[bookmark: _GoBack]CONTRACEPTION
WOMEN’S HEALTH CURRICULUM : AMERICAN ASSOCIATION OF COLLEGES OF PHARMACY AND FOOD AND DRUG ADMINISTRATION
SPRING 2015

ANTICIPATED TIME DURATION FOR THIS MODULE: 2-4 hours

OBJECTIVES (4-5 per hour):

· Identify patient factors that affect eligibility for a specific contraception method.
· Gather appropriate patient information necessary to aid in the selection of an appropriate contraceptive agent.
· Compare and contrast each method of contraception, including the MOA, indications, administration, reversibility, side effects, and contraindications.
· Describe different dosing regimens for contraceptive agents.
· Identify estrogenic and progestational side effects of combined contraceptives and how to manage those side effects.
· Identify potential drug-drug interactions with contraceptives and describe the management.
· Given a patient case, design a contraception plan that is most appropriate.
· Given a patient case, identify the drug therapy problem and recommend management.
· Counsel patients on proper use of various contraceptives, side effects (including “ACHES” and “PAINS”), and how to manage missed doses.
· Describe methods of emergency contraception (EC).
· Describe when EC should be recommended and be able to counsel patients regarding the proper use of oral EC.

ACTIVE LEARNING:

· Patient cases and case vignettes (examples on the website)
· Role play for counseling and/or assessment (example on website)
· IPPE counseling opportunity (available on webstie)
· Write SOAP notes based on written cases or patient interactions
· Turning point slides – audience response devices used throughout lecture
· Small group work - Cases with multiple correct answers to have students work in small teams to defend their choices
· True/False Questions
· Faculty member acts as a patient and has class assess him/her for appropriate contraceptive agent
· Self-assessment questions pre- and post- lecture
· Debates related to controversial topics (examples can include emergency contraception, side effects of various products, etc.)
· Journal club
· Drug information questions
· Workshop with products and cases
· Team-based learning
· Use of Stumpers/’Jeopardy-style’ game for review

RESOURCES:

Contraception

· Hatcher RA, Zieman M, Cwiak C, et al. A Pocket Guide to Managing Contraception. Tiger, Georgia: Bridging the Gap, 2010. http://www.managingcontraception.com/
· Association of reproductive health professionals. www.arhp.org
· Dickey, R. Managing Contraceptive Pill Patients. Fort Collins, CO: Emis Publishers, 2014.
· ACOG practice bulletin. No. 73: Use of hormonal contraception in women with coexisting medical conditions. Obstet Gynecol. 2006 Jun;107(6):1453-72.
· Hatcher RA, Trussell J, Nelson A, et al. Contraceptive Technology, 20th ed. New York: Ardent Media, 2011.
· Alan Guttmacher Institute. http://www.guttmacher.org/sections/contraception.php
· U.S. Medical Eligibility Criteria for Contraceptive Use, 2010 Adopted from the World Health Organization Medical Eligibility Criteria for Contraceptive Use, 4th edition. MMWR. 2010;59(RR04):1–85.
· U.S. Selected Practice Recommendations for Contraceptive Use, 2013: Adapted from the World Health Organization Selected Practice Recommendations for Contraceptive Use, 2nd Edition. MMWR 2013; 62(RR05);1-46.
· ACOG Practice Bulletin. No. 121: Long-acting reversible contraception: implants and intrauterine devices. Obstet Gynecol 2011;118:184–96.

Emergency Contraception

· International Consortium for Emergency Contraception. http://www.cecinfo.org/
· Not-2-late.com. http://ec.princeton.edu/
· Trussell J, Raymond EG, Cleland K. Emergency Contraception: A Last Chance to Prevent Pregnancy. May 2014 Found at: http://ec.princeton.edu/questions/ec-review.pdf
· ACOG Practice Bulletin No. 112: Emergency contraception. Obstet Gynecol. 2010 May;115(5):1100-9. doi: 10.1097/AOG.0b013e3181deff2a.
· ACOG Practice Bulletin. No. 542: Access to emergency contraception. Committee Opinion. Obstet Gynecol 2012;120:1250–3.

POTENTIAL ASSESSMENTS:
· Written Exams
· Multiple Choice Questions
· Short answer questions
· Case assessment with contraception selection or adjustment
· SOAP note writing
· Oral exam assessing a case (rubric on website)
· Oral exam counseling a patient (rubric on website)
· Reflection assignment (beliefs, controversial topics, etc.)

2

