
Osteopathic Family Physician (2013) 5, 2–8
1877-573X/$ - see fron
http://dx.doi.org/10.10

$The authors are m
Teach the Systems (F
Education Consortium

E-mail address: dr

Corresponding aut
Clinton, NJ 08809.
REVIEW ARTICLE

Fertility awareness-based methods of family planning:
A review of effectiveness for avoiding pregnancy
using SORT$
Michael D. Manhart, PhD,a Marguerite Duane, MD, MHA, FAAFP,b April Lind, MD,c

Irit Sinai, PhD,b Jean Golden-Tevald, DOd
From the aCouple to Couple League, Cincinnati, OH; bGeorgetown University, Washington, DC; cPark Nicollett Clinic,
Maple Grove, MN; and dMorningstar Family Health Center, Clinton, NJ.
KEYWORDS:
Fertility awareness-
based methods;
Natural family
planning;
Contraception;
Effectiveness;
Family planning
t matter r 2013
16/j.osfp.2012.09.

embers of the Fe
ACTS) coordinat
.

jean@morningstar

hor: Jean Golden
Each year, over three-fourths of the women of reproductive age in the United States seek family planning
services from primary care clinicians. Women and their doctors should be informed of all effective family
planning options and their respective effects on a woman’s reproductive health. Family physicians are well-
trained to support the behavior choices necessary for the successful adoption of any reversible family
planning method. However, many are unfamiliar with fertility awareness-based methods (FABM) of family
planning or have misconceptions about their effectiveness, complexity, or suitability for their patients.
FABM teach women to observe the physical signs and symptoms that follow hormonal fluctuations
throughout the menstrual cycle to identify a couple’s fertile window, which can be used to avoid or achieve
pregnancy. One in 5 women in the United States expressed interest in using FABM when informed about
such options. When correctly used to avoid pregnancy, modern FABM have unintended pregnancy
rates o5 (per 100 women years). Studies of modern FABM show that their typical unintended pregnancy
rates are comparable to those of commonly used contraceptives. This article presents a review of the FABM
literature to (1) familiarize the reader with the physiological basis and features of modern FABM,
(2) present and utilize a framework to evaluate clinical evidence using the Strength of Recommendation
Taxonomy (SORT), which supports the effectiveness of modern FABM for avoiding pregnancy, and
(3) serve as a resource for health care professionals offering FABM options to their patients.
r 2013 Elsevier Inc. All rights reserved.
Introduction

Each year, over three-fourths of the women of reproductive
age in the United States seek family planning services from
Elsevier Inc. All rights reserved.
002

rtility Awareness Collaborative to
ed through the Family Medicine

fhc.com.

-Tevald, DO, 54 Old Route 22,
primary care clinicians.1 In the interest of informed consent,
women and their physicians should know about all available
family planning options and their effect on reproductive
health. Fertility awareness-based methods (FABM) of
family planning rely on a woman’s understanding and
recognition of her fertility. FABM provide couples with the
Fertility Awareness Based Methods of Family Planning Patient
Education Handouts available at osteopathicfamilyphysician.org/
current.

dx.doi.org/10.1016/j.osfp.2012.09.002
mailto:drjean@morningstarfhc.com
dx.doi.org/10.1016/j.osfp.2012.09.002

Manhart et al. Fertility Awareness-Based Methods of Family Planning 3
information they need to identify the days in each cycle
when the woman is likely to conceive. Couples can use this
information to guide their family planning decisions.
Natural family planning (NFP) is the subset of FABM
where couples refrain from genital contact during the fertile
days to avoid pregnancy or engage in sexual intercourse
during fertile time to achieve pregnancy. One in 5 women in
the United States expresses interest in using FABM when
informed about these methods.2 However, many physicians
are unfamiliar with FABM or have misconceptions about
their effectiveness, complexity, or suitability for their
patients.3 As a result, FABM use is uncommon in the
United States.4 This article addresses this knowledge gap.

