

History of Sex Education in the U.S.

The primary goal of sexuality education is the promotion of sexual health (NGTF, 1996). In 1975, the World Health Organization (WHO) offered this definition of sexual health:

Sexual health is the integration of the somatic, emotional, intellectual, and social aspects of sexual being, in ways that are positively enriching and that enhance personality, communication, and love. Fundamental to this concept are the right to sexual information and the right to pleasure.

The concept of sexual health includes three basic elements:

- 1. a capacity to enjoy and control sexual and reproductive behavior in accordance with a social and personal ethic;
- 2. freedom from fear, shame, guilt, false beliefs, and other psychological factors inhibiting sexual response and impairing sexual relationship; and
- 3. freedom from organic disorders, diseases, and deficiencies that interfere with sexual and reproductive functions.

Thus the notion of sexual health implies a positive approach to human sexuality, and the purpose of sexual health care should be the enhancement of life and personal relationships and not merely counseling and care related to procreation or sexually transmitted diseases (WHO, 1975).

WHO's early definition is at the core of our understanding of sexual health today and is a departure from prevailing notions about sexual health – and sex education – that predominated in the 19th and 20th centuries. Until the 1960s and 1970s, the goals of social hygiene and moral purity activists eclipsed broader sexual health concerns in the public health arena. Their narrow goals were to prevent sexually transmitted infections, stamp out masturbation and prostitution, and limit sexual expression to marriage (Elia, 2009).

From the 1960s on, support for sex education in schools began to gain widespread support. However, beginning in the 1980s, a debate began in the United States between a more comprehensive approach to sex education, which provided information about sexual health – including information about contraception – and abstinence only programs. Education about sex and sexualtiy in U.S. schools progressed in these two divergent directions. The former was based on the belief that medically accurate and comprehensive information about sexual health would *decrease* risk-taking behaviors among young people. The latter was based on the erroneous belief that medically accurate, comprehensive information would *increase* risk-taking behaviors among young people. There is now significant evidence that a comprehensive approach to sex education promotes sexual health among young people by reducing sexual risk-taking behavior. The abstinence-only approach has not shown these results (Kantor et al, 2008).

Medically-Accurate, Comprehensive Sex Education in U.S. Schools

In 1964, Dr. Mary Calderone, medical director for Planned Parenthood Federation of America, founded the Sexuality Information and Education Council of the United States (SIECUS) out of her concern that young people and adults lacked accurate information about sex, sexuality, and sexual health (SIECUS, 2011a).

In 1990, SIECUS convened the National Guidelines Task Force, a panel of experts that constructed a framework within which local communities could design effective curricula and/or evaluate existing programs. The resulting Guidelines for Comprehensive Sexuality Education – Kindergarten – 12th Grade was published in 1991. Subsequent editions were published in 1996 and 2004 (NGTF, 2004).

According to the National Guidelines Task Force, sexuality education promotes sexual health in four ways:

- It provides accurate information about human sexuality, including growth and development, anatomy, physiology, human reproduction, pregnancy, childbirth, parenthood, family life, sexual orientation, gender identity, sexual response, masturbation, contraception, abortion, sexual abuse, HIV/AIDS, and other sexually transmitted infections.
- It helps young people develop healthy attitudes, values, and insights about human sexuality by exploring their community's attitudes, their family's values, and their own critical thinking skills so that they can understand their obligations and responsibilities to their families and society.
- It helps young people develop communication, decision-making, assertiveness, and peer-refusal skills so they are prepared to create reciprocal, caring, non-coercive, and mutually satisfying intimacies and relationships when they are adults.
- It encourages young people to make responsible choices about sexual relationships by practicing abstinence, postponing sexual intercourse, resisting unwanted and early sexual intercourse, and using contraception and safer sex when they do become sexually active (NGTF, 2004).

With the publication of the *Guidelines*, SIECUS also convened the National Coalition to Support Sexuality Education. The coalition now has over 160 member organizations that include the American Medical Association, the American Public Health Association, the American Psychiatric Association, the American Psychological Association, the National Urban League, and the YWCA of the U.S.A. (NCSSE, 2015).

Since publication of the *Guidelines*, a large number of sex education programs have been developed, implemented, and evaluated in order to understand which approaches to sex education have the most success in helping move young people toward optimal sexual health. In November 2007, the National Campaign to Prevent Teen and Unplanned Pregnancy published *Emerging Answers*, Douglas Kirby's summary of the findings of 115 studies conducted during the previous six years to measure the impact of sex education programs. Of the 48 sexuality education curricula he evaluated, he identified programs that improved sexual health outcomes for young people, through delaying first intercourse, reducing number of sex partners and frequency of sex, and increasing condom use and other contraceptives. Kirby identified 17 characteristics of effective curriculum-based programs based on his meta-analyses. He sorted these characteristics into three categories.

Kirby's 17 Characteristics of Effective Pregnancy and HIV/AIDS Prevention Programs (Kirby, 2007)

The Process Of Implementing The Curriculum

- Secured at least minimal support from appropriate authorities, such as departments of health, school districts, or community organizations.
- Selected educators with desired characteristics (whenever possible), trained them, and provided monitoring, supervision, and support.
- If needed, implemented activities to recruit and retain teens and overcome barriers to their involvement (e.g. publicized the program, offered food, or obtained consent).
- Implemented virtually all activities with reasonable fidelity.

The Contents Of The Curriculum Itself

Curriculum Goals and Objectives

- Focused on clear health goals the prevention of STD/HIV, pregnancy, or both.
- Focused narrowly on specific types
 of behavior leading to these health
 goals (e.g. abstaining from sex or using
 condoms or other contraceptives),
 gave clear messages about these types
 of behavior, and addressed situations
 that might lead to them and how to
 avoid them.
- Addressed sexual psychosocial risk and protective factors that affect sexual behavior (e.g. knowledge, perceived risks, values, attitudes, perceived norms, and self-efficacy) and changed them.

