CHOICES IN ABORTION CARE_THE BAY CENTRE FOR BIRTH CONTROL_2017

	Methotrexate and	Manual Vacuum	Mifepristone/Misoprostol	Vacuum Suction	Vacuum Suction
	Misoprostol	Aspiration (MVA)	(Mifegymiso)	Curettage (VSC)-	Curettage (VSC)
				Dilatation &	and Dilatation &
				Curettage (D&C)	Evacuation (D&E)
# of weeks from	Up to 7 weeks	Up to 8 weeks	Up to 9 weeks	6 weeks to 14 weeks	6 weeks to 20
last menstrual				3 days	weeks
period					
Where	Bay Centre and some	WCH and some	Bay Centre and some other	WCH	Free- standing
	other clinics	other clinics	clinics		specialized clinics
Procedure	Medical	Surgical	Medical	Surgical	Surgical
How	2 drugs are used:	A flexible tube	2 drugs are used:	A laminaria tent	VSC/D&E are
	Methotrexate is	attached to a plastic	Mifepristone is a pill that	and/or a medication	similar to a D&C.
	injected by needed into	syringe is inserted	you take by mouth. It	called Misoprostol	Gentle suction is
	the hip muscle. It stops	into the vagina,	causes the pregnancy to	will be inserted into	used to remove the
	the growth of the	through the cervix	detach from the uterus. 24-	the vagina the	pregnancy. An
	pregnancy. Misoprostol	into the uterus. The	48 hours later misoprostol	morning of the	instrument is
	tables are inserted into	syringe creates	tablets are inserted into	surgery.	inserted into the
	the vagina at home 5-7	suction and	your mouth between your	For the abortion at	vagina and uterus.
	days later. This causes	removes the	cheek and gums. This	the hospital, gentle	A laminaria tent
	the uterus to contact	contents of the	medication causes the	suctions is applied to	preparation maybe
	and expel its contents,	uterus.	uterus to contact and expel	an instrument	used in procedures
	usually within 24 hours,		its contents. 90% of people	inserted into the	after 12 weeks.
	at home. However, in		will pass the pregnancy	vagina through the	This may require
	about 35% of cases, it		within 24 hours of using	cervix into the uterus.	an extra
	can take several days		the misoprostol.		appointment.
	or weeks.				
Medications for	Tylenol #3 is given for	A combination of	Naproxen and Tylenol #3	General anaesthetic	Medication is given
pain relief	relief of cramping.	pills for pain and	are given for relief of	is given	for pain &
		relaxation are given	cramping.	intravenously. You	relaxation and local
		about 1 hour before		are asleep for the	anesthetic is
		the MVA. A local		abortion.	injected into the

CHOICES IN ABORTION CARE_THE BAY CENTRE FOR BIRTH CONTROL_2017

Number and approximate length of time for appointments	4-5 appointments over one month: • Pregnancy assessment and counselling with a physical exam, infection check, blood tests and ultrasound (3 hours) • Methotrexate injection (1/2 hour) • Blood test in 1	anesthetic is injected into the cervix at the time of the surgery. You are awake for the abortion. 3-4 appointments: • Pregnancy assessment & counseling with a physical exam, infection check, blood tests and ultrasound (2-3 hours) • MVA	2-3 appointments over one month: • Pregnancy assessment and counselling with a physical exam, infection check, blood test, ultrasound and taking mifepristone (2-3 hours) • Blood test and exam in 1-2 weeks (1 hour) • Follow up	3-4 appointments: • Pregnancy assessment and counselling with a physical exam, infection check, blood tests and ultrasound (2-3 hours) • Preparation for the	cervix. Intravenous pain medication may be used as well. You are awake for the abortion. 1-3 appointments: • You can come to the Bay Centre for pregnancy assessment and referral (1 hours) or call the clinic directly • VSC at the clinic (3-4
	exam, infection check, blood tests and ultrasound (3 hours) • Methotrexate injection (1/2 hour)	exam, infection check, blood tests and ultrasound (2-3 hours)	infection check, blood test, ultrasound and taking mifepristone (2-3 hours) Blood test and exam in 1-2 weeks (1 hour)	exam, infection check, blood tests and ultrasound (2-3 hours) • Preparation	assessment and referral (1 hours) or call the clinic directly VSC at the
	 Follow up appointments if necessary 	exam 3 weeks later (1/2 hour)		weeks later (1/2 hour)	exam 2-3 weeks later (1/2 hour)

CHOICES IN ABORTION CARE_THE BAY CENTRE FOR BIRTH CONTROL_2017

Risks In general, having an abortion is no riskier than carrying a pregnancy to full term.	In some cases, surgery may be required if the drugs have not worked and the abortion is not completed.	About 1% risk of missing the pregnancy because it is early. About a 1% risk from complications such as infections, sever bleeding or perforation of the uterus.	In some cases, surgery may be required if the drugs have not worked and the abortion is not completed.	Follow up appointments if necessary About a 1% risk of complications such as infection, sever bleeding or perforation of the uterus.	About a 1% risk of complication such as infection, severe bleeding or perforation of the uterus.
Other information	Minor side effects from the drugs can include nausea, vomiting and fatigue. You must avoid certain foods for 1 week. Must refrain from sexual intercourse and alcohol until the abortion is complete.	You may eat up to 2 hours before your arrival time; clear liquids (apple juice, ginger ale, water) are ok until the time of the abortion.	Common short term side effects include nausea, vomiting, diarrhea, fever, chills, fatigue and dizziness. Must refrain from sexual intercourse and alcohol until the abortion is complete. There is a cost associated with the Mifepristone (it may be covered by some drug plans/private insurance).	You are not allowed to eat after midnight the night before your surgery. Small sips of clear fluid (apple juice, ginger ale, water) are allowed until 8:30am the day of the surgery. The hospital requires that someone picks you up and takes you home.	Each clinic has its own instructions. You should call their 24 hours information lines first. Telephone numbers are available at the Bay Centre.

