

What If...?

*A Lesson Plan from Rights, Respect, Responsibility: A K-12 Curriculum
Fostering responsibility by respecting young people's rights to honest sexuality education.*

NSES ALIGNMENT:

By the end of 12th grade, students will be able to:

PR.12.CC.4 – Describe the signs of pregnancy.

PR.12.INF.2 – Analyze internal and external influences on decisions about pregnancy options.

PR.12.INF.3 – Analyze factors that influence decisions about whether and when to become a parent.

PR.12.AI.3 – Access medically-accurate information about pregnancy and pregnancy options.

PR.12.AI.4 – Access medically accurate information about prenatal care services.

PR.12.CC.5 – Describe prenatal practices that can contribute to or threaten a healthy pregnancy.

TARGET GRADE: Grade 9
Lesson 9

TIME: 50 Minutes

MATERIALS NEEDED:

- White board and markers
- Desktop or laptop computer with internet access (unless you have downloaded the video and can play it without internet access – see note)
- LCD projector and screen
- Speakers to project sound during videos
- Enough copies of all three “Why Would Someone Choose _____?” worksheets so that there is one for every three students. So if you have 27 students divided into 9 groups you would need 3 copies of each worksheet.
- Homework: “Pregnancy Website Hunt” – one per student
- Pencils in case students do not have their own

Last Revised :January 5, 2016

ADVANCE PREPARATION FOR LESSON:

- Ask the IT person at your school to allow access to the following videos:

<https://www.youtube.com/watch?v=XUcNmU-ucCY>

<https://www.youtube.com/watch?t=2&v=8gBboJlHuhw>

Or, work with the IT person to download 2conv.com, keepvid.com or another site that enables you to download YouTube videos onto the desktop.

- Have the videos queued up and ready to go for the start of class.

LEARNING OBJECTIVES:

By the end of this lesson, students will be able to:

1. Name at least two symptoms of pregnancy. [Knowledge]
2. Explain the three choices a person has when they learn that they are pregnant. [Knowledge]
3. Describe at least two reasons why a person might or might not choose each of the options. [Knowledge]
4. Define “prenatal care.” [Knowledge]
5. Access medically accurate information about pregnancy options, including prenatal care. [Knowledge; Skills]

A NOTE ABOUT LANGUAGE:

Language is really important and we've intentionally been very careful about our language throughout this curriculum. You may notice language throughout the curriculum that seems less familiar - using the pronoun “they” instead of “her” or “him”, using gender neutral names in scenarios and role-plays and referring to “someone with a vulva” vs. a girl or woman. This is intended to make the curriculum inclusive of all genders and gender identities. You will need to determine for yourself how much and how often you can do this in your own school and classroom, and should make adjustments accordingly.

PROCEDURE:

STEP 1: Once students are settled, start the video, <https://www.youtube.com/watch?v=XUcNmU-ucCY>.

What If...?

A Lesson Plan from Rights, Respect, Responsibility: A K-12 Curriculum

Play the video until 1:30 when Emily texts, “I’m seriously stressed.”

Turn to the class and say, “Today’s lesson is going to be about pregnancy – how someone knows whether they’re pregnant or whether their partner is pregnant – and once they do know, what their choices are.” (4 minutes)

STEP 2: Say, “Let’s start with the thought of getting tested for pregnancy. It was really smart that Emily did this. Sometimes, people get tested because they realize they didn’t use any protection when they had vaginal sex, or because the condom slipped off or broke, or because someone forgot to take a pill, and so on. And sometimes, sadly, people will get tested because they were raped and need to know whether the rape resulted in a pregnancy.

Other times, people have not done anything that makes them think they might be pregnant or have gotten someone pregnant – they don’t realize that there’s any risk involved, until a person starts experiencing some symptoms. What have you heard are some early symptoms that might tell someone they might be pregnant?”

Record responses on the board, probing for the following:

- Nausea or throwing up for seemingly no reason, especially in the morning
- Peeing more frequently
- Sensitive or painful breasts
- Fatigue
- Dizziness
- Abdominal cramping
- Missed a period or it was super light when that’s not typical for that person

Say, “The problem with these is that they all, except for the last one, can also be signs that a period is coming. That’s why people too often ignore these symptoms – kind of forgetting that they had unprotected sex and might need to think about whether a pregnancy was possible.”

Say, “There’s a lot of information about there about pregnancy symptoms and testing. But there are three main points you need to know: [Write summaries of each on the board]

- First, a pregnancy test is the only way to know for sure if someone is pregnant. It’s common to miss periods, particularly during the teen years, and it’s possible to be pregnant and still have some spotting – which can look like a light period. So testing is important – you just need to know when! Most of the home pregnancy tests say they are accurate around three to four days before a next period is supposed to happen (because if someone is pregnant, they won’t get their period).
- Second, there are more options than you think! A home pregnancy test is one – you can get them at many stores. And you don’t have to be the one who might be pregnant – if you think your partner, friend or sibling might be pregnant, you can go in and buy one, too. You can also go to a doctor’s office, a clinic – or the pharmacy chains that have clinics, such as CVS.
- Third, and most important – there is no minimum age for getting a pregnancy test. As long as you can pay for it, you have the right to purchase one at a store or get one from a clinic or doctor’s office. Don’t let anyone tell you otherwise!” (6 minutes)

What If...?

A Lesson Plan from Rights, Respect, Responsibility: A K-12 Curriculum

STEP 3: Say, “In the video we just saw, Emily finds out she’s pregnant and they both just kind of assume she’s going to have the baby and they’re going to become parents.” Write “Become a parent” on the white board. Say, “Many people do make this choice, regardless of whether they’re teens or adults. There are also two other choices someone who is pregnant has the right to consider – what are they?” Probe for and write on the board, “Place the baby for adoption” and “Have an abortion.”

