

2014

Annual Meeting

Program

April 6-9, 2014

Westin Columbus – Columbus, Ohio

 

This conference is supported in part by an educational grant from Pfizer.

Page | 2

ANNUAL MEETING PLANNING COMMITTEE

Jonathan A. Schaffir, MD - Chair
Assistant Professor, Ohio State University College of Medicine
Department of Ob-Gyn, Columbus, OH

COMMITTEE

Lisa Christian, PhD
Ohio State University, Columbus, OH

Chiara Ghetti, MD
Washington University
St. Louis, MO

Shari Lusskin, MD
Icahn School of Medicine at Mount Sinai
New York, NY

Michael O'Hara, PhD
University of Iowa, Iowa City, IA

Teri Pearlstein, MD
Women's Medicine Collaborative, a Lifespan partner, Brown
University, Providence, RI

Valerie Waddell, MD
Ohio State University, Columbus, OH

Katherine Wisner, MD
Northwestern University
Chicago, IL

NASPOG 2014 EXECUTIVE BOARD

PRESIDENT
Jonathan A. Schaffir, MD
Assistant Professor, Ohio State University College of Medicine
Department of Obstetrics/Gynecology
Columbus, OH

PRESIDENT-ELECT
Shari Lusskin, MD
Clinical Professor of Psychiatry, Obstetrics, Gynecology and
Reproductive Science
Icahn School of Medicine at Mt. Sinai
New York, NY

SECRETARY-TREASURER
Cynthia Neill Epperson, MD
Director of Penn Center for Women’s Behavioral Wellness
Associate Professor, Psychiatry / Obstetrics/Gynecology
University of Pennsylvania
Philadelphia, PA

IMMEDIATE PAST PRESIDENT
Teri Pearlstein, MD
Associate Professor, Alpert Medical School of Brown
University
Director of Behavioral Medicine, Women’s Medicine
Collaborative, a Lifespan partner
Providence, RI

MEMBERS-AT-LARGE

Gregg Eichenfeld, PhD
St. Paul, MN

Sarah Fox, MD
Women & Infants Hospital,
Brown University
Providence, RI

Chiara Ghetti, MD
Washington University
St. Louis, MO

Vesna Pirec, MD, PhD
Insight Behavioral Health Centers,
Adjunct Assistant Professor, UIC
Chicago, IL

Marce Society Representative
Katherine L. Wisner, MD, MS
Northwestern University
Chicago, IL

NASPOG National Office Staff

Debby Tucker
Executive Director
NASPOG
info@naspog.org

TABLE OF CONTENTS

Program 4-7
Steiner Young Investigators 8-9
Posters 10-17

Speaker Bios & Financial Disclosures 18-23

Registrants (as of 3/28/14) 24-25

Please wear your badge at all times since this will allow admission to sessions.

Tickets are required for meal functions and can be found in the envelope with your badge.
One drink ticket is also in this envelope.

If you need any assistance, please contact NASPOG Staff
Debby Tucker on her mobile at 301-919-4729.

ACCREDITATION:
This activity has been planned and implemented in accordance with the Essential Areas and policies of the Rhode
Island Medical Society through the joint sponsorship of Women & Infants Hospital and the North American Society
for Psychosocial Obstetrics & Gynecology. Women & Infants Hospital is accredited by the Rhode Island Medical
Society to provide continuing medical education for physicians.

CREDIT DESIGNATION STATEMENT:

Physicians:
Women & Infants Hospital designates this live activity for a maximum of 20 AMA PRA Category I Credits™. Physicians
should claim only credit commensurate with the extent of their participation in the activity.

Psychologists:
Women & Infants Hospital and the North American Society for Psychosocial Obstetrics & Gynecology are approved by
the Rhode Island Psychological Association to sponsor continuing education for psychologists. Women & Infants
Hospital and the North American Society for Psychosocial Obstetrics & Gynecology maintain responsibility for this
program and its content. Participants earn a maximum of 20 credits for this program.

Social Workers:
Application has been submitted for Social Work CEU’s.

This conference is supported in part by an educational grant from Pfizer.

Page | 4

PROGRAM All sessions will be in the Grand Ballroom unless otherwise noted.

SUNDAY, April 6, 2014

12:00noon – 6:00pm Registration

1:00 – 1:15pm Welcome Remarks

NASPOG President - Jonathan Schaffir, MD

1:15 – 5:00pm Marcé Society Symposium:
 Stress and Social Stressors in Pregnancy - Chair: Michael O’Hara, PhD

1:15– 1:30pm Welcome from Marcé Society Leadership
1:30 – 2:15pm The Role of Stress in Time-to-Pregnancy and Infertility

Courtney Lynch, PhD, The Ohio State University
2:15 – 3:00pm Stress and Immune Function During Pregnancy

Lisa Christian, PhD, The Ohio State University
3:00 - 3:15pm BREAK
3:15 – 4:00pm Stress and Racial Discrepancies in Pregnancy Outcomes

Arthur R. James, MD, The Ohio State University
4:00 – 4:45pm Distress during Pregnancy: Possible Pathways to Fetal & Infant Effects

Catherine Monk, PhD, Columbia University
 4:45 - 5:00pm Discussion

5:30 - 6:30pm Welcome Reception

Seneca Room Please join us for refreshments and a chance to meet with other meeting attendees.

7:00 - 8:30pm NASPOG Executive Board Meeting
Vendome Board Room

Free Evening / Dinner on Own

MONDAY, April 7, 2014

7:30 – 5:30pm Registration
7:30 – 8:30am CONTINENTAL BREAKFAST

8:30 am – 12noon NASPOG Symposium:
Psychosocial Aspects of Cancer Treatment - Chair: Lisa Christian, PhD

8:30 – 8:40am Opening Remarks – NASPOG President - Jonathan Schaffir, MD
8:40 – 9:20am Depression and Mental Health After Breast Cancer

Barbara Andersen, PhD, The Ohio State University
9:20 – 10:00 am Survivorship Issues for the Gynecologic Patient and Caregiver

Ritu Salani, MD, The Ohio State University
10:00 - 10:30am BREAK
10:30 – 11:10am Biobehavioral Pathways and Tumor Progression

Susan Lutgendorf, PhD, University of Iowa
11:10 – 11:50am Sexuality in Cancer Survivors

Kristen Carpenter, PhD, The Ohio State University
 11:50am – 12noon Discussion

Page | 5

MONDAY, April 7, 2014 - continued

12:15 – 1:15pm NASPOG Luncheon Lecture – President’s Address:
Won't Mom Be Impressed! Historical Perspectives on Maternal Impression

 Speaker: Jonathan Schaffir, MD, The Ohio State University

1:30 – 3:15pm NASPOG Symposium:
Psychosocial Education in Women’s Health - Chair: Valerie Waddell, MD

1:30 – 2:00pm Teaching Professionalism in Ob/Gyn
Brett Worly, MD, The Ohio State University

2:00 –2:30pm Novel Approaches to Teaching Psychosocial Ob/Gyn to Medical Students
Wanjiku Musindi, MD, The Ohio State University

2:30 - 3:00pm Creating a Psychosocial Ob/Gyn Curriculum: The ISPOG Experience
Sibil Tschudin, MD, Basel, Switzerland

 3:00 - 3:15pm Discussion

3:15 – 3:45pm BREAK

3:45 - 5:00pm Steiner Young Investigator Symposium - Chair: Meir Steiner, MD, PhD

3:45 – 4:00pm Risk Factors of Transient and Persistent Anxiety during Pregnancy
Hamideh Bayrampour, University of Calgary

4:00 – 4:15pm Therapeutic and Medicinal Uses of the Placenta: Placentophagy and Other Practices
Cynthia Coyle, PhD, MS, Northwestern Feinberg School of Medicine

4:15 – 4:30pm The Relationship Between Maternal Attitudes and Symptoms of Depression and Anxiety
Among Pregnant and Postpartum First-Time Mothers
Laura E. Sockol, PhD, Williams College

4:30 – 4:45pm The Impact of Pre-pregnancy Body Mass Index on Autonomic Function and Circadian
Behaviours during Pregnancy
Lauren Wright, MiNDS Neuroscience Graduate Program, McMaster University

5:00 - 7:00pm POSTER SESSION and RECEPTION

Grand Ballroom

Free Evening / Dinner on Own

TUESDAY, April 8, 2014

7:30 – 5:00pm Registration
7:30 – 8:30am CONTINENTAL BREAKFAST

8:30 – 10:30am NASPOG Symposium:
 Fear and Anxiety Surrounding Labor – Chair: Teri Pearlstein, MD

8:30 –9:00am PTSD Following Childbirth – An Ob/Gyn Perspective
Marieke Paarlberg, MD, PhD and Claire Stramrood, MD PhD, The Netherlands

9:00– 9:30am Birthing Demands and Maternal Anxiety
Valerie Waddell, MD, The Ohio State University

9:30 – 10:00 am Prevalence and Predictors of Postpartum PTSD
Rebecca Grekin, University of Iowa

 10:00 – 10:30am Discussion

10:30 – 11:00am BREAK

Page | 6

TUESDAY, April 8, 2014 - continued

11:00am – 11:45am History of NASPOG: Panel Discussion
 Jonathan Schaffir, MD, Moderator, NASPOG President
 David Baram, MD, Health Partners Medical Group, St. Paul, MN

Jane Engeldinger, MD, University of Iowa
Jillian Romm, MD, Oregon Health & Science University

12:00noon - 1:15pm NASPOG Luncheon & Business Meeting

1:30 – 3:30pm Marcé Society Symposium:
 Impact of Psychotropic Drug Exposures in Pregnancy – Chair: Shari Lusskin, MD

1:30 – 2:00pm Antipsychotics
D. Jeffrey Newport, MD, MS, MDiv, The Ohio State University

2:00 – 2:30pm SSRIs During Pregnancy: Are We Asking the Right Questions?
Katherine L. Wisner, MD, MS, Northwestern University

2:30 – 3:00pm Anticonvulsants
Elizabeth E. Gerard, MD, Northwestern University

 3:00 – 3:30pm Discussion

3:30– 4:00pm BREAK

4:00 - 5:30pm NASPOG Presents! - Chair: Jonathan Schaffir, MD

4:00 – 4:15pm Maternal Psychiatric Outcomes When the Baby Dies: the Michigan Mothers Study
Katherine Gold, MD MSW MS, University of Michigan

4:15 – 4:30pm Obsessive-Compulsive Symptoms and Delayed Circadian Phase in Perinatal Women with a
History of Major Depressive Disorder (MDD)
Katherine Sharkey, MD, PhD, Brown University/Rhode Island Hospital

4:30 – 4:45pm Caring for Opioid Dependent Pregnant Women: An Evaluation of Health Care Utilization
 Patterns

Elizabeth Krans, MD, MSc, University of Pittsburgh
4:45 – 5:00pm Psychological Correlates of Sleep Quality Among Pregnant Women of Low Socioeconomic
 Status

Genevieve Ritchie-Ewing, The Ohio State University
5:00 – 5:15pm Mom Power: Preliminary RCT Results from a Multi-family Intervention for High-Risk Mothers

with Interpersonal Trauma Histories
Maria Muzik, MD, MS, University of Michigan

5:15 – 5:30pm A Qualitative Study Exploring Women's Beliefs About Physical Activity After Stillbirth
Jennifer Huberty, PhD, Arizona State University

6:30 - 9:30pm Paul C. Weinberg Memorial Lecture and Dinner - Ticket Purchase Required

Franklin Park Conservatory & Stress and Preterm Birth
Botanic Gardens Jay D. Iams, MD, Emeritus Frederick P. Zuspan Professor & Endowed Chair,

Division of Maternal Fetal Medicine, Department of Obstetrics & Gynecology
The Ohio State University Wexner Medical Center

Buses will depart the Westin at 6:30pm and return to the hotel at 9:30pm

Page | 7

WEDNESDAY, April 9, 2014

7:30 – 1:00pm Registration
7:30 – 9:00am CONTINENTAL BREAKFAST

8:00 - 9:30am Facilitated Roundtable Breakfast Sessions

 Signup at registration desk

 Perinatal Anxiety: Prevention; Recognition; Approaches to Treatment
Facilitator - Vesna Pirec, MD, PhD

 Advanced Training in Women’s Mental Health
Facilitators – Jill Romm, MD and Chiara Ghetti, MD

 Sexual Dysfunction
Facilitator – Jonathan Schaffir, MD

 Treating Postpartum Illness
Facilitator – Judy McKay, MD

 Opioid Dependence in Pregnancy
Facilitator – Casia Horseman, MD

 Perinatal Bereavement, Meds During Pregnancy and Post
Facilitator – Deborah Rich, PhD

 Post Traumatic Stress Disorder
Facilitator – Maria Muzik, MD

 Psychopharm in Pregnancy
Facilitator – Teri Pearlstein, MD

 Menopause & Sleep Disorders
Facilitator – Zippora Dolev, MD

9:30 - 9:45am BREAK

9:45 – 11:45 am NASPOG Symposium:

 Psychological Issues Related to Abortion - Chair: Chiara Ghetti, MD

9:45 – 10:15am Abortion Stigma Towards Patients and Providers
Audrey Lance, MD, University of Pittsburgh Magee-Womens Hospital

10:15 – 10:45am Psychological Issues Following Abortion
Michelle Isley, MD, MPH, The Ohio State University

10:45 – 11:15am Consequences of Receiving or Being Denied a Wanted Abortion
Diana Greene Foster, PhD, University of California San Francisco

 11:15 – 11:45am Discussion

11:45am – 12:00noon Closing Remarks & Adjournment

 Jonathan Schaffir, MD

Page | 8

STEINER YOUNG INVESTIGATORS Monday, April 7 – 3:45 - 5:00pm – Grand Ballroom

The North American Society for Psychosocial Obstetrics and
Gynecology established the Steiner Young Investigators’ Symposium
in honor of Dr. Meir Steiner, a leading researcher in our field. The
symposium provides a showcase for new and innovative research in
the field of Women’s Mental Health.

Residents and Fellows submitted abstracts of their original research
to be considered for inclusion in this program. The four investigators
selected to speak at the symposium each receive $500 to help defray
the costs of their travel, or to use as seed money for additional
research.

RISK FACTORS OF TRANSIENT AND PERSISTENT
ANXIETY DURING PREGNANCY
Hamideh Bayrampour, Sheila McDonald, Lisa Gagnon,
Suzanne Tough
University of Calgary, Child Development Centre, Calgary, AB,
Canada

Objective: The objective of this study was to examine risk factors of
transient and persistent anxiety in two groups of pregnant women,
with and without a known history of mental health problem, using
data from a longitudinal cohort study in Alberta, Canada.

