Intervention Design, Content and Characteristics for Eight Youth HIV Prevention Interventions included in Systematic Review
	 Project Name
	Curriculum and/or Intervention Details
	Intervention Development and/or Adaptation
	Theoretical Framework
	Duration
	Intensity: Number & Frequency of Sessions
	Booster Sessions

	How Delivered: Teaching Method
	Where Delivered
	Who Delivered: Intervention Personnel
	Process Evaluation

	 HAPS [HIV/AIDS Prevention Study]32 KwaZulu/Natal

	 Use of Amazing Alternatives and Project Northland curricula and media-campaign with drama
	Adaptation of two US-based curricula, Amazing Alternatives, and Project Northland
	 Theories of health behavior change: social learning theory, social inoculation, cognitive learning theory
	2 months
	10 units, 30 minutes each
	N
	Participatory learning with interactive techniques, including vignettes, drama and media
	Classrooms; Grade 9 Life Orientation period
	Teachers and Peer Leaders
	Staff visits, observation, formal monitoring system in place

	HealthWise34
	US-based curricula, Life Skills Training and TimeWise, focused on risk reduction & positive leisure time activities
	Participatory adaptation process involving target population; qualitative research and feedback
	Human Development Theory; Multidirectional Influences (MDI)
	One school year (Grade 8) plus booster sessions in Grade 9
	12 lessons in Grade 8, delivered over 2-3 class periods
	Y: 6 booster lessons in Grade 9
	Teacher-led participatory learning with learner workbooks;
	Classrooms
	Teachers; Youth Development Specialists for comm’ty outreach
	Ongoing support for teachers and workshops throughout year 40

	Mpondombili Project 33
	15 session curriculum focused on Dual Protection and altering gender role norms
	Compiled/adapted from diverse curricula in USA and SA; input to 18 month process from teachers, nurses and students
	Empowerment Theory: individual (Zimmerman) and group levels (Freire)
	4 months
	Weekly one hour sessions over 16 weeks
	N
	Participatory learning via role playing, group exercises, modeling of HIV preventive behaviors
	Classroom, Grades 9-10 Guidance or Life Orientation periods
	Peer educators, Teachers, Nurses
	Member of Work Group was present at each lesson; in-depth interviews with key personnel: peer educators, teachers, nurses41

	Population Council, Adolescent Livelihoods35

	6 module curriculum specially designed for context, age & socio-cultural group
	Locally developed curriculum for knowledge and skills on sexual behavior and financial literacy
	Not explicit; livelihoods support framework
	6 months
	Weekly sessions over x month implementation
	N
	Group-based learning with facilitation by young adult program mentors
	Out-of-school,; community venues, such as community halls
	Older peer facilitators
	Focus groups and in-depth interviews

	SATZ 31

	Sexual Health Education curriculum
	Designed using Intervention Mapping method, with curriculum advisor, teachers, research team
	Intervention Mapping protocol to develop theory and evidence-based health promotion; social learning theory, with cultural adaptation
	2-3 months
	16 lessons over 25-55 periods (location dependent)
	N
	Teacher led sessions, along with learner workbooks
	Life Orientation classes
	Teacher-implemented curriculum
	Process Evaluation: Staff observed classrooms, maintained informal contact with teachers; qualitative data collection

	Stepping Stones 11
	Stepping Stones curriculum for group-based learning; gender transformative
	Adaptation of Stepping Stones curriculum developed in Uganda
	Community Development and Process of Change (Freire)
	6-8 weeks
	Thirteen 3 hour group sessions; approximately 50 hours total
	 N
	Participatory group-based learning, led by trained peer facilitators; role play, drama, critical reflection
	 On school premises, after hours.
	Trained facilitators, slightly older peers
	Researchers monitor implementation; qualitative research

	Tshwane Peer Education and Support Programme 36
	Emphasis on role of peer educator to raise awareness, mobilize youth & facilitate change in group norms
	Training and feedback for peer educators; no curriculum
	 Systems Theory; emphasis on empowering peer educators
	One school year; embedded in schools
	 Peer educators responsible for determining program at school level
	 N
	Peer Education in classrooms: included HIV awareness via plays, speakers, art, AIDS Days; classroom lectures
	Classrooms; -intermittent sessions plus peer education offices
	Peer educators, with support from post-grad group facilitators & teachers
	Focus group discussions with peer educators and teachers

	IMAGE – Intervention with Microfinance fir AIDS and Gender Equity12,13
	Combined intervention of group-based microfinance with gender & HIV training curriculum, Sisters for Life
	Adapted group gender & HIV curriculum, plus micro-lending to women’s groups for small business devm’t
	Participatory Learning and Action
	12-15 months
	Every 2 weeks
	 N
	10 one hour sessions of Sisters for Life for women in microfinance intervention, followed by community mobilisation
	Community venues
	Trained peer facilitators, all women from community
	In-depth and key informant interviews with women participants, FGDs with loan group members; observations & diaries42

Table 3: Additional Material