Break the students into groups of three, and ask each group to take out something to write with and decide who in the group will be the writer. Go around and randomly assign the worksheets, “Why Would Someone Choose _____?” making sure there are equal numbers of each worksheet. Explain that each group will have one of the three options listed on the board. In their groups they’re going to be asked to complete their worksheets by listing the reasons why a teenager might choose to do this option, and why they might not. Tell them they will have about 5 minutes in which to come up with their two lists. (9 minutes)

Note to the Teacher: While the students are working, erase the board and set up three new columns to record the next set of responses, one for each option.

STEP 4: After about 5 minutes, stop the groups. Ask the writer from one of the “become a parent” groups, the “place the baby for adoption” groups and the “end the pregnancy” groups to come to the board and write what they recorded on their sheets. Once they have finished writing, go through each list and ask the remaining groups what they would add from their lists that hasn’t already been mentioned.

Say, “Each of these options has reasons why someone would want to do it, and reasons why someone would not want to do it. In the end, however, it is every pregnant person’s right to choose what they do about their pregnancy. What each option has in common, however, is the need to decide as early in the pregnancy as possible. That’s because if a person chooses to become a parent or place the baby for adoption, they need to start what’s called prenatal care as soon as possible. ‘Pre’ means before and ‘natal’ means ‘birth’ – so this is all the stuff the person does to take care of themselves and the fetus as it grows inside the uterus. Does anyone know some of the things they should do?”

Write any ideas on the board, probing for take certain vitamins, go to the doctor/clinician regularly for checkups, get a lot of sleep, exercise. Then ask, “What are some of the things a person who is pregnant should NOT do to keep healthy?” Write any ideas on the board, probing for “smoking, drinking alcohol, eating certain foods, exercising obsessively.”

Say, “The earlier a person starts doing these healthy things and avoiding these unhealthy things, the healthier they and the fetus should be throughout the pregnancy. Now, if they choose not to continue the pregnancy and have an abortion, they also need to do that as early in the pregnancy as possible. Up to 49 days or 7 weeks, they can have an abortion by taking medication; after 49 days or 7 weeks, they need to go to a doctor or clinician. In some states, they can only have an abortion up until a certain point in the pregnancy. Each state is different, so it’s important to know what the law is wherever you’re living.” (17 minutes)

What If...?

A Lesson Plan from Rights, Respect, Responsibility: A K-12 Curriculum

STEP 5: Say, “I want to show you another video about a topic we tend to hear less about, adoption. This is one young person’s experience of placing their baby for adoption and the couple who adopted the baby.”

Show the video, which should have been queued up to <https://www.youtube.com/watch?t=2&v=8gBboJlHuhw>. Process using the following questions:

- What are your reactions to the video?
- What did you think of the relationship between Callie and Kristen and Brian?
- What, if anything, would you change about the relationship between them and baby Leo?

Say, “They said in the video that this was an example of an ‘open’ adoption. That means when the birth parent or parents have some kind of contact with the adoptive parent or parents and baby. What that looks like, however, is different in every case. This was a particularly open open adoption! One thing to keep in mind, though, has to do with their discussion near the end about what they’d do if they disagreed on something. Do you remember what Brian said? [In the end, they’re Leo’s parents and the decision’s up to them]. This is important to keep in mind – because someone who places a baby for adoption may still be the child’s biological parent – but they’re not their child’s legal parent. That means all the rights and responsibilities relating to the care and future of the child is up to the adoptive parents to make – even if they disagree.” (12 minutes)

STEP 6: Introduce the homework assignment, which is a website hunt for them to find specific pieces of information about pregnancy online. Answer any questions and distribute the homework. (2 minutes)

RECOMMENDED ASSESSMENT OF LEARNING OBJECTIVES AT CONCLUSION OF LESSON:

The in-class activities and videos will achieve the first three learning objectives. The homework assignment will fulfill learning objectives 4 and 5.

HOMEWORK:

Students will be asked to complete a website hunt in which they are assigned several websites and given questions to which they must find the answers on those sites.

Worksheet: Why Would Someone Choose to Become A Young Parent?

INSTRUCTIONS: In the space below, please list as many reasons why you think a teenager who discovers they are pregnant might choose to become a young parent, and why they might choose not to.

Reasons a Teen Might Choose to Become a Young Parent	Reasons a Teen Might Choose NOT to Become a Young Parent

Worksheet: Why Would Someone Choose to Place A Baby for Adoption?

INSTRUCTIONS: In the space below, please list as many reasons why you think a teenager who discovers they are pregnant might choose to place a baby for adoption, and why they might choose not to.

Reasons a Teen Might Choose to Place a Baby for Adoption	Reasons a Teen Might Choose NOT to Place a Baby for Adoption

Worksheet: Why Would Someone Choose to End A Pregnancy?

INSTRUCTIONS: In the space below, please list as many reasons why you think a teenager who discovers they are pregnant might choose to have an abortion, and why they might choose not to.

**Reasons a Teen Might Choose
to Have an Abortion**

**Reasons a Teen Might Choose
NOT to Have an Abortion**

Homework: Website Hunt!

Name: _____ Date: _____

INSTRUCTIONS: Answer the questions below, using any of the following three websites. Be sure to include the link to where you found the information!

<http://www.plannedparenthood.org/teens/>

<http://www.plannedparenthood.org/learn/pregnancy/prenatal-care>

<http://sexetc.org/>

1. How does a person take a pregnancy test?

Link where I found this information:

2. What are some suggestions for how a young person or couple should tell their parent(s) or caregiver(s) about the pregnancy?

Link where I found this information:

3. What tends to happen during a prenatal care visit?

Link where I found this information:

4. One new thing I learned about pregnancy is:

Link where I found this information: