Table of Contents

Things every woman should know about NFP

Psychological Advantages of Natural Family Planning

The Rudiments of the Ovulation Method

Pure and Simple

Things every woman should know about NFP

· Stands for Natural Family Planning
· Way to regulate conception by the timing of intercourse
· Based in sound science, proven research
· Different methods: Sympto-thermal method

• Charting consistent basal temperature (orally)

• Checking cervix position (open/closed)

• Internal mucus viscosity examination

• Noting other signs.
Ovulation method

• Developing mucus awareness

• Tune in to sensations at vulva (no internal checks)

• Daily charting reveals patterns of fertility and

infertility
Basal body temperature method

• Take temperature at same time each morning

• Charts on a graph

· Different names, same basis. Sympto-thermal Couple to Couple League (CCL), Billings Ovulation, Creighton FertilityCare .
· 98.6%-99% effective (World Health Organization and US. Department of Health and Human Services) in avoiding pregnancy when properly taught and correctly implemented.
· Great help for sub-fertile couples attaining pregnancy
· All women can use NFP. (Breastfeeding, peri-menopausal, "irregular cycles", illiterate, discontinuing artificial hormone contraceptive drugs - ALL women)
· Great way to monitor reproductive health
· Not just a Catholic thing, health, harmony, natural law, self- empowerment For more information.

Books: The Billings Method, Dr Evelyn Billings $18 The Art of Natural Family Planning, John and Sheila Kippley $20
Internet sites, www.omsoul.com, www.boma-usa.com, www.giftfoundation.org), www.HLI.org; www popepaulvi.com

· Highest effectiveness requires qualified personal training

How to learn NFP? Easy!

Call Office of Family Life (309) 671-1550 Learn the Sympo-thermal method in scheduled group classes taught in four 2-hour sessions at local churches $70

Or

Call Dr. Bladel's office (309) 779-4285. Maggie Schoonmaker will teach you the Billings Ovulation method in three private sessions, with additional follow-up, if needed. Appointments available Mondays 9-11am or any other days/evenings to fit your schedule. $85 (may submit to your insurance).

Psychological Advantages of Natural Family Planning

· Equal sharing of responsibility as opposed to artificial birth control.

· The fact that a man is potentially fertile most of the time, while a woman is fertile only approximately 100 hours each cycle.

· Removal of burden of responsibility is usually only on the woman. NFP is a challenge, requires effort, restraint and sacrifice, but like everything worthwhile, requires an effort and has endless rewards, i.e.
• Promotes a more meaningful relationship;
• Increases communication;
• Permits control of their power of fertility;
• Enhances the sharing of intimate knowledge.

· Future generations will plan their families naturally without the risks their parents experienced.

· Primary effect of NFP is that it unites the couple.

• Worry and fear is removed by knowledge of the power of fertility.

• Increases pleasure in their sexual relations because fear has been removed resulting in better marital life.
•Their children benefit from harmony in the home.
· In mission countries often when couples who are taught NFP are not married, after a period of time where confidence is gained in the method, they decide to marry.

· Another development resulting from this knowledge is that women become more affectionate and often become the initiator of sexual relations.

· Considerable satisfaction occurs due to its safety, simplicity, esthetic satisfaction, compatibility with religious, moral and ethical concepts on which most people's value systems are built.

The Rudiments of the Ovulation Method

· Ovulation occurs on only 1 Day each cycle.
· The egg lives only 12 - 24 hours if not fertilized.
· Sperm needs mucus to survive.

· Sperm without mucus die within hours sperm with the best mucus may live 3 to 5 days.
· Fertility depends on ovulation and satisfactory mucus.

· Pregnancy can result from contact of sexual organs on fertile mucus days without penetration or ejaculation.

· Intimate sexual contact on days of possible fertility may cause conception, even though contraceptive devices are employed.

· When charting is begun, complete abstinence for one cycle or one month, whichever is shorter, and until chart is reviewed by instructor.

Success Depends On:

· Understanding

· Accurate Observation

· Accurate Charting

· Mutual Motivation
· Loving Cooperation

Pure and simple

Developed by Australian physicians, Drs. John and Evelyn Billings, the Billings Ovulation Method is a simple yet highly effective modern method of Natural Family Planning.

Based on 50 years of ongoing scientific research in Australia, Sweden and Spain, the Billings Ovulation Method is 99.15 percent effective in postponing pregnancy and has a high effectiveness rate for couples trying to achieve (approximately 70 percent of the time a desired pregnancy will be conceived during the first cycle of trying).

Taught and used in over 120 countries around the world, the Billings Ovulation Method works with a couple’s combined fertility without drugs, devices, surgical procedures or even temperature taking.

By understanding the woman’s cyclical patterns of fertility and infertility and charting them either on paper or using special software for the Palm Pilot, couples will quickly learn to identify their window of fertility in each cycle.

During the fertile phase of the woman’s cycle, the hormone estrogen causes her cervix to produce a particular type of mucus that is necessary for sperm survival. As estrogen rises while ovulation approaches, the woman experiences a changing sensation at the vulva that eventually becomes very slippery at the time of high fertility. By understanding when pattern of fertility begins and ends, couples using the Billings Ovulation Method can very effectively manage their fertility.

As published in numerous medical journals including the British Medical Journal, Lancet, Contraception, Fertility and Sterility and the American Journal of Obstetrics and Gynecology as well as by the World Health Organization, the Billings Ovulation Method has a combined average effectiveness rate of 99.15 percent in postponing/avoiding pregnancy.

Completely natural

The woman’s natural state of fertility is protected through the use of the Billings Ovulation Method. Fertility is not treated as a disease. Instead, it is understood and respected. Women appreciate the increased knowledge of their bodies and the freedom from the problems often caused by contraception.

Helpful in achieving pregnancy

Today, many couples face difficulty in achieving pregnancy. Help is often found by charting the Billings Ovulation Method to determine the most fertile time in the woman’s cycle. Women quickly learn how to identify their own window of fertility in each cycle. Couples experiencing low fertility will be able to more accurately pinpoint the time of optimum fertility. In addition, by charting the woman’s cycle, the information will give a physician a great deal of information about her hormonal patterns. Because women become familiar with their individual signs and symptoms, they can quickly detect any changes that signal the need for medical attention.

Good for marriage

Since the Billings Ovulation Method teaches couples about their combined fertility, it is a shared method that can enrich marriages. Neither the husband nor wife takes sole responsibility for family planning. With the emphasis on increased communication and appreciation for the gift of fertility, couples frequently comment that it is today’s best-kept secret.

About BOMA-USA

The Billings Ovulation Method Association – USA (BOMA-USA) is the official delegate office in the United States representing the World Organization Ovulation Method Billings (WOOMB-International) which is headquartered in Melbourne, Australia.

Mission Statement

Recognizing that human sexuality is a gift from God

Which affects all aspects of the human person;

And

That fertility is a gift

To be understood by all;

And

That in marriage husband and wife become one,

And share in the procreative process with God;

The Billings Ovulation Method Association – USA will

Provide training and educational materials

In the authentic Billings Ovulation Method,

In its simplicity

Reflecting the humility of the founders,

Drs. John and Evelyn Billings,

So that married couples may use Natural Family Planning

As they respond to God’s call

To be responsible ministers of life and love.

To find a Billings Ovulation Method Teacher in the United States

Please go to our website: www.boma-usa.org
For the science of the Billings Ovulation Method and other related information

please go to: www.woomb.org
BOMA-USA

PO Box 16206

St. Paul, MN 55116

651-699-8139

