[bookmark: _GoBack]Student Name: _____________________________	Evaluator: ___________________________________	Date: ___________________
	Patient Counseling Combined Oral Contraceptive (ethinyl estradiol/norgestimate) Sprintec® Grading Rubric - CONTENT
	Points

	· Student stated the name of the medication
· Sprintec® [combined oral contraceptive or birth control pill containing an estrogen (ethinyl estradiol) and a progestin (norgestimate)]
	
_____/ 1 point

	IHS Question: What did your prescriber tell you the medication is for?
	

	· Student verified understanding or appropriately described the indication(s) for the medication.
· This medication is a birth control pill (or contraceptive) that prevents pregnancy, helps acne, and/or improves menstrual cycle irregularities.
· Student may say “"Some women take birth control pills to improve their menstrual cycle control, while others take them to prevent pregnancy. So that I can better inform you about the issues involving COCs, what is your primary goal for taking these pills?"
	
_____/ 2 points

	IHS Question: How did your prescriber tell you to take the medication?
	

	· Student assessed patient’s previous knowledge of starting oral contraceptives.
· e.g., Have you ever taken birth control pills before? When will you be starting these pills? Have you chosen the back-up method that you will use when starting these pills?
· Student may say “"When did the doctor tell you to start taking the pill and what did he/she tell you about how to take it?"
· Student verified understanding of or described dosing/duration of the prescribed product. (* must verify dosing instructions from Rx label)
· e.g., The instructions state to take one tablet daily.
	
_____/ 4 points

2 pts. for each correct bullet.

	· Student explained the quantity dispensed and number of refills. (* must verify quantity/refills from Rx label)
· e.g., The prescription is for 1 pack with 3 refills.
· Each pack contains 21 active tablets and 8 inactive/placebo tablets.
	
_____/ 2 points

	· Student described and demonstrated administration/specific instructions for use of the medication
· Review packaging of the oral contraceptive (including how days are labeled and how package works)
· Verify when patient is starting pill pack and method of back-up contraception (use x7 days if >5 days since period)
· Discusses importance of adherence and what to do if patient misses a dose
· Emergency contraception is available if doses were missed and intercourse occurred within the last 5 days
· Advise patient when she can expect to have her menstrual period
· Advise patient to alert pharmacist or doctor if/when starting a new medication
	

_____/ 6 points

1 pt. for each correct bullet.

	· Student described storage and expiration of the product
· Store oral contraceptives at room temperature
· Do not expose pills to extreme temperatures (e.g., car dashboard)
· Pills you are currently using is good until the expiration date at room temperature
	
_____/ 1 point

0.5 pt. for each correct bullet, max 1 point.

	IHS Question: What did your prescriber tell you to expect?
	

	· Student verified understanding of or described goals or benefits of therapy
· You will have enough hormone in your body within 7 days of taking active pills to prevent pregnancy.
· It may take several weeks to months to notice improvement in acne or menstrual cycle changes.
	
_____/ 2 points

	· Student described relevant adverse effects and/or precautions associated with the medication and non-pharmacologic management if pertinent.
· Most common side effects are breakthrough bleeding, spotting, breast tenderness, and nausea.
· Advise that most mild side effects will usually subside within 3 months of taking the pills.
· Important for you to remain tobacco free to maintain low risk of cardiovascular complications.
· Oral contraceptive pills will not protect against sexually transmitted infections. If you are at risk for a STI, use a male or female condom every time you have sexual intercourse.
	
_____/ 4 points

1 pt. for each correct bullet.

	· Student advised the patient of signs and symptoms that indicate the need for further medical attention
· Contact your health provider if you have symptoms involving abdominal pain, chest pain, headache (severe), eye problems, or severe leg pain (ACHES).
· Contact your health provider if you develop severe mood swings or depression, become jaundiced (yellow-colored skin), miss your period during the placebo week, or have signs of pregnancy.
· Contact pharmacist or prescriber if any adverse effect becomes too bothersome or if you have any questions on how to use your contraceptive pill.
	

