1
14
SEXUAL HEALTH EDUCATION

EVALUATION OF THE SEXUAL HEALTH EDUCATION OF TEENAGE MALES IN A MIDDLE SCHOOL IN RURAL NORTH CAROLINA
by

Karina G. Dierolf
A Senior Honors Project Presented to the

Honors College

East Carolina University

In Partial Fulfillment of the

Requirements for

Graduation with Honors

by

Karina G. Dierolf
Greenville, NC

May 2015

Approved by:

Kim Larson, PhD, RN, MPH
Undergraduate Department of Nursing Science, College of Nursing

Introduction
This senior honors project (SHP) was designed and implemented as part of a community health clinical course in a baccalaureate nursing program. During a 7 week block, a senior nursing student was assigned to work with a registered nurse (RN) within a school-based health clinic (SBHC). This SHP included a partnership with the SBHC, a community assessment to develop priority health needs, an action plan, and a program evaluation. The purpose of this project was to evaluate the sexual health education provided to teenage males in a rural middle school in eastern North Carolina. This project also explored the role of the school nurse in male-specific sexual health education.

Review of Literature
Teenage pregnancy often results in incomplete education, limited employment opportunities and adverse health outcomes (Alford & Houser, 2011). The United States has higher rates of teen pregnancy and teen birth rates than other developed countries. In 2010, the teen pregnancy rate among girls aged 15-19 in the US was 57/1000, compared to Germany at 18.8/1000 and France at 25.7/1000 (Alford & Houser, 2011; The National Campaign to Prevent Teen and Unplanned Pregnancy, 2014) North Carolina ranks 20th in the nation for the highest rates of teenage pregnancy (Adolescent Pregnancy Prevention Campaign of North Carolina, 2014). In 2010, the North Carolina teen pregnancy rate was 59/1000 (The National Campaign to Prevent Teen and Unplanned Pregnancy, 2014). There were racial and ethnic disparities with a White teenage pregnancy rate of 34.4/1000, a Black American rate of 70.2/1000, and a Hispanic rate of 82.7/1000 (Adolescent Pregnancy Prevention Campaign of North Carolina, 2014).
Evidence-based literature shows a contradiction between thoughts and actions regarding males and pregnancy prevention. Lohan, Cruise, O’Halloran, Alderdice, and Hyde (2010) discovered that adolescent males view teenage pregnancy as a negative event with the perception that it will decrease freedom and affect their future ambitions. Although the majority of teenage boys tend to view pregnancy negatively and want to avoid teenage pregnancy, the percentage of males who take sufficient measures (i.e. using contraceptives including dual method) to prevent pregnancy from occurring does not match the percentage of adolescent males wanting to avoid teenage pregnancy (Smith, Fenwick, Skinner, Merriman, & Hallett, 2011). Lohan et al. (2010) discuss the male desire to be allowed to play a larger role in pregnancy decision-making. More information needs to be obtained on whether or not having a greater role in this decision-making process would increase responsibility to prevent pregnancy.
 Smith et al., (2011) found that males believe it is primarily the female’s responsibility to prevent pregnancy and trust their partner’s ability to take oral contraceptives, thus leading to a decreased use of condoms. Other factors can effect or predict condom use among adolescent males, such as the male’s degree of self-efficacy, intention to use a condom during intercourse, and external influences such as cultural norms and peer beliefs (Broaddus, Schmiege, & Bryan, 2011; Jellema, Abraham, Schaalma, Gebhardt, & van Empelen, 2013; Lee, Lewis, & Kirk, 2011; Valois, Zullig, Kammermann, & Kershner, 2013). Lee et al. (2011) found that the opinions of sexual partners regarding condoms also affected condom use during intercourse.
Males’ use of contraceptives at first intercourse is influenced by the relationship type but females were not influenced by relationship type (Gibbs, 2013). Gibbs (2013) also found that relationship types influenced the use of dual method (combination of condom use and oral contraceptives) or condom-only contraceptives at first intercourse. Males in a committed, long-term relationship were more likely to use dual methods during the first intercourse to prevent pregnancy than did males in casual relationships (Gibbs, 2013).
Sexual intercourse is often viewed by males as a developmental milestone where one does not achieve manhood until one loses their virginity (Cohan, 2009). This attitude may promote risky sexual behavior. Teenagers also have a tendency towards optimistic bias, a belief that they are at a lower risk than others for teenage pregnancy and sexually transmitted diseases which can have an effect on condom usage (Wisnieski & Matzo, 2013). By gaining an understanding of the attitudes males have toward teenage pregnancy and condom use, adolescent pregnancy can become a shared responsibility that includes males.
School nurses are responsible for the health and well-being of school-age children, which includes providing immunizations, health assessments and teaching (Duff, 2014). However, evidence shows that school nurses play a limited role in sexual health education. Instead of formal classes in the prevention of pregnancy and sexually transmitted diseases, school nurses describe their role as a confidant for students in crises (Brewin, Koren, Morgan, Shipley, & Hardy, 2014).

