

AP Environmental Science

Name _____

Infectious Diseases Mini-Poster Project


Research a disease and create a mini poster that communicates information on that disease to the class.

The mini-poster must contain the following information:

- Title (name of disease)
- Causative agent of the disease (describe the organism's characteristics, lifespan, and method of transmission)
- Symptoms
- Where it is found globally
- How common it is or was
- Treatment and/or cure
- Methods used to prevent the spread of the disease
- Environmental factors that contribute to the spread of the disease
- One picture or diagram related to your disease
- List of the resources used

Each group will choose a disease from the following list:

- Malaria
- Tuberculosis
- AIDS/HIV
- SARS
- Smallpox
- Yellow fever
- Cholera
- Bubonic Plague
- Influenza
- Syphilis
- West Nile Virus


REMEMBER – A poster is a visually pleasing way to provide information to your audience. Avoid small text and long paragraphs!