SCIP Update 7.21.08

Tidbit of the Month: 69% of teens who had sex before the age of 14 reported some type of abuse in a relationship (Survey reveals abuse in teen relationships, CNN)Sixty-nine percent of teens who had sex by age 14 reported some type of abuse in a relationshipSixty-nine percent of teens who had sex by age 14 reported some type of abuse in a relationship.
In this newsletter:

· Grant Opp: The Goldman Fund
· In the News: HPV linked to oral cancers
· Report: Sex education in schools helps delay teen sex
· In the News: States Reject Title V Funding for Abstinence-Only Programs
Grant Opp: The Richard and Rhoda Goldman Fund

Goal: Protect and expand reproductive rights
Supports programs that:
· Advocate for improved national reproductive health policies

· Promote availability of, and access to, abortion service programs

· Support activities to increase and improve provider training

Click here for more information.

Back to top
HPV linked to oral cancers
HONOLULU, Aug. 31 (UPI) -- A U.S. dentist warns a link between human papilloma virus and oral cancer indicates patients should visit a dentist twice a year to catch irregularities.

The study, published in General Dentistry, finds that oral and oropharyngeal squamous cell carcinoma is linked to high-risk HPV strains -- the same strains that cause cervical cancer -- and that HPV vaccines may decrease the risk of oral cancers.

"More than 100 strains of HPV have been identified," said study author James Closmann, of the Tripler Army Medical Center, in Honolulu. "They have been shown to cause other benign and malignant disorders, which now include those in the mouth. Nearly 30,000 new cases of oral and oropharyngeal cancer are reported each year."

To read the full article, click here.

Back to top
Report: Sex education in schools helps delay teen sex
A new study by the Centers for Disease Control and Prevention (CDC) in Atlanta finds that having some form of sex education in schools helps delay teen sex. Results of the research appeared in the January 2008 issue of the Journal of Adolescent Health.

The researchers found that teens that had sex education in school were more likely to put off sex until at least age 15. Furthermore, teenage boys who received sex education were less likely to have started having sex at all. Overall, male study participants who had received sex education were 71 percent less likely to have had sex before age 15 than those who had no formal sex education.

African-American girls who had received sex education “were 91 percent less likely to have had sex before age 15.” Among all female participants, sex education reduced the likelihood of having sex prior to age 15 by 59 percent. Male respondents who had sex education were more likely to say they would use birth control the first time they had sex. No similar effect was seen among girls.

There were certain groups of teens who did not seem to benefit from sex education, including girls from rural areas and white and Hispanic girls who eventually dropped out of high school.
Source: Plain Talk January 2008 Newsletter.

Back to top
States Reject Title V Funding for Abstinence-Only Programs

In late June the Associated Press reported that almost half of the states in the union have rejected Title V funding for abstinence-only programs. More and more states are becoming convinced that the funding is not a good option for their state. Reports the AP:

A federal tally shows that participation in the program is down 40 percent over two years, with 28 states still in. Arizona and Iowa have announced their intention to forgo their share of the federal grant at the start of the fiscal year that begins Oct. 1.

State rejection of the Title V funds sends a message to the federal government: abstinence-only funds are simply more trouble than they are worth.

To read the AP article, click here.

Back to top
If you do not want to get bi-weekly SCIP Updates, click here to be removed from my distribution list. Also, feel free to email questions, tidbits, or ideas for future Updates. Thanks!

Sarah (Belden) Harmon, MPH
Health Educator
Teen Health Outreach Programs | STD Community Interventions Program (SCIP)
Santa Cruz County Health Services Agency
Phone: (831) 454-5490 | Fax: (831) 454-5048
sarah.belden@health.co.santa-cruz.ca.us | www.santacruzhealth.org/scip
 Please consider the impact on the environment before you print this e-mail.
