Grade 7 Sexually Transmitted Diseases (STDs) Assignment
Statistics show that most students don't understand STDs or how to prevent their spread. To help address this, you will research and produce a brochure, OR a poster OR a digital product/presentation about a specific STD, which should be informative and interesting for students your age.

You should:
· create your brochure out of a single sheet of Letter size paper, OR a poster OR a digital product using Vuvox, Prezi, Sliderocket or fakebook template provided (5 minutes max) .

· be creative in developing the final product and use computer graphics programs to make it.

· make your final product brief and easy to understand using only factual information from reliable sources.

· include images that will inform your readers. Make sure the images are from reliable sources too!

· include a bibliography for information and images (1 list remember!). It should be the last thing the readers see on your final product. Here's an online copy of the MLA handout and/or use Son of Citation machine.

· print a draft in black and white and show it to your teacher for feedback before printing your final brochure in colour. Here are the instructions for printing back to back in black and white

Your final product should cover:

1. An introduction/attention grabber to STDs for a grade 7 audience

2. A brief description of the 4 most common STDs ?(This must include Chlamydia, Herpes, HPV(genital warts), HIV, Gonorrhoea, Syphilis, Pubic lice or Trichomoniasis)

3. What are the signs and symptoms of each STD?

4. How is each STD treated? (Is it curable?)

5. Effect on the unborn.

6. What are the long term health problems if left untreated for each STD?

7. How is each of them transmitted

8. Give a detailed list of prevention tips? (At least eight)

9. Interesting facts, statistics, or use of charts etc..

Format
10. A list of at least 4 sources, credible internet sources, database sources and print material. You must use MLA format.
11. You should have relevant pictures or graphics.

You will be given 3 periods to research and create your final product

After the final products are complete, each student will present the finished product to the class. We might consider printing extra copies of the best brochures to distribute to other classes in the school. Posters will be diplayed and digital stories shown at HS assembly.

REMEMBER ==> Your target readers are youth just like you!

Ues the STDs Pathfinder to help you fnd reliable sources of factual information to help you complete this assignment.
Presentation and Product Scoring Rubric
	CATEGORY
	Level 4
	Level 3
	Level 2
	Level 1

	Content
	Addresses all the required information with detail and no errors
	Addresses most of the required information with detail and no errors
	Addresses some of the required information
	Addresses little of the required information

	Organization
	Content is well organized using headings or bulleted lists to group related material.
	Uses headings or bulleted lists to organize, but the overall organization of topics appears flawed.
	Content is logically organized for the most part.
	There was no clear or logical organizational structure, just lots of facts.

	Presentation
	Smooth and loud presentation. Familiar with content. Takes presentation serious
	Takes presentation seriously, loud, but might stumble a little through presentation
	Silly at times or presentation is not smooth. Presenters are not prepared enough, or difficult to hear
	Difficulty to hear, not familiar with slides, or extremely silly.

	Mechanics
	No misspellings or grammatical errors.
	Three or fewer misspellings and/or mechanical errors.
	Four misspellings and/or grammatical errors.
	More than 4 errors in spelling or grammar.

	Attractiveness
	Makes excellent use of font, color, graphics, effects, etc. to enhance the presentation.
	Makes good use of font, color, graphics, effects, etc. to enhance to presentation.
	Makes use of font, color, graphics, effects, etc. but occasionally these detract from the presentation content.
	Use of font, color, graphics, effects etc. but these often distract from the presentation content.

	Sources
	Sources of information cited correctly
	Sources of information cited with a few small errors
	Many errors in citations
	Sources not cited

Total Score & Comments:

