

ANNUAL REPORT

2009-2010

Obstetrics and Gynecology

John T. Repke, M.D., F.A.C.O.G
Professor and Chairman

November 1, 2010

Annual Report
2009/2010

Report from the Chairman

Department of Obstetrics and Gynecology Faculty, Advanced

Practice Staff and House Staff

Administration

Programs
• Student Clerkship Program
• Residency Program

Division of Gynecologic / Oncology

Division of Maternal Fetal Medicine

Division of Reproductive Endocrinology and Infertility

Division of Urogynecology / Minimally Invasive Surgery

Division of Women’s Health

Services

• Labor & Delivery
• Labor & Delivery Statistics
• Ambulatory Services

Research

• Maternal Fetal Medicine Research Laboratory
• Reproductive Endocrinology and Infertility

Research
• Lois High Berstler Community Health Library

Joint Appointments

Publications

Presentations
• Individual Faculty and Joint Appointments
• 2008-2009 Obstetric and Gynecology Grand

Rounds

Research Support

Page

5

7

11

15
19

23

29

41

51

57

63
65
67

69

73

83

87

95

107
119

129

4

5

REPORT FROM THE CHAIRMAN

Dear Friends and Colleagues:

Thank you for reading our Annual Report. In the pages that follow you will find an
energetic and productive department that best exemplifies the values of the Penn State
University and The Milton S. Hershey Medical Center. Over the past year our
Department has excelled in education, research and clinical care. While the pages that
follow are the best evidence for these accomplishments, let me summarize a few of the
highlights:

Record volumes in deliveries, operations and outpatient visits
Grant funding that places us among the leading OB/GYN Departments of similar size
Service to the specialty and to the community as exemplified by our faculty’s presence
as Examiners for the American Board of OB/GYN and on study sections for the National
Institutes of Health, and our outstanding Community Health Library
Implementation of a Maternal-Fetal Medicine Fellowship program
Attracting 11 students from the Class of 2010 into careers in OB/GYN – well above the
national average
Recruiting another outstanding class of Residents into our program, which by the way,
just received 4 years of continued full accreditation by the Accreditation Council for
Graduate Medical Education.

These are but a few of our accomplishments this past year, but let me have the
subsequent pages “speak” for themselves.

Finally, none of these accomplishments would have been possible without the dedication
and hard work of our Attending Physician and Resident Physician staff, our nurses and
our support staff in the clinics and in the administrative offices. As I look forward to
another outstanding year, please enjoy reading about our prior year’s accomplishments.

Best regards,

John T. Repke, M.D., F.A.C.O.G.
University Professor and Chairman
Department of Obstetrics and Gynecology
Penn State University College of Medicine
Obstetrician-Gynecologist-In-Chief
The Milton S. Hershey Medical Center

6

7

DEPARTMENT OF OBSTETRICS AND GYNECOLOGY

JOHN T. REPKE, M.D., F.A.C.O.G.
UNIVERSITY PROFESSOR AND CHAIRMAN

DEPARTMENT OF OBSTETRICS AND GYNECOLOGY
PENN STATE UNIVERSITY, COLLEGE OF MEDICINE

OBSTETRICIAN-GYNECOLOGIST-IN-CHIEF
THE MILTON S. HERSHEY MEDICAL CENTER

Division of Gynecologic Oncology

Rodrigue Mortel, M.D., Professor Emeritus
James Fanning, D.O., Professor, Division Chief

Division of Maternal-Fetal Medicine

John T. Repke, M.D., F.A.C.O.G., Professor and Chairman, Department of

Obstetrics and Gynecology
Serdar H. Ural, M.D., F.A.C.O.G., Associate Professor and Division Chief
Anthony Ambrose, M.D., F.A.C.O.G., Associate Professor
John J. Botti, M.D., F.A.CO.G., Professor and Director of Perinatal Outreach
Judith Weisz, M.B., B. Chir., Professor
Jaimey Pauli, M.D. Assistant Professor, Fellow

Division of Reproductive Endocrinology Faculty

William C. Dodson, M.D., Professor and Division Chief
Stephanie J. Estes, M.D., Assistant Professor
Carol L. Gnatuk, M.D., Assistant Professor
Richard S. Legro, M.D., Professor

Division of Urogynecology / Minimally Invasive Surgery

Matthew F. Davies, M.D., Associate Professor, Division Chief, Residency

Program Director, 07/01/09 to 12/31/09, Associate Residency Program
Director, 01/01/10 to present

Gerald Harkins, M.D., Associate Professor and Chief – Section of Minimally
Invasive Surgery

Martha Glading-Steinruck, PA-C

8

Women’s Health

David R. Halbert, M.D., Professor Emeritus
Holly Thomas, M.D., Assistant Professor, Division Chief, Medical Director

for Outpatient Services, Residency Program Director 01/01/10 to
present, Assistant Residency Program Director, 07/01/08 to 12/31/09

Carie D’Agata, M.D., Assistant Professor, Associate Residency Program Director
Virginia Hall. M.D., Associate Professor
Danielle Hazard, M.D., Assistant Professor
Rae Kennedy, M.D., Assistant Professor, Student Clerkship Director. 07/01/09 to

10/01/09
Colin MacNeill, M.D., Associate Professor, Student Clerkship Director 10/01/ 09

to present
Richard Pees, M.D., Associate Professor
Pedro Roca, M.D., Assistant Professor
Ellen Harris, C.R.N.P.
Wendy Jones, C.R.N.P.
Courtney Murray, C.N.M.
Karen Pistilli, C.N.M.
Kim Shuster- Dubois, C.R.N.P.
Barbara Smith, C.N.M.
Amy Stauffer, C.R.N.P.

9

Department of Obstetrics and Gynecology Residents
2009-2010

Residents – RIV

Kerri Brackney, M.D. M. Michelle Martins, M.D. Amber O’Leary, M.D. Simone Piraino, M.D. Amanda Wait, D.O.

Residents – RIII

Angela Bohr, M.D. Brooke Halliwell, D.O. Kathrine Lupo, M.D. Sarah McCollester, M.D. Jennifer Potts, M.D.

Residents – RII

RyaLynn Carter, M.D. Sarah Eiser, M.D. Derek Jurus, D.O. Jaimie Maines, M.D. Leia Medlock, M.D.

Residents – RI

 Mary Chu, M.D. Timothy Deimling, M.D. Julianne Lauring, M.D. Michael Mitri, M.D. Kristin Riley, M.D.

10

11

Administration Update for Fiscal Year 2009/2010

Faculty/Staff

John T. Repke, M.D., Professor and Chairman
Christopher LaCoe, DBA, RN, FACCA, Administrator
Kevin A. Haak, Operations Director/Work Unit Leader
Kevin Fitzpatrick, Financial Liaison
Angela Leffew, MBA, Financial Analyst
Roberta Wege, Administrative Associate

Professional Coding
Beverly Kauffman, CPC, Professional Coder/Abstractor
Deborah Hagerty, CPC, Professional Coder/Abstractor
Anne Shutter, CPC, Professional Coder/Abstractor
Dorene Koons, CPC, Professional Coder/Abstractor

The Department of Obstetrics and Gynecology has completed the 2009/2010 fiscal year
with many outstanding initiatives implemented and with continued growth and success
as a team. Our plans for 2010/2011 will place the department in a position of greater
recognition in the marketplace and high patient satisfaction. The department started an
ABOG approved Maternal Fetal Medicine Fellowship program this year.

The department ended the year in a positive financial status thanks to the efforts of our
clinical and research faculty and support staff. Outpatient clinic visits for the year totaled
52,279 for 2009/2010. Patient revenue was $31,526,994 an increase of 16% over
2007/2008. Deliveries for the year ended at 1,735, showing that we slightly grew in
activity from our previous year. Our goal for deliveries is set at 1,800 for 2010/2011,
which will be another milestone for the department. Grant funding for 2009/2010 was
$2,539,050.

Departmental Update

1. The Department embarked on a new endeavor this year with Surgery Live.
Surgery Live is a program designed to allow students to view our operating
rooms through interactive high definition videoconferencing technology.

2. The ACGME conducted a site visit to review the Department’s Residency

Program. The Department Residency Program has been approved for another
four years.

3. The Women’s Health Division established a Centering Care Program. The
program is a “group” prenatal visit session in which women can gain education,
support, etc in a group atmosphere throughout their pregnancy.

4. The Maternal Fetal Medicine Division opened a third ultrasound room in order to
meet the needs of the departmental growth as well as to provide education and
experience to the newly established Maternal Fetal Medicine Fellowship
Program.

12

5. Dr. John Repke appointed Dr. Virginia Hall as the Departmental Quality Medical
Director this year. Dr. Hall has begun to develop and report departmental quality
initiatives.