Activities and Teaching Methodologies

- Created a safe social environment for young people to participate.
- Included multiple activities to change each of the targeted risk and protective factors.
- Employed instructionally sound teaching methods that actively involved participants, that helped them personalize the information, and that were designed to change the targeted risk and protective factors.
- Employed activities, instructional methods, and behavioral messages that were appropriate to the teens' culture, developmental age, and sexual experience.
- Covered topics in a logical sequence.

The Process Of Developing Of The Curriculum

- Involved multiple people with expertise in theory, research, and sex and STD/HIV education to develop the curriculum.
- Assessed the relevant needs and assets of the target group.
- Used a logic model approach that specified the health goals, the types of behavior affecting those goals, the risk and protective factors affecting those types of behavior, and activities to change those risk and protective factors.
- Designed activities consistently with community values and available resources (e.g. staff time, staff skills, facility space and supplies).
- Pilot-tested the program.

Research has shown that when comprehensive programs include these 17 characteristics, they positively affect adolescent sexual behavior. Research has also shown that it is possible for such programs to delay sexual debut and increase the use of condoms and other forms of birth control among adolescents. Further, the research is clear that programs that stress abstinence, as well as the use of protection by those who are sexually active, do not send mixed messages. They have, in fact, a positive impact on young people's sexual behavior – delaying initiation of sex and increasing condom and contraceptive use. This strong evidence suggested that some comprehensive sex education programs should be widely replicated (Kirby, 2008).

In January 2012, a consortium of organizations – the Future of Sex Education Initiative (FoSE) – published its National Sexuality Education Standards – Core Content and Skills, K-12. Led by Advocates for Youth, Answer, and SIECUS, FoSE included the American Association of Health Education, the American School Health Association, the National Education Association - Health Information Network, and the Society of State Leaders of Health and Physical Education. The Standards are designed to address the inconsistent implementation of sex education nationwide and the limited time allocated to teaching the topic. The goal of the Standards is to "provide clear, consistent, and straightforward guidance on the essential minimum core content for sexuality education that is age-appropriate for students in grades K-12. FoSE recommendations are designed to:

- Outline what, based on research and extensive professional expertise, are the minimum, essential content and skills for sexuality education K-12 given student needs, limited teacher preparation and typically available time and resources.
- Assist schools in designing and delivering sexuality education K-12 that is planned, sequential and part of a comprehensive school health approach.
- Provide a clear rationale for teaching sexuality education and skills at different grade levels that is evidence informed, age-appropriate, and theory-driven.
- Support schools in improving academic performance by addressing a content area that is both highly relevant to students and directly related to high school graduation rates.
- Present sexual development as a normal, natural, healthy part of human development that should be a part of every health education curriculum.
- Offer clear, concise recommendations for school personnel on what is age-appropriate to teach students at different grade levels.
- Translate an emerging body of research related to school-based sexuality education so that it can be put into practice in the classroom (FoSE, 2012).

In 2009, recognizing that evidence-based sex education programs were effective in promoting sexual health among teenagers, the Obama administration transferred funds from the Community-based Abstinence Education Program, and budgeted \$190 million in new funding for two new sex education initiatives: the Teen Pregnancy Prevention Program (TPPP) and the Personal Responsibility Education Program (PREP).

The bulk of the funds – \$130 million – was set aside for replicating evidence-based programs that have been shown to reduce teen pregnancy and its underlying or associated risk factors. The balance was set aside for developing promising strategies, technical assistance, evaluation, outreach, and program support (Boonstra, 2010). This was the first time federal monies were appropriated for more comprehensive sex education programs (SIECUS, 2011b).

In 2015, a second cohort of 81 grantees were funded through TPPP in order to:

- Support replication of evidence-based programs in multiple settings in communities with the greatest need;
- Increase capacity of organizations to implement evidence-based TPP programs focusing on serving especially vulnerable groups, including homeless youth, pregnant and parenting youth, and youth in the juvenile detention and foster care systems;
- · Support and foster early innovations to fill gaps in the knowledge of what works to prevent teen pregnancy; and
- · Develop and rigorously evaluate new, innovative approaches to reducing unplanned teen pregnancy.

Grantees are expected to reach over 290,000 youth annually, and approximately 1.2 million over the five year grant period (U.S. Department of Health & Human Services, 2016).

The U.S. Department of Health & Human Services has identified 44 evidence-based curricula that are effective at preventing teen pregnancies, reducing sexually transmitted infections, or reducing rates of associated sexual risk behaviors – sexual activity and number of partners – as well as increasing contraceptive use. These curricula are used in community based organizations (CBOs), elementary schools, middle schools, high schools, and youth detention facilities (DHHS, 2016).

The most current list of evidence-based curricula that are eligible for replication with this funding is available here: http://www.hhs.gov/ash/oah/oah-initiatives/tpp_program/db/tpp-searchable.html

Below is a list as of the date of this publication.

Implementation Settings	Program
MS, ASP, CBO	Aban Aya Youth Project
MS, ASP, CBO	Adult Identity Mentoring
	(Project AIM)
Newly added in 2016	AIM for Teen moms
SS	All4You!
SS	Assisting in Rehabilitating
	Kids (ARK)
MS, HS, ASP, CBO	Be Proud! Be Responsible!
MS, HS, ASP, CBO	Be Proud! Be Responsible!
	Be Protective!
ASP, CBO	Becoming a Responsible
	Teen (BART)
MS, HS, ASP, CBO	Children's Aid Society (CAS)
	Carrera Program
MS, HS, ASP, CBO	¡Cuidate!
MS, ASP, CBO	Draw the Line/Respect the
	Line
ASP, CBO, HC	Families Talking Together
	(FTT)
HS, ASP, CBO	FOCUS
Newly added in 2016	Generations
MS	Get Real
ASP, CBO, HC	Health Improvement Project
	for Teens (HIP Teens)
Newly added in 2016	Healthy Futures
MS, HS	Heritage Keepers
	Abstinence
ASP, CBO, HC	HORIZONS
MS, ASP, CBO	It's Your Game: Keep it Real
	(IYG)
Newly added in 2016	Love Notes
MS, HS, ASP, CBO	Making a Difference!
	(Abstinence)
MS, HS, ASP, CBO	Making Proud Choices!