When correctly used to avoid pregnancy, modern FABM
have unintended pregnancy rates o5 (per 100 women
years). FABM can be broadly classified into 4 types: (1)
calendar-based methods depend on cycle length and
counting cycle days, (2) cervical mucus-based methods rely
on observing and tracking vulvar discharge, (3) sympto-
thermal methods (STM) combine cervical mucus and basal
body temperature observations, and (4) sympto-hormonal
methods combine mucus observation with technology to
detect urinary hormonal metabolites associated with ovula-
tion and fertility. These categories exclude an additional
FABM, the lactational amenorrhea method, which specifies
that the probability of pregnancy is very small (6-month
unintended pregnancy rate o2) as long as the woman is less
than 6-month postpartum, in postpartum amenorrhea, and
breastfeeding her baby fully or nearly fully.5 As this method
is only available to women up to 6-month postpartum and
does not require identifying specific fertile days each cycle,
we exclude it from this review.

The goal of this review is to (1) familiarize the reader
with the features of modern FABM, (2) evaluate clinical
evidence supporting the effectiveness of modern FABM for
avoiding pregnancy using the Strength of Recommendation
Taxonomy (SORT), and (3) serve as a resource for health
care professionals offering FABM options to their patients.
Mechanism of action: The physiology
underpinning FABM

Fertility is a normal, healthy function of the human body,
which allows couples to conceive new life. Healthy men are
generally always fertile, beginning at puberty, whereas
healthy women are only fertile a few days each menstrual
cycle. This fertile window is about 6 days long—the 5 days
before ovulation and the day of ovulation.6

While only 12% of menstrual cycles are the stereotypical
28 days long,7 most healthy women have cycles that usually
range from 26 to 32 days.8 A woman’s cycle is managed in
the hypothalamus, where pulses of gonadotropin-releasing
hormone regulate pituitary output of follicle-stimulating
hormone and luteinizing hormone (LH), prompting the
ovaries to produce estrogen and progesterone. In the first
half of the menstrual cycle (follicular phase), follicle-
stimulating hormone stimulates development of the follicle,
which contains the ovum, and the growing follicle(s)
secretes estrogen. This estrogen has a proliferative effect
on the endometrium, and stimulates the glands within the
cervix to produce fluid, transparent, and stretchy mucus,
which allows for enhanced sperm motility, nourishment, and
survival. Estrogen rising to a threshold level provides
feedback to the pituitary gland to produce the LH surge,
which triggers ovulation and the start of the luteal phase of
the cycle. The ruptured follicle (corpus luteum) now
predominantly secretes progesterone, which has 3 functions:
(1) it matures the thickened endometrium into secretory
tissue to nourish an embryo, (2) it changes the thin, watery
cervical mucus into a thicker mucus plug, which inhibits
sperm penetration, and (3) it has a thermogenic effect
causing a rise in basal body temperature.

These hormonal processes have observable signs. Our
understanding and recognition of these signs have increased
in recent years, resulting in the development of various
FABM. FABM are unique among family planning options,
in that they can be used to either avoid or achieve pregnancy
dependent on a couple’s choices.

Common features of FABM

Modern FABM are based on sound understanding of
reproductive biology, follow precise protocols for correct
use, and have been tested in well-designed studies to assess
efficacy. Table 1 illustrates the common features of the
various modern FABM.

The Standard Days Method (SDM) is the only modern
calendar-based FABM. It is recommended for women with
cycles that usually range from 26 to 32 days and identifies
the fertile window as days 8-19 of the cycle, for all users in
all cycles.9 To our knowledge, the various versions of the
calendar-rhythm method, introduced around 80 years ago,
have not been tested using contemporary clinical designs.

Mucus-based methods rely on observations of cervical
mucus to identify the start and end of the fertile window.
The Billings Ovulation Method (Billings) and the Creighton
Model FertilityCare System (Creighton) instruct users to
observe the mucus pattern, where the fertile period starts at
the onset of secretions and ends 3 days after the last day of
clear, stretchy, or lubricative mucus. In the TwoDay Method
(2day), a woman considers herself fertile on any day in
which she noted secretions of any kind on that day or the
day before.

STM are a group of methods that use mucus observations
in combination with daily basal body temperatures to
identify the boundaries of the fertile window. Some
variations of STM may also include calendar calculations,
optional cervical palpation, internal mucus checks, or mid-
cycle cues that may indicate proximity to ovulation.

Finally, sympto-hormonal methods employ in-home
technology to directly measure urinary hormones, including
estrogen metabolites and LH, in combination with standar-
dized mucus observations, to determine the fertile window.