Professional Billing Update

Our Ob/Gyn professional billing office has been successful in numerous areas for the
department. Highlights of those initiatives include the following:

1. The coding staff continues to increase charge capture within the department,
minimizes rejections and reduces coding and billing errors for the department.

2. The coding office continues to review and enter all professional charges for the

outpatient clinical areas in the OB/GYN Department.

3. The department is now operating with four coder/abstractors. The coding staff is

proficient in outpatient services and education as well as inpatient, surgical
procedures, deliveries, and emergency services.

4. Continued use of claim scrubbing software, and further front desk education has

continued to positively impact the claims rejection rate of the department.
OB/GYN is maintaining a claim rejection rate of 4.5-6.7%. The department has
also experienced a decrease of outstanding Accounts Receivable greater than
121 days with continued follow-up done by the coding staff and continued
monitoring by the Operations Director. The department total of A/R greater than
121 days is below 14%.

5. Continued communication and education with Customer Service has allowed the

department to identify financial risks and implement arrangements prior to
services being rendered. Education has been further refined to include detailed
analysis of price estimating services for the department as well as assisting
patients with out of pocket expenses in relation to deductibles and co-insurance
amounts.

6. The Operations Director has continued the contract with Healthcare Receivable

Specialists, Inc. (HRSI) to work with maternity patients who do not have health
insurance. This contract has been expanded to include the Nyes Road, Erford
Road, and 3 North practice sites. The HRSI personnel meet with the patient at
their home and assist them in receiving coverage for their maternity care.

7. The Operations Director has continued to refine Financial Reports to

demonstrate departmental activities, strengths, and opportunities for
improvement. These reports are provided to the Chair, Administrator,
Ambulatory Medical Director, and all Division Chiefs in the department on a
monthly basis.

8. With further refinement of cash collections and claim submission, the

Department of Obstetrics and Gynecology Net Collection rate is between 91% -
93%, which is among the top in the institution.

13

9. The department continues to support Professional Coder/Abstractor staff to
maintain their certification status and further their career development.

10. The Operations Director continues to maintain the developed relationship with

Professional Financial Services Director, and coordinates a quarterly update
from PFS at the Ob/Gyn Executive & Operations Meetings.

11. The coding staff continues to collect data on maternity services for the residency

program and also for the 3rd Floor Nursing Unit.

12. The coding staff has fully implemented collecting and entering residency
services for the ACGME to report resident activity.

Department Goals for 2010/2011

The department is poised to provide the Central Pennsylvania region with exceptional
service and a greater capacity for access to its referring physicians and patients. Our
goals for the next year include:

1. Renovation funding was approved for the Labor and Delivery Unit for FY 09/10.
The plan is to expand the unit and add 3 additional triage beds to the unit. A
great deal of movement and bed realignment within the institution has led to
other potential options for growth and/or relocation of the Labor and Delivery
Unit. The renovations to the Labor & Delivery Unit did not occur during FY 09/10.
The institution is looking into other options for the unit with a possibility of moving
it to the Children’s Hospital.

2. On-going recruitment of a 5th faculty member to the Maternal Fetal Medicine

Division. This will create added access for patients and their families to
departmental services and expand the sonography capabilities to all patients
wishing genetic screening and Nuchal Translucency Screening. Plans are in the
works to increase ultrasonography services at the Camp Hill office.

3. The Division of Maternal Fetal Medicine accepted their second Maternal Fetal
Medicine Fellow, Gabor Mezei, M.D. who started 7/1/10.

4. The department will spend the coming year attempting to recruit a partner for

James Fanning, D.O., in Gynecologic Oncology.

5. The department recruited four Women’s Health faculty for FY 10/11 due largely
to the efforts of newly appointed Division Chief, Holly Thomas, M.D. The
department is looking to further enhance and expand out obstetrical and
gynecological services. This will place a focus on the ambulatory sites to
enhance patient access and through put.

6. We are making continued efforts through University Development to enhance our

endowments and gifts for the department. This will also allow the department to
provide for new initiatives in our missions of research and education.

14

The department continues to make significant strides in many areas, and will continue to
meet the challenges ahead in 2010/2011. As we continue to meet the clinical, education
and research goals, we will aspire to find new and creative avenues while still adhering
to the principals and standards of the Penn State Hershey Medical Center.

15

STUDENT CLERKSHIP PROGRAM

Student Clerkship Staff

Colin MacNeill, M.D., Medical Student Clerkship Director, 10/01/09 to present
Rae L Kennedy, M.D., Medical Student Clerkship Director, 07/01/09 to 10/01/09
Denise Neely, Clerkship Coordinator

Description and Goals:
A core component of the curriculum at the College of Medicine is instruction in
Reproductive Medicine and Women’s Health at several levels. This culminates in a six-
week clerkship in Obstetrics and Gynecology in the third year, administered through the
clinical Department of the Milton S. Hershey Medical Center. All students take this
course, and must pass to receive their Doctor of Medicine degrees. The course follows
the educational objectives laid down by the Association of Professors of Gynecology and
Obstetrics in designing a program to give broad exposure to women’s health and to
focus on details essential to the practice of the specialty.

Syllabus
The course incorporates one day of introductory lectures and presentations on the
basics of OB/GYN history taking and examination, and two additional days of lectures
from Department faculty on selected topics. The remainder of the six weeks is spent
examining and caring for patients in labor and delivery, hospital inpatient wards, the
operating room, and the outpatient clinic at one of six clinical teaching sites, under
supervision of faculty and residents. Students perform pelvic exams, assist in deliveries
and surgery, perform outpatient procedures, write chart notes, and give patient
presentations, as well as participate in all of the teaching conferences of their particular
institution. Grades are based on clinical evaluations submitted by faculty and residents
who have worked with the students and scores on the NBME Subject Examination,
administered on the last day of the course. The required textbook is Obstetrics and
Gynecology, 6th Edition, Beckman, Ling, et al, Philadelphia: Lippincott Williams &
Wilkins; 2006.

Clinical Teaching Sites and Supervisors

Milton S. Hershey Medical Center, Hershey, PA
Colin MacNeill, M.D., F.A.C.O.G. (Clerkship Director)

Assistant: Ms. Denise Neely (Clerkship Coordinator)

Lehigh Valley Hospital, Allentown, PA
Kristin Friel, M.D., F.A.C.O.G.

Assistant: Ms. Teresa Benner

Mt. Nittany Medical Center, State College, PA
Angela Hardyk, M.D., F.A.C.O.G.

Pinnacle Health at Harrisburg Hospital, Harrisburg, PA
Michelle Vesko, M.D., F.A.C.O.G.

Assistant: Ms. Linda Weldon

16

Reading Hospital and Medical Center, Reading, PA
Sumit Ghosh, M.D., F.A.C.O.G.

Assistant: Ms. Natalie Minnich

York Hospital, York, PA

Leslie E. Robinson, M.D., F.A.C.O.G.
Assistant: Ms. Robin Kile

Statistics
For the 2009-2010 academic year, 156 students completed the course. Results were:

 Grades

Honors 33%
High Pass 51
Pass 14
Low Pass 1
Fail 0

 NBME Subject Exam

 P.S.U. National

Mean 77.32 63.4
Median 77 66
s.d. 7.2 7.9

For the 2010-2011 academic year, 157 students are enrolled in the course.

Additional Medical School Courses
Department faculty provide lectures and small group leadership in anatomy, physiology,
and clinical medicine at the first and second year levels in several courses, and a
Department faculty directs the Reproductive Medicine course in the second year
curriculum. Department faculty also oversee the integrated instruction in pelvic
examination across the four-year experience.

The Department offers several four-week electives to 4th year medical students.
Currently:

Gynecologic Oncology, Hershey Medical Center
Maternal-Fetal Medicine, Hershey Medical Center
Reproductive Endocrinology, Hershey Medical Center
Gynecology Oncology, Hershey Medical Center
Ambulatory and Adolescent Gynecology,

University Physicians Group Hope Drive
OB/GYN Externships: Harrisburg Hospital, Lehigh Valley Hospital,

Reading Hospital, York Hospital, Lancaster Women & Babies Hospital

A new elective in Minimally Invasive Surgery is in development. A faculty mentor
specifically supervises all of these courses, and several fulfill the graduation requirement
of an acting internship. A total of 40 different students are enrolled in these courses in
the current academic year, and additionally no students are enrolled in independent
studies or research months in OB/GYN at various institutions around the country.

Finally, the Department offers clerkships in outpatient care for Physician Assistant and
Nurse Practitioner students from affiliated institutions, scheduled on a case-by-case
basis.