Methods: The sample (N=2988) was divided into two groups based
on history of mental health problems and four mutually exclusive
anxiety subgroups were created for each group: none; anxiety only
in the second trimester; anxiety only in the third trimester; and
anxiety at both time points. Separate logistic regression models
using a hierarchal model building strategy were used to derive risk
factor profiles.

Results: Various demographic, obstetric, and psychosocial factors
were associated with antenatal anxiety, depending on the timing of
the assessments, continuity of symptoms, and poor mental health
history. Low household income, inadequate social support, and a
partnership tension contributed to persistent anxiety among
pregnant women regardless of their past mental health problems.

Conclusions: This research opens a new perspective to investigate
the continuity of anxiety symptoms across pregnancy to track a
more vulnerable group of pregnant women for persistent anxiety.
This knowledge can inform development of strategies to
appropriately target limited resources of health care system for
population with greater needs for interventions.

THERAPEUTIC AND MEDICINAL USES OF THE
PLACENTA: PLACENTOPHAGY AND OTHER PRACTICES
Cynthia W. Coyle, PhD, MS, Crystal T. Clark, MD, Kara E. Driscoll, MD
Katherine Wisner, MD, PhD
Department of Psychiatry, Northwestern University’s Feinberg School
of Medicine, Chicago IL

Background: Maternal Placentophagia (or Placentophagy) is the act
of mammals eating the placenta after birth. Human placentophagy
is a small but growing practice which first arose in the United States
in the 1970’s as part of the natural birth movement and has had

resurgence in western cultures. Human placentophagy includes
ingestion of the placenta by preparing the raw tissue for
consumption through cooking or dehydrating and encapsulating it
into pills. Advocates of placentophagy believe that ingesting the
placenta provides hormones and nutrients that reduce post-partum
depression and alleviate potential post-pregnancy complications
including iron depletion and pain. Globally and historically, a variety
of health benefits have been attributed to the placenta facilitating
interest in the therapeutic efficacy of placentophagy.

Objective: We aim to explore the practice of placentophagy as a
postpartum therapy and other clinical applications of the placenta in
women. Evidence on historical practice, rationale, perceived
efficacy, potential adverse effects will be reviewed.

Methods: A systematic review of the psychological, anthropological,
and medical databases was conducted using key words associated
with placenta and placentophagy (e.g. placenta tissue,
placentophagia, eating the placenta, eat the placenta. placenta
encapsulation, placenta recipes, benbenefits of placentophagy).
Additionally, a search via the internet search engine Google was
conducted to review frequency trends, media coverage, rationale for
the practice, and characteristics of those advocating and opposing
placentophagy.

Conclusion: With the exception of the United States, there is little
documentation of maternal placentophagy in the extant cross-
cultural literatures. Moreover, no studies have systematically
investigated the: 1) nature and stability of the biological
components in post-partum human placenta tissue; 2) the effects of
the various preparations on the biological components; 3) the bio-
physiological pathways or therapeutic efficacy in prevention of
postpartum depression, facilitating maternal attachment, iron
repletion, lactation, and reduction of pain; or 4) the levels of
potential toxins and possible averse outcomes of consumption.
Notably, the ubiquitous absence of human maternal placentophagy
suggests that there may be adaptive value in avoiding the practice.
Empirical evidence needs to be established so that health
practitioners can inform patients about the effects of placentophagy
on maternal and infant health.

THE RELATIONSHIP BETWEEN MATERNAL ATTITUDES
AND SYMPTOMS OF DEPRESSION AND ANXIETY
AMONG PREGNANT AND POSTPARTUM FIRST-TIME
MOTHERS
Laura E. Sockol,

1,2,4
 C. Neill Epperson,

4,5
 & Jacques P. Barber

6

1
 Williams College, Department of Psychology

2
 Alpert Medical School of Brown University, Department of

Psychiatry & Human Behavior
3
 University of Pennsylvania, Department of Psychology

4
University of Pennsylvania, Department of Obstetrics & Gynecology

5
University of Pennsylvania, Department of Psychiatry

6
 The Derner Institute of Advanced Psychological Studies, Adelphi

University

Objective: While many risk factors for perinatal depression and
anxiety have been identified, most present challenging targets for

Page | 9

intervention. Women’s attitudes about motherhood represent a
potential specific risk factor for perinatal depression and anxiety
that could be modified through preventive interventions. However,
understanding of the relationship between maternal attitudes and
depression and anxiety has been limited by conceptual and
psychometric problems with existing measures.

The goal of this study was to develop a valid and reliable
measure of maternal attitudes and to assess the relationship
between these attitudes and symptoms of depression and anxiety
among first-time mothers during late pregnancy and the early
postpartum period.

Methods: In Study 1, we developed a measure of maternal

attitudes, the Attitudes Toward Motherhood Scale (AToM). Items
were derived from existing measures of maternal attitudes and
cognitive biases, interviews with pregnant women and mothers, and
manuals of cognitive therapy for perinatal women. Participants (n =
234) were women between the ages of 18-45 who lived in the
United States and were pregnant with their first child (13-40 weeks
GA) or had given birth to their first child in the previous 6 months.
Participants were recruited online from social media sites.
Participants completed the AToM, a measure of general cognitive
biases (the Dysfunctional Attitudes Scale, DAS), and an existing
measure of maternal attitudes that was found in previous research
to have inadequate reliability and validity among primiparous
women (the Maternal Attitudes Questionnaire). Participants
completed these measures through an online interface.

Study 2 used the same eligibility criteria and recruitment
methods as Study 1. Participants (n = 383) completed the AToM, a
measure of general cognitive biases (the DAS), measures of social
support (the Multidimensional Scale of Perceived Social Support)
and marital satisfaction (the Dyadic Adjustment Scale), and
measures of symptoms of depression (the Edinburgh Post-Natal
Depression Scale) and anxiety (the State-Trait Anxiety Inventory).
Participants completed these measures through an online interface.

Results: In Study 1, the AToM was found to have good internal

reliability and convergent validity with cognitive biases and an
existing measure of maternal attitudes. The AToM had superior
reliability to an existing measure of maternal attitudes, particularly
among pregnant participants. Factor analyses determined that the
measure comprises three correlated factors: beliefs about others’
judgments, beliefs about maternal responsibility, and maternal role
idealization.

In Study 2, dysfunctional maternal attitudes were significantly
associated with concurrent symptoms of depression and anxiety.
These attitudes had incremental predictive validity over general
cognitive biases. Cognitive risk factors, including both general
cognitive biases and maternal attitudes, had incremental predictive
validity over interpersonal risk factors.

Discussion: Overall, the results of these studies suggest that

attitudes toward motherhood are related to psychological distress
among first-time mothers during the transition to parenthood. This
provides evidence that maladaptive attitudes towards motherhood
may function as a specific risk factor for these disorders in the
context of the stressful events surrounding pregnancy and new
parenthood. Maternal attitudes may represent an additional means
of identifying women at-risk for emotional difficulties during the
perinatal period, and may also be a fruitful target for intervention.

THE IMPACT OF PRE-PREGNANCY BODY MASS INDEX
ON AUTONOMIC FUNCTION AND CIRCADIAN
BEHAVIOURS DURING PREGNANCY
Lauren Wright BA

1 4
, William Simpson BSc

1 4
, Ryan Van Lieshout

MD, PhD, FRCPC
1 2 4

Meir Steiner MD, MSc, PhD, FRCPC

1 2 3 4

1
 Women's Health Concerns Clinic, St. Joseph’s Healthcare, Hamilton

ON,
2
 Department of Psychiatry and Behavioural Neurosciences,

McMaster University, Hamilton, ON
3
 Department of Obstetrics and

Gynecology, McMaster University, Hamilton, ON
4
 MiNDS

Neuroscience Program, McMaster University, Hamilton ON

Background: Elevated body mass index (BMI) has been identified as
a risk factor for depression and for cardiovascular disease (CVD).
Decreases in autonomic response and circadian interruptions may
partially reflect BMI’s contribution to these risks. As pregnancy is a
period of increased susceptibility to the development of depressive
mood and other obstetric complications including preeclampsia, we
assessed the impact of prepregnancy BMI on autonomic and
circadian function during this time.

Methods: Our sample consisted of 24 women (28-34 weeks
gestation). Maternal prepregnancy BMI was calculated by averaging
reported prepregnancy weight, and reported weight gain since
conception subtracted from current weight. Women were divided
into two groups: normal BMI(<25) and moderate to high BMI(≥25).
Biological rhythms were assessed using the self-report Biological
Rhythm Interview of Assessment in Neuropsychiatry (BRIAN) and
autonomic functioning was examined through 24 hour
electrocardiography, focusing on heart rate variability (HRV).
Statistical analysis included Welch’s t-tests with the false discovery
rate correction.

Results: Significant differences were observed between normal and
overweight women in terms of HRV (ASDNN5:t(21)=2.38, p=0.035;
SDANN5:t(21)=2.43, p=0.035; SDNN:t(21)=2.61 p=0.031), where high
BMI was associated with decreased HRV. BRIAN scores also differed
between groups (t(21)=2.93, p=0.023), with the overweight women
having increased scores, suggesting increased circadian disruption.
The activity (t(21)=4.08, p=0.004) and social (t(16)=2.97, p=0.023)
subscales of the BRIAN significantly contributed to the group
differences, while sleep and eating did not.

Conclusion: Women who are overweight prior to pregnancy
manifest altered autonomic and circadian functioning, which may
predispose them to perinatal mood difficulties and risk factors for
later CVD, including preeclampsia.

Funding Sources: This research is supported by the ISIS
Cardiovascular Network, funded by the Society for Women’s Health
Research, Washington, DC.

POSTERS Monday, April 7 – 5:00-7:00pm – Grand Ballroom

RECEIVING NEGATIVE MESSAGES, RELAYING POSITIVE
MESSAGES: THE PERSPECTIVES OF TEEN MOTHERS ON
SOCIAL STIGMA
Mojirayo Sarumi, DO, MPH

1
, Anita Kulick

2
, Natasha Hinton, MPH

3

1
Cooper University Hospital

2
Educating Communities for Parenting

3
Temple University

Background: Teenage pregnancy became a significant problem in
the United States during the late 1960s and early 1970s due to the
increase in incidence. Greater than 30% of all pregnancies were
attributed to the adolescent population. Since then, teen pregnancy
and parenting has been viewed as a social problem due to its
association with: poverty, expenditure of government subsidies,
unstable family dynamics, and lack of contribution to society. The
news and entertainment media have served as channels to relay
messages of these associations to civilization.
Objective: A focus group was conducted with 10 high school African
American teen mothers from Philadelphia, PA. The focus group
assessed the perspectives of these teen mothers on societal views of
teen pregnancy/parenting through channels of news and
entertainment media. The focus group also assessed the
participants’ perspective of themselves and their future aspirations.
Design/Methods: A pre-experimental design, one shot case study
was used. Categorical codes were used to analyze and interpret the
data. The Health Belief Model (HBM) was used to predict
participant’s resiliency.
Results: Participating teen mothers believe that there is a social
stigma of adolescents even if they are not pregnant or parenting.
Most of the teen mothers believe that the social stigma of teenage
parents is worse than that of teenagers that are not pregnant or
parenting. They believe society associates being a teen mother with:
oppression, shame, lack of education, lack of intelligence,
irresponsibility.
Conclusion: Despite the negative messages received; the teen
mothers relayed positive messages about their status. The
participants also showed resiliency in their goals and future
aspirations. This result is consistent with the Higginbottom (2006)
study. According to Higginbottom et. al (2006), young parents still
have specific goals and aspirations for their future. Contrary to
popular belief, some teenage parents believe that having a child is
becoming less of a hindrance to a successful future in today’s
modern world (Higginbottom et. al, 2006)*.
*Higginbottom, G., Owen, J., Mathers, N., Marsh, P., & Kirkham, M.
(2006, March). Early parenthood among young people of minority
ethnic origin in England. (Cover story). British Journal of Midwifery,
14(3), 142-146.

ABERRANT EATING COGNITIONS DURING PREGNANCY
IN WOMEN WITHOUT A PRIOR EATING DISORDER
DIAGNOSIS
Julie N. Hyman, MD

1
, Zachary N. Stowe, MD

2
, Bettina T. Knight

2
, RN,

D. Jeffrey Newport, MD
 1

1
The Ohio State University College of Medicine, Columbus, OH,

2
The

University of Arkansas for Medical Sciences, Little Rock, AR –

Objectives: 1) To examine whether pregnant women presenting to
a tertiary care center for the management of perinatal psychiatric
illness who have a lifetime history of an eating disorder (Anorexia
Nervosa (AN), Bulimia Nervosa (BN), or Binge Eating Disorder(BED))
differ from those without eating disorder histories in regards to
weight concern, shape concern, eating concern, or restraint as

measured by the Eating Disorder Examination Questionnaire (EDE-
Q) during pregnancy; and 2) To identify characteristics of women
that predict eating disorder cognitions during pregnancy.
Methods: This was a prospective observational study of pregnant
women. Selected for analysis were women (n=120) who had
completed the EDE-Q in all 3 trimesters of pregnancy, in addition to
the SCID for DSM-IV Axis I and Childhood Trauma Questionnaire.
Statistical tests include t tests and ANOVA for groupwise
comparisons and multivariate linear regression for identification of
predictive characteristics.
Results: Twenty-one (17.5%) participants fulfilled diagnostic criteria
for a lifetime eating disorder (AN (n=8), BN (n=8), BED (n=5)). None
fulfilled criteria for a current eating disorder, body dysmorphic
disorder, or any other somatoform disorder. Prenatal shape (t=2.84,
p=.005) and weight (t=2.98, p=.004) concern were significantly
greater among women with histories of AN or BN than those with
histories of BED or no eating disorder. The greater eating concern
among women with histories of AN or BN approached statistical
significance (t=2.00, p=.06). Women with lifetime histories of AN
demonstrated significantly higher levels of eating restraint than
those in all 3 comparator groups (F(3)=4.20,p=.007).
Predictors of elevated shape concern included history of moderate
to severe childhood emotional abuse, lifetime history of BN or Social
Anxiety Disorder (SAD), and previous miscarriage. Predictors of
increased eating concern included not being employed outside the
home, lifetime history of SAD or any eating disorder, and history of
moderate to severe childhood emotional abuse. Predictors of
weight concern included lifetime history of AN or BN and history of
moderate to severe childhood emotional abuse. Predictors of
restraint included history of moderate to severe childhood
emotional abuse and lifetime history of AN.
Conclusions: Despite no longer fulfilling diagnostic criteria for an
eating disorder, pregnant women with prior histories of AN and BN,
but not those with BED, had higher levels of aberrant eating
cognitions. Childhood histories of emotional abuse was associated
with the entire spectrum of eating disorder cognitions assessed by
the EDE-Q . In addition, we will examine association of eating
disorder histories and aberrant eating cognitions with postnatal
weight change and breastfeeding decisions.

