIVI'I DOCTOR KA'A		DIRECION RÁ	
NCHI'I KI'Í NI KISXHA'A SXHA'AHÁ NI NU'U DOCTOR?	NISA'A KUIYA NTAKA'A NÍ TÁ NI SXHIKU'U SE'EHE NÍ?	NISA'A SEMANA NI SXHIÑU'U SE'EHE NÍ	NISXHI NI KAKU'U SE'EHE NÍ, HÁ NI KAKU VA'AHÁ NA HA'A NI NTATÁ NI <input type="checkbox"/> HÁ SA'A HI'I CHANCHA <input type="checkbox"/> HA'A NI KU KE'EHE CHANCHA <input type="checkbox"/> TÁTU NI KU KE'EHE CHANCHA CHA, NI KU SA'A CHANCHA?	

HÁ SXHATU NI SXHIÑU'U SE'EHE NÍ YO'OHO? HU'U HU'UHÚ HÁ SXHA NI SAKAKU KA NÍ KUE VAL'I? HU'U HU'UHÚ
TÁTU ÑA NTA'A KUA CHA, NISXHI NI SA'AHÁ NTÓ TÁTU ÑA NT'A KUA CHA, NISA'A KA NA VAL'I SA'A KAKU NÍ?

3. TÁ NI SXHIÑU'U NA LO'OHO YO'OHO CHA HÁ NI KU'UHU NA	KUEHE NTIYA'AHÁ (SARAMPION) <input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	KUEHE ÑA NEEHE NA TÁ KISXHI NA SXHI CHA'A HÁ NA S'I'I NA KU'UHVI (ENFERMEDAD DE TRANSMISION SEXUAL): <input type="checkbox"/> HERPES <input type="checkbox"/> GONORREA <input type="checkbox"/> SÍFILIS <input type="checkbox"/> CHLAMYDIA <input type="checkbox"/> VERRUGAS GENITALES	VIRUS (tono ta) KI'IHI KUE SXHINI NA <input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ HÁ NI TUSXHI NA <input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ
---	--	--	---

TÁTU ÑA NTA'A ÑA NI NTO'OHO NÍ NCHI'I KUEHE ÑA KA'A YO'OHO CHA, NISXHI NTO'OHO NÍ, NCHI'I KUIYA, YO'Ó SXHI KI'Í (FECHA) NTO'OHO NÍ ÑA CHA, NISXHI NI KUTATA NÍ?

4. KUE TATÁ ÑA NISXHI'IHI NÍ HI'I KUIYA ANTES KA ÑA SXHIKU'U SE'EHE NÍ, SXHI TA TIEMPO ÑA ÑU'U SE'EHE NÍ

a. Nisxhi naní kue tatá ña ni tasxhi na ko'oho ní: [Nisxhi naní (kue tatá ká)]	ÑA NISXHI'IHI NÍ TÁ ÑU'U SE'EHE NÍ		ÑA NISXHI'IHI NÍ TÁ ÑU'U SE'EHE NÍ		NCHI'I KUIYA, YO'Ó, KI'Í?	TÁ NISA'A KI'Í?	NISA'A KUA NI SXHI'IHI NÍ (CANTIDAD)?
	<i>(Sa marcar ✓ ní nchi'i cuadro ku'u ña nta'a)</i>						
	HU'U	HU'UHÚ	HU'U	HU'UHÚ			
1.							
2.							
3.							
4.							
b. kue tatá ña ntakua ní kuenta mi'í va ní: [tono kue aspirina, gota ke'e sxitchí na, ha'a nchi'í ka tatá]							
1.							
2.							
3.							
4.							
c. Alcohol, ha'a nchi'í hinka'a kue tatá:							
1. Alcohol (vino, cerveza, há nchi'í ka kue ña'aha.)							
2. Anfetaminas (ña ka'aha na ña ku'u "parte superior")							
3. Barbitúricos (downers)							
4. Tabaco							
5. Cocaína							
6. Crack							
7. Heroína							
8. LSD							
9. PCP							
10. Marihuana							
11. Há nchi'í hinka'a ki (ntakani ní)							

Há nchi'í hi'i tiempo cha há ni kani ní droga nta'aha ní sxhi hi'íñu'ú? HU'U HU'UHÚ

G. HÁ NI SXHIO VA'AHA NÍ HA'A KUE NÍ SXHI KU'UHVI NÍ

NTAKANI NÍ HÁ YE'E VA'AHA NÍ

TÁ VAL'I NI CHA NCHI'I KUEHE SXINTO'OHÓ NÍ?