Table 1 Common and unique features of various FABM by type of method

FABM type Calendar Mucus-based Sympto-thermal Sympto-hormonal

SDM Billings Creighton 2Day CCL Other STM� STM þ barrier
TCOYFy

Marquette

Observations employed
Cervical mucus O O O O O O O
Basal body temperature O O O 0
Position of cervix 0z 0 0 0
Previous cycles length O O O O
Counting days O
Urinary hormone metabolites O

Specific guidance for special situations
Optimizing conception

probability
O O O O O O O

Medical diagnosis O O O
Breastfeeding or postpartum O O O Variable Variable O
Irregular cycles Contraindicated O O O O O O O
Perimenopause O O O O Variable O
Posthormonal contraceptive use O O O O Variable O

Standardized teaching approach Yes Yes Yes Yes Yes Variable Variable Yes

nExamples include Northwest Family Services, Serena, and local diocesan NFP programs.
yT. Weschler’s Taking Charge of Your Fertility is an example of STMþ barrier method; other variations exist as well.
z0 ¼ Optional sign of fertility taught but not required for the use of method.

Osteopathic Family Physician, Vol 5, No 1, January/February 20134
Development of criteria to evaluate evidence

Several family medicine journals have adopted SORT to
allow authors to assess the quality of individual studies and
overall strength of a body of evidence.10 SORT reviews
assist physicians in evaluating outcomes that matter to
patients and incorporating best evidence practices.

For pragmatic reasons, FABM do not easily lend
themselves to randomized controlled trials. The various
FABM include different inclusion or exclusion criteria and
often attract different people.11 When Grimes et al.12

conducted a Cochrane systematic review of randomized
controlled trials of FABM, they identified only 3 studies,
each with methodological problems. Efficacy studies of
FABM typically employ single-armed cohort designs, and
determining the quality of those studies is not always
straightforward. Therefore, we sought to develop criteria to
evaluate peer-reviewed published studies of FABM to allow
classification under SORT.

Using criteria recommended by Lamprecht and Trus-
sell13 and input from several FABM research scientists, we
identified Critical, Important, and Useful criteria to evaluate
published FABM efficacy studies (Table 2).

Critical criteria included:
�
 prospective study design;

�
 only sexually active, fecund women admitted;

�
 appropriate sample size to address the research question;

�
 efficacy calculations are from the start of method use; if a

learning phase is reported, it is not distinguished from
later cycles in efficacy calculations;
�
 at least a 1-year follow-up;

�
 analysis of unintended pregnancies employs life table or

survival approaches rather than the Pearl index to avoid
the documented biases inherent to the Pearl index14;

�
 all pregnancies are recorded;

�
 intention to avoid or achieve pregnancy is prospectively

captured (in more recent studies, this happened at the
beginning of each cycle);

�
 typical-use unintended pregnancies include all pregnan-

cies and all cycles;

�
 correct-use unintended pregnancies had to include only

cycles in which the method was used correctly,
following the approach of Trussell and Gummer-
Strawn15; and

�
 the protocol underwent institutional review or was

developed by a governmental agency with multidisci-
plinary input to protect the rights of participants.

The 12 Critical criteria were awarded 4 points for each
element present or 0 points if missing. For some criteria,
2 points were awarded when a rationale was evident (eg, a
comparative trial which collected complete prospective
pregnancy intentions in one arm but not the other). The
additional criteria (labeled Important or Useful in Table 2)
served to further differentiate between studies, but did not
compensate for a deficit in any of the 12 Critical criteria.
Using this grading scheme, each study could earn up to 56
points (Table 2).

A Medline search was conducted using the search terms:
NFP, fertility awareness, rhythm, calendar method, STM,

Table 2 Critical features of high-quality FABM cohort clinical
design

Description Points

Critical criteria
Sexually

active
Only sexually active, fecund, women
admitted

4, 2,
0

Prospective Data collected prospectively 4, 0
Size Properly sized sample to address the

research question
4, 2,
0

Standardized
counseling

FABM taught to participants using
standardized counseling

4, 2,
0

No learning
phase

Follow-up starts immediately after
method counseling, without a
separate learning phase (in some
studies, this analysis was done post
hoc)

4, 0

Follow-up Participants followed for at least 1 y
of method use

4, 0

Survival
analysis

Pregnancy rates calculated using
survival analysis or life tables (Pearl
index accepted if manuscript
indicates both approaches employed
and yielded similar outcomes)

4, 0

Pregnancies
recorded

Procedures are in place to ensure
that all pregnancies are detected and
recorded

4, 2,
0

Prospective
pregnancy
intentions

Pregnancies recorded as intentional
only if prospectively classified as
intentional

4, 0

Typical use Analysis of typical-use pregnancy
rates includes all unintentional
pregnancies and all cycles of use

4, 0

Correct use Analysis of correct use excludes from
the denominator cycles, in which the
method was not used correctly to
avoid pregnancies

4, 0

IRB Studies have undergone IRB review
to ensure rights of participants were
respected

4, 0

Important criteria
Multicenter Studies where subjects are recruited

from geographically distinct areas
are highly desirable. Single-country
studies with 3 or more centers
considered as useful as multicountry
studies

2, 1,
0

Diverse
populations

Studies conducted across genetically
and culturally diverse populations

2, 1,
0

Sexual
behavior

Information collected on sexual
behavior during days identified as
fertile, including abstinence, sexual
activity with or without barrier
method, or withdrawal

2, 1,
0

Useful criteria
Client profile User profile is available, including

age, parity, socioeconomic
1, 0

Table 2 (continued)

Description Points

characteristics, and fertility
motivation

Coital
frequency

Information available on coital
frequency during study follow-up

1, 0

Maximum possible points ¼ 56.
IRB ¼ institutional review board.

Manhart et al. Fertility Awareness-Based Methods of Family Planning 5
ovulation method, effectiveness, and clinical trials. All
publications from 1980 onwards were identified, as this year
marked the landmark World Health Organization study of
Billings, which is considered a seminal work in the study of
FABM efficacy.16 To ensure completeness, the list was
compared with a regularly produced bibliography of FABM-
related studies [Richard Fehring personal communication].

Two authors independently reviewed each of the selected
articles, and their respective scores were compared.
Differences in scoring were resolved through group
discussions to reach a consensus. Once the studies had
assigned consensus scores, they were assigned a SORT
evidence level score. Studies earning a positive score in all
12 Critical criteria (Z40 points) were considered robust and
therefore met the SORT criteria of evidence Level 1.
Evidence for effectiveness in avoiding
pregnancy

Our literature search yielded 29 peer-reviewed clinical
studies published since 1980 that evaluated the effectiveness
of one or more FABM to avoid pregnancy. Despite the
paucity of data, at least 1 well-conducted, robust, clinical
trial (SORT evidence, Level 1) is documented for each of
the major FABM. Two studies of STM tested the method,
either with abstinence or with barrier use during the fertile
window.17,18 Each met the criteria for Level 1 evidence,
giving an A rating for the strength of recommendation
(SOR), defined as a recommendation based on consistent
and good-quality, patient-oriented evidence.10 Creighton
also meets the SOR criteria of A when examining the
evidence, but for correct use only.19,20 Billings (with 1
Level 121 and 1 Level 222 studies), Marquette,23 SDM9, and
2day24 (each with 1 Level 1 study) meet the criteria for SOR
B, defined as a recommendation based on inconsistent or
limited-quality, patient-oriented evidence.

Table 3 illustrates the best evidence of effectiveness in
avoiding pregnancy for various FABM and lists the
documented correct- and typical-use rates of unintended
pregnancy for each. Collectively, these studies reflect
exposure of 8200 women in over 107,000 cycles. The
major FABM all have well-documented, correct-use effec-
tiveness rates; couples can expect 0.4-5.0 unintended
pregnancies per 100 women years when FABM are used

Table 3 Best evidence of FABM effectiveness in avoiding pregnancy

Method 1-y probability unintended pregnancy (%) SORT evidence
level

Score Citation

Correct use Typical use

Billings 3.2 22 2� 52 Trussell22

1.1 10.5 1 52 Indian Medical Task Force21

STM 0.4 1.6 1 55 Frank-Hermann18

0.6 2.2 1 55 Frank-Herrmann17

0.6y 2.02y 1 55 Frank-Herrmann18

0.4y 1.43y 1 55 Frank-Herrmann17

Creighton 0.5z –y 1: 43 Hilgers19

0.14z –y 1: 43 Howard and Stanford20

Marquette 2.1 14.2 1 54 Fehring23

SDM 4.75 11.96 1 56 Sinai (2002)8

2Day 3.5 13.7 1 56 Arevalo24

nAs this is a post hoc analysis of the original World Health Organization data using the Critical criteria outlined in Table 2, the evidence level is
reduced.
yThese 2 studies are the only ones that calculated efficacy rate when FABM are used in conjunction with barrier methods on the fertile days.
zStudy included women with regular cycles, cycle lengths 438 d, 440 y of age, exclusively breastfeeding, and breastfeeding weaning.
yTypical-use effectiveness cannot be defined as in other trials, total pregnancy rate; Howard and Stanford, 17.12%; for Hilgers, not reported.
:SORT study level evidence ¼ 1 for correct use only; see text for further explanation.