17

Mentorship in Obstetrics and Gynecology
The College of Medicine has had a student-run Interest Group in Women’s Health for
several years, with faculty advisors drawn from within the Department of OB/GYN.
These primarily first- and second-year medical students actively participate in the
LionCare free clinic in Harrisburg, sponsor educational seminars in women’s health
topics, collect cell phones for donation to a local women’s shelter, and organize rally’s
and other activities centered around addressing domestic and sexual violence. Although
not all ultimately pursue a career in Obstetrics and Gynecology, they are all very aware
of the importance of reproductive health across all medical specialties.

The Vice-Dean of Education supervises a clinical faculty mentorship program to better
guide and support 3rd and 4th year students as they grapple with planning for their
professional futures. Our department provides not only one-on-one mentoring with any
and all interested students, we also sponsor group sessions during the year for
information exchange on post-graduate training.

These student activities – didactic, clinical, and modeling, both formal and informal –
also serve to encourage students to pursue a career in Obstetrics and Gynecology, as
well as sub-specialization within Family Medicine and Internal Medicine. Graduating
students from the College entering residencies in Obstetrics and Gynecology have
represented greater than 5% of their classes:

 Entering
 Graduates OB/GYN
Class of 2003 96 5
Class of 2004 116 6
Class of 2005 120 6
Class of 2006 129 10
Class of 2007 127 8
Class of 2008 125 7
Class of 2009 144 7
Class of 2010 145 11

The Department is very proud of its contribution to the goals of the American College of
Obstetricians and Gynecologists and the Association of Professors of Gynecology and
Obstetrics in increasing providers of our specialty, and of heightening awareness of
women’s health issues among all new physicians.

18

19

RESIDENCY PROGRAM

Residency Program Staff

Holly Thomas, M.D., Residency Program Director
Matthew F. Davies M.D., Associate Residency Program Director
Carie D’Agata, Associate Residency Program Director
Kathy Brown, Residency Coordinator

Program Overview

The Department of Obstetrics and Gynecology continues to support an outstanding
Residency Program for training in the specialty of Obstetrics and Gynecology. This year
the department has seen continued growth in obstetrical ultrasound services, outpatient
visits, and Urogynecology/Minimally Invasive Surgery services. The Gynecologic
Oncology service has grown under the direction of Dr. James Fanning.

The 2009-2010 academic year was notable for changes in the administrative team. Dr.
Matthew Davies stepped down to Associate Program Director and Dr. Holly Thomas
became the Program Director. Dr. Carie D’Agata also joined as a second Associate
Program Director for her role in resident education and simulation education. Mrs. Cheryl
Mathias retired from the position program coordinator. Mrs. Angela Leffew served as
interim coordinator until Mrs. Kathy Brown joined the department in this role.

Our RRC Site visit was completed in February 2010. The program was given full
accreditation with a 4 year cycle.

Resident Education

The Wednesday conference series continues to be a key component of education
supervised by all members of the faculty. The afternoon starts with a review of a chapter
from a selected textbook. This past year, the residents covered REI Prolog in the fall and
Ostergard’s Urogynecology in the spring. The chapters continue to be reviewed and
presented by residents under the direction and supervision of faculty members. The
chapter review is followed by Chair Rounds, which generally consists of a discussion of
inpatient services led by the department Chairman, Dr. John Repke. Dr. James Fanning,
Chief of Gyn Oncology, also participated in Chair Rounds. The third hour involves a
faculty presentation of various topics, journal club, and resident meetings. The final hour
of the afternoon is devoted Grand Rounds which includes a monthly M&M conference.
Occasionally, the whole afternoon is used for special programs or simulation labs. This
year OB hemorrhage, PE/respiratory distress, eclampsia, advanced laparoscopy,
hysteroscopy, and 4th degree laceration repairs with beef tongue were completed. The
residents also participated in the hospital safety pilot 4 minute drills. Over the past year,
these have included programs to teach laparoscopy and advanced surgical techniques,
hysteroscopy and cystoscopy with use of pig bladders to demonstrate periurethral
bulking injections. Combined Radiology-Gyn conferences occurred several times during
the year and were led by the faculty of both departments.

20

In addition to these protected educational endeavors for all residents, certain services
continue to have their own, unique conferences designed to maximize the resident’s
educational experience on their service. The Gynecology Pre-operative Conference
continued to be held on Monday mornings with Dr. Matthew Davies and Dr. Gerald
Harkins heading this resident presented discussion. The Perinatal Conference occurs
on Friday mornings and is organized by the Maternal-Fetal Medicine faculty in
conjunction with the Neonatology Faculty. The two residents on the MFM service also
participated in the Fellowship lecture series.

Resident Research

Research opportunities and experiences within the department have grown under the
direction of Dr. Colin MacNeill. He has offered his time and energy to direction of the
mandatory resident research projects. The residents continue to have protected time in
the PGY2 and 3 years to discuss their projects with Dr. MacNeill and to avail themselves
of his expertise in completion of these projects. These efforts culminated with an
outstanding Resident Research Day in conjunction with Graduation Weekend. Our guest
speaker, through the Mortel Lectureship, was Dr. Joel I. Sorosky, Chair, Department of
Ob/Gyn at Hartford Hospital and Professor of Obstetrics and Gynecology at The
University of Connecticut Health Center. The weekend concluded with the graduation of
five excellent Obstetrician/Gynecologists, three entering academic medicine and two
entering private clinical practice.

Dr. Timothy Deimling presented a poster at the Second Annual HMC Resident Research
Day. His faculty mentor was Dr. James Fanning, Chief Gyn Oncology.

Resident Clinical Experience

The residents continue to work at the Penn State University Milton S. Hershey Medical
Center and Pinnacle Health Systems, Harrisburg Hospital. Our outside rotations to the
Harrisburg Hospital have continued to offer the residents an experience not available at
the medical center. Four residents are currently assigned to this rotation at any given
time. This rotation presently allows the residents to completely avail themselves of the
opportunities and experiences at the community portion of our program, including
exposure to a more urban patient population. Dr. Norman Navarro stepped down as the
resident leader of the Harrisburg program. Dr. Mary Beth Hagan, a Milton S. Hershey
Medical Center Department of Ob/Gyn resident graduate, assumed this role.

21

Below is a compiled version of the resident rotations for the 10 blocks for 2009-2010.

The ACGME Resident Case Logs document our resident procedure statistics for the
program. This has been done in conjunction with the billing and coding staff of our
department under the direction of Mr. Kevin Haak. Below is a compiled version of the
Chief Resident Case Log Statistics for 2009-20010.

Procedure HMC range HMC avg

svd 382-423 395
forceps 2-6
vacuum 14-24
c/s 242-319 295
tah 19-37 25
tvh 12-24 19
ex lap 15-31 23
pelvic floor/incont 160-213 175
laparoscopy 100-129 118
hysteroscopy 44-65 54
sterilization 53-63 59
tvus 98-226 150
Total L/S Hyst 83-99 89
onc 45-83 59

Block
1 2 3 4 5 6 7 8 9 10

R4 gyn ob nf onc outpt ob gyn onc outpt float

R3 gyn hbg mfm hbg rei gyn hbg nf elect mfm

R2 hbg hbg mfm outpt onc hbg hbg mfm outpt rei

R1 ob ob gyn nf office ob gyn onc nf hbg

22

House Staff

PGY-4

Kerri Brackney, M.D., University of Maryland School of Medicine
M. Michele Martins, M.D., Medical College of Ohio
Amber O’Leary, M.D., Penn State University College of Medicine
Simone Piraino, M.D., Penn State University College of Medicine
Amanda Wait, D.O, University of Health Sciences (Kansas City University of

Medicine and Biosciences)

PGY-3

Angela Bohr, M.D., Penn State University College of Medicine
Brooke Halliwell, D.O., University of New England College of Osteopathic

Medicine
Katherine Lupo, M.D., Penn State University College of medicine
Sarah McCollester, M.D., Penn State University College of Medicine
Jennifer Potts, M.D., Northeastern Ohio Universities College of Medicine

PGY-2

RyaLynn Carter, M.D., Penn State Milton S. Hershey Medical Center
Sarah Eiser, M.D., Penn State Milton S. Hershey Medical Center
Derek Jurus, D.O., Philadelphia College of Osteopathic Medicine
Jaimie Maines, M.D., Penn State Milton S. Hershey Medical Center
Leia Medlock, M.D., SUNY Downstate, State University of New York

PGY-1

Mary Chu UNDMJ New Jersey Medical School
Timothy Deimling Penn State Milton S. Hershey Medical Center
Julianne Lauring Penn State Milton S. Hershey Medical Center
Michael Mitri Medical College of Wisconsin
Kristen Riley Jefferson Medical College of Thomas Jefferson University

Summary

The Obstetrics and Gynecology Residency Program continues to combine a balance of
research, education, and clinical experience. The department continues to support all
aspects of the resident experience. Recent changes that will impact the resident
experience include a full MFM Fellowship program, a possible MIS Fellowship,
increasing Robotic experience under Dr. Estes, Division REI, and preparing for any duty
hour changes from the ACGME.