RISK OF PRETERM DELIVERY WITH PERINATAL
MATERNAL DEPRESSION AND ANTIDEPRESSANT
TREATMENT
Tamar L. Gur, MD, PhD

1
, Brett Worly, MD

1
, Zachary N. Stowe, MD

2
,

Bettina T. Knight, RN
2
, D. Jeffrey Newport, MD

1

1
The Ohio State University Wexner College of Medicine, Columbus,

OH ;
2
The University of Arkansas for Medical Sciences

Objective: The objective of this study was to determine the strength
of association, if any, between prenatal mental illness and
psychotropic exposure with the risk of preterm delivery (PTD).
Method: This is a case-cohort analysis of 841 pregnant women
participating in prospective, longitudinal observational studies of
prenatal mental illness and its treatment. Included in the present
analysis were participants who had delivered a live singleton by the
time of data sequestration, and for whom the following data had
been collected: 1) determination of gestational age at delivery via
last menstrual period confirmed by ultrasound examination, (2)
prospective documentation of medication exposure recording the
daily dose of all agents on a week-by-week basis across gestation, (3)
psychiatric diagnostic assessment and serial assessment of

Page | 11

depressive symptoms as described above. Severity of depression
was operationalized as area under the curve (AUC) for the 17-item
Hamilton Rating Scale for Depression (HRSD) for each trimester.
Excluded were women with multifetal gestation or fetuses who had
known congenital or chromosomal anomalies. Risk estimates were
produced using multivariate logistic regression modeling.
Medication and diagnosis specific data were utilized to conduct post
hoc confirmatory analyses of the risk estimates.
Results: Unadjusted bivariate analyses indicated that PTD was
associated with moderate (HRSD AUC weekly mean = 16-20)
(OR=9.49 [3.77-23.9] or severe (HRSD AUC weekly mean ≥ 21)
(OR=2.19 [1.05-4.54]) depressive symptoms in the 3

rd
 trimester only.

Third trimester exposure to serotonin reuptake inhibitor (SRI)
antidepressants (OR=2.72 [1.63-4.55] and zolpidem (OR=3.47 [1.89-
6.36]) mean AUC were also associated with PTD as were a number of
other risk factors that are well attested in the literature (data not
shown). Adjusting for confounders, PTD was significantly associated
with 3

rd
 trimester exposure to severe depression (HRSD AUC mean ≥

21) (OR=8.82 [95%: 2.62 –29.8]), moderate depression (HRSD AUC
mean = 16-20) (OR=2.76 [1.15-6.64]), in addition to 3

rd
 trimester

zolpidem (OR=3.31 [95%: 1.39-7.90]) and SRI (OR=2.31 [95%: 1.14-
4.67]) exposure. Logistic regression also demonstrated significant
associations between PTD and recognized risk factors including
placental abruption, maternal infection, history of previous preterm
delivery, and gestational diabetes, suggesting that the participants
are similar in this respect to the general population. In addition,
outcomes in individuals who received active treatment for preterm
labor will be examined.
Conclusions: This study provides evidence that both moderate-to-
severe depression and SRI exposure during late gestation are
associated with PTD; however, the strength of the association is
more than three times greater for severe depression than SRI
exposure. These results reiterate that concerns for adverse effects
of SRI use in pregnancy need to be weighed carefully against
concerns for worsening depression during pregnancy and its
sequelae.

SOCIODEMOGRAPHIC, OBSTETRIC, AND BEHAVIORAL
PREDICTORS OF PRENATAL DISTRESS
Shannon Gillespie, MS, RN, Lisa Christian, PhD
The Ohio State University

Objective: Prenatal distress, as measured by the Revised Prenatal
Distress Questionnaire (NUPDQ), includes worry associated with
financial and health-related aspects of pregnancy, birth, and the
newborn. Therefore, we aimed to determine to what extent
maternal sociodemographics, obstetric history, and/or health-
related behaviors were associated with reports of prenatal distress.
Associations between prenatal distress and outcomes for the
current pregnancy were also examined.
Methods: One hundred and one gravid women attended a single
study visit during the second trimester. During this visit, the NUPDQ
was administered, with higher scores indicative of greater prenatal
distress (range 0-34). Detailed obstetric histories were obtained.
Sleep quality and health behaviors were assessed using the
Pittsburgh Sleep Quality Index and Prenatal Health Behavior Scale,
respectively. A comprehensive oral health examination and
venipuncture were also performed. Pregnancy outcomes were
determined through medical record review. Associations between
NUPDQ score and variables of interest were evaluated by multiple
regression (α = 0.05) using STATA 12.0.

Results: NUPDQ scores ranged from 0-28 (x = 9.91, SD = 6.23).
Sociodemographic predictors of prenatal distress included: 1)
maternal education (F1,92 = 4.04, p = 0.047), with greater education
associated with greater prenatal distress. Race, age, marital status,
income, employment status, and self-rated socioeconomic status
were not associated with prenatal distress. Obstetric predictors of
prenatal distress included: 1) parity (F2,92 = 5.24, p = 0.007), with
women previously giving birth reporting lower prenatal distress than
nulliparous women, and 2) maternal attitude toward pregnancy
(F1,92 = 8.89, p = 0.004), with increased happiness associated with
lower prenatal distress. Gravidity, pregnancy intendedness, history
of poor outcomes (e.g., miscarriage), preterm birth, gestational
hypertension, gynecologic procedures (e.g., dilatation and
curettage), gynecologic complications (e.g., uterine fibroids), current
chronic illness (e.g., hypertension), and self-rated health were not
associated with prenatal distress. Behavioral predictors of prenatal
distress included: 1) sleep quality (F1,92 = 8.26, p = 0.005), with
poorer sleep quality associated with greater prenatal distress, 2)
unhealthy eating (F1,92 = 6.77, p = 0.011), with greater unhealthy
eating associated with greater prenatal distress, and 3) alcohol
consumption during pregnancy (F1,92 = 10.84, p = 0.001), with those
consuming alcohol reporting greater prenatal distress. Pre-
pregnancy body mass index, weight gain, exercise, caffeine use,
prenatal vitamin use, marijuana use, and tobacco use during
pregnancy were not associated with prenatal distress. After
controlling for the aforementioned predictors, prenatal distress was
not associated with length of gestation, preterm delivery, birth
weight, method of delivery, or development of gestational
hypertension or preeclampsia.
Conclusions: The current study revealed multiple
sociodemographic, obstetric, and behavioral predictors of prenatal
distress. These associations must be carefully considered when
determining who might be at greatest risk for prenatal distress, how
clinicians may intervene to reduce prenatal distress, and before
drawing conclusions about the relationship between prenatal
distress and poor pregnancy outcomes.

INFLAMMATORY MARKERS AND RISK OF PERIPARTUM
DEPRESSION
Constance Guille, MD, Leah Fryml, BS, Roger Newman, MD
Medical University of South Carolina

Background: Alterations in Th-1/Th-2 cytokine represent a promising
biomarker for risk of major depression but findings have been
inconsistent owing to disease heterogeneity. Further, cross-sectional
studies preclude inference regarding directionality of cytokines and
depression. Depression with comorbid anxiety is common during the
postpartum period and likely represents a distinct subclass of
depressive symptoms (anxious depression). Moreover, the
postpartum period can be anticipated, allowing prospective
assessment of cytokine levels.
Objective: To determine if cytokines in pregnancy are associated
with subsequent postpartum anxious depression (ppAD).
Methods: Medical records were reviewed to identify cases of
depression and anxiety during pregnancy and the year postpartum
in participants in a prospective study of cytokines in pregnancy.
Signature Th-1/Th-2 cytokines (7 in total) were measured at 34-42
weeks’ gestation. Logistic regression methods were used to assess
the relationship between individual cytokines and ppAD.
Results: 231 women with a complete cytokine profile were included
in the analysis. After controlling for potentially confounding
variables women were more likely to experience ppAD with lower

Page | 12

Interferon-gamma (IFN-γ)(OR 0.78; 95%CI 0.61-0.99), higher
Interleukin (IL) 6(OR1.6; 95%CI 1.002-2.79) and higher IL-10(OR1.2;
95%CI 1.01-2.79).
Conclusions: We report a novel temporal relationship between
altered Th-1/Th-2 cytokine profile in pregnancy and subsequent risk
of ppAD. One therapeutic mechanism of selective-serotonin
reuptake inhibitors is upregulation of IFN-γ, therefore our finding of
an association between lower IFN-γ and increased ppAD has biologic
validity. Higher IL-6/IL-10 levels suggest that maternal inflammatory
response to pregnancy may mediate mood and/or anxiety
symptoms. Further prospective evaluation of these relationships are
needed.

SLEEP QUALITY AND SERUM PROINFLAMMATORY
CYTOKINES AS PREDICTORS OF LENGTH OF GESTATION
Lisa Blair, BSN, RNC

1
, Shannon Gillespie, RN

1
, Lisa Christian, PhD

2

1
The Ohio State University

2
Institute for Behavioral Medicine

Research

Objectives: The study examined associations between sleep quality
and serum proinflammatory cytokines with length of gestation.
Methods: This study included 138 pregnant women who were
assessed at 20-27 weeks gestation. In this sample, 56% were African
American, 37% White, and 7% multiracial or other race. Each
provided a blood sample and completed the Pittsburg Sleep Quality
Index (PSQI) as well as other demographic, psychosocial and
behavioral measures. In addition, serum levels of the following
proinflammatory cytokines were determined by high sensitivity
ELISA: interleukin(IL)-6, IL-8, and tumor necrosis factor (TNF)-α.
Following delivery, medical records were reviewed to determine
length of gestation. Correlations were used to examine the
relationship between days completed gestation and PSQI total
scores, PSQI subscale scores, and proinflammatory cytokine levels.
Linear regression analysis was used to examine PSQI and
proinflammatory markers in the model simultaneously. All
biomarker values were log transformed to improve normality. PSQI
total scores are classified as poor sleep quality.
Results: Poorer sleep quality was significantly associated with
shorter gestation (r= -.28, p < .001). When preterm birth and poor
sleep quality were considered as categorical data, the odds of giving
birth preterm was 2.8 times higher for women in the poor quality
sleep group than for those who reported PSQI scores < 5. When
examined among racial groups separately, poorer sleep quality was
significantly associated with shorter gestation in African Americans
(r = -.39, p = <.001) as well as Whites (r = -.30, p = .018). Racial
variation was noted in which PSQI subscales were significantly
associated with length of gestation. For African Americans, the
following PSQI subscales were significant (ps ≤ =.015): subjective
sleep quality, sleep latency, sleep duration, and sleep efficiency. In
Whites only sleep latency and sleep efficiency were significantly
associated with length of gestation (ps ≤ .041).

In terms of inflammatory markers, higher serum IL-8 predicted
shorter gestation (r = -.25, p = .01). No associations were found for
IL-6 or TNF-α (ps ≥ .77). Higher IL-8 was also associated with poorer
sleep quality (r = .24, p = .003). However, the association between
length of gestation and sleep quality remained after IL-8 was
included in the model (β = -.24, t(2, 133) = -2.85, p = .005),
suggesting that elevations in IL-8 did not mediate this association.
Conclusions: Poorer sleep quality and elevated IL-8 in mid-
pregnancy were associated with shorter gestation. The sleep quality
association was present among African Americans as well as Whites
when examined separately. Poorer sleep quality was associated with

shorter pregnancy duration even when IL-8 was statistically
controlled. These data suggest that inflammatory processes as well
as poor sleep may influence birth outcomes, possibly through
independent pathways.

PSYCHOSOCIAL ASPECTS OF WORK AND WOMEN’S
MENTAL HEALTH
Jeannie A. S. Nigam, MS, Naomi G. Swanson, PhD
National Institute for Occupational Safety and Health

Women suffer from depression at approximately twice the rate as
men. Depression has been shown to be associated with significant
performance decrements at work and higher levels of work disability
claims. Few studies examining the causes for higher rates of
depression in women have focused on workplace factors that may
be related to the differential depression rates in men and women.
Work for men and women differs in a number of ways that may be
relevant. For example, women face sex discrimination in terms of
salary and advancement opportunities at work, and sexual
harassment at work, to a significantly greater degree than men.
Many working women must combine hours spent at the workplace
with hours spent at home on domestic duties and childcare, thus
effectively lengthening the workday. There is ample evidence that
long hours of work (>48 hours/week) are associated with decreased
physical and mental health (Sparks et al., 1997). Women may be
particularly vulnerable to work-family conflict which is associated
with depression (Allen et al., 2000). Some job conditions are risk
factors for depressive symptoms in both men and women, such as
high job demands combined with low levels of control or autonomy.
However, control, social support and job complexity may be greater
risk factors for women, with women more likely to be in jobs with
less control and less complexity than men (e.g., Vermeulen and
Mustard, 2000). Additionally, social support may moderate the
relationship between working conditions and mental health to a
greater degree for women than for men (Vermeulen and Mustard,
2000).

The present study examines whether exposure to gender-based
stressors (e.g., sex discrimination, sexual harassment, hours spent
on domestic duties and childcare), work-family conflict, and
traditional stressors (e.g., job demands, control, social support) are
more strongly linked to depressive symptoms in women than in
men. The data are drawn from 314 white-collar workers across 17
organizations. The sample is 75% female, 69% are part of a couple,
and 57% have children. The survey contains questions and scales
addressing a variety of gender-based and traditional work stressors,
as well as a range of non-work variables known to be associated
with depression. The latter include physical activity, drinking and
smoking levels, illegal substance use, amount and quality of sleep,
family history of depression, history of prior episodes of depression,
stressful life events, chronic physical illnesses, and so on. The
Centers for Epidemiological Study Depression Scale (CES-D) was used
to collect information on depressive symptoms. Generalized linear
models are used to examine the relationship between a range of
psychosocial variables and depression in women. Work interference
with family significantly predicted higher levels of depression
however few other occupational factors showed significance.
Results indicate there are no gender differences in the amount of
work-family conflict experienced, however there are differences in
which occupational stressors predict work-family conflict for men
and women.