Osteopathic Family Physician, Vol 5, No 1, January/February 20136
correctly. Overall, these correct-use rates are comparable to
those of many contraceptives.25

Typical-use unintended pregnancy rates for the STM
version used in European clinical trials are comparable to
rates seen with hormonal contraceptives in a prospective
cohort trial,26 with 1-2 unintended pregnancies per 100
women years. In more recent studies, the unintended
pregnancy rate for other FABM is 10-14 per 100 women
years, similar to typical-use rates for some hormonal and
barrier contraceptives. Defining typical-use effectiveness
rates for Creighton is challenging due to the underlying
difference in approaching pregnancy intentionality. Unlike
the studies of other FABM, in which pregnancy intentions
were recorded prospectively, in the larger prospective
Creighton studies, intentionality was defined by the couple’s
behavior during the fertile window.19 When a couple
knowingly engaged in sexual intercourse during the identified
fertile window, this was designated as achieving-related
behavior, regardless of their prospectively stated intention to
not conceive. Accordingly, typical-use effectiveness rates for
Creighton remain undefined. A current study is examining
this issue by simultaneously capturing couple intentionality
by several different measures, including those traditionally
used in studies of other methods.27

Discussion

A search of literature since 1980 yielded approximately 30
published cohort studies of FABM where pregnancy (either
intended or unintended) was an outcome, reflecting the
significant lack of research in this area. Yet, all of the major
modern FABM have at least 1 well-conducted robust clinical
trial documenting effectiveness in postponing pregnancy.
These studies show that FABM have unintended pregnancy
rates comparable to those of many other methods.

Adopting any family planning method requires behavior
modification; for FABM, the importance of behavioral
choices during the fertile days is taught as part of counseling
in method use. Some FABM (ie, Billings, STM, and
Creighton) provide a teacher-client interaction that includes
motivational and structural support for learners in the early
days, while habits are being formed. Other FABM (ie, SDM
and 2day) can be taught to the clients in a regular office visit.
Moreover, resources for several methods can be purchased
directly by the user, without need of a teacher, and online
instruction is increasingly available.28 Once learned, most
FABM can be used throughout a couple’s reproductive life,
which renders these methods highly cost-effective.

Our review highlights some limitations of the evidence
for FABM that physicians should be aware of. First, there
have been about 30 studies of FABM conducted in more
than 30 years, and only about one-third of them have been
of high quality. Furthermore, some methods have been
tested only in developing countries, whereas others have
been tested only in Europe or the United States, thus
limiting generalization of the findings. Finally, our explora-
tion of online electronic charting tools, applications, and
devices revealed that many are not clear on the underlying
FABM or rules being employed and, in many cases, leave
the user unable to determine the level of evidence behind the
applications. Physicians therefore should familiarize them-
selves with qualified teachers or programs in their areas to
which they can refer their patients who choose to use
FABM, as well as online and other available resources.

A common criticism of FABM is the perceived difficulty
in learning to use the methods properly. Nevertheless, some

Manhart et al. Fertility Awareness-Based Methods of Family Planning 7
FABM have been successfully deployed and demonstrated
effectiveness among diverse populations, including a
substantial proportion of illiterate individuals, with minimal
provider-client interaction.9,21,24 In contrast to earlier
studies, these studies employed teaching protocols and
methods appropriately tailored to the subject populations
and demonstrate that education and literacy are not barriers
for the effective FABM use.

As men are almost always fertile and conception of a new
human life is a couple endeavor, family planning may best be
discussed within the context of the couple. FABM encourage
both partners to communicate, participate, and cooperate to
adapt their behavior to achieve their family planning goals.29

Changing behavior may not be easy, but it is worthwhile. As
family physicians, we regularly encourage behavioral mod-
ification, such as smoking cessation, choosing nutritious foods,
developing healthy relationships, and exercising regularly.
FABM empower women and couples through an increased
understanding of their fertility and carry no risks of medication
side effects, and limited data suggest that the quality of the
relationship is improved among couples who use NFP
(reviewed in Pallone and Bergus30). Furthermore, with several
different FABM available, patients have the opportunity to
select the method that best fits their particular needs.