- SARAMPION: RUBELLA (ÑA 3 KI'I) PAPERAS FIEBRE DE HENE KUEHE ÑA SO'OHÓ NÍ KA'AHNI REUMÁTICA KUEHE KAIÍ NA (TOS FERINA)
 RUBEOLA (ÑA 2 SEMANA) VARICELA ROSÉOLA ENCEFALITIS KUEHE ÑA HÁNA NA (CORAZON MURMUR) TÁ SXA'ATU LÁLÁ NA/TÁ KANAKAVA KUEHE NU'U NTAKA'A NCHA LA'ALA NA
 ASMA MENINGITIS FIEBRE ESCARLATA HÁ NCHI'I KA ÑA (Ntakani ní) _____

HÁ SXHA NI NTATÁ NÍ? HU'U HU'UHÚ

TÁTU ÑA NTA'A KUÁ CHA, NCHI'I SXHA'AHÁ KUA/ CHA NCHI TIEMPO NI KU'U ÑA? _____

CHA MI'I NÍ CHA:

- HÁ UVI TA'HA NTO KU'U TÁ NI KAKU NÍ (GEMELO) HÁ UNI TA'HA NTO KU'U TÁ NI KAKU NÍ (TRILLIZO)
 HA'A KE'EHE KA TA'HA NTO KU'U TÁ NIKAKU NÍ

- HÁ HI'I NTÁ'A NTO HA'A
 HÁ HI'I NTÁ'A NTO HA'A
 HA'A KU'U NTO KUATE FRATERNAL

H. NISXHI KA'A SXHA'AHÁ TA'AHA NÍ

HA'A NCHI NA YIVI' NI NA VE'EHE NÍ HÁ MI'I NI CHA HÁ NA NTAKI'IHI NA SAKUAHNU NA KU'U NTO? HU'U HU'UHÚ

TÁTU ÑA NTA'A KUA CHA, SA'AHA NÍ ÑA MANI NTAKANI NÍ HÁNA KU'U NA _____

	HÁ TATA MI'I NÍ				HÁ NANA MI'I NÍ			
Nisa'a kuiya ntaka na vitchi								
Tátu na ni sxhi'ihí ku'u na cha, nisa'a kuiya ntaka na tá nixhi'ihí na								
Nchi'i nto'ohó ra/ñá ña nixhi'ihí ra/ña								
Nisa'a ve'e na/ nisa'a suku na	NISA'A KUA SUKU ÑA	NISA'A KUA VE'E ÑA	NISA'A KUA SUKU ÑA	NISA'A KUA VE'E ÑA	NISA'A KUA SUKU ÑA	NISA'A KUA VE'E ÑA	NISA'A KUA SUKU ÑA	NISA'A KUA VE'E ÑA
Nchi'i ku'u color cha nixhi ka'a hi'sxhi sxhiní na								
Color lo'ohló na								
Color ku'ú na								
Há sxhio kuaha ha'a sxhio sa'atchi ku'u na								
Nixhi ka'a na								
Nchi'i grado ni sxhinu na escuela?								
Nchi'i chu'u ni sa'aha na								
Nchi'i raza/ Nchi'l grupo etnico ku'u na	<input type="checkbox"/> Há na Gabacho ku'u ní <input type="checkbox"/> Há na Hispano ku'u ní <input type="checkbox"/> Há na Negro ku'u ní <input type="checkbox"/> Há na Filipino ku'u ní <input type="checkbox"/> Há ku'u ní na yivi' ni na Asiatico, ha'a ku'u ní na Isla ña Pacifico <input type="checkbox"/> Ha'a na si'i ka lugar ku'u ní (tátu sa'a cha, ntakani ní) <input type="checkbox"/> Ha'a ku'u ní na Indio Americano, ha'a chi Alaska ni kaku ní				<input type="checkbox"/> Há na Gabacho ku'u ní <input type="checkbox"/> Há na Hispano ku'u ní <input type="checkbox"/> Há na Negro ku'u ní <input type="checkbox"/> Há na Filipino ku'u ní <input type="checkbox"/> Há ku'u ní na yivi' ni na Asiatico, ha'a ku'u ní na Isla ña Pacifico <input type="checkbox"/> Ha'a na si'i ka lugar ku'u ní (tátu sa'a cha, ntakani ní) <input type="checkbox"/> Ha'a ku'u ní na Indio Americano, ha'a chi Alaska ni kaku ní			
Nchi'i pais ku'u na								
Nchi'i religion ku'u na								
Há ni sxhini kue tata ní ña kunko'o se'ehe ní?	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ				<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ			
Nisa'a ta'aha na / kue kuaha ná na cha'a, sxhi kue ku'un ná kue na si'i ku'u								
Tátu nchi'i sxhito ní há sxhisxhi ní sxha'a ni sxhi'ihí cha, tasxhi ní kuiya ntaka'a ná tá ni sxhi'ihí ná, cha nchi'i nto'ohó ná ña nixhi'ihí ná								
	KUIVÍ NA KU'U PA'A TATA PA'A NÍ				KIVI'Í NA KU'U MA'A NANA MA'A NÍ			
	TATA RA		NANA RA		TATA RA		NANA RA	
Kuiya ná								
Tátu na ni sxhi'ihí ku'u ná cha, kuiya ntaka'a na tá ni sxhi'ihí ná cha nchi nto'ohó ná ña ni sxhi'ihí ná								
Ntakani ní, nixhi sxhintaka na								
Nisa'a suku na & Nisa'a ve'e na	NISA'A KUA SUKU ÑA	NISA'A KUA VE'E ÑA	NISA'A KUA SUKU ÑA	NISA'A KUA VE'E ÑA	NISA'A KUA SUKU ÑA	NISA'A KUA VE'E ÑA	NISA'A KUA SUKU ÑA	NISA'A KUA VE'E ÑA
Nixhi ni sxhika'a na								
Nchi'i grado ni sxhintaka'a na escuela								
Nchi'i chu'u sa'aha'a na ha'a nchi'i chu'u ni sa'aha na								
Há nixhini ra/na ña kunko'o se'ehe ní?	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ		<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ		<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ		<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	