Page | 13

PERCEPTION OF RELATIONSHIP QUALITY AND
PARTNER SUPPORT: UNMET EXPECTATION IN THE RISK
FOR POSTPARTUM DEPRESSION
Casia E. Horseman, MD

1
, Zachary N. Stowe, MD

2
,

Bettina T. Knight, RN
2
, D. Jeffrey Newport, MD

1

1
The Ohio State University

2
University of Arkansas for Medical

Sciences, Dept. of Psychiatry

Objective: The study examined prenatal perception of intimate
partner relationship quality and support among pregnant women
with histories of depression as antecedents to postpartum
depression (PPD).
Method: Subjects participated in prospective observational studies
of perinatal mental illness and its treatment at the Emory Women’s
Mental Health Program. Inclusion in this analysis (n=98) was
restricted to those with previous histories of major depressive
disorder (MDD), per the Structured Clinical Interview for DSM-IV
(SCID), who were cohabitating with the baby’s father and for whom
the following data had been collected: (1) Dyadic Adjustment Scale
(DAS) and Postpartum Social Support Questionnaire – Prenatal
Version (PSSQ-PR) during pregnancy, (2) PSSQ – Postpartum Version
(PSSQ-PP) and SCID Mood Module proximate to 6 weeks
postpartum, and (3) Weekly Medication Tracking across pregnancy
and the postpartum (PP) period. Those fulfilling MDD criteria at the
PP visit (per SCID) were deemed cases; others were designated
controls. T-tests compared PPD cases vs. controls with respect to
maternal perception of relationship quality (per DAS), prenatal
expectation and desire for PP support (per PSSQ-PR), and postnatal
report of actual and preferred PP support (per PSSQ-PP).
Differences between expected, desired, actual, and preferred PP
support from the partner were also assessed.
Results: Pregnant women who later developed PPD reported
poorer relationship satisfaction (t=-3.70, p=.0004) and cohesion (t=-
2.64, p=.01) on the DAS. There was a trend towards poorer dyadic
consensus (t=-1.90, p=.06) but no difference in expression of
affection (t=-0.15, p=.88). PSSQ-PR results exhibited no distinction
with respect to prenatal expectation (t=0.00, p=.99) or desire
(t=1.46, p=.15) of/for postnatal partner support. Nor did the PSSQ-
PP results differ with respect to maternal report of actual (t=-1.70,
p=.12) or preferred (t=0.00, p=.99) partner support. However, the
magnitude of discrepancy between actual vs. expected (t=-3.43,
p=.005), actual vs. desired (t=-2.88, p=.0009) and actual vs.
preferred (t=-3.31, p=.001) partner support was significantly greater
among women with PPD. These findings were consistent among
those who did and did not receive antidepressant treatment
following delivery.
Conclusions: These data suggests that relationship dissatisfaction
among partnered women during pregnancy conveys risk for a
postnatal recurrence of MDD despite antidepressant prophylaxis. In
addition, the results indicate that PPD risk cannot simply be
attributed to unrealistic expectation or unrealistic desire for partner
support; nor it is a simple by-product of low levels of partner
support. Instead, PPD appears most likely when actual partner
support is incongruent with prenatal expression of expected or
desired support. The analysis will be extended to incorporate key
covariates. Implications for prenatal psychotherapeutic
interventions aimed at PPD prophylaxis will be discussed.

RISK FACTORS FOR TREATMENT NONADHERENCE IN
OPIOID DEPENDENT PREGNANT WOMEN
Elizabeth Krans, MD, MSc

1
, Shannon Dunn, BA

2
,

Jonathan Yabes, PhD
1

1
University of Pittsburgh, Magee Womens Hospital

2
Magee Womens

Research Institute

Objective: To evaluate the impact of opioid dependency during
pregnancy on maternal and neonatal health care utilization patterns.
Methods: We identified a retrospective cohort of 221 opioid
dependent pregnant women (ODPW) and 221 individually matched
controls not dependent on opioids during pregnancy from 2009-
2012 at the University of Pittsburgh. Optimal propensity score
matching was used to select matched controls based on relationship
status, age, race, education and parity. Chi-square and t-test
analyses were used to compare cases and controls.
Results: We found that ODPW were significantly more likely to
smoke tobacco (86.0% vs. 33.5%; p<0.01), use marijuana (22.2% vs.
0.9%; p<0.01) and cocaine (24.4% vs. 0%; p<0.01), have a psychiatric
diagnosis (66.5% vs. 31.2%; P<0.01), be unemployed (80.1% vs.
47.1%; p<0.01) and have social work involvement during pregnancy
(97.2% vs. 32.6%; p<0.01) than controls. Regarding health care
utilization during pregnancy, ODPW were at a significantly greater
gestational age at their first prenatal care visit (15.0 vs. 12.0 weeks;
p<0.01) and significantly less likely to attend prenatal care visits (7.0
vs. 10.0 total visits during pregnancy; p<0.01) and the postpartum
visit (21.5% vs. 33.0%; p=0.01) than women who were not opioid
dependent during pregnancy. Finally, infants of ODPW were
significantly more likely to be low birth weight (<2500 grams) (19.9%
vs. 8.6%; p<0.01), have a prolonged inpatient length of stay at birth
(greater than 2 days) (87.8% vs. 31.2%; p<0.01), a NICU admission
(66.1% vs. 13.1%; P<0.01) and a hospital readmission after discharge
(43.4% vs. 5.4%; p<0.01) than infants of controls.
Conclusions: Opioid dependence during pregnancy is associated
with inadequate maternal utilization of health care services such as
prenatal care. Moreover, increased neonatal morbidity associated
with neonatal abstinence syndrome resulting from in utero opioid
exposure results in increased neonatal utilization of health care
services. Interventions designed to increase compliance with
prenatal care services may improve neonatal outcomes for this high
psychosocial risk patient population.

 “WHERE ARE MOTHERS?” (WAM) – A SYSTEMATIC
REVIEW OF INTERDISCIPLINARY LITERATURE ON
MATERNAL MENTAL HEALTH
Anna Klimowicz, MA, Aurelie M. Athan, PhD, Eliza Wierzbinska,
Laura Curren
Teachers College, Columbia University

Objective: The "Where Are Mothers?" (WAM) project is an
unprecedented, large-scale, systematic review of scholarly literature
on the psychology of mothers, encompassing fifty top-ranking and
boutique journals in relevant fields (psychology, psychiatry, nursing,
gynecology & obstetrics, women studies). The objective is to identify
which disciplines have taken a scholarly interest in the psychosocial
aspects of motherhood in the past two decades, and to investigate
dominant thematic trends published on that topic in each field. The
WAM project aims to contextualize maternal psychology as an
emerging area, identify gaps or skews in past literature, and
emphasize the need for establishing an interdisciplinary field of
Maternal Mental Health.

Page | 14

Method: Fifty journals in seven disciplines were chosen for analysis,
based on their being representative of the field (e.g., a top rank in
Scientific Journal Ranking classification) or mission to publish articles
on family, reproductive, or women’s issues. The journals were
searched manually issue by issue for each volume published
between 1992 and 2012. Relevant articles on maternal psychology
were culled and coded according to 18 inclusive themes (e.g.,
maternal psychopathology, child outcome, maternity care and
services). Additionally, five journals were chosen as the “Top 5”
based on their interest in mothers as a separate population of study
and emphasis on subjective well-being, as opposed to
psychopathology.
Results: Publications on psychosocial aspects of maternity make up
a strikingly small percentage (often <1%) of the overall discourse on
mental health within clinical psychology and psychiatry. Maternal
psychopathology and child outcome were the dominant themes in
those two fields. Developmental psychology publishes almost
exclusively on the negative impact of maternal psychopathology on
child development. In contrast, nursing and midwifery journals
present a larger proportion of research on the normative
development of women as they transition to motherhood. The field
of obstetrics and gynecology has increasingly taken an interest in
women’s subjective perspectives of prenatal care and services, and
somatic disorders in the last two decades and has the potential to be
a thought-leader for the training of future practitioners and scholars
who are psychologically minded. The “Top 5” journals include:
Journal of Psychosomatic Obstetrics & Gynecology, Affilia – Journal
of Women and Social Work, Midwifery, Journal of Reproductive and
Infant Psychology, and BMC Women's Health.
Conclusion: Lacking its own distinctive field, research in the
psychosocial aspects of psychology, has been scattered across many
disciplines making findings difficult to collect and analyze. Theories
of normative psychological development of mothers have evolved
largely outside of mental health fields, in such disciplines as nursing
and midwifery. It is notable that among the chosen “Top 5” journals,
only one belongs to the field of psychology. This investigation
suggests that the interest in maternal psychosocial health has been
spread among such different fields as social work and obstetrics, and
thus maternal mental health is intrinsically interdisciplinary in
nature. The creation of a collaborative, transdisciplinary Maternal
Mental Health field is needed to consolidate information from
various vantage points and to innovate both psychological, social,
and physical interventions for females becoming mothers and their
offspring.

WHAT PREDICTS WHO WILL ATTEND PERINATAL
DEPRESSION MENTAL HEALTH APPOINTMENTS?
Avril Albaugh, MSSA

1
, Sarah Nagle-Yang, MD

2
,

Susan Hatters Friedman, MD
3
, Miriam Rosenthal, MD

1

1
University Hospitals Case Medical Center, Cleveland Ohio

2
Department of Psychiatry, University Hospitals Case Medical Center

3
University of Auckland, New Zealand

Objective: Multiple barriers exist for women attending perinatal
psychiatric appointments, including both external barriers and
stigma issues. This study sought to identify characteristics of
pregnant and postpartum women which were associated with
attending a psychiatric intake visit, after the women had been
identified at risk for perinatal depression by a health care provider
and had accepted a referral to one of the four perinatal mental
health agencies in Cleveland.
Method: In this retrospective study, data was collected via the

Maternal Behavioral Health Referral form that the four perinatal
mental health agencies received from referring community/health
care providers regarding clients identified at risk for perinatal
depression. Data collected included: Age, Zip Code, Marital Status,
Pregnant or Postpartum Status, Infant's age, reason for referral,
Edinburgh Postnatal Depression Scale score, Suicidal risk/homicidal
risk, Medications, Perinatal Mental Health Agency site, and whether
or not the Intake visit was completed.
Results: Half of the 647 women who had accepted perinatal mental
health referrals attended an intake appointment. Women were
more likely to participate in an intake if in-home services were
offered. (p<0.01) Those with a history of perinatal loss and those
who were self-referred had a trend of being more likely to attend.
(p<0.1) Those with lower income were also more likely to attend.
(p<0.05)
Conclusion: Even among women who accepted referrals to mental
health services after screening at risk for perinatal depression, only
half attended intake appointments. For this group experiencing
multiple barriers, in home mental health services were most likely to
be accepted and followed through with, which has important
implications for service delivery.

PERINATAL OBSESSIVE COMPULSIVE DISORDER
SYMPTOMS (OCD) IN A COMMUNITY SAMPLE: A
PROSPECTIVE STUDY
Michelle Miller, Michael O’Hara, PhD
University of Iowa

Objective: This study investigated the course of obsessive-
compulsive disorder (OCD) in a sample of postpartum women, while
also measuring depressive & trauma symptoms in an effort to attain
a more precise understanding of comorbid depression and anxiety in
the postpartum period. The aims are to determine the time course
of the onset of obsessive-compulsive symptoms in the postpartum
period and to elucidate the relationship between trauma, OCD
symptoms, and depression in the postpartum period.
Method: Women were recruited from the University of Iowa
Hospitals and Clinics Mother and Baby Unit and completed a
baseline measure of internalizing pathology during the first few days
after delivery. Women were sent self-report questionnaires two
weeks (Time 1), four weeks (Time 2), six weeks (Time 3), and three
months (Time 4) after enrolling in the study. The self-report
questionnaires asked about specific OCD symptoms, depression and
anxiety symptoms, maternal responsiveness, pregnancy behaviors,
traumatic life events, and social support. Participants that returned
the Time 4 questionnaires were administered the Depression, OCD,
and PTSD sections of the Structured Clinical Interview for DSM
Disorders (SCID).
Results: 130 women are currently enrolled in the study and 300
women are expected to be enrolled by April 2014. Preliminary
analyses show postpartum women experience OCD symptoms,
ranging from postpartum content-related intrusive thoughts (e.g.
fears of stabbing the baby) to more traditional presentations of OCD
symptoms (e.g. fears of contamination and/or excessive hand
washing). Further, depression measured (in the hospital) predicted
1) distress over intrusive thoughts (characterized by postpartum at
baseline content) at 6 weeks postpartum and 12 weeks postpartum,
2) depression at 2, 4, 6, and 12 weeks postpartum, and 3) checking
behaviors at 2, 4, and 6 weeks postpartum. Additionally, significant
endorsement of traditional symptom clusters was found for ordering
compulsions at 4 weeks postpartum, washing compulsions at 12
weeks postpartum, and obsessions at 4 weeks postpartum. Further

Page | 15

analyses will evaluate relationships between post-traumatic stress
symptoms, depression symptoms and OCD symptoms as well as the
unique effects of OCD symptoms on health behaviors and infant
avoidance.
Conclusions: This study has preliminary data that show OCD
symptoms develop within 2-6 weeks post-delivery and are present
at the 3 month follow-up unless treatment is sought out. With
future analyses with a more substantive sample, we predict to
report a history of trauma, depression, or OCD as well as current
PTSD or depression symptoms will increase the likelihood of OCD
symptoms and make for a more severe OCD course. Additionally, we
expect women who have OCD symptoms will endorse more
psychosocial and pregnancy risk factors and demonstrate higher
levels of infant avoidance than women without OCD symptoms.