Couples interested in FABM are less likely to adopt these
methods if their physician provides no information or
inaccurate information about effectiveness and use. Com-
monly available information about FABM reports unin-
tended pregnancy rates of �25 per 100 woman years.31,32

These rates are derived from periodic surveys in the United
States that ask women of reproductive age who became
pregnant unexpectedly in the last year to recall which
method they were using at the time of conception.33 These
surveys pool all FABM data, including women who use
their own version of periodic abstinence (as many as 86% of
the respondents), to generate an estimate of the unintended
pregnancy rate. The inclusion of extensive data from self-
devised methods or the outdated rhythm method does not
accurately reflect the actual effectiveness of modern FABM.
The author of this widely cited estimate has acknowledged
that it masks the differences in the effectiveness of FABM.13

Data from high-quality studies show that modern FABM are
highly effective, and recurrent reporting of this 1 statistic is
misleading to both physicians and patients.

FABM can be used to effectively achieve or avoid
pregnancy, because they do not disrupt a woman’s normal
physiology as some contraceptives do. As a couple is likely
to become pregnant if they have sexual intercourse during
the fertile window, some authors label FABM as unforgiv-
ing, but this actually reflects the uniqueness of FABM as a
true form of family planning. Some FABM programs offer
special tips to optimize the probability of conception that are
supported by clinical evidence.34,35 Because the signs and
symptoms of ovulation and fertility are markers of good
health, FABM can also aid in the diagnosis and treatment
of infertility and other gynecologic problems.36,37 Many
FABM also provide guidance for use during specific
situations such as postpartum, in the premenopause years,
or when discontinuing hormonal contraceptives (Table 1).
Well-conducted studies among these special populations are
rare38,39 and represent an important area for further research.

Conclusions

FABM are more than just an effective means to prevent
pregnancy. They provide couples with a choice of whether
and when to have children, can aid in the diagnosis and
treatment of infertility and other gynecologic conditions,
and can help couples embrace the emotional and relational
aspects of their sexuality.

Development and application of criteria to evaluate the
quality of evidence within SORT reveal that contemporary
FABM can be as effective as hormonal contraceptives
without the inherent health risks. Further research is needed
to replicate best evidence for avoiding pregnancy among
different populations and define the level of evidence when
FABM are used to achieve pregnancy or when used during
times of fertility transitions (eg, postpartum, premenopause,
or when discontinuing long-acting contraceptives).

Like most contraceptives, FABM require educating
patients about appropriate use and rely on the motivation
and compliance of the user to be most effective. In contrast
to contraceptives, however, most FABM inherently include
the education element, and couples learn how their
motivation and behavior affect their reproductive health.
As family physicians, we are well trained to support such
behavior modification. Currently, most physicians are not
aware of the availability and effectiveness of FABM, but
they should educate themselves and seek out trained
providers of FABM in their area, so that they can offer
these options and support couples who choose the FABM
approach to planning their family.

Acknowledgments

The authors wish to acknowledge the following individuals
for their assistance with this project. Ilene Richmond and
Geraldine Matus were early members of the team and
provided valuable insight and perspective on the use of
FABM beyond an NFP context. Drs Richard Fehring and
Joseph Stanford provided critical input on the development
of the grading scheme to evaluate the cohort trials, in
addition to offering useful insight and perspective as this
work developed. Dr Amaryllis Sanchez Wohlever provided
a critical review of the manuscript.

Appendix. Web resources for further
information

FACTS—Fertility Appreciation Collaborative to Teach
the Systems:
http://www.fmec.net/projects/
project.php?project_id¼6395.
Billings Ovulation Method:

Osteopathic Family Physician, Vol 5, No 1, January/February 20138
Billings USA, http://www.boma-usa.org/ and
International Billings, http://www.woomb.org/index.html
Family of the Americas,http://www.familyplanning.net/.
Creighton Model FertilityCare System:
http://www.creightonmodel.com/,
http://www.fertilitycare.org/, and
http://www.popepaulvi.com/
Sympto-thermal method:
Couple to Couple League, http://www.ccli.org/,
Serena (Canada), http://www.en.serena.ca/Home, and
Northwest Family Services:
http://www.nwfs.org/couples-a-singles/natural-family-
planning.html.
STM þ Barrier:
Taking Charge of Your Fertility, http://www.tcoyf.com/ and
Justisse Healthworks for Women, http://www.justisse.ca/
Home.
Sympto-hormonal:
Marquette Model, http://nfp.marquette.edu/index.php.
LAM, Standard Days, and TwoDay Method
Georgetown Institute for Reproductive Health (informa-
tion), http://www.irh.org/?q=overview_fam.