Newly added in 2016	Positive potential, Be the exception, Grade 6
ASP, CBO, HC	Prime Time
HC	Project IMAGE
ASP, CBO	Project TALC
MS, HS, ASP, CBO	Promoting Health Among
	Teens! (Abstinence Only)
MS, HS, ASP, CBO	Promoting Health Among
	Teens! (Comprehensive
	Abstinence and Safer Sex)
ES, MS	Raising Healthy Children
	(formerly known as Seattle
	Social Development Project)
HS	Reducing the Risk
ASP, CBO, HC	Respeto/Proteger
HS, ASP, CBO, CF	Rikers Health Advocacy
	Program (RHAP)
HS	Safer Choices
HC	Safer Sex
ASP, CBO, HC	Seventeen Days
CF	Sexual Health and
	Adolescent Risk Prevention
	(SHARP) (formerly known as
	HIV Risk Reduction Among
	Detained Adolescents)
ASP, CBO	SiHLE
ASP, CBO, HC	Sisters Saving Sisters
ASP, CBO	STRIVE
ASP, CBO	Teen Health Project
MS, HS, ASP, CBO	Teen Outreach Program
	(TOP)
Newly added in 2016	Teen Options to Prevent
	Pregnancy

 $ES = Elementary \, School, \, MS = Middle \, School, \, HS = High \, School, \, ASP = After \, School \, Program, \, CBO = Community \, Based \, Organization, \, HC = Health \, Clinic, \, CF = Correctional \, Facility, \, SS = Specialized \, Setting$

In 2015, a Planned Parenthood developed curriculum was added to the list of evidence-based programs.

Get Real: Comprehensive Sex-Education that Works is a 3-year middle school curriculum developed by Planned Parenthood League of Massachusetts. It is one of the programs that is eligible for schools and organizations to purchase with federal funding.

Get Real is designed to help young people delay sex and encourage correct and consistent use of protection methods when they do have sex. It engages parents and other caring adults as the primary sexuality educators of their own children through Family Letters and Family Activities. It centers healthy relationships and communication skills.

As of 2015, 70,000 young people in 210 schools across 14 states have received the Get Real curriculum in their community or school.

Abstinence-Only-Until-Marriage Programs in U.S. Schools

In 1981, Congress passed the Adolescent Family Life Act (AFLA), also known as the "chastity law". It funded educational programs to "promote self-discipline and other prudent approaches" to adolescent sex, or "chastity education." Federal funds were developed by churches and religious conservatives nationwide.

The American Civil Liberties Union (ACLU) challenged AFLA in court, calling it a Trojan horse that smuggled the doctrines of the Christian Right – particularly its opposition to abortion – to public-school children at public expense – in violation of the principle of separation of church and state (Heins, 2001; Levin-Epstein, 1998; Pardini, 1998; Schemo, 2000).

Twelve years later, the U.S. Supreme Court held that federally funded programs must delete direct references to religion. Such programs could no longer, for example, suggest that students "take Christ on a date as a chaperone." By that time, however, some of the biggest federal grant recipients, including Sex Respect and Teen-Aid, had already had success in getting schools to adopt their programs.

In 1996, Congress attached a provision to welfare legislation that established a federal program to exclusively fund abstinence-only programs (NCAC, 2001). Since the inception of the abstinence-only movement, more than \$1.5 billion has been spent on programs whose only purpose is to teach the social, psychological, and health benefits that might be gained by abstaining from sexual activity (SIECUS, 2009).

The goals of abstinence-only programs were defined by government regulation in Title V. Federal funding is only available to a program that:

- A. has as its exclusive purpose, teaching the social, psychological, and health gains to be realized by abstaining from sexual activity;
- B. teaches abstinence from sexual activity outside marriage as the expected standard for all school-age children;
- C. teaches that abstinence from sexual activity is the only certain way to avoid out-of-wedlock pregnancy, sexually transmitted diseases, and other associated health problems;
- D. teaches that a mutually faithful, monogamous marriage is the expected standard of sexual activity;
- E. teaches that sexual activity outside the context of marriage is likely to have harmful psychological and physical effects;
- F. teaches that bearing children out-of-wedlock is likely to have harmful consequences for the child, the child's parents, and society;

- G. teaches young people how to reject sexual advances and how alcohol and drug use increases vulnerability to sexual advances; and
- H. teaches the importance of attaining self-sufficiency before engaging in sexual activity. (Social Security Act § 510).

Funding guidelines stipulate that abstinence-only education grant funds cannot be used to provide instruction in the use of birth control or to promote the use of such methods (Trenholm, 2007).

In the last year of his presidency, George W. Bush requested \$242 million for abstinence-only funding in his proposed FY2008 budget. The Congress signed off on \$176.83. The total amount of federal and state tax dollars spent on abstinence-only programs during the Bush administration exceeded \$1.75 billion (nomoremoney.org, 2011).