PATIENT REFERRALS TO INTEGRATED MENTAL HEALTH
SERVICES IN A MULTIDISCIPLINARY MEDICAL CLINIC
FOR ADOLESCENT MOTHERS
Stephen Scott, MD, Bethany Ashby, Psy.D.
Children's Hospital Colorado/University of Colorado School of
Medicine

Objectives: The high rate of mental health issues in perinatal
adolescents is well documented in the literature. Some studies have
demonstrated ranges of over 50% for major depressive disorder
alone in this population. In addition, adolescents are often non-
adherent with medical treatment and recommendations, and this is
particularly true of mental health treatment. In our multidisciplinary
medical clinic for adolescent mothers, approximately 5% of patients
who were referred to outside mental health services actually made
and attended an intake appointment. The current project examines
the percentage of patients who attended an appointment with an
integrated mental health provider and the number of appointments
made before patients actually presented for treatment.
Methods: The Colorado Adolescent Maternity Program (CAMP) is a
comprehensive, multidisciplinary teen pregnancy and parenting
program serving an ethnically diverse and low socioeconomic status
population throughout the Denver metro area and is located at
Children's Hospital Colorado. It serves adolescent mothers up to age
22, along with their children. The patient population is 40% non-
Hispanic White patients, 30% non-Hispanic Black patients, 25%
Hispanic patients, 3% American Indians/Alaskan natives, and 2%
Asian/Pacific Islanders. The clinic universally screens all patients for
major mood and anxiety disorders twice during the course of their
pregnancy and then at each of their child’s well child check
thereafter. Referrals to an integrated mental health provider are
made based on the results of screening.
Results: During the study period, 99 adolescent mothers were
referred for mental health evaluation and treatment. Approximately
61% of those patients made and attended an intake appointment
with an embedded mental health provider. Twenty percent of
patients who ultimately attended an appointment canceled or no
showed for at least one appointment. Of that 20%, 75% missed one
appointment, 17% missed two appointments, and 8% missed three
appointments before attending an intake visit. We expect to find a
significant difference in missed appointments between patients with
anxiety due to trauma compared to those without.
Conclusion: In our multidisciplinary medical clinic, the percentage of
adolescent mothers who are referred to and attend an appointment
with an integrated mental health provider is significantly higher than
the percentage of patients who sought treatment at community
mental health centers. Integrated mental health services increases

the likelihood that a high risk, highly vulnerable population like
adolescent mothers will seek mental health treatment, especially
among patients with traumatic anxiety disorders who are more
likely to cancel or no-show mental health appointments.

MENTAL HEALTH DIAGNOSES IN ADOLESCENT
MOTHERS REFERRED FOR MENTAL HEALTH SERVICES
IN A MULTIDISCIPLINARY MEDICAL CLINIC
Bethany Ashby, Psy.D., Stephen Scott, MD
Children's Hospital Colorado/University of Colorado School of
Medicine

Objectives: Childhood abuse and mental health issues in
adolescence are risk factors for teenage pregnancy and compared to
same age peers, adolescent mothers are more likely to have mental
health issues such as anxiety, depression, aggression, and histories
of trauma and abuse. However, there is little in the literature related
to the frequency of specific clinical diagnoses observed in this
population. This project describes the major diagnoses seen in
adolescent mothers referred for psychotherapy, medication
management, or both in a multidisciplinary teen-tot clinic
Results: The Colorado Adolescent Maternity Program (CAMP) is a
comprehensive, multidisciplinary teen pregnancy and parenting
program serving an ethnically diverse and low socioeconomic status
population throughout the Denver metro area and is located at
Children's Hospital Colorado. It serves adolescent mothers up to age
22, along with their children. The patient population is 40% non-
Hispanic White patients, 30% non-Hispanic Black patients, 25%
Hispanic patients, 3% American Indians/Alaskan natives, and 2%
Asian/Pacific Islanders. Patients were referred based on mental
health screening or concerns by the clinic’s medical providers to a
mental health program embedded in the larger multidisciplinary
clinic. Over 300 patients were evaluated by either a board certified
child psychiatrist or licensed clinical psychologist. Many of the
patients had comorbid diagnoses. Approximately 65% of patients
had Mood Disorders, 21% had Anxiety Disorders, 12% met criteria
for an Adjustment Disorder, 2% had a diagnosis of Psychosis, and 1%
had Attention Deficit Hyperactivity Disorder. In the Mood Disorder
category, 32.5% met criteria for non-unipolar depression (13%
Bipolar I, 9% Bipolar II, and 10.5% Mood NOS) 67.5% met criteria for
Major Depression. In the Anxiety Disorders, 68% met criteria for
PTSD, 21% met criteria for Anxiety NOS, 4.5% met criteria for GAD,
3% met criteria for Panic Disorder, 1.5% met criteria for OCD, and
1.5% met criteria for Social Phobia.
Conclusion: Pregnant and parenting teens encompass a unique
population distinct from non-pregnant teens and pregnant adults
treated for mental health disorders. This is reflected in the higher
rates of atypical mood disorders and PTSD among pregnant and
parenting teens compared to the other two populations. Better
understanding of these differences will influence treatment
modalities for pregnant teens with mental health disorders.

SENSITIVITY VERSUS SPECIFICITY: IDENTIFYING
MENTAL HEALTH PROBLEMS IN ADOLESCENT
MOTHERS IN A MULTIDISCIPLINARY MEDICAL CLINIC
Stephen Scott, MD, Bethany Ashby, Psy.D., Jeanelle Sheeder, PhD
Children's Hospital Colorado/University of Colorado School of
Medicine

Objectives: There is a large amount of literature on the impact of
mental health issues, particularly postpartum depression, on the

Page | 16

children of adolescent mothers. The postpartum period can be
especially difficult for adolescent mothers, as they may experience
social isolation, financial strain, exhaustion, parenting stress, low
self-esteem, and family conflict. These challenges often contribute
to or exacerbate post-partum depression (PPD), which
disproportionately affects adolescent mothers. Rates of PPD among
teen mothers have been estimated between 26 – 67 %, which is
generally 2-3 times higher than adult mothers. This current project
explores the differences between two different mental health
screens in identifying at-risk adolescent mothers.
Methods: The Colorado Adolescent Maternity Program (CAMP) is a
comprehensive, multidisciplinary teen pregnancy and parenting
program serving an ethnically diverse and low socioeconomic status
population throughout the Denver metro area and is located at
Children's Hospital Colorado. It serves adolescent mothers up to age
22, along with their children. The patient population is 40% non-
Hispanic White patients, 30% non-Hispanic Black patients, 25%
Hispanic patients, 3% American Indians/Alaskan natives, and 2%
Asian/Pacific Islanders. CAMP universally screens all patients for
major mood and anxiety disorders regularly during the course of
their pregnancy and for the first year following delivery. The Center
for Epidemiologic Depression Scale (CES-D) has been historically
used in to identify patients at risk for mood disorders, with a score
of 24 out of 60 triggering a referral for mental health evaluation. In
2010 the My Mood Monitor (M3) screen was added to CAMP’s
universal screening, and a positive score for impairment became the
trigger for mental health referral. Over the study period
comparisons were made between the rates of referral from M3
screening to rates that would have occurred if the CES-D screening
was still used.
Results: Preliminary results suggest that the CES-D may be a more
sensitive measure that captures a higher percentage of patients with
psychosocial stressors and who may be at risk for developing mental
health problems than the M3. However, the M3 may be more
specific and patients’ scores may more accurately reflect their true
mental health issues or diagnoses.
Conclusion: Large differences in sensitivity and specificity exist
between the CES-D and M3 screens when used as tools to trigger
referrals for mental health evaluation and treatment. The CES-D’s
high sensitivity but poor specificity may capture more patients but
overwhelm a program operating under limited resources. The M3’s
improved specificity may aid in the efficiency of targeted treatments
but compromise a program’s mission to provide more preventative
care and less crisis oriented treatment. Future studies are needed
to validate these screens and determine optimal referral triggers for
each.

DEVELOPMENT OF AN INTEGRATED PERINATAL
MENTAL HEALTH SERVICE WITHIN A NEONATAL
INTENSIVE CARE UNIT
Leena Mittal, MD
Brigham and Women's Hospital

Background: Premature delivery and hospitalization of a newborn
are traumatic events for mothers. The mothers of critically ill
newborns in the Neonatal Intensive Care Unit are at higher risk for
depression and symptoms of acute stress and post traumatic stress
disorder. Accessing mental health care can be challenging for these
women as they are recovering from emergent, even traumatic,
delivery and they often prefer to remain as close to their babies as
possible. The postpartum status of these women and concerns
about the safety of treatment during lactation calls for mental

health evaluation by a specialized perinatal psychiatrist. While the
literature on the role of postpartum mental health screening in
pediatric settings is growing, to date, there are no reports of
embedded or co-located perinatal mental health services within an
inpatient neonatal care setting.
Objective: To develop a specialized perinatal mental health clinical
service embedded in a Neonatal Intensive Care Unit and to
characterize the primary reasons for consultation and symptoms
presenting in patients who are referred for psychiatric evaluation.
Methods: Women with newborns admitted to the NICU for two
weeks or longer who displayed signs or symptoms of mental health
disorders were identified by NICU staff or through elevated risk on
routinely administered scales—the Edinburgh Postnatal Depression
Scale (EPDS) and the Stanford Acute Stress Reaction Questionnaire
(SASRQ)—were referred for evaluation by a perinatal psychiatrist
embedded on the NICU. We will report characteristics of patients
referred for consultation including reason for psychiatric referral,
scores on EPDS, SASRQ or the Parental Stress Scale (PSS), psychiatric
diagnosis made, treatment plan established, outcome
measurements including whether patients engaged in follow up
treatment plan.
Results: Collaboration has been established between the
Reproductive Psychiatry Consultation Service and the Neonatal
Intensive Care Unit (NICU) through weekly psychosocial
multidisciplinary rounds and team meetings, resulting in
identification of the need for integrated mental health services for
mothers of babies in the NICU. Close collaboration between
perinatal psychiatrists and NICU social workers and other staff
members has enabled the formation of integrated services that are
child psychiatrist or licensed clinical psychologist. Many of the
accepted by new mothers with babies admitted to the NICU. At the
time of presentation we expect to present findings on the first
fifteen women to be evaluated.
Conclusions: An embedded perinatal mental health service within a
neonatal intensive care unit is an innovative and viable model for
perinatal psychiatric consultation in a population at high risk for
postpartum stress and mental illness.

THE 2020 MOM PROJECT: A PATH TO SYSTEMS
CHANGE
Joy Burkhard, MBA
2020 Mom Project (a project of the California Maternal Mental
Health Collaborative)

Objective: To inform attendees of the national 2020 Mom Project
campaign with the ultimate goal of inspiring hospitals and doctors to
make minor changes to their practices by adopting the 2020 Mom
Project recommendations.
Results/Why: Up to 20% of women will experience a maternal
mental health disorder, yet most will never be screened or treated.
The American Academy of Pediatrics notes that maternal depression
is the most under diagnosed obstetric complication in America. The
California Maternal Mental Health Collaborative leaders set out to
understand the “why?” Through informal interviews, review of
research and other empirical evidence, result began to understand
the barriers OBGYNs face when it comes to screening, the most
significant obstacle being the lack of time to manage a mother’s care
after a positive screen and the preference to refer to qualified
treatment and case management services. In other words, OBGYNs
understand that women should be screened and treated The
Collaborative also noted other compelling factors, including the
shortage of mental health providers trained in maternal mental

Page | 17

health, and the inability of families and providers to find them easily;
awareness can be preventive and aid in early intervention; most
mothers deliver in hospitals and now more patients than ever will
have health insurance. With these factors and more in mind, the
2020 Mom Project was launched during women’s health week in
2013. The Project operates like an attestation-based accreditation
program inviting hospitals, insurers and doctors to adopt “very
sensible recommendations” and then begin to market themselves as
2020 Mom Project adopters (similar to the hospital “Baby Friendly”
program).
Conclusion: Insurers, hospitals and doctors can play a very
meaningful role in raising awareness of maternal mental health
disorders, identify of treatment programs and more, and the 2020
Mom Project provides a structured pathway for this change.

KNOWLEDGE, ATTITUDES AND BELIEFS OF SEXUALLY
TRANSMITTED INFECTIONS
Anita Malone, MD, MPH, Brownsyne Tucker‐Edmonds, MD, FACOG

Indiana University School of Medicine, Department of Obstetrics and
Gynecology

Objectives: The goal of this study was to obtain baseline
understanding of patients’ knowledge, attitudes and beliefs about
sexually transmitted infections (STIs); specifically, we describe STI
knowledge, self‐efficacy, and risk perceptions among a population
at‐risk for STIs and test associations with recurrent STIs.
Methods: Between March 2013 and May 2013, a sixty‐four (64) item
self‐administered survey was distributed to a convenience sample of
adult patients presenting for obstetric or gynecologic care at clinics
associated with an Obstetrics/Gynecology residency in a large urban
city.
Results: A total of 175 surveys were completed. The mean STI
knowledge summary score was 76.9% (± 1.6) suggesting a high level
of knowledge among study participants. While there was a trend
indicating that persons with recurrent infections had a lower level of
knowledge, the differences in mean knowledge scores failed to
achieve statistical significance. Similarly there was no association
between recurrent of STIs and measures of self‐efficacy for 3
domains of protective sexual behavior, and 4 domains of risk
perception. There were statistically significant differences between
self‐efficacy measures and education. Similarly, there were
significant differences in STI knowledge, for income and education.
Conclusions: While overall knowledge appeared high, important
misconceptions exist about the signs, symptoms, and sequelae of
STIs.
Clinical Impact: Findings from this pilot study can be used as the
foundation for a future study that could ultimately help to inform
women's health providers on how to approach and tailor health
education discussions around STIs.

POSTTRAUMATIC STRESS SYMPTOMS ACROSS
POSTPARTUM IN WOMEN EXPOSED TO CHILDHOOD
MALTREATMENT: PARENTING RESILIENCE DESPITE
PTSD SYMPTOMS
Maria Muzik, MD, MS

1
, Kate Rosenblum, PhD

1
, Erika Bocknek

2
,

Lindsay Hamilton
1

1
University of Michigan Psychiatry

2
Wayne State University

Objective: Little is known about how women with childhood
maltreatment histories and posttraumatic stress disorder (PTSD)
symptoms cope across the peripartum. The present study seeks to

explore trajectories of PTSD as well as what factors influence
symptomology and subsequent postpartum adjustment.
Method: Women oversamples for childhood maltreatment and
posttraumatic stress disorder (PTSD) symptoms (N=250) derived
from a larger community sample were were followed from 4 to 18
months postpartum, assessing socio-economic risks, mental health,
past and ongoing trauma exposure, and parenting.
Results: We describe 4 PTSD symptom trajectories across
postpartum and study their predictors and consequences; women
with low levels of PTSD symptoms across the peripartum (groups 1
and 2), differentiated from each other on demographics. Women in
group 3 had fluctuating, high-low PTSD symptom patterns, whereas,
women in group 4 showed consistently high PTSD symptoms across
time. We tested maternal predictors of group membership and
found childhood maltreatment and meeting criteria for lifetime
PTSD diagnosis were equal predictors for membership in groups 3
and 4. Women in group 4, however, were more likely to have
comorbid depression and poor bonding to their infants, and their
children showed behavior problems in toddlerhood. By contrast,
women in group 3 presented less bonding problems and their
children showed less problem behaviors in toddlerhood. All groups
also differed on observed parenting measures: group 1 showed
best, while group 4 the worst parenting skills. Group 3, despite
relative high PTSD symptom load across time, tended to show better
parenting compared to group 2.
Conclusion: Findings from this study highlight mothers’ resilience
around parenting practice despite presence of PTSD symptoms.