23

DIVISION OF GYNECOLOGIC ONCOLOGY

Division of Gynecologic Oncology Staff

James Fanning, DO, Professor and Chief
Ann Gelder, Coordinator of Research Studies
Susan Bedger, LPN
Kathleen Shrawder, Division Secretary

Overview

In little over a year the Division of Gynecologic Oncology has been re-established under
the direction of James Fanning, DO. The Division of Gynecologic Oncology has become
a major referral center in Central Pennsylvania. During the first year the Division has
performed 284 major surgeries, has seen 334 new patients, 1049 return patients and
has administered 362 cycles of chemotherapy. This is the clinical output usually seen
from 2 to 2-1/2 gynecologic oncologists.

The Division of Gynecologic Oncology has become a leader in the education of fellows,
residents and medical students. James Fanning, DO, has received the APGO
Excellence in Teaching Award and the CREOG National Faculty Award for Excellence in
Teaching in 2010.

The Division has re-established participation in the Gynecologic Oncology Group by
recruiting approximately 15 patients on protocols this year. The Division is also involved
in multiple, clinical research projects and translational research. All research projects
have involved residents or students.

Faculty

James Fanning, DO, Professor
Medical School: Philadelphia College of Osteopathic Medicine – DO-1981
Residency: Suburban General Hospital, Norristown, PA – Surgery Internship – 1981-
1982
Residency: Geisinger Medical Center, Danville, PA – Obstetrics and Gynecology –
1982-1986
Fellowship: Fox Chase Cancer Center – Surgical Oncology – 1986-1987
Fellowship: Roswell Park Cancer Institute – Gynecologic Oncology – 1987-1989

Clinical Activities:

OR Cases @ HMC: 284
New Patient Visits: 334
Return Visits: 1049
Chemo Patient Visits: 362

24

Research:

Gynecologic Oncology Group, National Cancer Institutes
(Parent Institution)

Cancer Institute collaborative research

Translational Research with Dr. Ian Zagon

Publications:

Articles in Peer Reviewed Publications

Fenton B, Fanning J. A preliminary study of transcranial direct current stimulation for the
treatment of refractory chronic pelvic pain. Brain Stimulation 2: 103-107, 2009

Fanning J, Hojat R, Johnson J, Fenton B . Laparoscopic Cytoreduction for primary
advanced ovarian cancer. JSLS 13:S3 2009

Fanning J, Hojat R, Johnson J, Fenton B . Transvaginal laparoscopic bipolar cutting
forceps to assist vaginal hysterectomy in morbidly obese endometrial cancer patients.
JSLS 13:S2 2009.

Fanning J, Hojat R, Johnson J, Fenton B. Transvaginal application of a laparoscopic
bipolar
cutting forceps to assist vaginal hysterectomy in extremely obese endometrial cancer
patients. JSLS 14:(2) 2010

Fanning J,Hojat R, Johnson J, Fenton B. Laparoscopic cytoreduction for primary
advanced ovarian cancer. JSLS 14:(1) 80-82, 2010

Cheung M, Chapman M ,Kovacik M, Noe D ,Ree N, Fanning J ,Fenton B. A method for
the consistent creation and quantitative testing of postoperative pelvic adhesions in a
porcine model. J Invest Surg 22(1) 56-62, 2009

Articles Accepted for Publication

Fanning J, Shah M, Fenton B. Reduced force trocar entry technique: analysis of trocar
insertion force using a mechanical force gauge. Obstet Gynecol (in press)

Fanning J, Hossler C. Laparoscopic conversion rate for uterine cancer surgical staging.
JSLS (in press)

Articles Submitted for Publication

Fanning J, Fenton B, Jean Geraldine, Chae C. Cost-effectiveness analysis of
prophylactic cystoscopic intraoperative ureteral stents in gynecologic surgery.

25

Fanning J, Fenton B, Johnson C, Johnson J, Rehman S. Comparison of teenage video
gamers versus PGYI Ob/Gyn residents on a laparoscopic simulator.

Fanning J, Hojat R. Immediate post operative feeding and bowel stimulation: safety and
efficacy.
Fanning J, Valea FA. Immediate post operative feeding: standard of care.

Fanning J, Hojat R, Deimling T. Laparoscopic major gynecologic surgery in patients with
prior laparotomy bowel resection.

Invited Presentations:

“Transvaginal application of a laparoscopic bipolar cutting forceps to assist vaginal
hysterectomy in extremely obese endometrial cancer patients”
Oral Presenation
 Society of Laparoendoscopic Surgeons – 18th Annual Meeting
Boston, MA
September 2009

“Laparoscopic cytoreduction for primary advanced ovarian cancer”
Oral Presentation
Society of Laparoendoscopic Surgeons – 18th Annual Meeting
Boston, MA
September 2009

Teaching:

CREOG National Faculty Award – Penn State- 2010
APGO Excellence in Teaching Award - Penn State- 2010

Medical Students

Tutorial for 3rd Year Medical Students – 3 hour session
7/27/09, 9/8/09, 10/19/09, 11/30/09, 2/1/10, 3/15/10, 5/3/10, 6/14/10

Lecture on “Clinical Correlate Pelvic and Perineum” – 1 hour
1st Year Medical Students - 9/15/09

Lecture on “Gyn Cancer Overview” – 1 hour
Repro Medicine 730 Course
2nd Year Medical Students – 4/9/10

Acting Intern – 4th Year Medical Student – Four week rotation
Gyn Oncology Service 7/09, 8/09, 9/09, 10/09

3rd Year Medical Students
Weekly Didactic Lecture
Twice Weekly Clinical Lecture

26

Residents

Lecture on “Principles of Oncology” -1 hour – 7/8/09

Lecture on “Vulvar Cancer” – 1 hour – 8/12/09

Lecture on “Cervical Cancer – 1 hour – 9/2/09

Lecture on “Endometrial Cancer and Sarcomas” – 1 hour – 10/14/09

Lecture on “Ovarian Cancer: - 1 hour – 10/20/09

Lecture on “CREOG Review” – 2 hours – 12/16/09

Lecture on “Germ/Stromal Cell Cancer” – 1 hour – 1/16/10

Lecture on “Gestational Trophoblastic Disease” – 1 hour – 2/3/10

Lecture on “Fallopian Tube and Vaginal Cancers” – 1 hour – 3/3/10

Lecture on “CIN/VIN/VAIN” – 1 hour – 4/14/10

Lecture on “CREOG Review” – 2 hours – 6/9/10

Resident Summer Core Lecture – 1 hour
“Anatomy Review and Pre/Post Op” – 8/19/09

Weekly Didactic Lectures - Residents on Gyn Oncology Service

Weekly Pathology Review – Residents on Gyn Oncology Service

Twice Weekly Clinical Lectures – Residents on Gyn Oncology Service

Fellows

“Gestational Trophoblastic Disease” – 1 hour
Medical Oncology Fellow Conference – 8/31/09

“Endometrial Cancer” – 1 hour
Medical Oncology Fellow Conference – 12/21/09

“Cancer in Pregnancy” – 1 hour
Maternal Fetal Medicine Fellow Conference – 3/23/10

27

Department Teaching Conferences

“Immediate Post Operative Feeding: Standard of Care”
Obstetrics and Gynecology Grand Rounds
Milton S. Hershey Medical Center
Hershey, PA
October 14, 2009

“Gyn Oncology Update 2010”
Obstetrics and Gynecology Grand Rounds
Milton S. Hershey Medical Center
Hershey, PA
June 9, 2010

28

29

DIVISION OF MATERNAL FETAL MEDICINE

Maternal Fetal Medicine Staff

Serdar H. Ural, M.D., F.A.C.O.G., Associate Professor and Division Chief
Anthony Ambrose, M.D., F.A.C.O.G., Associate Professor
John J. Botti, M.D., F.A.C.O.G., Professor and Director of Perinatal Outreach
John T. Repke, MD, F.A.C.O.G., Professor and Chairman
Judith Weisz, M.B., B.Chir., Professor
Patricia Myers, RN-C, Attending Nurse
Pamela Macrina, RN, Attending Nurse
Jeanne Miklos, ARDMS, Ultrasonographer
Jonna Pierce, RDMS, Ultrasonographer
Wendy Glatfelter, MS, Genetic Counselor
Frances Hadley, RD, LDN, CDE, Registered Dietitian
Judy Grubb, Division Secretary

Overview

The Division of Maternal-Fetal Medicine provides complete pregnancy care for women in
Pennsylvania. Our division plays an active role in the education of both medical
students and residents. Our mission has been to improve pregnancy outcomes through
the provision of outstanding clinical care, research, physician training and education, and
community service. The division continues to provide daily inpatient and outpatient care
at the Hershey Medical Center and fetal diagnostic imaging in the Prenatal Testing Unit.
Our division operates on the 3-North facilities that include outpatient, genetic counseling,
ultrasound, fetal testing, nutrition counseling and office based procedures. In addition,
we do service the Labor and Delivery unit, which is located in the same area.