Between 2004 and 2008, five authoritative reports, including Kirby's, have shown that abstinence programs do not help young people to delay the onset of sexual intercouse, do not help them reduce risk-taking behaviors, and frequently include misinformation. Here is a summary of those reports and studies:

I. Waxman Report

In December 2004, Rep. Henry Waxman released a report on 13 abstinence-only programs – The Content of Federally Funded Abstinence-Only Education Programs. The report found that abstinence-only-until-marriage programs were often inaccurate and sometimes dishonest:

- Eleven of the 13 curricula contained errors and distortions.
- The curricula contained false and misleading information about the effectiveness of contraception, HIV prevention, and condoms.
- The curricula contained false and misleading information about the risks of abortion.
- The curricula blurred religious belief with science.
- The curricula treated stereotypes about girls and boys as scientific fact. The stereotypes:
 - + undermine girls' achievements.
 - + promote the myth that girls are weak and need protection.
 - + reinforce sexual aggression among men.
- The curricula contained false and misleading information about the risks of sexual activity, including information about cervical cancer prevention, HIV risk behaviors, chlamydia, and mental health.
- The curricula contained scientific errors (Waxman, 2004).

In October 2006, the Government Accounting Office (GAO) released a report supporting Rep. Waxman. This report found that most of the abstinence-only programs funded by the U.S. Department of Health and Human Service (HHS) were not reviewed for scientific accuracy before funding *and* implementation (GAO, 2006a). The GAO also sent a letter to the Secretary of Health and Human Services recommending that "HHS reexamine its position and adopt measures

to ensure that, where applicable, abstinence education materials comply [with section 317P(c)(2) of the Public Health Service Act]." Section 317P(c)(2) requires that education materials designed to address sexually transmitted infections contain medically accurate information about the effectiveness or lack of effectiveness of condoms in preventing sexually transmitted infection (GAO, 2006b).

II. Trenholm Study

In 2007, Christopher Trenholm published his study for Mathematica Policy Research, Inc. Trenholm evaluated four Title V, Section 510, A-H, abstinence programs. His evaluation was based on data collected from teens four to six years after study enrollment. The four programs were

- My Choice, My Future! (Powhatan, VA)
- Recapturing the Vision (Miami, FL)
- Families United to Prevent Teen Pregnancy (Milwaukee, WI)
- Teens in Control (Clarksdale, MS)

The evaluation found that all four programs were ineffective in helping young people to change their behavior.

- No program helped teens abstain from sex any longer than other teens.
- No program helped raise the age of first intercourse.
- No program helped reduce the number of teens' sex partners.
- No program helped teens use less marijuana and alcohol.
- And teens in these abstinence-only programs were less likely than other teens to believe that condoms reduce the risk of infection (Trenholm, 2007).

III. United Nations Programme on HIV/AIDS & the World Health Organization

On August 4, 2007, the *British Medical Journal* published a UNAIDS/WHO evaluation of 13 abstinence-only programs for HIV prevention in "high-income countries".

The evaluation found that abstinence-only programs that aim to prevent HIV infection are ineffective:

- No program helped raise the age of first interouces.
- No program helped reduce the number of sex partners.
- No program helped reduce the amount of intercourse.
- No program helped improve the use of condoms, among sexually active teens (Underhill, 2007).

IV. Kirby Summary – Emerging Answers

In November 2007, The National Campaign to Prevent Teen and Unplanned Pregnancy published *Emerging Answers*, Douglas Kirby's summary of the findings of 115 studies conducted during the previous six years to measure the impact of sexuality education programs. Of the 56 curriculum-based programs evaluated, 48 were comprehensive sexuality education curricula. The other eight were abstinence-only curricula. The reason that there were so few was that very few abstinence-only programs had been rigorously evaluated.

The study found that all the rigorously evaluated abstinence-only programs were ineffective:

- No program helped raise the age of first intercourse.
- No program helped teens postpone having sex.
- No program helped sexually-active teens become sexually abstinent.
- No program helped reduce the number of teens' sex partners.
- No program helped improve the use of condoms or other contraceptives among sexually active teens (Kirby, 2007).

V. Kirby Review

In 2008, Douglas Kirby reviewed 56 studies to compare the impact of abstinence-only and comprehensive sex education curricula. In his comparison, Kirby found little evidence to warrant widespread replication of abstinence-only programs (Kirby, 2008).

These and other studies showed that the increased dominance of abstinence-only programs from 1992 to 2005 left an increasing proportion of teenagers without formal instruction about birth control (Duberstein, et al, 2006). In September 2005, SIECUS and Advocates for Youth filed a challenge to the federal government funding of inaccurate and ineffective abstinence-only-until-marriage programs and called upon the Administration of Children and Families (ACF) and HHS to immediately cease sponsorship of programs that fail to provide medically accurate, complete sexual health information (SIECUS/Advocates for Youth, 2005).

In 2006, the Society for Adolescent Medicine (SAM) developed a position paper that concluded that "Abstinence only, as a basis for health policy and programs should be abandoned." The seven positions taken by the SAM and endorsed by the American College Health Association included:

- support for abstinence as a healthy choice for adolescents,
- recommendation that promotion of abstinence occur within programs that provide complete and accurate information about sexual health,
- recommendation for individualized counseling about abstinence and sexual risk reduction,
- promotion of social and cultural sensitivity to sexually-active and LGBTQ youth,

- elimination of censorship of sexual health information,
- adoption of evidence-based programs that are evaluated with rigorous research methods,
- recognition that federal law and guidelines were ethically flawed and interfere with fundamental human rights (Santelli, et. al, 2006).

The American Public Health Association also called for repealing funding for abstinence-only programs (APHA, 2006). By 2008, 21 states required medical or scientific accuracy in the provision of sexuality or HIV/AIDS education - although many did not define exactly what that meant (Santelli, 2008).

In the past few years, a few abstinence-only programs have been shown to be somewhat effective. These programs might be effective because they do not follow the strict A-H abstinence guidelines that tend to be more moralistic and critical of birth control (Jemmott et al., 2010).

Despite wide-ranging attempts to defund abstinence-only-until-marriage programs over the last 20 years, \$35.8 million in federal funds were set aside for such programs in 2014 (Administration for Children and Families, 2014).