DOES SEX PREDICT ASSOCIATION OF 5-HTTLPR ALLELE
STATUS AND OCD?
Lauren Mak, BSc, MSc Candidate, David Streiner, PhD, C.Psych,
Meir Steiner, MD, MSc, PhD, FRCPC
McMaster University, Hamilton, Ont, Canada

Objectives: The serotonin transporter polymorphism has been
implicated in obsessive-compulsive disorder (OCD). However,
molecular genetic association studies have yielded varying results.
Variation may be due to lack of OCD subtype classification. The goal
of this review is to investigate the association of the S-allele of the
serotonin transporter polymorphism with OCD.
Methods: A total of 69 studies were initially found through a
systematic search of the literature but only 13 with sufficient
information to compute odds ratios were suitable for review. A total
of 1991 participants with OCD and their 5-HTTLPR allele status were
examined. The primary outcome measures were allele frequency
and OCD diagnosis. A meta-analysis was completed comparing the L-
and S-alleles using a random effects model in RevMan 5.2.1. Further,
a secondary meta-analysis stratified by sex and late-onset was
conducted for S- versus L-allele frequency.
Results: In the primary meta-analysis, OCD was not associated with
the S-allele of the 5-HTTLPR polymorphism [Z=0.07, p=0.94].
Moreover late-onset OCD was not associated with the S-allele
[Z=1.45, p=0.15]. However, when stratified by sex, there is an
emerging sex-specific relationship. There was a trending association
between the S-allele and OCD status in females [Z=1.62, p=0.10] but
not in males [Z=0.69, p=0.49].
Conclusion: The findings provide further support for the need of
subtype classification of this heterogeneous disorder. Future studies
should clearly examine sex differences and OCD age-of-onset. In
particular, emphasis should be placed on the effect of female
reproductive milestones on OCD onset and symptom exacerbation.

SPEAKER BIOS

Barbara Andersen, PhD
Barbara Andersen obtained her B.S. magna cum laude in 1973 from the University of Illinois. She continued at Illinois and received her Ph.D. and
completed her internship in clinical psychology at the Neuropsychiatric Institute at UCLA. In 1980 she joined the faculty in the Department of
Psychology at the University of Iowa as Assistant Professor. In 1985, she was promoted to Associate Professor, with a joint appointment in the
Department of Obstetrics and Gynecology; she remained at Iowa through 1988. Dr. Andersen joined the Ohio State University faculty in 1989 in
the Department of Psychology and with a joint appointment in Obstetrics and Gynecology and was promoted to Professor in 1991. Dr. Andersen is
also a member of the Cancer Prevention and Control Program in the Comprehensive Cancer Center. She was instrumental in the development of
the Behavioral Measurement Shared Resource and served as Director from 2003 to 2005. She is presently the Director of the OSU Livestrong
Survivorship Center of Excellence. Dr. Andersen studies biobehavioral aspects of cancer and their implications for disease progression. Follow up
work continues on the Stress and Immunity Breast Cancer Project, a randomized clinical trial of a psychological intervention to reduce stress,
improve quality of life, health behaviors, and adherence for patients with breast cancer.

Kristen Carpenter, PhD
Kristen Carpenter is a clinical health psychologist and Assistant Professor in the Departments of Psychiatry and Psychology (joint) at OSU. She also
serves as Associate Director of OSU’s Women’s Behavioral Health clinical research program. Dr. Carpenter received her undergraduate degree from
Northwestern University, her Masters and Doctorate from The Ohio State University and completed residency and postdoctoral training at Rush
University Medical Center and UCLA, respectively. The primary focus of Dr. Carpenter’s research has been identification of risk factors for sexual
and psychological maladjustment in gynecologic and breast cancer patients during various stages of diagnosis, treatment, and survivorship. Dr.
Carpenter’s dedication to evidence-based treatment is clear; her research efforts to-date have been in the service of developing an intervention
designed to address cancer patients’ unmet sexual health needs. Dr. Carpenter is currently conducting an NCI-funded (R21 CA149675) randomized
clinical trial of the intervention developed by she and her colleagues. Dr. Carpenter holds the distinction of being one of the few scholars in the
country with significant expertise in both sexuality and cancer survivorship. Through her research, teaching, and clinical work, she has amassed
knowledge of both theory and empirical findings in human sexuality and cancer, rendering her uniquely qualified to provide sexuality and body
image education to clinicians and researchers alike. She also serves as Communication Chair of the Scientific Network on Female Sexual Health and
Cancer (cancersexnetwork.org).

Lisa Christian, PhD
Lisa Christian is a clinical health psychologist and Assistant Professor of Psychiatry, Psychology, Obstetrics and Gynecology and the Institute for
Behavioral Medicine Research at the Ohio State University Wexner Medical Center. Dr. Christian is establishing a research program in
psychoneuroimmunology in pregnancy. Her research examines effects of psychological factors on health in pregnant women, with an emphasis on
immune mediators linking stress and preterm birth. Her work is supported by an R01 from the National Institute for Nursing Research, two R21s
from the National Institute of Child Health and Human Development (NICHD), as well as several pilot grants.

Diana Greene Foster, PhD
Diana Greene Foster, PhD, is a demographer who uses quantitative models and analyses to evaluate the effectiveness of family planning policies
and the effect of unintended pregnancy on women’s lives. Dr. Foster has worked on the evaluation of the California State family planning program,
Family PACT. This work demonstrated the effectiveness of the program in reducing the incidence of unintended pregnancy. Dr. Foster created a
new methodology for estimating pregnancies averted based on a Markov model and a microsimulation to identify the cost-effectiveness of
advance provision of emergency contraception. She is currently leading a nationwide longitudinal prospective study of the health and well-being of
women who seek abortion including both women who do and do not receive the abortion. Dr. Foster received her undergraduate degree in
Political Economy of Natural Resources from UC Berkeley, her MA in Public and International Affairs from Princeton University, and her PhD in
Demography and Public Policy from Princeton University.

Elizabeth E. Gerard, MD
Elizabeth Gerard is Assistant Professor in Neurology - Ken and Ruth Davee Department at Northwestern University Feinberg School of Medicine.
Her clinical practice focuses on the care of women with epilepsy. This includes contraceptive and pre-conception counseling as well as the
management of epilepsy during pregnancy.

Chiara Ghetti, MD, MS
Chiara Ghetti is Associate Professor, Obstetrics and Gynecology, Division of Female Pelvic Medicine and Reconstructive Surgery at Washington
University in St. Louis. Her specialty areas are Female Pelvic Medicine and Reconstructive Surgery, Urogynecology, Obstetrics and Gynecology.

Katherine Gold, MD, MSW
Katherine Gold is a board-certified family physician who holds a dual appointment at the University of Michigan in the Department of Family
Medicine and the Department of Obstetrics & Gynecology. She has completed two fellowships in research training: the Robert Wood Johnson
Foundation Clinical Scholars Program and the NIH K-12: Building Interdisciplinary Research Careers in Women’s Health. She also holds a Master’s
Degree in Social Work and has completed another Master’s in Health and Health Services Research. Dr. Gold has a particular interest in mental and
physical health outcomes for parents after stillbirth and infant death, stillbirth prevention, bereavement training for health professionals, and
perinatal mental health and works on these issues both domestically and in West Africa. She is currently a fellow at the Institute of Medicine
through the American Board of Family Medicine and is a board member of the International Stillbirth Alliance.

http://www.osu.edu/
http://www.psy.ohio-state.edu/
http://cancer.osu.edu/
http://behavioralm.osu.edu/10782.cfm
http://cancer.osu.edu/patientsandvisitors/cancerinfo/survivorship/about_survivorship/Pages/index.aspx
http://cancer.osu.edu/patientsandvisitors/cancerinfo/survivorship/about_survivorship/Pages/index.aspx
http://ortec.osu.edu/profiles/profiles/barbara-l-andersen-phd.
http://www.stressandimmunity.osu.edu/
http://www.neurology.northwestern.edu/

Page | 19

Rebecca Grekin
Rebecca Grekin is a fourth year doctoral candidate in Clinical Psychology at the University of Iowa. She has conducted research regarding perinatal
PTSD and its effects on maternal health behaviors and infant temperament, and completed a meta-analysis on prevalence rates and risk factors of
postpartum PTSD. Rebecca is currently a clinical trainee at the Women’s Wellness and Counseling Service at the University of Iowa Hospitals and
Clinics where she provides psychotherapy to women experiencing mood and anxiety disorders in the perinatal period.

Jennifer Huberty, PhD
Jennifer Huberty is an Associate professor at Arizona State University in the School of Nutrition and Health Promotion, Exercise and Wellness
program. Her research interests include physical activity adherence and lifestyle behavior change in varying populations of women that includes
women who have experienced stillbirth, pregnant women, middle-aged women, and adolescent girls. In relation to women, Dr. Huberty is
passionate about using self-worth, social support, and technology as a mechanism for changing behaviors in middle aged women. As such, Dr.
Huberty is the founder and director of Fit Minded, an innovative physical activity adherence program for adult women that has helped women
improve their health behaviors for over 10 years. Dr. Huberty has over 60 peer-reviewed publications and has been funded over 2 million dollars in
grants from entities including Robert Wood Johnson Foundation, The Centers for Disease Control, and Alegent Foundation. Dr. Huberty has also co-
authored the book entitled, “Designing Effective Physical Activity Interventions”, published by Human Kinetics. Dr. Huberty won a research
innovation award from the University of Nebraska Medical Center in 2011 for Fit Minded.

Jay D. Iams, MD
Jay Iams, MD, is a maternal fetal medicine specialist in Ohio State’s Department of Obstetrics and Gynecology at The Ohio State University . After
receiving his medical degree from the University of Wisconsin-Madison, he completed a rotating internship at the University of New Mexico, served
in the U.S. Public Health Service and did one year of pediatric residency in Phoenix before moving to Ohio State to train in obstetrics and
gynecology and maternal fetal medicine under the leadership of Dr. Frederick P. Zuspan, one of the “founding fathers” of the subspecialty. Dr.
Iams’ clinical and research interest is in obstetrical aspects of prematurity; he directs the Medical Center’s Prematurity Clinic providing prenatal
care for women with increased risk of preterm birth. He has been the principal investigator (PI) at Ohio State for the NICHD Maternal Fetal
Medicine Network since 1992 and PI for Ohio State’s participation in the Nullipara Research Network since 2009. He has published more than 150
original research articles, 60 reviews and editorials and 40 book chapters. Dr. Iams is associate editor of the American Journal of Obstetrics &
Gynecology and an editor of the 5th, 6th & 7th editions of Creasy & Resnik’s Maternal Fetal Medicine. He was president of the Society for Maternal
Fetal Medicine in 2003-04, and served on the Maternal Fetal Medicine Division of the American Board of Obstetrics & Gynecology from 2001-07.
He is a member of the National March of Dimes Scientific Advisory Committee on Prematurity and served on the National Academy of Science
Institute of Medicine Committee on Preterm Birth in 2005-06. He is a member of the Prematurity Group in the Global Alliance to Prevent
Prematurity and Stillbirth (GAPPS). He co-directs the Ohio Perinatal Quality Collaborative, a statewide project to reduce perinatal mortality and
morbidity, and serves on the Ohio Collaborative to Prevent Infant Mortality. Dr. Iams received Lifetime Achievement Awards from the Society for
Maternal Fetal Medicine in 2007 and from the American College of Obstetricians and Gynecologists in 2011.

Michelle Isley, MD, MPH
Michelle Isley, MD, MPH, is a general obstetrician and gynecologist and an assistant professor in the Department of Obstetrics and Gynecology at
The Ohio State University Wexner Medical Center. Born and raised in Minnesota, Dr. Isley received her medical degree from the University of
Minnesota School of Medicine. Dr. Isley completed a residency in obstetrics and gynecology at The Ohio State University/Mt. Carmel Health and a
fellowship in family planning at Oregon Health and Science University in Portland. While completing her fellowship, Dr. Isley obtained a Master of
Public Health (epidemiology and biostatistics) degree from the same institution. Dr. Isley then moved back to Columbus and joined the faculty of
the Department of Obstetrics and Gynecology at Ohio State. In addition to having a busy private faculty practice, she is the assistant director of the
Ryan Residency Training Program, which trains residents and medical students. She is an enthusiastic teacher of medical students and residents.
She has served as a research mentor for several resident projects. In 2009, her first year of teaching, she was awarded the Faculty CREOG Teaching
Award. Dr. Isley currently serves on the board of directors of the Society of Family Planning. She is a Fellow of the American College of Obstetricians
and Gynecologists and a member of numerous professional and scientific societies. Since 2009, Dr. Isley has served on the faculty of the Columbus
Board Review Course. Dr. Isley’s research interests include adolescent contraception, postabortion contraception, improving the use of long-acting
contraceptive methods and contraceptive counseling. Dr. Isley received the Outstanding Researcher in Training Award for her oral abstract
presentation, “Sex education and contraceptive use at coital debut in the U.S.: Results from Cycle 6 of the National Survey of Family Growth,” at
the Association of Reproductive Health Professionals: Reproductive Health 2008 in Washington D.C. In 2010, she was awarded the ACOG/Bayer
Contraceptive Counseling grant for her research proposal looking at a novel way to improve postpartum use of highly reliable contraceptive
methods. As a young investigator, Dr. Isley has published several original articles, as well as multiple review articles and book chapters in the area
of family planning and contraception. She has also participated at a global level in the area of family planning and general obstetrics and
gynecology in the countries of Democratic Republic of Congo, Afghanistan and South Africa.

Arthur R. James, MD
Arthur R. James is a member of the Division of Adolescent Medicine and an OB/GYN for The Ohio State University Wexner Medical Center. Dr.
James is also an Assistant Professor of Pediatrics for The Ohio State University College of Medicine and a faculty member for Nationwide Children’s
Adolescent Medicine Fellowship. Dr. James attended medical school at the Washington University School of Medicine in St. Louis, Missouri. He
completed two years of his pediatric training at Nationwide Children’s before finishing his pediatric and OB/GYN residencies at the University of
Texas Medical School, Houston, Texas.

Page | 20

Elizabeth E. Krans, MD, MSc
Elizabeth Krans is Assistant Professor, Department of Obstetrics, Gynecology and Reproductive Sciences, at Magee-Women’s Medical Research
Institute at University of Pittsburgh. Dr. Krans’ research examines the relationship between obstetric health care utilization and maternal and
neonatal outcomes.