References

1. Mosher WD, Martinez GM, Chandra A, et al. Use of contraception and use
of family planning services in the United States: 1982-2002. Advanced data
from Vital and Health Statistics CDC # 350, December 10, 2004

2. Stanford JB, Lemaire JC, Thurman PB. Women’s interest in natural
family planning. J Fam Pract. 1998;46:65–71

3. Stanford JB, Thurman PB, Lemaire JC. Physicians’ knowledge and
practices regarding natural family planning. Obstet Gynecol.
1999;94:672–678

4. Mosher WD, Jones J. Use of contraception in the United States: 1982-
2008. National Center for Health Statistics. Vital Health Stat.
2010;23(29):

5. World Health Organization (WHO): Medical Eligibility Criteria for
Contraceptive Use. 4th ed. Geneva, Switzerland; 2009. 91-92

6. Wilcox AJ, Weinberg CR, Baird DB. Timing of sexual intercourse in
relation to ovulation. N Engl J Med. 1995;333(23):1517–1521

7. Hatcher RA, Trussell J, Nelson AL. Contraceptive Technology 19th
revised ed. Ardent Media New York 2009

8. Sinai I, Jennings V, Ar�evalo M. The importance of screening and
monitoring: the Standard Days Method and cycle regularity. Contra-
ception. 2004;69:201–206

9. Ar�evalo M, Jennings V, Sinai I. Efficacy of a new method of family
planning: the Standard Days Method. Contraception. 2002;65:333–338

10. Ebell MH, Siwek J, Weiss BD, et al. Strength of Recommendation
Taxonomy (SORT): a patient-centered approach to grading evidence in
the medical literature. Am Fam Physician. 2004;69:548–556

11. Sinai I. Different methods for different needs: perception, behavior, and
effectiveness. In: Fehring RJ, Notare T, eds. Human Fertility: where
faith and science meet. Proceedings of an interdisciplinary conference.
Washing, DC: Marquette University Press, Milwaukee, WI; August 11-
12, 2006: 158-167

12. Grimes DA, Gallo MA, Grigorieva V. Fertility awareness-based
methods for contraception: systematic review of randomized controlled
trials. Contraception. 2005;72:85–90

13. Lamprecht V, Trussell J. Natural family planning effectiveness:
evaluating published reports. Adv Contracept. 1997;13(2/3):155–165

14. Higgins JE, Wilkens LR. Statistical comparison of Pearl rates. Am J

Obstet Gynecol. 1985;151:656–659
15. Trussell J, Gummer-Strawn L. Contraceptive failure of the Ovulation
Method of Periodic Abstinence. Fam Plann Perspect. 1990;22(2):65–75

16. World Health Organization. A prospective multicenter trial of the
ovulation method of natural family planning II. The effectiveness
phase. Fertil Steril. 1981;36(5):591–598

17. Frank-Herrmann P, Freundl G, Gnoth C, et al. Natural family planning
with and without barrier method use in the fertile phase: efficacy in
relation to sexual behavior: a German prospective long-term study. Adv
Contracept. 1997;13:179–189

18. Frank-Herrmann P, Heil J, Gnoth C, et al. The effectiveness of a
fertility awareness based method to avoid pregnancy in relation to a
couple’s sexual behaviour during the fertile time: a prospective
longitudinal study. Hum Reprod. 2007;22(5):1310–1319

19. Hilgers TW, Stanford JB. Creighton model naproeducation technology for
avoiding pregnancy-use effectiveness. J Reprod Med. 1998;43:495–502

20. Howard MP, Stanford JB. Pregnancy probabilities during use of the
Creighton model of FertilityCareTM system. Arch Fam Med.
1999;8(5):391–402

21. Field trail of billings ovulation method of natural family planning.
Contraception. 1996;53(2):69–74

22. Trussell J, Grummer-Strawn L. Further analysis of contraceptive failure
of the ovulation method. Am J Obstet Gynecol. 1991;165:2054–2059