H. NA KU'U TA'AHA NÍ (NTAKANI KA NÍ)

KUE KUAHA NÍ NA CHA'A, KUE KUHVI NÍ NA SI'Í

(Tátu 4 ta'aha na há kuahá ka na ta'aha ni ku'u cha, cha'a ní kivi'í na nu'u hinka'a tutu?)

	1		2		3		4	
Cha'a há ña'aha								
Kuiya na								
Tátu na nisxhi'íhi ku'u na cha, nisa'a kuiya ntaka na tá ni sxhi'íhi na, cha nchi'í nto'oho na ña nisxhi'íhi na								
Há hi'í ku'u tata nto sxhi nana nto ha'a si'í kaku'u na?	<input type="checkbox"/> TA'AHA YAHCHI KÁ KU'U NÁ <input type="checkbox"/> TA'AHA SXHIKA KU'U NA		<input type="checkbox"/> TA'AHA YAHCHI KÁ KU'U NÁ <input type="checkbox"/> TA'AHA SXHIKA KU'U NA		<input type="checkbox"/> TA'AHA YAHCHI KÁ KU'U NÁ <input type="checkbox"/> TA'AHA SXHIKA KU'U NA		<input type="checkbox"/> TA'AHA YAHCHI KÁ KU'U NÁ <input type="checkbox"/> TA'AHA SXHIKA KU'U NA	
Nisa'a kua suku na & Nisa'a kua ve'e na	NISA'A KUA SUKU NÁ	NISA'A KUA VE'E NÁ	NISA'A KUA SUKU NÁ	NISA'A KUA VE'E NÁ	NISA'A KUA SUKU NÁ	NISA'A KUA VE'E NÁ	NISA'A KUA SUKU NÁ	NISA'A KUA VE'E NÁ
Color hi'isxhi sxhiní na cha nisxhi ka'a ña								
Color lo'ohló na								
Color kuñu na								
Nchi'í ku'u ña ta'aha hini na sa'aha na cha, nchi'í ku'u ña va'aha sa'aha								
Nchi'í grado ni sxhinta ka'a na escuela								
Há ntaka'a hi'í na escuela?	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ
Nchi'í ku'u ña sa'aha na								
Há ni sxhi'ini ná ña kunko'o se'ehe ní?	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ
Há ye'e me'é vana ha'a sxha uvi ta'aha na ku'u								
Nisa'a na vali'í kumi na								
Há ye'e va'aha se'ehe ná, há kue kuhvi na								

KUE SE'EHE MI'Í NÍ

Tátu 4 há kuahá ka se'ehe ni ku'u cha, cha'a ní kivi'í na nu'u hinka'a tutu?