Audrey Lance, MD
Audrey Lance, MD, MS is an Assistant Professor of Obstetrics and Gynecology and Family Planning specialist at the University of Pittsburgh Magee-
Womens Hospital in Pittsburgh, Pennsylvania. Originally from Royal Oak, Michigan, she graduated from the University of Michigan with a BA in
Women’s Studies. She completed medical school at the George Washington University School of Medicine in Washington, D.C., and then returned
to Michigan where she completed residency training in Obstetrics and Gynecology at the University of Michigan Hospitals. She stayed at the
University of Michigan to complete a fellowship in Family Planning, and obtained her MS in Health and Healthcare Research during her fellowship
training. Her clinical interests include contraception and abortion, especially LARC methods in adolescents. Her research interests include the effect
of popular culture and media on health, and resident education in family planning.

Shari Lusskin, MD
Shari Lusskin is a Clinical Professor of Psychiatry, Obstetrics, Gynecology, and Reproductive Science at the Icahn School of Medicine at Mount Sinai
which she first joined in 2007. She is an Attending in Psychiatry at Mount Sinai Medical Center. She also maintains a private practice in New York
City. From 1993 to 2012, Dr. Lusskin was on the faculty of the New York University School of Medicine where she served as a Clinical Associate
Professor of Psychiatry and Obstetrics and Gynecology. Dr. Lusskin founded the Reproductive Psychiatry Program at NYU Langone Medical Center
and NYU School of Medicine, serving as the first Director from 2003 to 2011. She also served as an attending physician in Psychiatry at NYU
Langone Medical Center from 1996-2012. Since 2005, Dr. Lusskin has been the Director of Psychopharmacologic Agents for the Reproductive
Toxicology Center, a Non-Profit Foundation. The Reproductive Toxicology Center operates Reprotox®, a computerized database on the
reproductive and developmental effects of drugs and other chemicals, biologics, and physical agents (www.reprotox.org).

Susan Lutgendorf, PhD
Dr. Susan Lutgendorf is a Professor in the Departments of Psychology, Obstetrics and Gynecology, and Urology at the University of Iowa. She
completed her Ph.D. in Clinical Health Psychology at the University of Miami. Her current work, funded by the National Cancer Institute, examines
how biobehavioral factors are linked to tumor progression in ovarian cancer patients. Dr. Lutgendorf is the President of the American
Psychosomatic Society, serves on the Council of the Academy of Behavioral Medicine Research and is a member of the NCI Network on
Biobehavioral Pathways in Cancer. Her work has been recognized by a New Investigator Award from the Psychoneuroimmunology Research Society
(2004), an Early Career Award from the American Psychosomatic Society (2002) and an award from the American Psychological Association,
Division 38 for Outstanding Contributions to Health Psychology (2000).

Courtney Lynch, PhD
Courtney Lynch received her MPH from The Ohio State University and PhD from Johns Hopkins University and currently serves as the Director of
Reproductive Epidemiology at The Ohio State University College of Medicine. She completed a postdoctoral fellowship in Reproductive
Epidemiology at the Eunice Kennedy Shriver National Institute of Child Health and Human Development, National Institutes of Health (NIH). She
remained at the NIH as a Staff Scientist until 2008, when she returned to Ohio State as an Assistant Professor of Obstetrics and Gynecology,
Epidemiology and Pediatrics. Dr. Lynch’s primary research interests are the optimization of natural fertility and the identification of modifiable risk
factors for fecundity impairments including infertility and early pregnancy loss. Most recently, her work has focused on examining the impact of
stress and mood disorders on reproductive outcomes. Dr. Lynch is heavily involved in graduate and medical education and oversees the evidenced-
based medicine curriculum for the College of Medicine. Dr. Lynch is NIH-funded, has authored over 40 publications in peer-reviewed journals and
has been invited to present her work both at the national and international levels. She is on the advisory boards for several maternal and child
health-oriented organizations in Ohio and currently serves as the Scientific Development Chair for the Mental Health Professionals Group of the
American Society of Reproductive Medicine.

Catherine Monk, PhD
Catherine Monk is Associate Professor in the Departments of Psychiatry and Obstetrics and Gynecology at Columbia University, where she is also
Director of Research at the Women's Program. Dr. Monk earned her PhD in clinical psychology at the City University of New York. She spends the
majority of her time doing research and also sees patients experiencing perinatal depression, anxiety, or other emotional challenges related to
pregnancy and parenting. Dr. Monk's research focuses on the earliest in utero influences on a child's development and the potential for
early prevention of mental health problems. Several of these projects are funded by the National Institute of Mental Health. She has received many
professional awards including the Scholar Award from the American Psychosomatic Society, the Scientist Research Award from the Sackler
Institute, and the Klerman Honorable Mention for Outstanding Research from the National Alliance for Research on Schizophrenia and Depression.
Dr. Monk's research has been published in many journals including Biological Psychiatry, Journal of Child Psychiatry and Psychology, Journal of the
American Academy of Child and Adolescent Psychiatry, Infant Mental Health Journal, Archives of Women's Mental Health, and Clinical Obstetrics
and Gynecology. She has also contributed chapters to books including The Oxford Handbook of Perinatal Psychology.

Wanjiku Musindi, MD
Wanjiku Musindi, is a maternal fetal medicine specialist and assistant professor in the Department of Obstetrics and Gynecology at The Ohio State
University Wexner Medical Center. Dr. Musindi earned her medical degree from Meharry Medical College in Nashville, Tenn. At Meharry, she was
elected president of Alpha Omega Alpha and held numerous leadership positions including class vice-president. Dr. Musindi completed a residency
in gynecology and obstetrics and fellowship in maternal fetal medicine at Emory University in Atlanta, Ga. During residency and fellowship she was

http://www.reprotox.org/

Page | 21

active in numerous junior fellow leadership positions in the American College of Obstetricians and Gynecologists (ACOG). She was elected as the
national junior fellow chair, a voting member of the ACOG board. In 2004, she joined the faculty of The Ohio State University. While at Ohio State,
Dr. Musindi has been awarded numerous departmental and national teaching awards, participated in industry research, awarded an ACOG/Abbott
nutrition research grant for her obesity and pregnancy study (PEN) and contributed to educational scholarship. She is a member of numerous
professional and scientific organizations and remains active on ACOG committees. At Ohio State, she actively participates in the Lead Service
Inspire curriculum design and implementation team and is a Part II co-leader for the combined ob/gyn/surgery curriculum. In 2012, Dr. Musindi
became the associate clerkship director for the Department of Ob/Gyn. She is dedicated to excellence in her family life, teaching, scholarship and
clinical care. She aspires to become a world renowned medical educator.

Maria Muzik, MD
Maria Muzik is an Assistant Professor in the Department of Psychiatry at the University of Michigan conducting research and providing clinical care.
She completed her medical training in psychiatry at the University of Vienna in Austria, and at the University of Michigan in the United States. She
is a certified psychotherapist in Psychoanalytic Therapy through the Vienna Psychoanalytic Institute, a certified mother-infant psychotherapist
through the University of Michigan Infant Mental Health Certificate Program, and a research fellow with the International Psychoanalytic
Association. Dr. Muzik also holds a master’s degree in Clinical Research and Statistical Analysis from the University of Michigan, School of Public
Health. Clinically she focuses on work with mothers suffering from anxiety, trauma and depression during pregnancy and postpartum, and their
infants or young children. She co-directs the University of Michigan Department of Psychiatry Perinatal Clinic and Parent- Infant Program, and she
serves as perinatal psychiatry consultant at an Adolescent Youth Clinic in the community. Her research focuses similarly on the study of stress,
trauma and mental illness in the context of childbearing, and its influence on the developing mother-infant relationship. She is particularly
interested in interactions between biological vulnerability (genetic influences) and environmental factors (parenting in the context of parental
psychiatric illness) on infant emotional and biological (stress regulation) development. Dr. Muzik also does research on the effectiveness of
attachment-based mother-child psychotherapy for high-risk dyads. Her research is supported by a K23 Career Award from the National Institute of
Mental Health, funds through the Robert Wood Johnson Foundation, the Todd Ouida Foundation, and the Rachel Upjohn Scholars Foundation; she
has also received funding through the University of Michigan Medical School Translational Research Fund and through Medicaid Funding from the
state of Michigan.

D. Jeffrey Newport, MD, MS, MDiv
Jeffrey Newport is the director of women's mind-body medicine and vice chair of research for the Department of Psychiatry at The Ohio State
University Wexner Medical Center. Newport leads the women's behavioral health program that focuses on women who are pregnant, thinking
about conceiving or post-partum who are struggling with mental health problems. Dr. Newport came to Ohio State from Emory University in
Atlanta.

Michael O’Hara, PhD
Michael O’ Hara is Professor of Psychology, Starch Faculty Fellow and co-director of the Iowa Depression and Clinical Research Center. He received
his Ph.D. from the University of Pittsburgh in 1980 and has spent his entire academic career at the University of Iowa. Dr. O’Hara has over 100
publications including journal articles, books, and book chapters, most of which address issues related to perinatal mood disorders. Over the years
his research has addressed the validity of psychological models of depression in postpartum women, epidemiology of depression during pregnancy
and the postpartum period, and environmental, psychological, social, and hormonal causes of postpartum depression, and treatment interventions
for women with postpartum depression and depression during pregnancy. He has been an Associate Editor for Psychological Bulletin and he is on
the editorial board of the Journal of Abnormal Psychology. He is also a section editor for the Archives of Women’s Mental Health. Dr. O’Hara has
served as the President of the Marcé Society (the premier international society addressing perinatal mood disorders) and was given its lifetime
achievement award (the Marcé Medal) in 2000. He also has served as President of the Society for Research in Psychopathology.

K. Marieke Paarlberg, MD, PhD
K. Marieke Paarlberg is obstetrician-gynaecologist in Gelre Teaching Hospital Apeldoorn since 2001. She is the principle tutor of Ob/Gyn residents
and residents in training for tropical medicine. Her main focuses are: perinatal medicine, prenatal diagnosis and psycho-obstetrics. Her thesis in
1999 carried the title ‘Stress exposure and pregnancy outcome: A psychosocial and biochemical study’. She has been President of the Dutch
Working Party on Psychosomatic Obstetrics and Gynaecology (www.wpog.nl), a Working Party of the Dutch Society of Obstetrics and Gynaecology,
from 2004 until 2009. From 2010 until 2013, she was the President of the International Society of Psychosomatic Obstetrics and Gynaecology
(ISPOG: www.ispog.org). Currently, she is still active as ISPOG Board official as Immediate Past President. She is one of the initiators of the Dutch
National Knowledge Centre of Psychiatry and Pregnancy (Landelijk Kenniscentrum Psychiatrie en Zwangerschap: www.lkpz.nl). In 2008 she has
published a guideline on female genital cosmetic surgery, approved by the Dutch Society of Obstetrics and Gynaecology and the Dutch Society of
Plastic and Aesthetic Surgery. In 2008 she also has been working in the multidisciplinary team who published the guideline on medicinal pain relief
during labor. In 2013, a PhD thesis, partly under her supervision, has been published and defended. At the moment, she actively participates in
research projects concerning, depression in pregnancy and fear of childbirth and genital appearance satisfaction and request for labia reduction
surgery.

Teri Pearlstein, MD
Teri Pearlstein is director of Women's Behavioral Medicine at the Women's Medicine Collaborative. An associate professor of psychiatry and
human behavior at The Warren Alpert Medical School of Brown University, Pearlstein received a medical degree from New York University School
of Medicine and completed her residency at Mount Sinai Hospital in New York, New York. Pearlstein is board certified in psychiatry. Her clinical
interests include depression and anxiety disorders in women, particularly in relation to the menstrual cycle, pregnancy, postpartum period, and
menopause.

http://www.nieuwsbank.nl/inp/1999/05/0526F005.htm
http://www.wpog.nl/
http://www.ispog.org/
http://www.lkpz.nl/

Page | 22

Genevieve Ritchie-Ewing, MA
Genevieve Ritchie-Ewing is a graduate student research assistant who joined the lab in July 2012. She currently is working on her Ph.D. in
Anthropology at the Ohio State University specializing in connections between stress, pregnancy, and social support. In her spare time, she
volunteers as a mediator for the Dayton Mediation Center.

Ritu Salani, MD
Ritu Salani is an Assistant Professor in the Division of Gynecologic Oncology at the Ohio State University Medical Center. She completed her
Fellowship in Gynecologic Oncology at the Johns Hopkins University in Baltimore, Maryland, where she also received her Masters in Business
Administration. Dr. Salani has received multiple teaching awards and has received the Ovarian Cancer Research Fund Training Programs of
Excellent Grant. She is an active member of several professional societies including the Society of Gynecologic Oncology in which she serves on the
Education and the Quality & Outcomes Committees. She also currently serves on the Health Outcomes Research Committee in the Gynecologic
Oncology Group and is the Principal Investigator of a national clinical trial. She is also a member of the International Gynecologic Cancer Society
and the American College of Obstetricians and Gynecologists.

Jonathan Schaffir, MD
Jonathan Schaffir is a general obstetrician and gynecologist and an associate professor of obstetrics and gynecology in the Department of
Obstetrics and Gynecology at The Ohio State University Wexner Medical Center. He received his medical degree from Brown University where he
was a member of the Sigma Xi Honor Society. He completed his residency at Mount Sinai Hospital in New York. After practicing for six years at
North Shore University Hospital in Manhasset, N.Y., he joined the general division of the Department of Obstetrics and Gynecology at Ohio State in
2000, where he became medical director of the Ob/Gyn clinic in 2011. Dr. Schaffir has been the recipient of numerous teaching awards. He has
been extensively involved in developing curriculum for Ohio State’s College of Medicine, and is presently the associate director of the College’s
Endocrinology and Reproductive Medicine training block. His research and clinical interests focus on psychosocial aspects of obstetrics and
gynecology, including sexual health. He has participated in several clinical trials for treatments of female sexual dysfunction. He also has research
interests in obstetrical folklore and has published extensively on this topic. Since 2006, Dr. Schaffir has served on the Executive Board of the North
American Society for Psychosocial Obstetrics and Gynecology, and is currently the president of this group.

