[bookmark: _GoBack]PREGNANCY AND LACTATION
WOMEN’S HEALTH CURRICULUM : AMERICAN ASSOCIATION OF COLLEGES OF PHARMACY AND FOOD AND DRUG ADMINISTRATION
FALL 2014

ANTICIPATED TIME DURATION FOR THIS MODULE: 2 hours
*Note: pregnancy planning not included in this module

OBJECTIVES (4-5 per hour):
· Describe the unique physiological characteristics that define pregnant and lactating patients and their subsequent clinical implications
· Choose an appropriate medication for a woman who is pregnant, considering the pharmacokinetic properties and the FDA Pregnancy Rule [update rule name as needed]
· Design a therapeutic plan for a pregnant patient to manage one or more chronic conditions 
· Determine what supplementation, immunizations and other medications needed by a woman who is trying to conceive or is pregnant 
· Design a therapeutic plan for a pregnant patient who is experiencing one or more of the common pregnancy-associated conditions
· Describe medication characteristics that reduce teratogenicity and drug exposure to an infant during pregnancy and lactation
· Recognize and apply the FDA Pregnancy Rule
· List common medications that are contraindicated during pregnancy and/or lactation 

ACTIVE LEARNING: 
· Patient cases (available on website)
· Jigsaw strategy (“protocol” on website)
· Patient interview (student interviews patient who is pregnant or of child-bearing age to discuss their medication use)
· Write a SOAP note on given case (given S/O, write A/P)
· Drug information questions (available on website)
· Journal club
· Team-based learning: see TBL learning materials

RESOURCES:
· Drugs in Pregnancy and Lactation (Briggs)
· Mother’s Milk (Hale)
· LactMed
· Edinburgh Postnatal Depression Scale
· Diseases, Complications and Drug Therapy in Obstetrics (Briggs)
· The Transfer of Drugs & Therapeutics Into Human Breast Milk: An Update on Selected Topics (Pediatrics 2013) http://pediatrics.aappublications.org/content/early/2013/08/20/peds.2013-1985.full.pdf 
· Breastfeeding and the Use of Human Milk from the American Academy of Pediatrics (policy statement)

POTENTIAL ASSESSMENTS:
· Multiple choice questions 
· Short answer questions 
· Written reflection (especially useful for patient interview)


2