Sexuality Education in the U.S. Today

According to the CDC, more than 95 percent of all teenagers in U.S. schools, churches, community centers, or other places, receive some "formal" sexuality education before they turn 18 (Martinez, 2010). Although when analyzed by topic and gender, this same data from the National Survey of Family Growth show significant declines in adolescents' receipt of formal sex education from 2006 to 2013, particularly among youth living in nonmetropolitan areas. Between 2006 and 2013 there were significant declines in adolescent females' receipt of information about birth control (70% to 60%), saying no to sex (89% to 82%), sexually transmitted disease (94% to 90%), and HIV/AIDS (89% to 86%). In the same time period there was a significant decline in adolescent males' receipt of information about birth control (61% to 55%). 21% of females and 35% of males report not receiving information about birth control from either formal sources or their parents (Lindberg et al., 2016).

The lack of information about birth control is concerning, considering that less than half of girls and only about a third of boys receive information about birth control before they first have intercourse (Guttmacher, 2016). Another study found that among teens aged 18-19, more than 40 percent say they know little or nothing about condoms and 75 percent say they know little or nothing about the pill (Kaye, 2009).

Three decades of national polling has shown that the vast majority of Americans, especially American parents, have long supported comprehensive, medically accurate sexuality education (Harper, 1981). During this time, the overwhelming majority of Americans have wanted their children to receive sex education that includes a variety of subjects, including communication and coping skills, the emotional aspects of sexual relationships, sexually transmitted infections, HIV/AIDS, how to use contraception (84 percent), sexual orientation (76 percent), abortion (79 percent) and the consequences of becoming sexually active (94 percent) (KFF, 2000). Only 36 percent of Americans have supported abstinence-only educational programs (Bleakley et al., 2006), and 56 percent of Americans have not believed that abstinence-only programs prevent sexually transmitted infections or unintended pregnancies (Research! America and APHA, 2004).

Today, over 95 percent of U.S. parents believe that sex education programs in high school should cover topics such as sexually transmitted infections including HIV, healthy relationships, birth control, and abstinence. Ninety percent of parents believe that sex education programs in middle school should cover the same topics. These findings suggest that the overwhelming majority of parents do not support abstinence-only programs (PPFA/Family Circle, 2012).

Additional studies have shown that parental opinions regarding sexuality education are similar between states that teach comprehensive sexuality education and states that mandate abstinence-only programs.

- A 2006 survey of parents in North Carolina a state that, at the time, mandated abstinence-only education found that 91 percent of parents support sexuality education in schools, with 89 percent supporting comprehensive sexuality education including discussions of sexual orientation, oral sex, and anal sex (Ito et al., 2006).
- A 2007 survey of California parents found that regardless of educational attainment, political or religious affiliation, or place of residence, nearly 90 percent believe their children should have comprehensive sex education in the classroom (Mangaliman, 2007).
- A 2011 study of parents in Harris County, Texas the third most populous county in the U.S. found that a majority support sex education in middle school that would include abstinence messages as well as medically accurate information and instruction on the use of condoms and other kinds of contraception. Despite the desires of parents, however, nearly three out of four Texas school districts implement abstinence-only programs that have no evidence of effectiveness (Texas Freedom Network, 2011; Tortolero, 2011).

Despite widespread public support, particularly from parents, only 20 states mandate sex education and HIV education, only 19 states mandate the provision of information about birth control, only 9 states mandate inclusive instruction about sexual orientation, and only 13 states mandate that instruction in sex education and HIV education be medically accurate (Guttmacher, 2015).

Decisions are made at the state and local level about which specific sex education programs are offered in U.S. schools, but the federal government influences programs in local schools and communities by offering some grant support for school-based efforts. This is how the Obama administration and the U.S. Congress have ushered in a new era of sex education in the U.S. through the Appropriations Act of 2010 and federal health care legislation, which eliminated two-thirds of federal funding for abstinence-only programs and provided nearly \$190 million in funds for evidence-based teen pregnancy prevention programs and more comprehensive and innovative approaches to sex education (SIECUS, 2011b).

More national support for sex education came in 2016 when the American Academy of Pediatrics issued a clinical report outlining the importance of medically accurate, comprehensive sex education. The report discusses best practices for how pediatricians can discuss sexuality with their young patients while emphasizing these conversations as supplementary to what young people should be receiving in school. One of the points of clinical guidance for pediatricians is that "school-based comprehensive sexuality education that emphasizes prevention of unintended pregnancy and STIs should be encouraged" (Breuner et al., 2016).

Sex Education Worldwide

Comprehensive sex education is increasingly recognized worldwide as a human right. International organizations such as the World Health Organization, UNESCO, the Joint United Nations Programme on HIV/AIDS, and the International Conference on Population and Development recognize that sex education must be evidence-based and must not be biased, ideologically motivated, or censored (CRR, 2008).

The Role of Parents as the Primary Sexuality Educators of their Children

Parents are a critical influence on their children's sexual health. In 2015, the Journal of the American Medical Association (JAMA) published a study that synthesized over thirty years of research on parent-child communication around sexual health. The study found that communication around sexual health with parents plays a protective role in safer sex practices among adolescents (Widman et al., 2015). This is why Planned Parenthood and other advocates of comprehensive sex education believe that parents are and ought to be their children's primary sexuality educators (NGTF, 2004).

An overwhelming majority of parents (89 percent) are talking with their kids about issues related to sexuality, but they aren't always tackling the hard issues. A 2012 nationally representative survey of 1,046 parents and 1,046 of their 15-18 year old teens, found that parents are talking to their kids about a wide range of sexuality-related topics, including relationships (86 percent) and their own values about when sex should or should not take place (83 percent) (PPFA/Family Circle, 2012).

However, fewer parents are talking with their kids about tougher, more complicated topics. Only 74 percent are talking about how to say no to sex, and while 94 percent believe they are influential in whether or not their child uses condoms or other forms of birth control, only 60 percent are talking with their children about birth control (PPFA/CLAFH, 2011).