Katherine Sharkey, MD, PhD
Katherine M. Sharkey is assistant professor of Medicine and Psychiatry & Human Behavior at the Alpert Medical School of Brown University. Dr.
Sharkey completed her MD-PhD at Rush University in Chicago, IL, where she was supported by an individual National Research Service Award from
NIMH and was elected to Alpha Omega Alpha. She joined the Brown University faculty in 2007. Dr. Sharkey is board certified in Sleep Medicine,
Internal Medicine, and Psychiatry. She is Medical Director of the University Medicine Sleep Center and Associate Director of the Sleep for Science
Research Laboratory of Brown University. Dr. Sharkey is a fellow of the American Academy of Sleep Medicine, and chairs the Academy’s Circadian
Rhythms Steering Committee. She serves on the editorial board of the journal Behavioral Sleep Medicine. Dr. Sharkey’s research focus is sleep and
circadian rhythms, particularly as they relate to mood regulation and women's health. In 2011, she was awarded the Christian Guilleminault World
Association of Sleep Medicine Award for Sleep Research. Her current research is supported by a K23 Mentored Patient-Oriented Research Career
Development Award from the National Institute of Mental Health and a grant from the Depressive and Bipolar Disorder Alternative Treatment
Foundation. Past research has been funded by the Brown University/Women and Infants Hospital National Center of Excellence in Women’s
Health and the Sleep Research Society Foundation.

Claire Stramrood, MD, PhD
Claire Stramrood is a ObGyn Resident with a special interest in psychosomatic obstetrics and gynecology. She coordinates the care for patients with
pregnancy and postpartum-related mental disorders at Meander Medical Center in Amersfoort (the Netherlands), in close cooperation with
psychiatrists, psychologists, neonatologists, mental health nurses, pharmacists and social workers. Following medical school and undergraduate
studies in psychology, she commenced a research project titled "posttraumatic stress following pregnancy and childbirth". The PhD thesis she
defended in June 2013 sparkled nationwide media attention, and during the course of her research she received numerous international
awards for her work. She is fortunate to combine her ObGyn residency with research, teaching and policy making related to the field of
psychosomatic obstetrics and gynecology. Her research group recently received funding for an RCT into the effectiveness of EMDR therapy for fear
of childbirth and PTSD following childbirth, and for an investigation of work-related traumatic experiences among ObGyns. She is a board member
of the Dutch National Center for Psychiatry and Pregnancy (LKPZ) and the Society for Psychosomatic Obstetrics and Gynecology (WPOG). During
summers, her passion for teaching is fostered as a psychology instructor at Johns Hopkins University's Center for Talented Youth.

Sibil Tschudin, MD
Sibil Tschudin is with the Department of Obstetrics & Gynaecology, University Hospital in Basel, Switzerland. She is the President-elect of the
International Society for Psychosocial Obstetrics and Gynecology (ISPOG)

Valerie Waddell, MD
Valerie Waddell is a general obstetrician and gynecologist and assistant clinical professor in the Department of Obstetrics and Gynecology at The
Ohio State University Wexner Medical Center. Born in San Antonio, Texas, Dr. Waddell was raised in Houston. After completing medical school at
Texas Tech in El Paso, Texas, she did her Ob/Gyn residency at The Ohio State University. She was offered a position on the Ohio State faculty after
completing residency in June 2010. As part of OSU Gynecology and Obstetrics Consultants, Dr. Waddell sees patients at Ohio State’s Carepoint
Gahanna location. She works closely with the OSU Nurse Midwife practice as their collaborating physician and serve as an Expert Educator for the
OB/GYN clerkship. She serves on the Lead.Serve.Inspire Curriculum Committee and the Patients with Reproductive and Surgical Needs Task Force.

Page | 23

Katherine L. Wisner, MD
Katherine L. Wisner is the Asher Professor of Psychiatry and Obstetrics and Gynecology and Director, Asher Center for Research and Treatment of
Depressive Disorders, Department of Psychiatry, Northwestern University Feinberg School of Medicine in Chicago, Illinois. Dr. Wisner obtained an
M.S. in Nutrition and an M.D. from Case Western Reserve University, followed by a categorical pediatric internship and general and child psychiatry
residency at Children’s Hospital of Pittsburgh and Western Psychiatric Institute and Clinic. She completed a post-doctoral fellowship in
Epidemiology at the University of Pittsburgh Graduate School of Public Health, a fellowship in Professional Ethics at Case Western Reserve
University in 1996, and a certificate for the Physician Leadership and Management Program at the Katz Graduate School of Business at the
University of Pittsburgh. Dr. Wisner's main focus is research related to the psychiatric treatment of women of childbearing age. She is
internationally recognized as an expert in the treatment of mood disorders during pregnancy and the postpartum period. She has been the
principal investigator on several National Institute of Mental Health- and foundation-funded research projects including the impact of medication
use during pregnancy for Unipolar and Bipolar Disorders, a Randomized Controlled Trial of Estradiol for Postpartum Depression, Screening for
Postpartum Disorders, and the efficacy of bright light treatment for patients with bipolar disorder. Other areas of interest in include mood
disorders and pharmacology in special circumstances other than childbearing, such as in the premenstrual period, the perimenopause period, and
post-bariatric surgery; research ethics and Institutional Review Board processes; and the academic advancement of women.

Brett Worly, MD
Brett Worly received his B.A. degree from Columbia University in New York and his M.D. degree from Michigan State University College of Human
Medicine in 2005, where he was inducted into the Gold Humanism Honor Society. He was a middle and high school teacher in the Washington, DC
area before becoming a physician. He completed his OB/GYN residency at the Hospital of the University of Pennsylvania. Dr. Worly has a passion
for women's health care and professionalism. He is a fellow of the American College of Obstetricians and Gynecologists. He has been an Instructor
in the Thomas Jefferson University Hospital Department of OB/GYN since July 2009, and he became an assistant professor in 2012. Dr. Worly left
Thomas Jefferson University in July 2013, and came to The Ohio State University in September 2013. Dr. Worly has always been very interested and
involved with education, with frequent lectures to medical students, resident, and at Grand Rounds at Thomas Jefferson. Dr. Worly developed two
different sets of curriculum during his stay at Thomas Jefferson University, helping OB/GYN residents avoid burnout through narrative medicine,
and helping to improve patient safety, cultural Competency, and risk management on the Labor and Delivery Unit for healthcare providers. Dr.
Worly has received many “Excellence in Teaching” teaching awards at Jefferson, and recently was awarded the Association of Professors of
Gynecology and Obstetrics Teacher of the Year Award at Jefferson. Dr. Worly started at The Ohio State University in September 2013.

SPEAKER FINANCIAL DISCLOSURES

Unless listed below, speakers indicated that they had no financial interests to disclose.

Jay D. Iams, MD
 Grants/Research Support: NICHD, CWRU, Sear Prognostics
 Honorarium: ACOG

Elizabeth Krans
 Grants/Research Support: KL2TR000146

Audrey Lance, MD
 Consultant: Emmi Solutions Medical Advisory Board

Shari Lusskin, MD
 Consultant: Pfizer, Inc. regarding sertraline litigation
 Employee of a commercial interest/organization: Peer reviewer, UpToDate.com

Susan Lutgendorf, PhD
 Grants/Research Support: National Cancer Institute

Catherine Monk, PhD
 Grants/research support: NIMH, Robin Hood Foundation, Sackler Foundation, Carnegie Music Hall
 Honorarium: Hampshire College, American Psychosomatic Society

Teri Pearlstein, MD
 Grants/research support: Pfizer

Katherine Sharkey, MD, PhD
 Grants/Research Support: NIH, Depression & Bipolar Alternative Treatment Foundation

Brett Worly, MD
 Grants/Research Support: American Society of Healthcare Risk Management
 Honorarium: Postgraduate Obstetrics & Gynecology

Lauren Wright
 Grants/Research Support: ISIS Cardiovascular Network funded by Society for Women’s Health Research

REGISTRANTS – as of 3/28/14

Avril Albaugh, MSSA
University Hospitals Case Medical Center
Cleveland, OH

Rania Albesher, MD
Medford, MA

Barbara Andersen, PhD
The Ohio State University
Columbus, OH

Bethany Ashby, PsyD
University of Colorado
Aurora, CO

David Baram, MD
Health Partners Medical Group
St. Paul, MN

Hamideh Bayrampour, PhD
University of Calgary
Calgary, AB Canada

Rebecca Benghiat
Seleni Institute
New York, NY

Lisa Blair, BSN
The Ohio State University
Maineville, OH

Anna Rachel Brandon, PhD
University of North Carolina
Chapel Hill, NC

Elinor Brown
The Ohio State University
Columbus, OH

Kara Brown, MD
Northwestern University
Chicago, IL

Joy Burkhard
2020 Mom Project
Valencia, CA

Kristen Carpenter, PhD
The Ohio State University
Columbus, OH

Lisa M Christian, PhD
The Ohio State University
Columbus, OH

Cynthia Coyle, PhD
Northwestern University
Chicago, IL

Zipora Dolev, MD
Herzelia, Israel

Kara Driscoll, MD
Chicago, IL

Gregg A Eichenfield, PhD
Saint Paul, MN

Jane Engeldinger, MD
University of Iowa
Iowa City, IA

Diana Foster, PhD
University of California, San Francisco
Oakland, CA

Sarah D. Fox, MD
Women & Infants Hospital
Brown University
Providence, RI

Elizabeth Gerard, MD
Northwestern University
Chicago, IL

Chiara Ghetti, MD
Washington University
St. Louis, MO

Shannon Gillespie, MS, RN, PhD
The Ohio State University
Columbus, OH

Katherine Gold, MD
University of Michigan
Ann Arbor, MI

Judith Gould
Women & Infants Hospital
Brown University
Providence, RI

Rebecca Grekin
University of Iowa
Iowa City, IA

Connie Guille, MD
Medical University of South Carolina
Charleston, SC

Tamar Gur, MD, PhD
The Ohio State Univesrity
Bexley, OH

Casia Horseman, MD
The Ohio State University
Hilliard, OH

Jennifer Huberty, PhD
Arizona State University
Phoenix, AZ

Julie Hyman, MD
The Ohio State University
Columbus, OH

Jay Iams, MD
The Ohio State University
Columbus, OH

Michelle Isley, MD
The Ohio State University
Columbus, OH

Arthur James, MD
The Ohio State University
Columbus, OH

Larisa Jeffreys, RN, PMHNP
Oregon Health & Science University
Portland, OR

Emily K Johnson, DNP
Mayo Clinic
Rochester, MN

Anna Klimowicz, MA
Teacher's College,
Columbia University
New York, NY

Elizabeth Ellen Krans, MD, MSc
University of Pittsburgh
Pittsburgh, PA

Audrey Lance, MD
University of Pittsburgh
Pittsburgh, PA

Shannon Lenze, PhD
Washington University School of Medicine
St. Louis, MO

Jenq-Sheng Liu, MD
Williamson Memorial Hospital
Forest Hills, KY

Wynne Lundblad, MD
Sewickley, PA

Shari I. Lusskin, MD
Icahn School of Medicine at Mt. Sinai
New York, NY

Susan Lutgendorf, PhD
University of Iowa
Iowa City, IA

Courtney Lynch, PhD
The Ohio State University
Columbus, OH

Page | 24

REGISTRANTS – as of 3/28/14

Laurie MacLeod, CNM
The Ohio State University
Columbus, OH

Josyan Madi Skaff, MD
Pittsburgh, PA

Anita Malone, MD
Indianapolis, IN

Henry Mann McKay, D.Min.
LMFT
Asheville, NC

Judy S. McKay, MD
Pisgah institute
Ashville, NC

Michelle Miller
University of Iowa
Iowa City, IA

Leena Mittal, MD
Brigham and Women's Hospital
Boston, MA

Catherine Monk, PhD
Columbia University Medical Center
New York, NY

Wanjiku Musindi, MD
The Ohio State University
Columbus, OH

Maria Muzik, MD
University of Michigan
Ann Arbor, MI

Sarah Nagle-Yang, MD
Connections Health Wellness Advocacy
Cleveland Heights, OH

D. Jeffrey Newport, MD
The Ohio State University
Columbus, OH

Jeannie Nigam, MS
NIOSH
Cincinnati, OH

Michael William O'Hara, PhD
University of Iowa
Iowa City, IA

Marieke Paarlberg, MD, PhD
Apeldoorn, Gelderland, Netherlands

Teri Pearlstein, MD
Women's Medicine Collaborative
Providence, RI

Elena Petrov, MD
University of Calgary
Calgary, AB Canada

Vesna Pirec, MD, PhD
Insight Behavioral Health Services
Chicago, IL

Shona Ray, MD
UAMS
Little Rock, AR

Deborah Rich, PhD
Shoshana Center for Reproductive
Psychology
Saint Paul, MN

Genevieve Ritchie-Ewing
The Ohio State University
Kettering, OH

Catherine Roca, MD
Georgetown University
Washington, DC

Jillian Romm, MSW, RN
Oregon Health & Science Univ
Portland, OR

Céline Rondi, MD
Nyon, Switzerland

Ritu Salani, MD
The Ohio State University
Columbus, OH

Mojirayo Sarumi, DO, MPH
Cooper University Health Care
Camden, NJ

Jonathan Schaffir, MD
The Ohio State University
Columbus, OH

Stephen Scott, MD
University of Colorado
Denver, CO

Alpa Shah, MD
Marshfield Clinic
Marshfield, WI

Katherine M Sharkey, MD, PhD
Brown University/RIH
Providence, RI

Neeta Shenai, MD
Pittsburgh, PA

Laura Sockol, PhD
Williams College
Williamstown, MA

Meir Steiner, MD, MSc, PhD, FRCPC

McMaster University
Hamilton, ON Canada

Claire Stramrood, MD, PhD
Meander Medical Center
Amersfoort, Netherlands

Samantha Suffren, MD
Charlotte, NC

Kunal Tank, MD
Kansas City, KS

Ayumi Tanke
Okinawa Uruma, Japan

Sibil Tschudin, MD
University Hospital
Basel, Switzerland

Lisa Valentine, MD
Houston, TX

Robin E Valpey, MD
Western Psychiatric Institute & Clinic
Pittsburgh, PA

Valerie Waddell, MD
New Albany, OH

Katherine L. Wisner, MD, MS
Northwestern University
Chicago, IL

Brett Worly, MD
The Ohio State University
Columbus, OH

Lauren Wright
McMaster University
Penetanguishene, ON Canada

Page | 25

NOTES

NOTES

Join NASPOG Online

NASPOG Members Only
http://www.naspog.org/index.php/members-only-area

 https://www.facebook.com/naspog

North American Society for

Psychosocial Obstetrics & Gynecology
8213 Lakenheath Way
Potomac, MD 20854

Phone – 301/983-6282
FAX – 301/983-6288

info@naspog.org / www.naspog.org

mailto:info@naspog.org