Although the most effective method of preventing pregnancy is to have males and females equally knowledgeable in contraceptive options and supportive of each other, pregnancy prevention and sexual health education has been disproportionately geared towards the female population (Starr, 2013). Adolescent males are receiving more education on the prevention of sexually transmitted infections (STIs) than on methods to avoid pregnancy, leading to gaps in their sexual health knowledge. It can be hard to broach the subject of pregnancy prevention to teenage males due to the non-existence of comprehensive research on the topic (Starr, 2013). The vast majority of research conducted on pregnancy prevention has been focused on females and their knowledge and improving their prevention methods, yet males are a critical component in this equation. Pregnancy prevention and counseling programs can become more successful when adolescent males are included (Lohan et al., 2010)
Methods
Setting

This project took place at a middle school in rural eastern North Carolina. The county has a population of 124,456, which is ethnically and racially diverse. According to the US Census Bureau (2014), 32% of the population is Black American, 54.7% is White, and 10.7% is Hispanic/Latino. The median household income is $41,731 with 22.1% of the population living below the federal poverty level (US Census Bureau, 2014). Although the county is very rural and agricultural based, residents have access to a community hospital, two free clinics, a department of social services, a health department, and a pediatric clinic that offers three clinics in strategic locations in rural areas of the county. The teenage pregnancy rate in the county is 54.5/1000. The racial disparity in teenage pregnancy within the county is apparent with a Black American teenage pregnancy rate of 82.1/1000, a Hispanic rate of 47.6/1000, and a White rate of 35.8/1000 (Adolescent Pregnancy Prevention Campaign of North Carolina, 2014).
The nursing student worked with the school nurse 1-2 days a week for seven weeks at the SBHC providing care to students as needed. The middle school has a population of 524, represented by Black American (44.2%), Hispanic (37.5%), and White (11.6%) students. Approximately 90% of the students qualify for free or reduced price breakfast and lunch. According to the school nurse, an average of 1-2 adolescents become pregnant every year. The SBHC employs a full-time office manager and registered nurse, and a part-time nurse practitioner. The health department provides the services of a nutritionist and health educator on a monthly basis. The SBHC contracts with a licensed clinical social worker. The SBHC provides physical examinations, immunizations, health screenings, routine lab tests, diagnosis and care of minor injuries and common illnesses, health education, and care of chronic conditions. These services are offered to all students regardless of insurance or their ability to pay. At the beginning of the school year, parents sign a consent form to enroll their child in the SBHC.
Program Evaluation

An audit was conducted in collaboration with the school nurse to evaluate the sexual health education of males in the 7th and 8th grades. This aggregate was chosen specifically because according to the NC Comprehensive Reproductive Health and Safety Act of 2009, all students within the 7th, 8th, and 9th grades must receive comprehensive sexual health education. The evaluation was conducted using three sources of information: a record audit of selected 7th and 8th grade males seen at the SBHC using the Rapid Assessment of Adolescent Preventative Services (RAAPS) on file, interviews with four key informants on their role in male sexual health education, and observation of three small-group health education classes with the health educator.

Record Audit

First, the school nurse trained the student nurse in the process and evaluation of the RAAPS. A RAAPS is completed as part of a scheduled physical assessment, and not usually done during an acute care visit such as an injury or headache. The RAAPS is a computerized self-report assessment completed by the student that includes 25 questions about exercise, nutrition, safety, mental health, and sexual health. The student completes the RAAPS in a private room on their own. Once completed, the school nurse discusses the responses with the student. This discussion often involves individualized follow-up questions not included on the RAAPS to provide the school nurse with greater knowledge of the student’s situation. The school nurse will then refer the student to the appropriate service (mental health counseling, nutrition education, or health education) for follow-up as needed.

For this project, the program evaluation focused on the two questions on the RAAPS relating to sexual health: “Have you ever had sex?” and “Do you have a boyfriend or girlfriend?” Available records of 7th and 8th grade males (n=100); 89 males in the 7th grade and 71 males in the 8th grade, were audited for response to these two questions, whether the school nurse referred the student to the health educator for sexual health education, and the reason behind the referral. Results from the record audit were evaluated and interpreted in collaboration with the school nurse and project mentor.

Key Informant Interviews

Four key informants were interviewed on their role in male sexual health education. The four key informants were all located at the school and included the school nurse, the nurse practitioner, the health educator, and a physical education/health education teacher. Key informants were asked a set of pre-determined questions. Primary questions were: 1) Describe your role with respect to sexual health and males, 2). What do you do when a student displays high risk behavior? and3.) Describe how much detail the middle school students get regarding contraceptives including condoms.

Observation

The senior nursing student observed three small-group sexual health education classes that were conducted by the health educator. Each class contained three males in the 7th and 8th grades and lasted approximately 15-20 minutes. The class included a True/False activity where the health educator provided students with ten sex myths and asked students to identify whether the myths were True or False. Following student answers to each myth, the educator would explain the correct answer. At the end of the exercise, the health educator gave students time to ask questions. She then provided students with her business card and sexual health education pamphlets containing information on sexually transmitted infections, pregnancy prevention/contraception, puberty, and healthy relationships.

Findings

At this middle school, there is a system for providing comprehensive sexual health education to students, which involves health education by the PE teachers and individualized education to those deemed at greater risk for risky sexual behavior. PE teachers provide students in the 7th and 8th grades with a comprehensive sexual health education class that is included in their health class curriculum. If a teacher at the school believes a student to be high risk, they send the student to the SBHC for further assessment by the school nurse. From there, the school nurse decides on the student’s referral needs. A student who has been identified as at-risk by the school nurse or nurse practitioner will be referred to the health educator for additional sexual health education. For the purpose of this project, at-risk was defined as any student who answered yes to ever having sex, having a girlfriend, OR answered no to any of the combination but were still referred for sexual health education.

According to this audit of 100 records, 37 had no RAAPS on file. Therefore the record audit refers only to the 63 students with a completed RAAPS, 57 of which answered ‘No’ to ever having sex (90.5%) and 6 students answered ‘Yes’ to ever having sex (9.5%). Of the students who had never had sex, 33 were referred to the health educator (12 students reporting a girlfriend and 21 students not reporting a girlfriend). A total of 24 students who had never had sex were not referred to the health educator (6 reporting a girlfriend and 18 not reporting a girlfriend). Of the students who admitted to engaging in sex, 5 of them were referred to the health educator (4 reporting a girlfriend, and 1 not reporting a girlfriend). One student who admitted to having sex and having a girlfriend was not referred to the health educator. A total of 38 out of the 63 male students (60.3%) were referred to the health educator (See Table 1.).

Table 1. Referrals to the Health Educator (HE)

	Sexual History
	Referred to HE
	Not Referred to HE
	Total (n=100)

	
	Girlfriend
	No Girlfriend
	Girlfriend
	No Girlfriend
	

	Never had Sex
	12
	21
	6
	18
	57

	Has had Sex
	4
	1
	1
	0
	6

	No RAAPS
	N/A
	N/A
	N/A
	N/A
	37

All students in the 7th and 8th grades attend a comprehensive sexual health education class as part of their physical education and health class. This class covers numerous topics including nutrition, exercise and sexual health. There are currently three PE teachers at the middle school responsible for teaching this class. At the time of this program evaluation 2 of 3 PE teachers were certified to teach the comprehensive sexual health education curriculum.

Discussion

The major finding of this program evaluation was the RAAPS may not have the types of questions that help identify sexual health needs of boys and the school nurse may have other knowledge that influences the referral action. Another area of concern was that comprehensive sexual health education classes may have inconsistent content as a result of variable teacher certification. There was an inconsistency in referral criteria among the male students. There were a high number of students that answered ‘No’ to both having sex and having a girlfriend (n=21) but were still considered high risk by the school nurse and were referred to the health educator. The school nurse explained that she must ask additional individualized questions to gain a better understanding of the teen’s sexual health needs. The school nurse also acknowledged using previous knowledge of the student’s family and friends (environment) and behaviors that the student exhibits when considering the need for a referral. As a result, the use of RAAPS alone cannot accurately identify at-risk students. However, it should be acknowledged that once a student has been identified as at-risk, the SBHC follows up to ensure that the gaps in the student’s sexual health education are filled, their needs are met, and support is provided. The limitations of this study are that all the key informants were female and that the student nurse was unable to observe the sexual health education classes taught by the PE teachers.
Conclusion

This project provides a better understanding of the sexual health education needs of males at this middle school. Since the RAAPS assists in determining a student’s risk factors, the school nurse and nurse practitioner may not know the risk factors of the students visiting the SBHC that have no RAAPS. Thirty-seven percent of this sample of 7th and 8th grade boys were referred to the health educator, yet the risk factors were not identified in the record review.