Parents are very concerned about keeping their kids safe and healthy throughout adolescence. Nine out of 10 parents are very concerned about making sure their child stays safe and healthy and that they do well in school. Eight out of 10 are very concerned about making sure their child doesn't use drugs or alcohol and that their child is involved in healthy relationships with peers and anyone they might date. Seven out of 10 want to make sure that their child doesn't become pregnant or get a sexually transmitted infection. Fathers are taking nearly as active a role in these conversations as mothers, and fathers are equally concerned as mothers that their children receive adequate, effective in-school sex education (PPFA/CLAFH, 2011).

Studies have shown that parents have a greater impact on the sexual health of their children when family conversations about sex and sexuality are ongoing. The American Academy of Pediatrics suggests that parents have open, honest, reciprocal, and repeated conversations with their children about sexuality beginning early in their children's lives (Breuner et al., 2016). Repeated conversations allow parents to reinforce and build on what they want to teach their children. They also give children the chance to ask questions that help them understand and put into practice the lessons about sex and sexuality that their parents have taught them (Martino, 2008).

There is a disconnect between what parents want for their children and what they talk about with their children.

61 percent of parents report wanting young people to wait to have sex until they are ready to handle the responsibilities that come from having a sexual relationship – far more than supported waiting until marriage (45%). However only 52% of parents reported ever talking about these values with their child (PPFA/CLAFH, 2014).

There is also a disconnect between what parents report talking about with their teens and what their teens report talking about with their parents. 41 percent of parents said they have discussed how to say "no" to sex many times with their teens, while only 27 percent of their teens said they have discussed this many times with their parents. 50 percent of parents said they've discussed healthy and unhealthy relationships many times with their teens, while only 32 percent of teens said they've discussed this many times with their parents. 29 percent of parents said they have discussed birth control methods many times with their teens, while only 24 percent of teens said they have discussed this many times with their parents (PPFA/Family Circle, 2012).

Some sex education programs incorporate homework assignments to complete with parents, including the *Get Real* program, created by Planned Parenthood League of Massachusetts.

Parents who have and take the opportunity to involve themselves in parent/child sex education homework activities further enrich their relationships with their young teenagers, lead them to delay having sexual interoucrse, and reduce their children's risk for unintended pregnancy and sexually transmitted infection (Blake et al., 2008).

Planned Parenthood's Role in Sex Education

Planned Parenthood is the largest, most trusted provider of sex education in the U.S. In FY2015, Planned Parenthood affiliate education departments provided sex education to over 750,000 participants. The majority – 75 percent – were teenagers or young adults (ages 12 – 24). Fifty-four percent of participants received sex education in a school setting. Another 19 percent received it in a non-religious community based organization. Sex education was also delivered in a diverse family of settings such as social services agencies, religious institutions, and juvenile detention centers.

Planned Parenthood also trained over 20,000 professionals including counselors, teachers, and medical professionals, on how to effectively deliver sexual health messages to young people as well as adults. The other professionals trained by Planned Parenthood sex educators include college and university faculty and staff, religious leaders, public health workers, and other human service providers. We also train community health workers/promotoras and teen peer educators. Peer educators reached 112,570 young people in FY2015 and promotoras reached 127,424 people in FY2015.

Planned Parenthood sex education programs incorporate proven characteristics of effective programs, such as multi-session programs. Over three quarter of Planned Parenthood affiliates replicate one or more evidence-based programs. In 2010, 18 Planned Parenthood affiliates were awarded federal grants or were part of winning grants as subcontractors, totaling nearly \$22 million per year for five years. In 2015, 21 Planned Parenthood affiliates were awarded federal grants or were part of winning grants as subcontractors. Among those awardees that were lead grantees (3 affiliates), their grants totaled over 5.5 million dollars per year over five years.

References

- Administration for Children and Families (2014). 2014 Title V State Abstinence Education Grant Program Awards. [Online] http://www.acf.hhs.gov/fysb/resource/2014-state-aegpawards. Accessed November 2015.
- APHA American Public Health Association. (2006). APHA Passes New Policies on Opposing War in Iraq, Obesity Epidemic, Banning Trans Fats in Restaurants, Supporting Global Alcohol Control. Press Release. Boston: American Public Health Association. [Online]. www.apha.org/new/press/2006/am06alcoholpolicy.htm, accessed November 15, 2006.
- Blake, Susan M., et al. (2008). Effects of a Parent-Child Communications Intervention on Young Adolescents' Risk for Early Onset of Sexual Intercourse. *Family Planning Perspectives*, 33(2), 52-61.
- Bleakley, Amy, et al. (2006). Public Opinion on Sex Education in US Schools. *Archives of Pediatric and Adolescent Medicine*, 160, 1151-6.
- Boonstra, Heather. (2010). Sex Education: Another Big Step Forward - And a Step Back. *Guttmacher Policy Institute Review*, 13(2). New York: Guttmacher Institute. [Online]. www.guttmacher.org/pubs/gpr/13/2/gpr130227.html, accessed November 3, 2011.
- Breuner, Cara C., Mattson, Gerri, Committee on Adolescence, & Committee on Psychosocial Aspects of Child and Family Health (2016). Sexuality Education for Children and Adolescents. *Pediatrics*, 138(2).
- CRR Center for Reproductive Rights. (2008). An International Human Right: Sexuality Education for Adolescents in Schools. New York: Center for Reproductive Rights. [Online]. http://reproductiverights.org/en/document/an-international-human-right-sexuality-education-for-adolescents-in-schools, accessed September 1, 2008.
- DHHS U.S. Department of Health & Human Services (2016). TPP Resource Center, Evidence Based Programs. Washington, DC: U.S. Department of Health and Human Services. [Online]. http://www.hhs.gov/ash/oah/oah-initiatives/teen_pregnancy/db/, accessed October 17, 2016.
- Duberstein, Laura, et al. (2006). Changes in Formal Sex Education: 1995-2002. Perspectives on Sexual and Reproductive Health, 38(4), 182-189. [Online]. www. guttmacher.org/pubs/journals/3818206.html, Accessed November 2, 2011.
- Elia, John P. (2009). School-Based Sexuality Education: A Century of Sexual and Social Control. In
- Elizabeth Schroder and Judy Kuriansky, eds., Sexuality Education
 Past Present and Future, Volume One History and
 Information, Westport, CT: Praeger, 33-57.

