Name _________________________ Passcode for my school __ __ __ __ __ - __ __ __ __
HIV/AIDS Study Guide
You can find the information to the questions on the study guide as you watch the video clips and view the web sites on the on-line lesson. You can use the study guide when you take the exam at the end of the online lesson.
What is HIV?

What is a T-cell?

What happens to a human body when it’s infected with HIV?

Can you tell by looking at someone if they have HIV?

How can you find out if you have HIV?

Is there a cure for HIV?

What is AIDS?

How does HIV cause AIDS?

What happens to the human body when it has AIDS?

Is there a cure for AIDS?

What are some stereotypes and myths about people who have HIV/AIDS?

What body fluids can contain HIV?

Who can get HIV/AIDS?

What are the 3 most common ways HIV is transmitted from one person to another?

Will these activities cause HIV to be transmitted from one person to another:
__ Yes __ No Kissing someone who has HIV
__ Yes __ No Hugging someone who sweating and has HIV
__ Yes __ No Sharing needles with someone who has HIV

__ Yes __ No Shaking hands someone who has HIV
__ Yes __ No Someone with HIV sneezing or coughing on you

__ Yes __ No Not using a latex condom when having sex with someone who has HIV

__ Yes __ No Using a public toilet

__ Yes __ No Drinking from the same cup as someone who has HIV

__ Yes __ No An HIV infected mother breastfeeding her baby

__ Yes __ No Getting a blood transfusion in the United States

What is abstinence?
What is monogamy?

What is intravenous drug use?

Which of these methods reduce the risk of you getting HIV:

__ Yes __ No Sexual abstinence

__ Yes __ No Don’t use intravenous drugs

__ Yes __ No Avoid multiple sexual partners

__ Yes __ No Avoid sex with someone else who has multiple sexual partners

__ Yes __ No Get a vaccination to prevent HIV infection

__ Yes __ No Use condoms when having sex

What type of condoms block the passage of HIV?

What type of lubricant should be used with a condom to prevent breakage?

Where can you get a free test for HIV in Santa Ana?

Where can you get low cost medical care in Santa Ana if you have HIV/AIDS?

What are some things you can say if someone is pressuring you to have sex?
