Sexual Health Education Supplement:

Contraception (Condoms) and Disease Prevention
Content Area:

Sexual Health Education

Grade Level:

Secondary School

Estimated Time:
60 minutes

STANDARDS

Standard 1: Essential Concept

G12: Evaluate and compare the effectiveness, safety, success, and failure rates of condoms and all FDA-approved contraceptives for preventing HIV/STDs.

GOAL

To help participants normalize condom use during risky sexual behavior, to understand the reliability of condom use to prevent spread of infection and birth control, and to be aware of the effectiveness of the condom when used correctly.

RATIONALE

	The following activity is to be used as a supplement to current curricula on sexual health education. The following material will engage students’ participation in the introduction of condoms as a viable tool for decreasing spread of infection. It will also allow students to understand the choices they must make in regards to their own health, while reducing any anxiety around cultural barriers and misinformation about condom effectiveness.

OBJECTIVES

	· Present abstinence as the only guarantee of no pregnancy or STD/HIV infection

· Students will improve their knowledge about how to use a condom correctly

· Students will discuss the rates of effectiveness, and the importance of how accurate use of condoms affects effectiveness

· Students will identify the correct steps for using a condom

ACTIVITY OPENING

INTRODUCTION

Name and describe each type of condom:

· Male Condom – prevents semen from entering in the partner’s body via latex barrier

· Female Condom – prevents semen from entering the woman’s body and protects male partner from contact with vaginal fluids via a latex barrier

NOTE: There are the many common forms of contraceptives used today that are not on this list. Remember, Abstinence (no sexual intercourse of any kind) is the only 100% guarantee to safeguard against STDs, HIV, and pregnancy.

Condoms (Male and Female)

A male or female condom is a contraceptive used for preventing HIV infection, STDs and pregnancy, by creating a barrier between the sexual organ and the opening into which it is entering, typically using latex material or polyurethane (plastic).

Why do we use condoms?

If used correctly, they are 98% effective in reducing the risk of STD infection and pregnancy. Correct and consistent use of condoms can reduce the risk of discharge diseases, including gonorrhea, Chlamydia, and trichomoniasis, and genital ulcer diseases, including herpes, syphilis, and chancroid. Condom use is associated with a lower rate of cervical cancer, and HPV-related disease. When used consistently and effectively, condoms are highly effective in preventing transmission of HIV. The female condom is estimated to reduce the risk of HIV infection for each act of intercourse by 97.1% when used consistently and correctly.

Who can use a condom?

There are condoms for females and condoms for males.

Where do you get a condom?

Most grocery and convenience stores sell several types and brands of condoms, but you can also get them at a local pharmacy. They are relatively inexpensive, but a female condom tends to be more expensive than a male condom. The latex male condom accounts for 97% of all United States condom sales.

How does a condom work?

· Condoms act as a barrier to prevent semen and vaginal fluid or blood from being passed between sexual partners during oral, vaginal or anal intercourse

· Condoms help stop sperm from joining with an egg

· Condoms help protect against HIV and other STD’s by keeping bacteria and/or viruses in semen out of the vagina and by keeping bacteria and/or viruses in the vagina from entering the penis

What are the advantages to using a condom?

· Condoms are relatively inexpensive and accessible, and they do not require a prescription

· They offer an extra protection from unintended pregnancy when used with another method of birth control

· For sexually active people, condoms provide the best protection from STD’s, including HIV

· Condoms allow both the male and female to share responsibility in protecting themselves

· Most studies report that condoms break less than 2% of the time during intercourse or withdrawal

· There are many options for people with allergies

What do I need to know about condoms?

· They must be an FDA-approved condom, because foreign imports than are not approved have a higher failure rate, that may be due to quality control measures.

· They need to be stored at room temperature and out of direct sunlight or fluorescent lighting. It is not recommended to carry condoms in a pocket or purse

· Check expiration dates

· When opening, avoid tearing or putting a hole in the condom with fingernails, teeth, or scissors

· Using water-based lubricants is common with condoms, but DO NOT use Vaseline, oils, or hand cream. Oils and oil-based products can break down the latex used in condoms

· For female or male condoms made of polyurethane, use water or oil-based lubricants

ACTIVITY

1. Create a word bank on common sexual practices and contraception (condoms).

2. Start to ask about and discuss different types of myths related to contraception (condoms).

3. Describe and display the application of condom for males and females.

4. Emphasize that even when condoms are used, they can be used incorrectly, allowing for pregnancy and STD infection.

5. Give the Condom Quiz to your students (optional).

Sample Word Bank

STD

HIV

contraception

male condom

spermicide
latex

Nonoxynol-9

mutually monogamous

erection

lubricant
Reality condom

Myths about condoms

· No penis is too big for a condom. Condoms can be stretched to fit over your forearm

· Condoms do not reduce sensation dramatically, although they do change it

· Both males and females can purchase condoms – without parental consent

· Asking a partner to use a condom does not mean you do not trust the partner. You are making a responsible statement about both of your futures by using condoms

· HIV cannot leak through condoms

· Condoms are tested thoroughly and probably will not break with proper use

How do I use a male condom?

(Use adapted handout from ETR Associates Condoms How to Use them)

1. Use a new condom every time you have sex. Keep condoms away from heat, such as in a pocket, and sunlight.

2. Check expiration date.

3. Check for integrity of condom (should feel like there is some air and feels like a little pillow).

4. Carefully open the condom package. Watch out for tears from fingernails.

5. Pinch the tip of the condom to squeeze out the air, where you would include use of lubricant.

6. Male condom: Put male condom on as soon as the penis is erect/hard. Unroll the condom with one hand to the base of the penis while holding the condom tip. If it does not unroll, it may be inside out, in which case, start with a new condom again.

7. Do this before there is any genital contact for both female and male condoms.

8. After ejaculation, hold the rim of the condom around the base of penis while pulling the penis out.

9. Gently pull the condom off of the penis, being careful that the fluid inside does not spill out.

10. Twist the top of the condom, and tie it into a knot if possible, before throwing it in the garbage, not the toilet.

How do I use a female condom?

(adapted from the Female Health Company What is FC2 Female Condom?)
1. Use a new condom every time you have sex. Keep condoms away from heat, such as in a pocket, and sunlight.

2. Check expiration date.

3. Check for integrity of condom (should feel like there is some air and feels like a little pillow).

4. Carefully open the condom package. Watch out for tears from fingernails. Do not use scissors or a knife to open.

5. Find a comfortable position

6. Hold condom by floating ring up (closed end of the condom) and open end hanging down.
7. Insert by squeezing the floating ring and pushing it into the vagina as far as it will go. The outside ring should lie against the outer vaginal labia (lips).
8. The female condom is now in place and ready for use with your partner.

9. Gently glide your partner’s penis into the sheath’s opening using your hand to make sure that it enters properly.

10. To remove the condom, twist the outer ring and gently pull the condom. Wrap the condom in the package or in a tissue and throw in garbage, not the toilet.
The use of three to four drops of water-based lubricant inside and outside of the condom is recommended to reduce friction for both partners. Spermicide called nonoxynol-9 is not recommended, because it may cause skin irritation or tiny abrasions that make the genital area more susceptible to STDs.

REFERENCES

American Social Health Association

www.ashastd.org
ETR Associates, 1997 (Revised 2008) Condoms How to Use Them (Title No. R734)
The Female Health Company, Chicago, Illinois. http://www.femalehealth.com

U.S. Centers for Disease Control and Prevention

STD Surveillance Report 2004.

U.S. Centers for Disease Control and Prevention

Youth Risk Behavior Surveillance, US, 2005.

U.S. Center for Disease Control and Prevention. http://www.cdc.gov/nchstp/od/latex.htm

Condom Quiz

(Student Handout)

Please answer the following statements with a “T” if true, or “F” if false.

______ 1. Condoms are as effective as abstinence in preventing sexually transmitted diseases.

______ 2. Condom failures are primarily errors in the way they are used.

______ 3. Heat can seriously affect the latex used in condoms.

______ 4. Microscopic holes in latex condoms let the HIV virus pass through.

______ 5. Latex condoms can be effective in protecting against HIV/AIDS.

______ 6. Using a condom during sexual intercourse most of the time is enough to protect

 against contracting an STD.

Answer Key:

1) F, Consistent abstinence provides the greatest protection from exposure and infection of an STD.

2) T, Human error causes most condom failures either in poor maintenance or improper use, including being impaired because of using alcohol or drugs.

3) T, Condoms exposed to heat can cause the latex to break down

4) F, The latex used for condoms is not porous and does not allow microscopic viruses like HIV to pass through.

5) T, However, the vast majority of teenage pregnancies (82%) are unintended and this increases the risk of STDs, including HIV/AIDS for teenagers.

6) F, A condom must be used correctly and consistently every time there is sexual intercourse or intimate sexual activity.

Sexual Health Education Supplement: Contraception (Condoms) and Disease Prevention

