

FOREST PLOTS

A review of the effectiveness and cost effectiveness of alcohol and sex and relationship education for all children and young people aged 5-19 years in community settings

Lisa Jones, Geoff Bates, Jennifer Downing, Harry Sumnall, Mark A Bellis

Centre for Public Health, Liverpool John Moores University


Table of figures

Figure 1. Alcohol use: programme effects on alcohol use1

Figure 2. Sexual health: programme effects on sexual intercourse2

Figure 3. Sexual health: programme effects on sexual partners3

Figure 4. Sexual health: programme effects on condom use at last intercourse4

Figure 5. Sexual health: programme effects on consistent condom use5

Figure 6. Sexual health use: programmes effects on parent-child sexual health-related communication6


Figure 1. Alcohol use: programme effects on alcohol use


Figure 2. Sexual health: programme effects on sexual intercourse


Figure 3. Sexual health: programme effects on sexual partners


Figure 4. Sexual health: programme effects on condom use at last intercourse


Figure 5. Sexual health: programme effects on consistent condom use


Figure 6. Sexual health use: programmes effects on parent-child sexual health-related communication