All of the Maternal-Fetal Medicine subspecialists are double board certified in obstetrics
and gynecology and maternal fetal medicine. Our members are the only double board
certified Perinatologists by the American Board of Obstetrics and Gynecology in the
Central Pennsylvania area.

Clinical Care

The Division of Maternal Fetal Medicine provides comprehensive preconception,
consultative and obstetrical care to some healthy but mostly high-risk patients from
several counties in Pennsylvania. In FY2008-2009, the Division had 7492 outpatient
visits, including 1899 new patients/consultations and 5593 return/follow-up visits. We
performed 1124 non-stress tests and/or biophysical profiles. There were 84
amniocentesis procedures and 15 chorionic villus samplings. The division has begun to
offer first trimester screening to the pregnant population in the areas that we serve. We
have performed 593 first trimester screenings. The division did perform more than 6967
outpatient ultrasounds. The ultrasound studies included 3D/4D imaging using two units
with this technology.

Inpatient care included 560 admissions, 57 transfer patients, and 351 deliveries were
performed. First trimester screening is now being offered to pregnant women in the
Central Pennsylvania area by our division. Our goal is to be able to provide this option to

30

all patients that may desire it. This will enhance patient satisfaction and will meet the
patient demand.

The division will recruit a third ultrasonographer in order to open a third ultrasound room
performing examinations on a daily basis. Two ultrasound rooms have been operational
since February 2008.
Dr. Ural is currently the head of the OB Providers group, who meets once per month to
discuss clinical education endeavors to enhance patient care and quality. Dr. Ural also
serves as a co-director of the obstetrical newborn nursery collaborative group whom also
meets once per month to review clinical/endeavors to improve patient quality.

Teaching

The Division of Maternal Fetal Medicine provides daily clinical teaching and training to
second and third year residents in both inpatient and outpatient settings. These include
the Prenatal Testing Unit and inpatient care rotation. The division collaborates with
Women’s Health to provide labor and delivery supervision two to three days each week,
including teaching and training to the residents. The division also provides teaching of
third and fourth year medical students, including two fourth year students during the
academic year in a Maternal-Fetal Medicine elective externship. An obstetrics/radiology
case conference was initiated and will continue.

The Division of Maternal-Fetal Medicine provided several monthly lectures to medical
students throughout the academic year. The subjects covered are prematurity, fetal
imaging and hypertensive disorders of pregnancy. The division is also responsible for
several of the basic OB/Gyn lectures for new residents and students, including
management of normal and abnormal labor, and fetal monitoring. The Division of
Maternal-Fetal Medicine shared responsibilities with the Newborn Medicine Division for
the interdepartmental Perinatal Conference for the 2008-2009 academic year.

Dr. Ural, as the director of the division, participated in medical student lectures, resident
education and lectures, as a member of the medical school problem-based learning
program.

The division applied for a formal fellowship program through the American Board of
Obstetrics and Gynecology, and has been granted an official fellowship training
program.

Faculty

Serdar H. Ural, M.D., F.A.C.O.G., Associate Professor, Division Director,
Labor & Delivery Medical Director
Undergraduate Training: Ankara College High School, Ankara, Turkey 1979-1982

 Ecole Nouvelle de la Suisse, Lausanne, Switzerland, 1981-1986
Medical School: University of Ankara School of Medicine, Ankara, Turkey 1982-1989

Research Fellowship: Maternal Fetal Medicine, Georgetown University School of
Medicine, Washington, DC –1989-1993

Residency: Obstetrics and Gynecology, State University of New York School of Medicine
 Syracuse, NY 1993-1997

31

Fellowship: Maternal-Fetal Medicine, The Johns Hopkins University School of
Medicine, Baltimore, MD 1997-2000

Board Certification: Diplomate, American Board of Obstetrics & Gynecology:
Maternal Fetal Medicine, and Obstetrics & Gynecology

Area of clinical focus and research interest: In utero bone marrow transplantation, gene
therapy, Rh isoimmunization, prenatal screening, diagnostic and therapeutic techniques.

Anthony Ambrose, M.D., F.A.C.O.G., Associate Professor
Undergraduate Training (Engineering): United States Military Academy, West Point, NY

1964-1968
Medical School: Milton S. Hershey Medical Center, Hershey, PA 1971-1975

Internship and Residency: William Beaumont Army Medical Center, El Paso, TX
1975-1979

Fellowship: Maternal Fetal Medicine, the University of North Carolina, Chapel Hill, NC
1982-1984

Board Certification: Diplomate, American Board of Obstetrics & Gynecology:
Maternal Fetal Medicine and Obstetrics & Gynecology

Area of clinical focus and research interest: Complicated pregnancy, obstetrical
ultrasound, fetal diagnosis and therapy.

John J. Botti, M.D., F.A.C.O.G., Professor, Director of Perinatal Outreach
Undergraduate Training: University of Notre Dame 1966-1970
Medical School: Albany Medical College of Union University 1970-1974
Residency: University of Pittsburgh School of Medicine, Pittsburgh, PA 1974-1977
Research Fellowship: Maternal Fetal Medicine, University of Pittsburgh School of
Medicine, Magee-Women’s Hospital, Pittsburgh, PA 1977-1979

Research Training: University of Pittsburgh School of Medicine, Magee-Women’s
Hospital 1974-1979

Board Certification: Diplomate, American Board of Obstetrics & Gynecology:
Maternal Fetal Medicine and Obstetrics & Gynecology

Area of clinical focus and research interest: Infection in pregnancy, exercise in
pregnancy, improved pregnancy outcomes.

John T. Repke, M.D., F.A.C.O.G., Professor and Chairman
Undergraduate Training: Georgetown University, Washington, D.C. – 1974
Medical School: New York Medical College, New York, NY – 1978
Residency: The Johns Hopkins Hospital, Baltimore, MD – 1978-1982
Fellowship: Maternal Fetal Medicine, The Johns Hopkins Hospital, Baltimore, MD –

1982-1984
Board Certification: Diplomate, American Board of Obstetrics & Gynecology: Maternal

Fetal Medicine, and Obstetrics & Gynecology
Area of clinical focus and research interest: High-risk pregnancy, pre-eclampsia and
hypertension, and medical complications of pregnancy.

Recruitment

The division has begun an active search for an additional maternal fetal medicine
specialist to join the division and faculty.

32

Grants and Contracts

Dr. Botti is Administrator of the Isabel Cate Rineer Memorial Endowment in Perinatology.
Dr. Repke is a co-investigator on NIH – RO1 HD052990, Mode of First Delivery and
Subsequent Child-Bearing.
Dr. Ural is applying for a grant to investigate iron levels in pregnancy along with Dr.
James Conner, Neurosurgery.

Service to the University and Community

Dr. Ambrose continues service as a Hershey campus member of the Faculty Senate,
which meets monthly during the academic year. He is also extensively involved in the
admissions interview and selection program for the students and Pennsylvania State
College of Medicine.

Dr. Botti continues service with the MSHMC with the Ultrasonography Committee and is
a member of the Kienle Humanities Committee through the Department of Humanities.

Perinatal Outreach

During the fiscal year, the Division of Maternal Fetal Medicine continued it’s collaboration
with the Division of Newborn Medicine to share information and provide resources to
area practices and hospitals with either level I nurseries or level II pre and post neonatal
intensive care units. Visits were completed to Ephrata, Lititz, Lancaster and State
College.

In the past year, our team effort was associated with approximately 150 maternal
admissions, and approximately 160 NICU admissions including 40 newborn surgical
specialty interactions.

The team outreach effort remains a key tool for our division, in conjunction with Newborn
Medicine to maximize referral and transport of the most affected pregnancies in the
region.

Goals for FY 2009-2010

1. Recruitment of an additional faculty member to the Division of Maternal Fetal
Medicine.

2. Enhance and enlarge the 3N clinical area to be able to provide all necessary

perinatal services based on patient demands and referring Ob offices.

3. Continue interaction with residents for research projects, as well as develop a
broad relationship with Central Pennsylvania Center of Excellence for
pregnancy outcome program.

4. Expand a third ultrasound room performing obstetrical ultrasound and

procedures that are in demand by our patients, enhancing our consultative
capabilities.

5. Perinatal outreach to include York, Lebanon and Lititz.

33

6. Continue to offer first trimester screening to all pregnant women in the area.

7. Develop the Maternal Fetal Medicine Fellowship program.

Serdar H. Ural, M.D., F.A.C.O.G.