	SE'EHE NÍ NA #1		SE'EHE NÍ NA #2		SE'EHE NÍ NA #3		SE'EHE NÍ NA #4	
Há cha'a ha'a ña'aha ku'u na								
Nisa'a kuiya ntaka na, ha'a nchi kuiya ni kaku na								
Há hi'í tata sxhi nana kue na vali'í sxhi ha'a si'í si'í ku'u ná sxhi na ntaki'íhi nto sakuahnu nto?	<input type="checkbox"/> TA'AHA YAHCHI KÁ KU'U NÁ <input type="checkbox"/> TA'AHA SXHIKA KU'U NA		<input type="checkbox"/> TA'AHA YAHCHI KÁ KU'U NÁ <input type="checkbox"/> TA'AHA SXHIKA KU'U NA		<input type="checkbox"/> TA'AHA YAHCHI KÁ KU'U NÁ <input type="checkbox"/> TA'AHA SXHIKA KU'U NA		<input type="checkbox"/> TA'AHA YAHCHI KÁ KU'U NÁ <input type="checkbox"/> TA'AHA SXHIKA KU'U NA	
Tátu na ni sxhi'íhi ku'u ná cha, nisa'a kuiya ntaka ná ta nisxhi'íhi ná								
Nchi'í nto'oho ná ña nisxhi'íhi ná								
Nisa'a kua suku na & nisa'a kua ve'e na	NISA'A KUA SUKU NÁ	NISA'A KUA VE'E NÁ	NISA'A KUA SUKU NÁ	NISA'A KUA VE'E NÁ	NISA'A KUA SUKU NÁ	NISA'A KUA VE'E NÁ	NISA'A KUA SUKU NÁ	NISA'A KUA VE'E NÁ
Color hi'isxhi sxhiní na cha nisxhi ka'a ña								
Color lo'ohló na								
Color kuñu na								
Há sxhio kuaha ha'a sxhio sa'atchi ku'u na								
Nchi grado ntaka'a na escuela								
Há ye'e ní sxhi na lo'oho yó?	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ
Nchi'í ku'u ña ta'aha hini na sa'aha na cha, nchi'í ku'u ña va'aha sa'aha								
Há ye'e va'aha na há su'u na kuhvi ku'u na								
Há sxha ni sxhio cirujia na								
Há nchi'í kuehe nto'oho na								
Há ni sxhini na lo'oho yo'o ña kunko'o se'ehe ní?	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ	<input type="checkbox"/> HU'U <input type="checkbox"/> HU'UHÚ

I. HISTORIA ÑA KUENTA SALUD MI'I NÍ, SCHI'I KUE TATA NÍ SXCHI KUE TA'AHA NÍ

Sa marcar ní nu'u kue caja lu'u tátu mi'i ní ha'a nchi kue ta'aha ní (*kue pa'a ní, kue ku'uhu ní na si'íhi, kue kuaha ní kue na cha'a, kue sxhito ní, sxhi'sxhi ní, pa'a, ma'asxhahnu ní há nchi'i hinka'a se'ehé ní na vali'i, há nchi'i hinka'a ka na.*) ní sxhinto'oho, ha'a nto'oho kue kuehe ña vasxhi nu'u lista yo'oho. Cha ntakani ní nisxhi kuni ní na yivi'i yo'oho. Sa'aha ní ña mani ntaskutu ní nu'u ntaka'a seccion "Comentarios". Tátu kuehe ká sa'aha cha nisxhi'íhi ta'aha ní cha, ntakani ní kua nisa'a kuiya ntaka'a na tá ni sxhi'íhi na nu'u ntaka'a seccion "Comentarios".

NCHI'I KU'U KUEHE NTO'OHO NA	Hu'uhú	Hu'uhú Hána ku'u na	Há ña nta'a kua Há mi'i ní	HÁ ÑA NTA'A KUA-HÁ TA'AHA MI'I NÍ KU'U NA (Ntakani ní nisxhi kuni ní na)	KUE TU'UHU KU'U NTAKANI NÍ
A. TÁ NI KAKU NA CHA HÁ NA KU'UHU KU'U NA:					
1. Há ku'uhu tsxha'ahá na (há ntika'a sxha'ahá na, ha'a nchi hinka'a kuehe nto'oho na.)					
2. Há ku'uhu yu'uhú na (há cha'ancha), há si'i ka'a yu'uhú na					
3. Há nto'oho na ña ku'u Síndrome de Down					
4. Há nchi'i hinka'a kuehe nto'oho na tá ni kaku na					
5. Há ka'ahnu nchuaha sxhiní na tá nikaku na					
6. Há yakuá kitch'e ku'na na tá nikaku na					Nchi'i sxhio ku'na na ku'u ña ku'uhu? Nisa'a kuiya ntaka na tá ni kixxha'a ku'uhu na.
7. Há na enano ku'u ná					
8. Há tu'u kitch'e'ehé satá na					
9. Há ku'uhu ána na					
10. Há nto'oho na kuehe ña ku'u Anemia de Células Falciformes					
11. Há nto'oho na kuehe ña ku'u Tay-Sachs					
B. ALERGIAS:					NCHI'I ALERGIA? NISXHI KÚ TATA NA? NCHI'I KU'U KUE TATÁ
1. Kuehe nu'u ku'na na, ha'a nchi'i hinka'a kuehe					
2. Kuehe ña ka'aha na ku'u Fiebre del heno, ha'a nchi hinka'a alergia					
3. Há nto'oho na kuehe tá sxhi'l hi na nchi kue tatá					Nchi'i tatá sa'aha kue'ehé sxhi'i na?
4. Há nchi'i comida sa'aha kuehe sxhi'i na					Nchi'i comida?
C. HÁ NCHI'I KUEHE NTO'OHO NA SXHI, LO'OHLO NA, SO'OHLO NA, NU'UHU NA, HA'A NCHI HINKA KA KUEHE NTOHO NA:					
1. Ntu'u lo'ohló na, ntu'u color, ha'a ntu'u va'aha, ha'a nchi'i ku'u hinka'a problema ye'e na					
2. Há ntaka'a lente ka'ahnu, ha'a lente ña contacto nu'ú na					Nisa'a kuiya ntaka na tá ni kixxha'a tsxahchu'u na lente
Há ña yatchi ku'u ña ntu'u					
Há ña sxhika'a ku'u ña ntu'u					
Astigmatismo (tá kue ku'u kunch'e'e na chi kanta nchuaha nu'u na)					
Estrabismo (tá tono ña yatchi nchuaha nche'ehé na)					
Há nchi'i hinka'a kuehe nto'oho na					
3. Há ntaka ka'a ña ka'aha na ku'u Tirantes ha'a nchi ka ntasavaha na yu'uhú na					Tátu ña nta'a kuá cha, nchi sa'aha na yu'uhu na, cha ni kusa'a tiempo ña sa'aha na ña?