- FoSE Future of Sex Education Initiative. (2012). *National Sexuality Education Standards Core Content and Skills, K-12.*[Online]. http://www.futureofsexed.org/documents/joshfose-standards-web.pdf, Accessed January 2, 2012.
- GAO Government Accountability Office. (2006a). Abstinence Education: Efforts to Assess the Accuracy and Effectiveness of Federally Funded Programs. Washington, DC: Government Accountability Office.
- GAO (2006b). Abstinence Education: Applicability of Section 317P of the Public Health Service Act. Letter to Honorable Michael O. Leavitt, Secretary of Health and Human Services.
- Guttmacher Institute. (2015). Sex and HIV Education. State Policies in Brief. New York. Guttmacher Institute. [Online]. http://www.guttmacher.org/statecenter/spibs/spib_ SE.pdf, accessed November 13, 2015.
- Guttmacher Institute (2016). American Teens' Sources of Sexual Health Education. Fact
- Sheet, New York: Guttmacher Institute. [Online]. www. guttmacher.org/pubs/FB-Teen-Sex-Ed.html, Accessed October 17, 2016..
- Harper, Thomas. (1981). Americans Strongly in Favor of Sex Education, Poll Says. New York: Associated Press.
- Heins, Marjorie. (2001). Not in Front of the Children: "Indecency", Censorship, and the Innocence of Youth. New York: Hill and Waring.
- Ito, Kristin E., et al. (2006). Kristin E., et al. (2006). Parent Opinion of Sexuality Education in a State with Mandated Abstinence Education: Does Policy Match Parental Preference? *Journal of Adolescent Health*, 39, 634-41.
- Jemmott, John B., et al. (2010). Efficacy of a Theory-Based Abstinence-Only Intervention Over 24 Months. *Archives of Pediatric and Adolescent Medicine*, 164(2), 152-9.
- Kantor, Leslie M., et al. (2008). Abstinence-Only Policies and Programs: An Overview. Sexuality Research and Social Policy, 5(3), 6-17.
- Kaye, Kelleen. et al. (2009). The Fog Zone: How Mispercetions, Magical Thinking, and Ambivalence Put
- Young Adults at Risk for Unplanned Pregnancy. Washington, DC: The National Campaign to Prevent Teen and Unplanned Pregnancy.
- KFF Kaiser Family Foundation. (2000). Sex Education in America: A View from Inside the Nation's Classrooms. Menlo Park, CA: The Kaiser Family Foundation.

- Kirby, Douglas. (2007). Emerging Answers 2007: Research Findings on Programs to Reduce Teen Pregnancy and Sexually Transmitted Diseases. Washington, DC: National Campaign to Prevent Teen and Unplanned Pregnancy. [Online]. http://www.thnationalcampaign.org/EA2007/EA2007_full.pdf, accessed November 16, 2015.
- Kirby, Douglas. (2008). The Impact of Abstinence and Comprehensive Sex and STD/HIV Education Programs on Adolescent Sexual Behavior. *Sexuality Research and Social Policy*, 5(3), 18-27.
- Levin-Epstein, Jodie. (1998). Fact Sheet: 'Abstinence Unless Married' Education. Center for Law and Social Policy.
- Lindberg, LD., Maddow-Zimet, I., & Boonstra, H. (2016). Changes in Adolescents' Receipt of Sex Education, 2006-2013. *Journal of Adolescent Health*, 58, 621-627.
- Mangaliman, Jessie. (2007). California Parents Overwhelmingly Favor Sex Ed in Schools. *San Jose* Mercury News.
- Martinez, Gladys, et al. (2010). Educating Teenagers About Sex in the United States. NCHS Data Brief No. 44, Washington, DC: U.S. Centers for Disease Control and Prevention. [Online]. www.cdc.gov/nchs/data/databriefs/db44.pdf, accessed November 2, 2011.
- Martino, Steven C., et al. (2008). Beyond the "Big Talk": The Roles of Breadth and Repetition in Parent-Adolescent Communication About Sexual Topics. *Pediatrics*, 121(3), 612-18.
- NCAC National Coalition Against Censorship. (2001). Campaign Against Abstinence-Only Education Online Press Kit. Washington, DC: National Coalition Against Censorship. [Online]. www.ncac.org/issues/abonlypresskit.html, Accessed August 20, 2001.
- NCSSE National Coalition to Support Sexuality Education (2015).

 Member Organizations. [Online]. http://www.ncsse.com/index.cfm?pageid=932, Accessed November 13, 2015.
- NGTF National Guidelines Task Force. (1996). Guidelines for Comprehensive Sexuality Education - Kindergarten-12th Grade, 2nd Edition. New York: Sexuality Information and Education Council of the United States.
- NGTF National Guidelines Task Force. (2004). Guidelines for Comprehensive Sexuality Education Kindergarten-12th Grade, 3rd Edition. New York: Sexuality Information and Education Council of the United States. [Online]. www. siecus.org/_data/global/images/guidelines.pdf, Accessed September 30, 2011.
- No More Money, (2011). Funding Chart Dedicated Federal Abstinence-Only-Until-Marriage Funding by Year (1982-2010). [Online]. www. nomoremoney.org/index/cfm?fuseaction=page. viewPage&pageID=1004&nodeID=5&stopRedirect=1 Accessed December 12, 2010.