Publications (Peer and Non Peer Reviewed)

Gilmartin A, Ural SH and Repke JT. Gestational Diabetes Mellitus. Reviews in Ob Gyn
2008; 1(3):129-34.

Abstract Presentations

Booker C.J., Kunselman A., Botti J.J., Ambrose A. and Ural S.H. Does second trimester
ultrasound affect normal fetal physiology? ISUOG 18th World Congress on Ultrasound in
Obstetrics & Gynecology, Chicago, Illinois, October 2008.

Booker Corenthian J, Kunselman A, Dodson WC, Ural S, Repke JT, Legro RS. Do the
second trimester ambulatory 24-hour, awake and sleep blood pressure measurements
correlate with placental weight in women at risk for hypertension in pregnancy? Poster
#0576 presentation at the SMFM Annual Meeting, San Diego, California, January 2009

Chapters and Reviews

Ural SH, Corenthian Booker, D Marchiano. Prenatal Nutrition, eMedicine, 2009.

Invited Lectures

”Antiphospholipid Syndrome"
XXI European Congress of Perinatal Medicine
September 12, 2008 - Istanbul, Turkey

“Amniocentesis or CVS”
XXI European Congress of Perinatal Medicine
September 13, 2008 - Istanbul, Turkey

“High Risk Obstetric Patient Transport”
Life Lion crew staff meeting
November 11, 2008 – Hershey, PA

“Preterm Labor”
Grand Rounds, Department of Obstetrics & Gynecology, York Hospital
January 14, 2009 – York, PA

“Short Cervix”
Grand Rounds, Department of Obstetrics & Gynecology, Crozier Chester Medical Center
March 10, 2009 – Upland, PA

“Preterm Labor”
Grand Rounds, Department of Obstetrics & Gynecology, Mount Nittany Medical Center
March 19, 2009 – State College, PA

34

“Short Cervix”
Grand Rounds, Department of Obstetrics & Gynecology, Wilkes-Barre General Hospital
March 26, 2009 - Wilkes-Barre, PA

“Genetic Testing”
Turkish Ob/Gyn Association Annual Clinical Meeting
April 20-24, 2009

“2D/3D/4D Ultrasound in Pregnancy; Are all required?”
ACOG 57th annual clinical mtg
May 4, 2009 noon and 1:15p – Chicago, IL

“Short Cervix”
7th National Gynecology and Obstetrics Congress
Kyrenia, Cyprus

“Obesity in Pregnancy”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
June 12, 2009 – Hershey, PA

John J. Botti, M.D., F.A.C.O.G.

Publications (Peer and Non Peer Reviewed)

Young SK, Pharm D, Al-Mondhiry HA, Vaida SJ, Ambrose A, and Botti JJ. Successful
Use of Argatroban During the Third Trimester of Pregnancy: Case Report and Review of
the Literature. Pharmacotherapy 28(12): 1531-36, 2008.

Cheung E.J., Wagner Jr H, Botti JJ, Fedok F, Goldenberg D. Advanced Oral Tongue
Cancer in a 22-Year-Old Pregnant Female. Ann Otol Rhinol Laryngol 118(1): 21-6, 2009.

Abstract Presentations

Booker C.J., Kunselman A., Botti J.J., Ambrose A. and Ural S.H. Does second
trimester ultrasound affect normal fetal physiology? ISUOG 18th World Congress
on Ultrasound in Obstetrics & Gynecology, Chicago, Illinois, October 2008.

Invited Lectures

“Having the Wisdom of Solomon: Management of the Discovered
Conjoined Twin”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
September 5, 2008 – Hershey, PA

“Morbidity & Mortality (2nd qtr 2008)”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
September 19, 2008 – Hershey, PA

35

“Making a difference in the environment in which mothers and their infants and children
live” - Panel Presentation
Tarrant County Infant Mortality Summit- Improving Perinatal Outcomes: Science to
Action in Our Current Environment
September 25-26, 2008 – Fort Worth, TX

“Opening Remarks” at the conference: Identification and Treatment of Pregnant, Opioid
Dependent Women and Their Newborns, Sponsored by Penn State Hershey College of
Medicine and partners including Gateway Health Plan, Geisinger Health System,
Lancaster General Women & Babies Hospital, Magee-Womens Hospital of UPMC, PA
Dept of Health, Thomas Jefferson University, Wellspan Health System, and The
Western Pennsylvania Hospital
October 3, 2008 - Hershey, PA

“Central Pennsylvania Women’s Health Study (CePAWHS); Obesity, Preconception and
Pregnancy Care”
Grand Rounds, Department of Obstetrics & Gynecology, Mt. Nittany Medical Center
October 17, 2008 – State College, PA

“Central Pennsylvania Women’s Health Study (CePAWHS); Obesity Data Dissemination
Program”
Grand Rounds, Department of Obstetrics & Gynecology, PSHMC
October 22, 2008 – Hershey, PA

“Morbidity & Mortality (3rd qtr 2008)”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
December 5, 2008 – Hershey, PA

“Obesity in Reproductive Age Women: From Preconception to Lifespan Health”
Grand Rounds, Pinnacle Health
December 18, 2008 – Harrisburg, PA

“Antenatal Magnesium Sulfate: Neuroprotection in Very Preterm Infants”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
December 19, 2008 – Hershey, PA

“Tools for Care of Patients at Increased Risk for Preterm Births”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
January 16, 2009 – Hershey, PA

“Morbidity & Mortality (4th qtr 2008)”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
February 20, 2009 – Hershey, PA

“Society of Maternal Fetal Medicine Meeting Highlights”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
March 20, 2009 – Hershey, PA

“Pregnancy and Contraception and Congenital Heart Disease”
American College of Cardiology Foundation 58th Annual Scientific Session
March 30, 2009 – Orlando, FL

36

“Unusual Diagnosis After an Abnormal Quad Marker Screen”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
April 3, 2009 – Hershey, PA

“Morbidity & Mortality (1st qtr 2009)”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
April 24, 2009 – Hershey, PA

“Thrombophilias: VTE and Pregnancy”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
May 29, 2009 – Hershey, PA

Anthony Ambrose, M.D., F.A.C.O.G.

Publications (Peer and Non Peer Reviewed)

Young SK, Pharm D, Al-Mondhiry HA, Vaida SJ, Ambrose A, and Botti JJ. Successful
Use of Argatroban During the Third Trimester of Pregnancy: Case Report and Review of
the Literature. Pharmacotherapy 28(12): 1531-36, 2008.

Abstract Presentations

Booker C.J., Kunselman A., Botti J.J., Ambrose A. and Ural S.H. Does second trimester
ultrasound affect normal fetal physiology? ISUOG 18th World Congress on Ultrasound in
Obstetrics & Gynecology, Chicago, Illinois, October 2008.

Invited Lectures

“Delivery of Fetuses with NTD”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
October 31, 2008 – Hershey, PA

“Delivery of Fetuses with NTD”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
November 7, 2008 – Hershey, PA

“Highlights of Armed Forces/ACOG Meeting”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
March 6, 2009 – Hershey, PA

“Adventures in Gestational Age Assessment”
Grand Rounds, Department of Obstetrics & Gynecology, Penn State University School
of Medicine, MS Hershey Medical Center
April 15, 2009 – Hershey, PA

“Drugs During Pregnancy – Latest from FDA”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, MSHMC
May 15, 2009 – Hershey, PA

37

John T. Repke, M.D., F.A.C.O.G.

Publications (Peer and Non Peer Reviewed)

Repke, JT. Does ultrasound measurement of cervical length to determine the need for
cercalge reduce preterm delivery? OBG Management 2009;21(9):22-3.

Repke JT. Does Vaginal Birth After Cesarean Have a Future? OBG Management
2010;22:4-8

Repke JT. Is the incidence of amniotic fluid embolism rising? OBG Management
2010;22:14-5.

Vargas R, Repke JT, Ural SH. Diabetes Mellitus and Pregnancy. Rev. Obstet Gynecol.
2010:3;92-100

Repke JT, Ural SH. Diabetes in Pregnancy. RIOG 2010; 3(3).

Abstracts

Booker CJ, Kunselman AR, Dodson WC, Repke JT, Legro RS. The predictive value of
24hr heart rate and pulse pressure for gestational hypertensive disorders in women with
increased risk. SMFM Abstract #222. Am J Obstet Gynecol 2009:201;S93-4

Pauli J, Sinz E, D’Agata C, Botti, Ural SH, Repke J. Development of an evaluation
checklist for use in a simulated obstetrical emergency- A pilot exercise. Graduate
Medical Education Resident/Fellow Research Day, Penn State University College of
Medicine, Hershey, Pennsylvania, March 2010.