I. HISTORIA ÑA KUENTA SALUD MI'I NÍ, SCHI'I KUE TATA NÍ SXCHI KUE TA'AHA NÍ (Ntakani ka ni)

NCHI'I KU'U KUEHE NTO'OHO NA	Hu'uhú	Hu'uhú Hána ku'u na	Há ña nta'a kua Há m'i ni	HÁ ÑA NTA'A KUA-HÁ TA'AHA MI'I NI KU'U NA (Ntakani ní nisxhi kuni ní na)	KUE TU'UHU KU'U NTAKANI NI
4. Há kue hchaku so'oho na ha'a nchi hinka'a ña nto'oho so'ohó na					Há ntaka na escuela ña educacion especial?
5. Há kue ku'u ka'aha na					
6. Há kue kutuhva na escuela					Há ntatu'u nchi hinka'a kuehe nto'oho na? Há sxha sxhi'i kant'uuhu na hospital?
7. Há cha'acha vasxhi kuahnu na					
D. NCHI KU'U KUE KUEHE ÑA NTO'OHO NA 1. Hemofilia (ta kue va'aha ye'e tuchi ní'í na)					
2. Há nto'oho na kue Anemia, ha'a nchi hinka'a kuehe ntaka'a nu'u ní'í na					
3. Hipertesión (persion arterial alta [tá ni ka'a ní'í na])					Nisa'a kuiya ntaka na tá ni kixxa'a ntoho na kuehe yó? Nchi'i kutata na? Há sxha sxhikantu'uhu na hospital?
4. Kuehe ña ha'anu					
5. Kuehe nchika na (tá kue sxhika va'aha ní'í)					
6. Artritis					Nchi'i kuehe? Nchi'i kuiya ntaka'a na tá nta'tu'u kuehe yó?
7. Kuehe ña ntu'uchí tixhi na (riñon)					Nisa'a kuiya ntaka'a na tá ni kixxa'a kuehe ká
E. HÁ SXHATU NTO'OHO NA TÁ NTATU'U KUEHE NA 1. Diabetes					Nisa'a kuiya ntaka'a na tá ni kixxa'a kuehe ká
2. Kuehe ña tiroides					
3. Obesidad (ta ntí'íhi nchuaa na)					
F. TÁ KUE KU'U NTASXHITA VA'AHA NA TAHCHÍ NA 1. Asma					Ha'a nchi hinka'a kuehe nto'oho na? Nchi'i kutata na?
2. Enfisema (tá kue ku'u nta sxhita va'aha ní tachí)					Nisa'a kuiya ntaka'a na tá ni kixxa'a kuehe ká
3. Tuberculosis					Nisa'a kuiya ntáka na tá ni kixxa'a ña? Nchi'i kuehe kui? Nchi páte kuñu na ku'uhu?
G. KUEHE ÑA KINI NTO'OHO SXHINI NA, TÁ KINI SA'AHA NA 1. Há nto'oho na kuehe ña esquizofrenia					Nisa'a kuiya ntaka na tá ni kixxa'a ntoho na kuehe yó? Nchi'i kutata na? Há sxha sxhikantu'uhu na hospital?
2. Kuehe ña bi-polar (tono uvi na yivi'i ntu'una)					
3. Há nchi'i hinka'a kuehe ña ku'uhvi, há ña sxhiko sxhini nto'oho na. Tátu sa'a cha, ntakani ní, tátu sxhini ñu'uhu ka ni tutu cha, cha'a ní nu'u hinka'a hoja					
4. Há na alcoholico ku'u na, ha'a sxhi'íhi nchuaa ná					
5. Há kihchu'u na droga					Nchi clase kui, nisa'a kua, cha nchi'í kí'í ni sxatchu'u na ña?

I. HISTORIA ÑA KUENTA SALUD MI'I NÍ, SCHI'I KUE TATA NÍ SXCHI KUE TA'AHA NÍ (Ntakani ka ni)

NCHI'I KU'U KUEHE NTO'OHO NA	Hu'uhú	Hu'uhú Hána ku'u na	Há ña nta'a kua Há mi'i ni	HÁ ÑA NTA'A KUA-HÁ TA'AHA MI'I NI KU'U NA (Ntakani ní nisxhi kuni ní na)	KUE TU'UHU KU'U NTAKANI NÍ
H. KUE ÑA TRASTORNO LINFÁTICO:					Nchi'i kuehe? Nchi'i kuiya ntaka'a na tá nta'tu'u kuehe yó?
1. Cancer					
2. Tumor					
3. Fibrosis quística					
4. Kuehe ña Hodgkin					
I. TRASTORNOS DEL SYSTEMA NERVIOSO (Tá ku'uhu kue tuchí kuñu na)					Nchi'i sxhio kuñu na ku'u ña ku'uhu? Nisa'a kuiya ntaka na tá ni kixsha'a ku'uhu na.
1. Esclerosis multiple (Tá kuahá kuehe nto'oho na)					
2. Enfermedad de Huntington					
3. Parálisis cerebral (tá kue ku'u ka'aha na, ha'a nchi'l kue ku'u sa'aha na chi sxhiní na sa'aha.					
4. Ataque o convulsions (tá sxhi'ihí na cha ntachaku tuku na)					Nisa'a kuiya ntáka na tá ni kixsha'a ña? Nisxhi kutata na? Tá nisa'a tiempo?
5. Nisa'a kuiya ntáka na tá ni kixsha'a ña? Nisxhi kutata na? Tá nisa'a tiempo?					
J. TÁ NE'EHE NA KUEHE HÍNI'I HOSPITAL					Nchi'l kuehe kui?
1. Tá ntátu'u mi'í kuehe ka'a cha kana ka'ahní na					
2. Kuehe ña kana kava mi'í va (infección) cha sxhini ñu'uhu so ku'uhu na hospital					
3. Há ni sxhikantu'uhu na hospital, há ni sxhio operación (tá ntata'a na) ha'a ni tusxhi'í na					Nchi'a sxha'ahá kua? Nchi'l kí'í, nchi tiempo, kuiya, yo'ó sxhi kí'í?
K. HÁ NCHI'I HINKA'A KUEHE HA'A NCHI'I KA NTO'OHO NA:					