_____/ 3 points

1 pt. for each correct bullet.

Comments:

TOTAL CONTENT POINTS: ________ out of 25 possible points

Student Name: _____________________________	Evaluator: ___________________________________	Date: ___________________

	Patient Counseling Combined Oral Contraceptive (ethinyl estradiol/norgestimate) Sprintec® Grading Rubric - COMMUNICATION
	Achievement of outcome

	Initiated communication by introducing self, identifying self as pharmacy student, and describing the encounter (e.g., “I’d like to talk to you about how to use this product. Would that be okay?”)
	 Performed (1)
· Performed incompletely (0.5)
· Did not perform (0)

	Asked “What did your doctor tell you the medication was for?” or similar open-ended question to assess understanding of drug indication
	 Performed (2)
 Did not perform (0)

	Asked “How did the doctor tell you to take this medication?” or similar open-ended question to assess baseline understanding of appropriate use
	 Performed (2)
 Did not perform (0)

	Asked “What did the doctor tell you to expect?” or similar open-ended question to assess baseline understanding of expectations of therapy
	 Performed (2)
 Did not perform (0)

	Verified patient understanding by asking patient to state back at least one major point in a non-judgmental way (e.g., “To make sure I explained things clearly, show/tell me how you will…..e.g. start your pill pack, store your pill pack, manage a missed dose) and re-taught the missed information with a different approach or confirmed that patient had clear understanding.
	 Performed (2)
 Performed incompletely or incorrectly (1)
· Did not perform (0)

	Concluded the encounter by asking if there was anything else patient would like to discuss or any further questions; invited patient to call if questions or concerns arise
	· Performed (1)
· Performed incompletely (0.5)
· Did not perform (0)

	I feel confident about my ability to use this product safely and effectively.
	· Yes
· No

	Established a trusting relationship
· Actively listened to patient, was nonjudgmental, conveyed personal concern and desire to help, showed respect, built rapport
· Conveyed empathy and understanding for patient feelings and concerns, acknowledged and responded to patient feelings
	· Most of the time (3)
· Some of the time (2)
· Rarely (1)
· Never (0)

	Used effective verbal & nonverbal communication
· Demonstrated appropriate professional nonverbal behaviors (eye contact, head nods, posture, body language, distance, absence of barriers, etc); wore appropriate attire
· Spoke loud enough; used appropriate pace and tone of voice; used correct pronunciation; did not use fillers (e.g., “uh,” “um”)
· Conveyed confidence; used label and packaging material appropriately to reinforce oral communication (i.e., did not read instructions verbatim off box)
	
· Most of the time (3)
· Some of the time (2)
· Rarely (1)
· Never (0)

	Elicited information from the patient
· Elicited patient questions, concerns, reasons for visit
· Used open-ended questions appropriately
· Clarified vague or incomplete patient responses; if non-adherence or misuse of medications is revealed, assessed reasons for non-adherence
· Avoided leading, loaded, double-barreled, or biased questions
	· Most of the time (3)
· Some of the time (2)
· Rarely (1)
· Never (0)

	Provided patient-friendly education
· Used plain language a patient would likely understand, avoided medical jargon or defined necessary medical terms, provided clear instructions
· Emphasized key information with a rationale for importance
· Tailored education based on patient’s baseline knowledge; did not repeat in detail what patient already knew
· Avoided overloading with information, was concise
	· Most of the time (3)
· Some of the time (2)
· Rarely (1)
· Never (0)

	Organized the encounter
· Organized patient education in a logical manner; summarized periodically when appropriate
· Used time efficiently, maintained control and direction of encounter
	
· Most of the time (3)
· Some of the time (2)
· Rarely (1)
· Never (0)

Comments:

TOTAL COMMUNICATION POINTS: ________ out of 25 possible points