- Pardini, Priscilla. (1998). Federal Law Mandates 'Abstinence-Only Sex Ed: Fundamentalists Successfully Pushed Stealth Legislation. *Rethinking Schools*, 12(4), 16-18.
- PPFA/CLAFH Planned Parenthood Federation of America & Center for Latino Adolescent and Family Health, NYU (2011). Let's Talk: Are Parents Tackling Crucial Conversations about Sex?, A National Poll. Conducted by Knowledge Networks. Poll Findings Fact Sheet.
- PPFA/Family Circle Planned Parenthood Federation of America & Family Circle Magazine, with support from Center for Latino Adolescent and Family Health, NYU (2012). Let's Talk, Parents and Teens Talk About Sexuality: A National Poll. Conducted by GfK Custom Research. Fact Sheet.
- PPFA/CLAFH Planned Parenthood Federation of America & Center for Latino Adolescent and Family Health, NYU (2014). Parents and Teens Talk About Sexuality: A National Survey. [Online]. https://www.plannedparenthood.org/files/2914/1322/5667/NationalPoll_09-14_V2_1.pdf, Accessed November 13, 2015.
- Research! America and APHA. (2004). Research! America and APHA National Poll on Americans' Attitudes toward Public Health. [Online]. http://researchamerica.org/polldata/apha/2004.pdf, Accessed December 28, 2004.
- Santelli, John, et al. (2006). Abstinence-only education policies and programs: A position paper of the Society for Adolescent Medicine. *Journal of Adolescent Health*, 38, 83-87. [Online]. www.albany.edu/sph/cphce/t2b2policyattachment.pdf, Accessed September 30, 2011.
- Santelli, John. (2008). Medical Accuracy in Sexuality Education: Ideology and the Scientific Process.
- American Journal of Public Health, 98(10), 1786-92. [Online]. www. ncbi.nlm.nih.gov/pubmed/18703454, Accessed October 30, 2008.
- Schemo, Diana Jean. (2000). Sex Education With Just One Lesson: No Sex. *New York Times*, A1.
- SIECUS Sexuality Information and Education Council of the United States (2009). What the Research Says... Abstinence-Only-Until-Marriage Programs. Fact Sheet [Online]. http://www.siecus.org/index.cfm?fuseaction=Page. ViewPage&PageID=1195, Accessed October 14, 2016.
- SIECUS Sexuality Information and Education Council of the United States. (2011a). About Us History. [Online]. http://siecus.org/index.cfm?fuseaction=Page. viewPage&pageId=493&parentID=472, Accessed November 17, 2015.

- SIECUS Sexuality Information and Education Council of the United States. (2011b). SIECUS' Fiscal Year 2010 State Profiles Illustrate Cross-Country Progress to Advance Comprehensive Approaches to Sexuality Education. [Online]. http://www.siecus.org/index.cfm?fuseaction=Feature. howFeature&featureid=2062&parentid=478&noheader=1, Accessed December 13, 2011.
- SIECUS/Advocates for Youth. (2005). Groups File Legal Complaint Against Government Spreading False and Misleading Sex Education. Press Release, Washington, DC: Sexuality Education and Information Council of the United States/Advocates for Youth.
- Social Security Act § 510. Separate Program for Abstinence Education. Washington, DC: Compilation of the Social Security Laws. [Online]. www.ssa.gov/OP_Home/ssact/ title05/0510.htm, Accessed September 30, 2011.
- Texas Freedom Network Education Fund. (2011). Sex Education in Texas Public Schools: Progress in the Lone Star State. [Online]. http://www.tfn.org/site/DocServer/Report_final_web.pdf?docID=2941, Accessed December 12, 2011.
- Tortolero, Susan R., et al. (2011). Dispelling the Myth: What Parents Really Think About Sex Education in Schools. Journal of Applied Research on Children: Informing Policy for Children at Risk, 2(2), 5. [Online]. http://digitalcommons. library.tmc.edu/childrenatrisk/vol2/iss2/5, Accessed October 31, 2011.
- Trenholm, Christopher, et al. for Mathematic Policy research Inc. (2007). Impacts of Four Title V, Section 510 Abstinence Education Programs Final Report. Washington, DC: U.S. Department of Health and Human Services, Office of the Assistant Secretary for Planning and Evaluation. [Online]. http://www.mathematica-mpr.com/welfare/abstinence. asp, Accessed November 17, 2015.

- Underhill, Kristen, et al. (2007). Sexual abstinence only programmes to prevent HIV infection in high income countries: systematic review. *BMJ*, 335(7613), 248. [Online]. http://www.pubmedcentral.nih.gov/articlerender. fcgi?tool=pubmed&pubmedid=17656503, Accessed July 30, 2007.
- U.S. Department of Health & Human Services, Office of Adolescent Health (2016). Teen Pregnancy Prevention Program: About TPP. [Website] http://www.hhs.gov/ ash/oah/oah-initiatives/tpp_program/about/. Accessed November 20, 2015.
- Waxman, Henry (2004). The Content of Federally Funded Abstinence-Only Programs. Washington, DC:
- U.S. House of Representatives Committee on Government Reform - Minority Staff Special Investigations Division. [Online]. http://oversight.house.gov/ documents/20041201102153-50247.pdf, Accessed November 17, 2015.
- WHO World Health Organization. (1975). Technical Report Series Nr. 572 - Education and Treatment in Human Sexuality: The Training of Health Professionals. [Online]. www.2.huberline.de/sexology/GSESUD/ARCHIVE/WHOR. HTM, Accessed Setpember 30, 2011.
- Widman L., et al. (2015). Parent-Adolescent Sexual Communication and Adolescent Safer Sex Behavior: A Meta-Analysis. JAMA Pediatr.