Contraception Counseling Workshop

This workshop was intended to teach contraception and counseling to 2nd year medical students in a way that prepares them for clinical encounters.

Jody Steinauer, MD, MAS
Micki Baron, MD

Learning Objectives:
By the end of the session, learners will be able to:
· Review basic information about contraceptive methods, specifically LARC methods as well as special considerations for medically complex and postpartum women
· Introduce a shared decision-making approach to counseling
· Allow students an opportunity to practice LARC insertion techniques on models

Curriculum components:
· [bookmark: _GoBack]Session preparation – students were expected to watch a 25-minute online video module and read the syllabus chapter covering basic medical information about contraception.

· Contraception cases – in a large group session, students reviewed clinical cases with a contraception expert using interactive Poll Everywhere questions, “think-pair-share” prompts, and CDC Medical Eligibility
Criteria.

	 Case 1
	 Case 2

	31 yo healthy G1P1 on postpartum day 2
	25 yo G0 with history of obesity and a remote DVT

· Contraception stations – students could handle different methods and learn LARC insertion techniques.

 [image: IMG_2131.jpg]

Evaluation:
· We obtained usage data for the online module through the iRocket page.
· Evaluation through an anonymous questionnaire.
· Outcome measurements:
· Attendance – taken without student names
· Duration of preparation – estimated by students in survey
· Session interactivity – True/False response comparison with traditional lecture
· Student understanding and confidence – rated as 1-3 scale as compared to feelings before the session.

 RECOMMENDED Additional Reading
· Bedsider: http://bedsider.org/methods. Designed for the general public, it is a wonderful resource for information about contraception and sexuality.
· A Pocket Guide to Managing Contraception. This information-packed, well-informed guide for clinicians is freely available on-line at https://www.managingcontraception.com/files/MC-2012.pdf.

[image: ../../Desktop/Innovating_Logo.jpg]
image1.jpeg

image2.jpeg
¥ innovating education
PN in reproductive health

Contaception Counseling Workshop

T tep s ook conpapton s coursing 02 e

Leamon Oiscives
et s, ko il v
[
e el s sl s o el ol 03
Nl sdts o ey s AR ot s

i e h b g o o
et homasn ook egion

ot i s crecepion spr i s Pll vyt
i, Wk s o nd CDC Ml Egiey
ey

P2 s

- Contacspton st s cokd e lrnt s nd

innovating education
in reproductive health

