Skipping Periods on Birth Control

Do you need to have a period if you take birth control? The short answer is: no.

Most birth control products have 3 weeks of hormones and 1 week of no hormones. You have your period during the hormone-free week. Pill packs have placebo (no-hormone) pills during the last few days. Patch and ring users take the patch off or the ring out every 4th week. The period that happens during the hormone-free week is called withdrawal bleeding. It's a false period, and it's not needed for good health. **Skipping periods on birth control is safe.**

You can skip a period from time to time – for instance, during a vacation.

You can skip every period. This can help problems related to periods (like migraines, PMS, anemia, etc.).

If you don't want a period, just skip that hormone-free week. Here's how:

Pill users

Most pill packs contain 21 active pills (with hormones) and 7 placebo pills (with no hormones). The placebo pills are the last few pills in the pack. To skip a period, don't take the placebo pills. Instead, go straight from the last active pill in one pack to the first active pill in the next pack.

If you use 28-day packs and skip the last 7 pills of each pack, you will need to buy 17 packs each year. Insurance plans may not cover the extra packs.

Some pill packs contain 84 active pills and 7 placebo pills. To avoid having a period, you can skip the last 7 pills. Using these 3-month packs may cost less.

Patch users

Skip the patch-free week. To save money, you can change the patch every 9 days rather than weekly. This means that you'll use a box of 3 patches every 27 days.

Ring users

Skip the ring-free week. To save money, you can change the monthly ring every 35 days. (Many people find it easier to change the monthly ring on the same date of each month.) Change the yearly ring each year.

For more info, see:

http://contraception.about.com/od/prescriptionoptions/p/MissingPeriods.htm