Contraception

Aims

· To provide pupils with basic knowledge of contraceptive methods and their correct use in the appropriate situations

· To provide knowledge of the agencies from which contraception can be obtained

· To dispel any myths or misconceptions about contraception

Learning outcomes

· Pupils should understand the need for contraceptives in preventing pregnancy and STIs

· Pupils should know and demonstrate the correct use of a male condom

· Pupils should have a basic knowledge of the correct use of the combined oral contraceptive pill

· Pupils should know about emergency contraception and up to how long it may be effective

· Pupils should know two agencies from which they can obtain contraception
Trigger

· Each student introduces themselves

· Hand out name labels

· Go over ground rules

· Explain the learning objectives and outcomes of the lesson
(5 minutes)
What is contraception?

Get students into pairs with the person next to them. Give them a “What is contraception?” sheet between them. Ask them to fill it out and be ready to discuss their answers with the whole class. One educator should draw a big copy of the sheet on the board whilst the pupils are involved in discussion.

(3 minutes)

“Show and tell” using different contraceptives

On behalf of the class, fill out the big copy of the sheet. When a pupil mentions the name of a contraceptive, show the class a real example from the contraceptive display kit and discuss its use (see “A Quick Guide To Types of Contraception” later). Also ensure that you stress that not all contraceptives stop the spread of STIs and when you show the pupils the contraceptive, be specific and say “this will stop you getting pregnant but will not stop you getting sexually transmitted infections”. Tell the pupils that during the lesson you will concentrate on the condom, the pill, and emergency contraception as these are the most common types of contraception. If anyone says something that is a myth or not quite true, correct them.

(10 minutes)

How do I put on a condom?

Tell the pupils that you will now talk about condoms. Ask them if they think that condoms prevent STIs or pregnancy or both and make sure you tell them that it prevents both. Demonstrate how to put on a condom using the 8-step guide (see later in the training booklet). One educator should write the 8-step guide on the board.

(3 minutes)

Now it’s your turn!!

Run a condom relay race. Get the pupils into 5 teams and request that the pupils line up in their team, one behind the other. Each pupil is given a condom and must in turn put it correctly on a model penis placed in front of their team, take it off again and having disposed of the condom as specified, return to the back of their team. Give out points for the team that completes the task most quickly, the team that does it best and the team that best supports their fellow team members. Give out sweets to the winners.

(7 minutes)
Explanation of C-card scheme

Tell the pupils about the C-card scheme. This is a card that the pupils can apply for which enables them to obtain free condoms. Hand out the C-card information leaflets.

(2 minutes)
The pill game

The facilitator says that they are going to pretend that they are on the combined contraceptive pill. There are 21 pills in a packet and so you will need 21 students standing in a row. Give each of them a number on a piece of paper (1-21).

The facilitator says that for the first 2 days they take their pill correctly, however on the 3rd day, the girl forgets to take her pill. This means that she has to use the 7-day rule and use another form of contraception for the next 7 days e.g. a condom (hand out 7 condom cards to pupils numbered 4 - 10 inclusive) as well as taking her pill. After 7 days of using a condom and continuing to take her pill, she can cease to use a condom and continue only with the pill.

On the 12th day she gets food poisoning and has diarrhoea and vomiting. Again she must use the 7-day rule and use a condom in addition to taking the pill (hand out 7 condom cards to pupils numbered 13 – 19 inclusive). After 7 more days she can return to taking the pill alone.

This girl is very unlucky as on the 20th day she gets an ear infection and is prescribed a 3-day course of antibiotics by her doctor. These can interfere with the action of the pill and reduce its effectiveness so she must use another form of contraception whilst taking the antibiotic and for 7 days after finishing the course. However, the pack is finished. Emphasise that normally, the girl would have a break for 7 days before starting her new pill packet, during which time her period would occur. In this example she should start her new pack immediately since there were fewer than 7 pills remaining in her pack when she was given antibiotics for her ear infection. Go back to pupil number 1 and demonstrate that you would begin the next pack immediately and use a condom until day 9 of her new pack (follow the 7 day rule). Therefore give condom cards to pupils numbered 21 – 9 inclusive.

Make sure you emphasise that the pill does not protect against STIs.

(5 minutes)

Emergency contraception

Read out this scenario from a problem page.

Dear Dr. Sex,
I have been going out with my boyfriend for 2 months now and last night we had sex for the first time. The problem is that we didn’t use a condom and I’m not on the pill. I’m really worried that I’m going to get pregnant. Is there anything that I can do?

Worried, Leeds.

Split the class into 4 groups. Ask them to write a response to the letter. Make sure this includes the option of emergency contraception (explain the use of the emergency contraceptive pill and the coil and where to get them), advice to go on the pill for the future and to use condoms, where to obtain these contraceptives, the risk of transmitting STIs and testing for pregnancy and STIs. Emphasise that emergency contraception is not a good form of contraception and should only be used in emergencies!

Read the letters to the other groups.

(10 minutes)

Conclusion

Ask the students to summarise the lesson.

Recap each of the following:

· What contraception is and correct any myths that arose from that exercise

· How to put on a condom

· Use of the pill

· Emergency contraception

(5 minutes)

“Now that we know what everything is, where can we get it from?”

List places where pupils can obtain contraceptives i.e. doctors, sexual health clinics, nurses, pharmacies, drop-in centres etc.

(5 minutes)

Total time

55 minutes

Time filler

Split the pupils into 3 or 4 groups. Ask each group to come up with a buzzer noise. Ask them questions about what they have been learning.

For example:

· Name 2 types of contraceptives that protect against STIs

· Name 2 reasons why the pill may not work

Resources

1 × roll of sticky name labels

Contraception sheets

1 × contraception demonstration pack
4 × condom demonstration models

Condoms

1 × pack of baby wipes
C-card information leaflets

21 × laminated number flash cards for the pill game

24 × laminated condom flash cards for the pill game

4 × enlarged, laminated Dr. Sex scenarios

Plain paper

15 × biros

2 × dry wipe markers of differing colours
Contraception sheet:

	What is contraception?

	When and why might you use it?

	Can you think of any ways not to get pregnant?
	Can you name any contraceptives?

	Where can you get contraceptives?

