

menopause:unmuted

Talking about menopause

HOW TO PREPARE FOR A CONVERSATION WITH YOUR DOCTOR

It's normal to find talking about menopause and menopause symptoms difficult.¹ Preparing for a conversation with your healthcare professional can help. For example thinking about questions they might ask you and planning what you want to say, before your visit. You can use these questions to guide you.


- What was the date of your last period?
- Have you noticed any changes to your body or how you are feeling?
- How long have you been experiencing these symptoms?
- How much do these symptoms impact your daily life?
- What questions do you have about how you can treat your menopause symptoms?
- Have you had any thoughts about how you might want to manage your symptoms?
- Have you tried any medicines, supplements or therapies to ease your menopause symptoms?

MENOPAUSE FACTS


What happens?

For most women, menopause is a normal part of life. It is when her body stops producing the hormones needed for reproduction and menstruation.² Menopause happens gradually during a phase called perimenopause.³ How long this phase lasts will be different for each woman.³ Periods stop happening when your ovaries produce different amounts of hormones and no longer release an egg every month.²

When does it happen?

Most women go through menopause in their 40s or 50s.³ A woman reaches menopause when she has not had a period for 12 months in a row.³ The average age of menopause for women in the U.S. is 51 years old.³

What are the symptoms?

Symptoms can be things that affect you physically or emotionally and impact your quality of life.⁴ Women may experience symptoms before, during and after menopause. Some common symptoms of menopause are listed below.

Who can I talk to?

Nurse, Pharmacist, Family Physician or Obstetrician/Gynecologist.

MENOPAUSE SYMPTOMS

While menopause is a normal part of a woman's life, many women may experience uncomfortable signs or symptoms of menopause due to changes in their hormones.⁴ If this happens to you, talk to your healthcare provider about your options.

Up to
40%
may have symptoms from vaginal changes⁵

>50%
may report urinary incontinence⁶

Up to
80%
may have hot flashes⁷

Here are some common symptoms of menopause. They may also be symptoms of other health conditions. If you have any questions or concerns ask your healthcare provider.


HOT FLASHES

feeling warm in your face, neck or chest lasting for a few minutes.


NIGHT SWEATS

sweating at night, often while trying to sleep or while asleep.


VASOMOTOR

Some menopause symptoms affect how the body's temperature is regulated and increase heart rate.⁸


PROBLEMS SLEEPING

difficulty falling asleep, staying asleep, or waking up too early.


HEART POUNDING, RACING OR PALPITATIONS

feeling that your heart is beating stronger or faster than normal.


LEAKING URINE

urinating a little when you cough or laugh.


INCONTINENCE

unable to hold your urine long enough to get to the bathroom.


CHANGES TO YOUR VAGINA AND VULVA

may feel dry, itchy, or irritated.


URINARY URGENCY

sudden or strong urge to go to the bathroom.


PAIN/DISCOMFORT DURING SEX

Some menopause symptoms affect the bladder, vagina and vulva.⁶


LOSS OF INTEREST IN SEX

feeling less interested in sex than you once were.


CHANGES IN YOUR PERIOD

heavier or lighter than normal, time between periods longer or shorter than normal.


CHANGES TO YOUR MOOD

feeling more anxious, irritable, nervous, or depressed; having less interest in doing things you once enjoyed.


CHANGES TO YOUR MEMORY

feeling forgetful, having difficulty concentrating, feeling in a 'fog'.

Menopause symptoms can be physical, but can also affect mood, psychological state and cognitive ability.⁹

OTHER

REFERENCES 1. Kingsberg, S. A., Krychman, M., Graham, S., Bernick, B., & Mirkin, S. (2017). The Women's EMPOWER Survey: Identifying Women's Perceptions on Vulvar and Vaginal Atrophy and Its Treatment. *J Sex Med.* 14:413-424. 2. Burger, H. G., Hale, G. E., Robertson, D. M., & Dennerstein, L. (2007). A review of hormonal changes during the menopausal transition: focus on findings from the Melbourne Women's Midlife Health Project. *Hum Reprod Update.* 13(6):559-565. 3. North American Menopause Society. "Menopause Primer". <http://www.menopause.org/for-women/menopauseflashes/menopause-symptoms-and-treatments/menopause-101-a-primer-for-the-perimenopausal> Accessed May 2021. 4. Williams, R. E., Levine, K. B., Kalilani, L., Lewis, J., & Clark, R. V. (2009). Menopause-specific questionnaire assessment in US population-based study shows negative impact on health-related quality of life. *Maturitas.* 62(2):143-159. 5. Woods, N. F. & Mitchell, E. S. (2005). Symptoms during the perimenopausal transition: prevalence, severity, trajectory, and significance in women's lives. 5. North American Menopause Society. (2007). The role of local vaginal estrogen for treatment of vaginal atrophy in postmenopausal women: 2007 position statement of The North American Menopause Society. *Menopause: The Journal of The North American Menopause Society*, 14(3), 357-369. 6. Woods, N. F. & Mitchell, E. S. (2005). Symptoms during the perimenopausal transition: prevalence, severity, trajectory, and significance in women's lives. *Am J Med.* 118(12B):145-245. 7. El Khoudary, S. R., Greendale, G., Crawford, S. L., Avis, N. E., Brooks, M. M., Thurston, R. C., ... & Matthews, K. (2019). The menopause transition and women's health at midlife: a progress report from the Study of Women's Health Across the Nation (SWAN). *Menopause* (New York, NY), 26(10), 1213. 8. Kaunitz, A. M. & Manson, J. E. (2015). Management of Menopausal Symptoms. *Obstet Gynecol.* 126(4):859-876. 9. Hess, R., Thurston, R. C., Hays, R. D., Chang, C. H., Dillon, S. J., Ness, R. B., Bryce, C. L., Kapoor, W. N. & Matthews, K. A. (2012). The impact of menopause on health-related quality of life: results from the STRIDE longitudinal study. *Qual Life Res.* 21(3):535-544.