STI Informational Brochure

Name: ________________________ Pd. ______ STI ______________________________

Directions: Each student or partners will be assigned an STI to investigate. After gathering the required data you will create an informational brochure, using Microsoft Publisher, designed to appeal to teens. Your brochure must answer each of the outlined questions in the specific order.
Possible topics include:

1. Chlamydia
 6. Gonorrhea

2. Trichomoniasis
 7. Syphilis

3. Genital Warts (HPV)
8. Hepatitis B

4. Genital Herpes

9. HIV (AIDS)

5. Scabies and Pubic Lice

Questions that you will need to answer and additional instructions

 # 1 What is it? Give general information (facts and statistics) and how common the STI is.
 # 2 How do I know if I have it – What are the symptoms for male and female
 # 3 What is the treatment? Is it curable through treatment or just treatable? Are there any

 lasting effect from the STI
#4 What behaviors put a person at risk for acquiring this STI and how is it spread?
#5 Name and resource page

#6 Title page – creativity counts!
1. You will use Microsoft Publisher to create your brochure.

2. Brochure headings must appear in the exact order as in the sample brochure.

 3. Sources for information are restricted to web sites found on either NA’s health

links or: www.niaid.nih.gov/publications/ www.cdc.gov/nchstp/dstd/Stats www.kidshealth.org
4. Design the brochure to appeal and interest your peers. Design counts!

Grading: Total of 30 points possible for the assignment
24 points for content = 4 points per section X 6 sections.

6 points for design appeal

Grading Rubric

To receive 4 points/section information should be complete, have correct spelling and grammar, and be in correct brochure location.

To receive 3 points information should be complete with correct spelling and grammar.

To receive 2 points = limited information but with correct spelling and grammar.

To receive 0 or 1 point = limited information with spelling and grammar errors.

To receive 6 points for design, brochure should be eye appealing, neat, suitable for a 9th grade audience, have student’s name and period at correct location, have sources listed at correct location

Sample Brochure Layout

Page 1

	#4.What behaviors put a person at risk for acquiring this STI, and how is it spread
	#5
Your name and period

Name the sources where your information was found
	#6 Title page – The name of your STI
Be creative through word art and/or pictures.

Creativity counts!

Page 2

	#1. What is it?

Give general information(facts and statistics) and how common the STI is.

	#2. How do I know if I have it – What are the symptoms for males and females

	#3 Treatment

 Is this STI curable or just treatable? Are there any physical lasting affects from having this STI?