23. Fehring RJ, Schneider M, Raviele K. Efficacy of cervical mucus
observations plus electronic hormonal fertility monitoring as a method of
natural family planning. J Obstet Gynecol Neonat Nurs. 2007;36:152–160

24. Arevalo M, Jennings V, Nikula M. Efficacy of the new TwoDay
Method of family planning. Fert Ster. 2004;82:885–892

25. Trussell J. Contraceptive failure in the United States. Contraception.
2011;83:397–404

26. Winner B, Peipert JF, Zhao Q, et al. Effectiveness of long-acting
reversible contraception. N Engl J Med. 2012;366(21):1998–2006

27. NCT 01012596: Creighton Model Effectiveness, Intentions and
Behaviors Assessment. Available at: /http://www.clinicaltrials.gov/
ct2/show/record/NCT01012596?term=naturalþfamilyþplanning
&rank=1S. Accessed June 2, 2012

28. Fehring RJ, Schneider M, Raviele K. Pilot evaluation of an internet-
based natural family planning education and service program. J Obstet

Gynecol Neonat Nurs. 2011;40(3):281–291
29. VandeVusse L, Hanson L, Fehring RJ. Couples’ views of the effects of

natural family planning on marital dynamics. J Nurs Scholarship.
2003;35(2):171–176

30. Pallone SR, Bergus GR. Fertility awareness-based methods: another
option for family planning. J Am Board Fam Med. 2009;22:147–157

31. Hatcher, RA, Trussell J, Nelson AL. Contraceptive Technology. 19th
revised ed. Ardent Media. New York 2009 759

32. Ortho Evra professional labeling. Available at: /http://www.accessda
ta.fda.gov/drugsatfda_docs/label/2011/021180s040lbl.pdfS. Accessed
May 21, 2012. FDA professional labeling of several contraceptives
contains similar information

33. Fu H, Darroch JE, Haas T. Contraceptive failure rates: new estimates from
the 1995 National Survey of Family Growth. Fam Plan Perspec.
1999;31(2):56–63

34. Gnoth C, Godehardt D, Godehardt E. Time to pregnancy; results of the
German prospective study and impact on the management of infertility.
Hum Reprod. 2003;18(9):1959–1966

35. Hilgers TW, Daly KD, Prebil AM. Cumulative pregnancy rates in
patients with apparently normal fertility and fertility-focused inter-
course. J Reprod Med. 1992;37(10):864–866

36. Stanford JB, Parnell TA, Boyle PC. Outcomes from treatment of
infertility with natural procreative technology in an Irish general
practice. J Am Board Fam Med. 2008;21:375–384

37. Tham E, Schliep K, Stanford J. Natural procreative technology for
infertility and recurrent miscarriage; outcomes in a Canadian family
practice. Can Fam Physician. 2012;58:e267–74

38. Gnoth C, Frank-Herrmann P, Schnoll A. Cycle characteristics after dis-
continuation of oral contraceptives. Gynecol Endocrinol. 2002;16:307–317

39. Sinai I, Cachan J. A bridge for postpartum women to Standard Days
Method II. Efficacy study. Contraception. 2012;86(1):16–21

http://www.justisse.ca/Home
http://www.justisse.ca/Home
http://nfp.marquette.edu/index.php
http://www.irh.org/?q=overview_fam.
http://www.clinicaltrials.gov/ct2/show/record/NCT01012596?term=natural+family+planning&rank=1
http://www.clinicaltrials.gov/ct2/show/record/NCT01012596?term=natural+family+planning&rank=1
http://www.clinicaltrials.gov/ct2/show/record/NCT01012596?term=natural+family+planning&rank=1
http://www.clinicaltrials.gov/ct2/show/record/NCT01012596?term=natural+family+planning&rank=1
http://www.clinicaltrials.gov/ct2/show/record/NCT01012596?term=natural+family+planning&rank=1
http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/021180s040lbl.pdf
http://www.accessdata.fda.gov/drugsatfda_docs/label/2011/021180s040lbl.pdf

	Fertility awareness-based methods of family planning: A review of effectiveness for avoiding pregnancy using SORT
	Introduction
	Mechanism of action: The physiology underpinning FABM
	Common features of FABM
	Development of criteria to evaluate evidence
	Evidence for effectiveness in avoiding pregnancy
	Discussion
	Conclusions
	Acknowledgments
	Web resources for further information
	References

