Sexual Health Education Data – abbreviated
9/6/2012

Jefferson High School: An elective health class is offered with about 200 students receiving the class each year. The curriculum is supplemented with outside speakers, textbooks, and websites. Issues like sexting, dating violence or healthy relations are covered.

Washington High School: All students receive one hour of sexual health education annually. A sexual health unit is offered in the third term of an optional health class. The first term of health class features two days of science-based sexual health education from guest speakers and includes information from a variety of resources found locally.

Kennedy High School: All students receive one hour of mandatory sexual health education. 9th grade students receive two hours. Two nurses teach the class which was approved by the district and includes information on healthy relationships, sexting, dataing violence, anatomy, STDs, and birth control options with abstinence being the best and safest choice. An elective health class is offered and includes a non-evidence based curriculum that was set up by the Wellness PLC committee.

Prairie High School: Has been contacted multiple times and has to-date not provided any information

Linn Mar High School: Health courses are mandatory for graduation at Linn Mar. Around 500 students will meet the graduation requirements this year. The curriculum is supplemented with outside speakers. These have included the police, adolescent parole officers, teenage mothers, Public Health Education specialists, and Chemical Dependency Counselors. Current events and topics are covered, including the dangers of social media including facebook, texting or sexting, pictures, etc. Other current event topics covered on a consistent basis are different cancers, STD statistics in Linn County and the state of Iowa, dating violence and rape, etc.

Marion High School: Students at Marion High School are required to take the “Teen Insights” class which is their Health/personal development class. This class includes an evidence-based curriculum Safer Choices that is facilitated by a trained sexual health educator. On average around 154 - 180 students take the class each year. Outside speakers are brought in from local organizations to discuss current issues like sexting and dating violence.

Metro High School: Has been contacted multiple times and has to-date not provided any information.

Alburnett High School: Offers an elective health & wellness class that includes 2 weeks on STDs.
Usually around 25 to 40 students each year take Health, but topics are also covered in personal development and other classes. The Glencoe Health book and other materials are used, including websites and information from outside health organizations.

Central City High School: Offers an elective wellness class that includes information about STDs.

[bookmark: _GoBack]Center Point Urbana High School: It is required that every high school student pass Health 1 to graduate. Around 100-110 students each year take Health 1. Around 30-40 go on to take the elective Health 2. The curriculum used was put in place 10 years ago. All the information was put together by the current teacher or previous teacher. For the Sexual Health section, the teacher shows the importance of values and decision making and how they interrelate. STD/STI's, contraception, anatomy, and social and emotional repercussions of sex are discussed. None of the curriculum is evidence-based. Baby Think It Over is part of the class. Members from a local non-profit organization are brought in to speak to the class. Curriculum is supplemented with information from the internet.. Issues like sexting and dating violence/healthy relationships are briefly talked about.

Springville High School: Health and Wellness course is required for all students. The Making Proud Choices curriculum, which is evidence based for use with middle school students, is utilized for 8 sessions.

Mount Vernon High School: Offers elective health course which is provided to 30 students annually. The curriculum is not-evidence based. (not confirmed for this year)

Highland High School: Offers elective health course (not confirmed for this year)

Lisbon High School: Mandatory Health course covers topics including abstinence, condom use and STI prevention using a non-evidence based curriculum (not confirmed for this year)

North-Linn High School: Freshmen are required to take a semester of Health I and Juniors are required to take a semester of Health II. About 100 total students per year take a health class. Newspaper article supplements, videos from CDC, and materials from Grant Wood Area Education Agency are used to supplement materials. North-Linn does not deviate from our own curriculum. In the unit on personal safety, they cover the topics such as sexting and dating violence.

Clear Creek Amana High School: All 10th grade students are required to complete a year-long health course. Making Proud Choices, a curriculum which is evidence based, is utilized for high school students. This curriculum is supplemented with guest speakers and special topic sessions. Local organizations provide LGBTQ guest speakers, HIV education, and relationship/dating violence workshop throughout the year. Topics such as sexting and dating violence are covered.

Tate High School: Offers mandatory health course that serves as an elective credit. The course is taught to approximately 45 students each year. Making Proud Choices, which is evidence-based for use with middle school students, is facilitated by a guest speaker. Additional issues discussed include LGBT health, sexting, and dating violence.

West High School: 9th grade student are required to complete a trimester-long health course which features a unit on sexual health. This content is supplemented with external guest speakers who facilitate lessons on STIs, pregnancy prevention and healthy relationships.

Iowa City High School: 9th grade students are required to complete a trimester long health course. (No information on sexual health content was provided)

Solon High School: All students complete a mandatory health course in grades 9-12 which includes information about STDs, AIDs, human sexuality, and interpersonal relationships.

Lone Tree High School: Health is a mandatory course for all students. Elective classes in this area are also offered. The health class is a combination of information from a text book and material supplemented by the teacher. Professional speakers have talked about current issues like sexting, cyber bullying, etc. The teachers also cover the other hot topic issues.
2