Chapters and Reviews

Repke JT. A Randomized Study Comparing Skin Closure in Cesarean Sections: Staples
Versus Subcuticular Sutures. Obstetric Anesthesia Digest 2010;30:50-1

Repke JT. Intravenous nitroglycerin for external cephalic version: a randomized
controlled trial. Obstetric Anesthesia Digest 2010;30:171-2

Repke JT, Norwitz ER. Management of Eclampsia. Hypertension in Pregnancy.
edsHeazell A, Norwitz ER, Kenny LC, Baker PN.Cambridge University Press,
Cambridge, UK, 2010 pp.141-58.

Invited Lectures

“Severe Preeclampsia: Etiology, Prevention, Diagnosis, Management and Recurrence”.
Grand Rounds, Department of Obstetrics and Gynecology, The University of Minnesota
School of Medicine
September 15, 2009, Minneapolis, MN.

38

“HELLP Syndrome”. Grand Rounds, Department of Obstetrics and Gynecology Penn
State College of Medicine-Milton S. Hershey Medical Center
September 23, 2009, Hershey, PA.

An Evidence Based Approach to The Management of Preeclampsia. Grand Rounds,
Department of Obstetrics and Gynecology, Harrisburg Hospital-Pinnacle Health System
January 7, 2010, Harrisburg, PA

Preeclampsia; Etiology, Prevention, Diagnosis, Management and Recurrence. The
Nicholson J. Eastman Professor’s Lecture, Johns Hopkins University School of Medicine
May 6, 2010, Baltimore, MD

OB Ultrasound: Should Cervical Length Be Routinely Obtained? – Con. Controversies in
Perinatal Medicine; The Great Debates. The American College of Obstetricians and
Gynecologists Annual Clinical Meeting. May 15, 2010, San Francisco, CA.

Thrombophilias: To Screen or Not to Screen? – Con. Controversies in Perinatal
Medicine; The Great Debates. The American College of Obstetricians and Gynecologists
Annual Clinical Meeting. May 15, 2010, San Francisco, CA.

Magnesium Sulfate in Mild and Severe Preeclampsia: Yes or No? - Pro. Controversies in
Perinatal Medicine; The Great Debates. The American College of Obstetricians and
Gynecologists Annual Clinical Meeting. May 15, 2010, San Francisco, CA.

Magnesium Sulfate is there a Role for Fetal Neuroprotection? Yes or No? - Con.
Controversies in Perinatal Medicine; The Great Debates. The American College of
Obstetricians and Gynecologists Annual Clinical Meeting. May 15, 2010, San Francisco,
CA.

Symposia:

Brown HL, Pearlman M, Repke JT. Major and minor trauma in pregnancy. ACOG
Update 2009;35(6):1-12.

Courses Directed:

Controversies in Perinatal Medicine; The Great Debates. SA6-05. The American College
of Obstetricians and Gynecologists Annual Clinical Meeting. May 15, 2010, San
Francisco, CA.

39

PERINATAL CONFERENCE SCHEDULE
SEPTEMBER 2008-JUNE 2009

Date Speaker Topic

September 5,
2009 Botti

Having the wisdom of Solomon: Management of the
discovered conjoined twin

September 12,
2010 Shenberger Counseling at the Edge of Viability

September 19,
2010

Botti T-
Palmer
Michael M&M (2nd qtr 2008) Patient Safety

September 26,
2010 Bhatti Role of Nucleated RBC's in Perinatal Infections

October 24,
2010 M Reddy Open Heart Surgery in the Premature Infant

October 31,
2010 Ambrose Delivery of Fetuses with NTD

November 7,
2010 Ambrose Delivery of Fetuses with NTD : Part II

November 14,
2010 C-Palmer

Hypoxic ischemic brain injury: Therapeutic options
update

November 21,
2010 Durrani Congenital hydronephrosis

December 5,
2010

Botti,
Mujsce M&M (3rd qtr 2008) Patient Safety

December 12,
2010 T-Palmer Use of Simulation Lab for Perinatal Training

December 19,
2010 Botti

Antenatal mag sulfate: Neuroprotection in very preterm
infants

January 9,
2010

C-Palmer,
Kresch Hot Topics Review 2008

January 16,
2010 Botti

Tools for Care of Patients at Increased Risk for
Preterm Births

January 23,
2010 Mujsce Late Preterm Births

February 6,
2010 W Glatfelter Genetic Case Review

February 13,
2010

Reed-
Thurston Infant of a Diabetic Mother

February 20,
2010

Botti,
Mujsce, T-
Palmer M&M (4th qtr 2008) Patient Safety

February 27,
2010 Kresch

Adverse Neurodevelopmental Outcomes in Late
Preterm Infants

March 6, 2010 Ambrose Highlights of Armed Forces / ACOG Meeting
March

13,2010 Michael Perinatal HIV Update
March 20,

2010
Botti,
Booker SMFM Meeting Highlights

March 27,
2010 Ittoop

Meconium Aspiration Syndrome: In the delivery room
and beyond

April 3, 2010 Jiang, Botti
Unusual Diagnosis After an Abnormal Quad Marker
Screen

April 17, 2010 L Matteson The Benefits of Human Milk

40

PERINATAL CONFERENCE SCHEDULE
SEPTEMBER 2008-JUNE 2009

(continued)

Date Speaker Topic

April 24, 2010

Botti, C-
Palmer, T-
Palmer M&M (1st qtr 2009) Patient Safety

May 8, 2010

Mujsce,
Kresch, T-
Palmer NICU Tour Day

May 15, 2010 Ambrose Drugs During Pregnancy - Latest from FDA

May 22, 2010

C-Palmer,
Michael,
Shenberger,
Bhatti
Durrani SPR Meeting Highlights

May 29, 2010 Botti Thrombophilias: VTE and Pregnancy

June 5, 2010
A
Choudhary Perinatal brain imaging (Radiology)

June 12, 2010 Ural Obesity in Pregnancy
June 19, 2010 Mujsce Perinatal infection and brain injury

41

DIVISION OF REPRODUCTIVE ENDOCRINOLOGY AND
INFERTILITY

Reproductive Endocrinology Staff:
Joni McCrady, R.N.
Cherita Lynch, Secretary
Jeri V. Miller, Embryologist
Janis M. Moessner, ELD (ABB) Embryologist and IVF Lab Director
Barbara Scheetz, Andrology Technologist
Sandy Eyer, Project Coordinator
Emily George, Lab Intern
Patricia Rawa, Coordinator of Special Projects I
Christy Bartelbaugh, Associate Project Coordinator
Jacklyn Grablewski, Associate Project Coordinator
Jamie Ober, R.N.

Physicians

William C. Dodson, M.D.

Dr. Dodson is Chief of the Division of Reproductive Endocrinology and Infertility
and Professor of Obstetrics and Gynecology in the College of Medicine. He graduated
from Temple University School of Medicine and completed his residency in obstetrics
and gynecology and fellowship in reproductive endocrinology at Duke University. Dr.
Dodson is board-certified in obstetrics and gynecology and in reproductive
endocrinology. He has been a member of the faculty at the College of Medicine since
1990. His areas of clinical focus include ovulation induction, assisted reproductive
technology, and disorders of development of the female reproductive tract.

Stephanie J. Estes, M.D.
 Dr. Estes is Assistant Professor of Obstetrics and Gynecology in the College of
Medicine. She graduated from Penn State College of Medicine and completed her
residency in obstetrics and gynecology at Abington Memorial Hospital. She completed
her fellowship in reproductive endocrinology at Brigham and Women’s Hospital. Dr.
Estes is board certified in obstetrics and gynecology and in reproductive endocrinology.
She has been a member of the faculty at the College of Medicine since 2007. Her areas
of clinical focus are minimally invasive surgery and fertility preservation.

Carol L. Gnatuk, M.D.

Dr. Gnatuk is Assistant Professor of Obstetrics and Gynecology in the College of
Medicine. She graduated from the University of Pittsburgh Medical School and
completed her residency in obstetrics and gynecology at the University of Medicine and
Dentistry of New Jersey. She completed her fellowship in reproductive endocrinology at
the Mayo Clinic. Dr. Gnatuk is board certified in obstetrics and gynecology and an active
candidate for certification in reproductive endocrinology. She has been a member of the
faculty at the College of Medicine since 1991. Her areas of clinical focus are andrology,
sperm donation, and endocrine disorders of menopause.

42

Richard S. Legro, M.D.
Dr. Legro is Professor of Obstetrics and Gynecology in the College of Medicine.

He graduated from Mt. Sinai School of Medicine and completed his residency in
obstetrics and gynecology at Magee-Women’s Hospital in Pittsburgh. He completed his
fellowship in reproductive endocrinology at the University of Southern California. Dr.
Legro is board certified in obstetrics and gynecology and in reproductive endocrinology.
He has been a member of the faculty in the College of Medicine since 1993. His areas
of clinical focus include polycystic ovary syndrome, ovulation induction, obesity, and
uterine leiomyomas.