The school nurse at this SBHC plays a large role in the sexual health education of males. She plays an active role in their education as well as a confidant during a crisis. The school nurse implements key public health interventions to prevent teenage pregnancy such as screening, health teaching, and referral and follow-up. This situation may be different at schools without a SBHC. The school nurse uses both subjective methods and objective methods to identify at-risk students. The subjective methods include an assessment of the student’s environment and observation of their behaviors. The objective method is the RAAPS assessment. This finding suggests that in order to accurately identify an at-risk student, subjective and objective information must both be examined and interpreted.

In order to protect the reproductive health and safety of school-age children, the school system mandates the implementation of comprehensive sexual health education. Teacher certification in this topic may be challenging to achieve in some rural regions of the county. This school has a higher than expected number of at-risk students. Sixty percent of selected males with a completed RAAPS were identified as at-risk and subsequently referred for further sexual health education. Ensuring comprehensive sexual health education for students in the 7th, 8th and 9th grades, could decrease the number of at-risk students and positively impact the overall teenage pregnancy rate of the county.
References

Adolescent Pregnancy Prevention Campaign of North Carolina. (2014). Wayne County, NC. Retrieved from http://www.appcnc.org/data/map/wayne

Alford, S., & Houser, D. (2011) Adolescent sexual health in Europe and the US: The case for a Rights. Respect. Responsibility.® approach. Retrieved from http://www.advocatesforyouth.org/publications/419-adolescent-sexual-health-in-Europe-and-the-US
Brewin, D., Koren, A., Morgan, B., Shipley, S., & Hardy, R., L. (2014). Behind closed doors: School nurses and sexual education. Journal of School Nursing, 30(1), 31-41. doi:10.1177/1059840513484363

Broaddus, M. R., Schmiege, S. J., & Bryan, A. D. (2011). An expanded model of the temporal stability of condom use intentions: Gender-specific predictors among high-risk adolescents. Annals of Behavioral Medicine, 42(1), 99-110. doi:10.1007/s12160-011-9266-0

Cohan, M. (2009). Adolescent heterosexual males talk about the role of male peer groups in their sexual decision-making. Sexuality & Culture, 13(3), 152-177. doi:10.1007/s12119-009-9052-3
Duff, C. L. (2014). School Nurses−−New roles for better outcomes. NASN School Nurse, 29(5), 216-218. doi:10.1177/1942602X14545970

Gibbs, L. (2013). Gender, relationship type and contraceptive use at first intercourse. Contraception, 87(6), 806-812. doi:10.1016/j.contraception.2012.09.030
Jellema, I., J., Abraham, C., Schaalma, H., P., Gebhardt, W., A., & van Empelen, P. (2013). Predicting having condoms available among adolescents: The role of personal norm and enjoyment. British Journal of Health Psychology, 18(2), 453-468. doi:10.1111/j.2044-8287.2012.02088.x
Lee, F. A., Lewis, R. K., & Kirk, C. M. (2011). Sexual attitudes and behaviors among adolescents. Journal of Prevention & Intervention in the Community, 39(4), 277-288. doi:10.1080/10852352.2011.606399
Lohan, M., Cruise, S., O'Halloran, P., Alderdice, F., & Hyde, A. (2010). Adolescent men's attitudes in relation to pregnancy and pregnancy outcomes: A systematic review of the literature from 1980–2009. Journal of Adolescent Health, 47(4), 327-345. doi:10.1016/j.jadohealth.2010.05.005
Smith, J. L., Fenwick, J., Skinner, R., Merriman, G., & Hallett, J. (2011). Young males’ perspectives on pregnancy, fatherhood and condom use: Where does responsibility for birth control lie? Sexual & Reproductive Healthcare, 2(1), 37-42. doi:10.1016/j.srhc.2010.10.002
Starr, S. (2013). Boys need to be included in discussions about preventing teen pregnancy. AAP News, 34(9), 17-17. doi:10.1542/aapnews.2013349-17
The National Campaign to Prevent Teen and Unplanned Pregnancy. (2014). North Carolina Data (2014). Retrieved from http://thenationalcampaign.org/data/state/north-carolina
United States Census Bereau. (2014). State and County Quick Facts. Retrieved from http://quickfacts.census.gov/qfd/states/37/37191.html
Valois, R. F., Zullig, K. J., Kammermann, S. K., & Kershner, S. (2013). Relationships between adolescent sexual risk behaviors and emotional self-efficacy. American Journal of Sexuality Education, 8(1-2), 36-55. doi:10.1080/15546128.2013.790224
Wisnieski, D., M., & Matzo, M. (2013). Promoting healthy sexual behavior in adolescents. American Journal of Nursing, 113(6), 67-70. doi:10.1097/01.NAJ.0000431279.98524.f8

