MENOPAUSE
WOMEN’S HEALTH CURRICULUM : AMERICAN ASSOCIATION OF COLLEGES OF PHARMACY AND FOOD AND DRUG ADMINISTRATION
FALL 2014
ANTICIPATED TIME DURATION FOR THIS MODULE: 2-3 hours

OBJECTIVES:

· Describe the physiological changes that occur in perimenopause and through menopause
· Identify the signs and symptoms of menopause.

· Compare and contrast various therapeutic options to manage the symptoms of menopause, including both hormonal and non-hormonal options
· Evaluate the clinical trials that have provided evidence to influence clinical practice

· Explain the impact of postmenopausal hormone therapy on CHD, colorectal cancer, breast cancer, QOL, mood, cognition, dementia and bone health
· Given a patient case, assess the risks and benefits of hormone therapy and develop an appropriate treatment and monitoring plan.

SUGGESTED ACTIVE LEARNING EXERCISES:

· Patient cases (included)
· Pre- and post-quiz on knowledge of menopause and its treatment(s)

· Jigsaw strategy utilizing the various publications from the Women’s Health Initiative OR some of the historical hormone therapy trials (PEPI, HER, WHI, etc. (noted in Resources below)
· Patient interview/counseling of a patient with menopausal symptoms or taking therapy for relief of menopausal symptoms
· Pro-Con Controversy debate – ‘to HT or not to HT’
· Use of Stumpers/’Jeopardy-style’ game for review
· Team-based learning: See TBL learning materials
RESOURCES:
· American College of Obstetricians and Gynecologists. Management of menopausal symptoms. Practice bulletin number 141. Obstet Gynecol 2014;123(1):202-16.

· North American Menopause Society. The 2012 hormone therapy position statement of The North American Menopause Society. Menopause 2012;19(3):257-71.

· North American Menopause Society. The management of symptomatic vulvovaginal atrophy: 2013 position statement of The North American Menopause Society. Menopause 2013;20(9):888-902.
· Harlow SD, Gass M, Hall JE, et al. Executive Summary of the Stages of Reproductive Aging Workshop + 10: addressing the unfinished agenda of staging reproductive aging. Menopause 2012;(19)4:387-395.

· Davies E, Mangongi NP, Carter CL. Is timing everything? A meeting report of the Society for Women’s Health Research Roundtable on Menopausal Hormone Therapy. J Women’s Health 2013;22(4):303-11.
· Manson JE, Chlebowski RT, Stefanick ML, et al. Menopausal hormone therapy and health outcomes during the intervention and extended poststopping phases of the Women’s Health Initiative randomized trials. JAMA 2013;310(13):1353-68.

WHI Estrogen only

· Anderson GL, Limacher M, Assaf AR, et al; Women’s Health Initiative Steering Committee. Effects of conjugated equine estrogen in postmenopausal women with hysterectomy: the Women’s Health Initiative randomized controlled trial. JAMA. 2004;291(14):1701-1712.

· Hendrix SL, Wassertheil-Smoller S, Johnson KC, et al; WHI Investigators. Effects of conjugated equine estrogen on stroke in the Women’s Health Initiative. Circulation. 2006;113(20):2425-2434.

· Jackson RD, Wactawski-Wende J, LaCroix AZ, et al; Women’s Health Initiative Investigators. Effects of conjugated equine estrogen on risk of fractures and BMD in postmenopausal women with hysterectomy: results from the Women’s Health Initiative randomized trial. J Bone Miner Res. 2006;21(6):817-828.

WHI Estrogen plus Progestin
· Rossouw JE, Anderson GL, Prentice RL, et al; Writing Group for the Women’s Health Initiative Investigators. Risks and benefits of estrogen plus progestin in healthy postmenopausal women: principal results from the Women’s Health Initiative randomized controlled trial. JAMA. 2002;288(3):321-333.

· Manson JE, Hsia J, Johnson KC, et al; Women’s Health Initiative Investigators. Estrogen plus progestin and the risk of coronary heart disease. N Engl J Med. 2003;349(6):523-534.

· Chlebowski RT, Hendrix SL, Langer RD, et al; WHI Investigators. Influence of estrogen plus progestin on breast cancer and mammography in healthy postmenopausal women: the Women’s Health Initiative randomized trial. JAMA. 2003;289(24):3243-3253.

· Hays J, Ockene JK, Brunner RL, et al; Women’s Health Initiative Investigators. Effects of estrogen plus progestin on health-related quality of life. N Engl J Med. 2003;348(19):1839-1854.
· Wassertheil-Smoller S, Hendrix SL, Limacher M, et al; WHI Investigators. Effect of estrogen plus progestin on stroke in postmenopausal women: the Women’s Health Initiative: a randomized trial. JAMA. 2003;289(20):2673-2684.
· Chlebowski RT, Kuller LH, Prentice RL, et al; WHI Investigators. Breast cancer after use of estrogen plus progestin in postmenopausal women. N Engl J Med. 2009;360(6):573-587.

· Chlebowski RT, Wactawski-Wende J, Ritenbaugh C, et al; Women’s Health Initiative Investigators. Estrogen plus progestin and colorectal cancer in postmenopausal women. N Engl J Med. 2004;350(10):991-1004.

· Shumaker SA, Legault C, Rapp SR, et al; WHIMS Investigators. Estrogen plus progestin and the incidence of dementia and mild cognitive impairment in postmenopausal women: the Women’s Health Initiative Memory Study: a randomized controlled trial. JAMA. 2003;289(20):2651-2662.

· Espeland MA, Shumaker SA, Leng I, et al; for the WHIMSY Study Group. Long-term effects on cognitive function of postmenopausal hormone therapy prescribed to women aged 50 to 55 years. JAMA Intern Med. 2013;173(15):1429-1436.
POTENTIAL ASSESSMENTS:

· Multiple choice questions
· Short answer questions
· Written reflection (especially useful for patient interview)
· Case write up / SOAP note following patient interview.
PAGE
2

