CAL STATE SAN MARCOS
STUDENT HEALTH SERVICES

ORAL CONTRACEPTIVES FACT SHEET

“The Pill” contains a combination of a progestin and estrogen, similar to hormones that are naturally made by our bodies. The “Mini Pill” is a progestin only pill that is sometimes prescribed to women who may have a medical reason for not taking estrogen. Both pills prevent pregnancy through several different mechanisms, including suppression of ovulation (inhibiting the release of an egg), maintenance of a thickened cervical mucus (which decreases sperm penetration) and inhibiting a fertilized egg (in the rare instance that fertilization occurs) from implantation in the lining of the uterus.

Effectiveness

If taken according to the instructions, the combination pill is 99.5% effective in preventing pregnancy. The progestin-only or “Mini Pill” is slightly less effective, estimated to be in the range of 97%. The Pill provides no protection against sexually transmitted diseases including HIV/AIDS. The most effective way of preventing infection, other than abstinence, is to use condoms and a vaginal spermicide.

Benefits

I understand that women may experience the following benefits from having taken “The Pill”:

(Decrease menstrual cramps

(Less risk of pelvic inflammatory disease

(Decreased menstrual bleeding

(Improvement in acne (if any existed)

(Increases regularity in periods

(Decrease mid-menstrual cycle pain

(Less risk of cancer of the uterus/ovaries

(Less risk of benign breast tumors and ovarian cysts

Risks

The pill is the most researched form of birth control. Most studies confirm that it is very safe for healthy, young, non-smoking women. However, each woman’s ability to tolerate the Pill is individual and there are sometimes contradictions to taking the Pill. I have been told to watch for the following danger signals and to return to Student Health Services or make contact with another health care provider immediately if one of the following problems occurs:

CAUTION:
A
-Abdominal pain (severe)
C
-Chest pain (severe), shortness of breath
H
-Headache (severe), dizziness, weakness or numbness
E
-Eye problem (vision loss or blurring), speech problems
S
-Severe leg pain (calf or thigh)
I am aware that while using oral contraceptives or patch, I could have the following side effects, many of which can be temporary:

Potential major side effect (rare)

Potential minor side effects

(Blood clot in the legs or lungs

(Spotting between periods

 (Mood changes or headaches
(Stroke or heart attack

(Less or no menstrual bleeding
 (Decreased libido
(Gallbladder disease

(Dark spots on skin of face

 (Worsening of acne

(High blood pressure

(Yeast vaginal infections

 (Weight gain or loss

(Liver tumors

(Increased breast tenderness or size (Nausea

I have been informed that most of the serious problems in Pill users happen to women who are over 35 and who are heavy smokers (15 or more cigarettes per day). Mortality rate for non-smoking women in their 20’s are 0.5-0.9 per 100,000 users per year. These rates are lower than other methods of contraception and far lower than the rate of 7.49-9.1 in those using no method.

I have been told that I may stop using the Pill at any time. I have been told that I should use another method of birth control until I have had at least one regular period before attempting to become pregnant. I have also been informed that my period will most likely return to their previous status when I stop taking the Pill.
8/9/2007
