	Example of STI
	Bacterial
or Viral
	Cure?
	Treatment?
	Symptoms?
	Diagnosis?
	Long-term effects

	Pubic lice
“crabs”
	insect
	Yes
	Shampoo containing insecticide
	Itchiness
	Finding a louse or nit on pubic hair
	Secondary bacterial infection due to inflamed area

	Chlamydia
	Bacterial
	Yes
	Antibiotics
	Burning when urinating; discharge; some people asymptomatic
	Urine test; swab urethra in males, cervix in females for bacteria.
	sores increase risk of contracting HIV; PID; eye inflammation or pneumonia in newborns

	Gonorrhea
“the clap”
Or
“the drip”
	bacterial
	Yes
	Antibiotics
	Thick, greenish-yellowish discharge; some people asymptomatic
	Urine or swab test for bacteria.
	PID; infertility, infection can spread via bloodstream; blindness in newborns

	Syphilis
	Bacterial
	Yes (the earlier the better)
	Antibiotics including penicillin
	1st – chancre
2nd – rash
3rd – affects nervous and cardiovascular
	Blood test; identify symptoms or bacteria
	Adults – mental illness, blindness, heart disease, shuffle, skin ulcers
Birth defects or still births

http://blogs.plos.org/neuroanthropology/2010/09/17/gonorrhea-and-the-clap-the-slap-down-treatment/

	Example of STI
	Bacterial
or Viral
	Cure?
	Treatment?
	Symptoms?
	Diagnosis?
	Long-term effects

	Hepatitis B
	Viral
	No, but vaccine can prevent contraction
	Drugs that slow damage to liver; transplant
	Flu-like; jaundice (skin and whites of eyes turn yellow); dark urine; some people asymptomatic
	Blood test
	Cirrhosis, cancer or failure of liver; chronic infection

	HPV
“genital warts”
	Viral
	No – vaccine can prevent contraction of some strains
	Liquid nitrogen;
	Cluster of warts inside or outside of body
	Atypical pap test; presence of warts
	Can lead to miscarriage; some strains are responsible for cervical cancer

	Herpes (HSV2);
HSV1 – cold sores
	Viral
	No – virus is present for life
	Antiviral meds can help control outbreaks
	Blisters that rupture
	From an active sore
	Increased risk of HIV; blindness, Neurological disorders or death in babies

	HIV/AIDS
	viral
	No – impact can be suppressed with meds.
	Antiviral medication ‘cocktails’ to slow progress
	Stage A - Asymptomatic initially
Stage B - fever, Fatigue, weight loss, night sweats, lymph nodes swell, diarrhea
Stage C – opportunistic diseases
	blood test that checks for presence of HIV antibodies
	Increased vulnerability to disease/infection, transmission to child, weak immune system

How you contract an STI – unprotected vaginal, oral, or anal intercourse; skin-on-skin contact with affected area; contact between bodily fluids (blood, semen, vaginal secretions.) of an infected person and the broken skin or mucous membrane of an uninfected person; in some cases, sharing needles. In the past – blood transfusions.
Long-term affects – can impact relationships (having to tell a new partner about an STI), emotional well-being (embarrassing, confidence, shame), social stigma (fear-mongering around people with HIV/AIDS), health impacts