Accomplishments for 2009-10

Clinical Reproductive Endocrinology and Infertility

 Dr. Dodson was an examiner for the American Board of Obstetrics and
Gynecology. Dr. Legro was an examiner for the Reproductive Endocrinology Section of
the American Board of Obstetrics and Gynecology.
 Dr. Legro and Dr. Dodson were selected for the Best Doctors in America. Dr.
Legro was listed in America’s Top Doctors Consumer Health Guide.
 Dr. Estes was appointed the Director of Robotic Surgical Services for the Medical
Center.

Research and Education

Dr. Legro was a member of the editorial boards for Journal of Clinical
Endocrinology and Metabolism, Endocrine Reviews, and Seminars in Reproductive
Medicine, an associate editor for Human Reproduction and Fertility and Sterility. Dr.
Dodson was Consultant Editor, Web, for Obstetrics and Gynecology.

 The division has second- and third-year residents in Obstetrics and Gynecology
participate in all aspects of clinical care. Fellows in Endocrinology and Diabetes are
provided with elective opportunities for clinical education on our service. Additionally,
students in all four years of study at the Penn State College of Medicine are taught by
members of the division.
 The division continues to participate in patient-oriented education seminars
throughout the local community.

Clinical Activity

Sessions Attended by Physicians
 994, with at least one session every day, seven days per week.
 New Patient Visits
 826
 Return Patient Visits
 5781
 Ultrasound Examinations
 2403 Gyn and early Ob ultrasound examinations
 Surgical cases

126 inpatient and outpatient cases

43

ART cycles
 86 cycles initiated
 80 oocyte retrievals

 27 pregnancies delivered or ongoing (31% per cycle started)
 21 single

 6 twin

 20 cryopreserved embryo transfers (4 ongoing or delivered pregnancies,
all single)

Educational Activity
 Lectures

 Medical Students

Faculty Mentor: Lindsay Valentine (M.D. expected 2013) Fasting and
Fecundability: A Population Based Study

 Second year students
 Physiology of Reproduction

 Third year students (each block)
 Disorders of the Menstrual Cycle
 Infertility Evaluation
 Menopause

 Ob Gyn Residents
 1) Abnormal First trimester Bleeding; 2) Polycystic Ovary Syndrome; 3)
Design and Interpretation of Clinical Trials; 4) Disorders of Puberty; 5) ART; 6)
Hysteroscopy lab for residents; 7) Endometriosis; 8) Primary ovarian insufficiency

 Other Departmental Teaching
 MFM Fellow Lecture: Lessons From Randomized Trials

Mentor MFM Fellow: Jamie Pauli, M.D. “An exercise intervention to prevent
gestational hypertension in high risk women.

Invited Lectureships

Grand rounds, Fertility Preservation. Pediatric Hematology/Oncology. Hershey
Medical Center, Hershey PA, 2009.

Grand rounds. Healthcare of women with cancer. Hematology/Oncology. Hershey
Medical Center, Hershey, PA, April 8, 2010.

Childhood Cancer Survivors Day 2010. Fertility and Cancer. Felicita Garden Resort,
Harrisburg, PA, June 19, 2010.

Kienle Drama Group, “Follow Your Heart” A Reader’s Theater presentation and
discussion on issues concerning organ donation

44

Invited Presentations at National and International Meetings

Speaker “PCOS and Infertility: Key Predictive Factors for Treatment Success”,
“Strategies for Ovulation Induction in PCOS”, Roundtable Participant: “What to do with
the poor responder” XLVI Annual Meeting of the Asociacion Mexicana de Medicina de la
Reproduccion, A.C., Ixtapa Mexico, July 15-18, 2009

Organizer and Speaker, 3rd Peacocks Forum. “Hyperthecosis”, Istanbul, September 24-
26, 2009

Speaker AES-PCOS Society, Metabolic and cardiovascular risk in PCOS,
“Cardiovascular Risk in PCOS: Genes and Environment” Krakow, Poland, October 1-3,
2009.

Postgraduate Course Faculty, Society for Reproductive Endocrinology and Infertility,
“Genetics of PCOS 2009: Implications for Clinical Practice”, “Debate: Have the
Rotterdam Criteria Simplified the Diagnosis of PCOS?”, “Preventing the Long-term
Sequelae of Insulin Resistance in PCOS”, “PCOS 101: First Line Ovulation Induction:
Weight Loss, Clomiphene and Its Variations”. 65th Annual Meeting of the American
Society for Reproductive Medicine, Atlanta GA, Oct 18 2009.

Speaker, Serono Symposia International Foundation, Advances in Infertility Treatment:
The Asian Perspective, “Infertility Treatment in PCOS” Hangzhou China, November
21-22, 2009.

Speaker, Plenary Lecture: ”PCOS Past Present and Future” and Meet the Professor:
“Obesity and Reproduction”. 15th Congress of the ASEAN Federation of Endocrine
Societies, Nov 28-Dec1 2009, Bangkok, Thailand

Speaker, “Lifestyle Influences on Fertility” 9th Updates In Infertility Treatment, Jan 27-
29th, 2010, Seville Spain.

Invited Speaker “Clomiphene, Metformin, or Both for Infertility in the Polycystic Ovary
Syndrome” Mini-Symposia: Polycystic Ovary Syndrome. Annual Meeting of the Society
for Gynecologic Investigation. Orlando FL, 3/25/10

Postgraduate Course Faculty, Polycystic Ovary Syndrome “PCOS Diagnosis and
Evaluation”, “First line infertility therapy in women with PCOS”, Annual Meeting of the
American Congress of Obstetricians and Gynecologists, San Francisco, CA May 16,
2010

Invited Speaker “Polycystic Ovary Syndrome: Genetic, Environmental, and Immune
Influences, 30th Annual Meeting of the American Society for Reproductive Immunology,
Nemacolins Woodlands Resort, PA, May 20, 2010

Invited Speaker, “Lifestyle Therapy in PCOS: Boon or Bust?” Beijing International
Symposium on Standardization of Infertility Clinical Pathway and ART” Reproductive
Medical Center of Peking University Third Hospital, Beijing, China, May 23, 2010.

Invited Speaker “Lifestyle Treatment in Infertility” and “Cardiovascular Disease and
PCOS” International Symposium on Reproductive Medicine, PCOS, Ovulation Induction
and Fertility Preservation: New Trends 2010, Istanbul, Turkey June 6, 2010.

http://www.ae-society.org/documents/Krakowfinalprogram.pdf�

45

Invited Speaker, “When do you search for a tumor in a hirsute woman?” Clinical
Symposium “Androgen Assays in Women: Can you bet your assay?” 92nd Annual
Meeting of the Endocrine Society, San Diego CA, June 20, 2010.

Lectureships and Visiting Professor

Speaker 8th Summer Symposium in Molecular Biology Nutrition, Genes, and Physical
Activity: Understanding Obesity from Conception and Beyond “Obesity and
Reproduction: Implications for women with Polycystic Ovary Syndrome (PCOS)” Penn
State University Park Campus August 12, 2009

Speaker, "The Role of Lifestyle Therapy in Infertility Treatment: PCOS and Beyond" REI:
What Does the Future Hold?", Troy MI Oct 10, 2009.

Speaker, Milton S. Hershey Medical Center, Dept Ob/Gyn Grand Rounds: “The Role of
Obesity in Reproduction: Effects and Treatment” October 28, 2009.

Speaker, “PCOS and Obesity: Effects and Results of Treatment Trials on Infertility”, at
Wayne Day: Update on Infertility Treatment in 2009, Wayne State University, Detroit,
MI, December 8, 2009

Speaker. Lifestyle Interventions in the treatment of Infertility, Department of
Kinesiology, Penn State College of Health and Human Development, State College, PA
April 30, 2010

Speaker, “Lifestyle Changes in Obese Women with PCOS: Evidence Based Medicine”
Greater Toronto Area Reproductive Medicine Grand Rounds, Toronto, CA May 12,
2010.

Publications

Peer-reviewed
Trussel J, Baxter C, Kunselman AR, Legro RS. Norepinephrine, not Insulin Resistance,
Is Associated with Erectile Dysfunction and Lower Urinary Tract Symptoms. Fertil Steril
2010 Feb;93(3):837-42. Epub 2008 Dec 4. PMCID: PMC Journal – In Process

Biyasheva A, Legro RS, Dunaif A, Urbanek M Novel Evidence for association between
polycystic ovary syndrome (PCOS) and TCF7L2 and glucose intolerance in women with
PCOS and TCF7L2. J Clin Endocrinol Metab 2009 Jul;94(7):2617-25. Epub 2009 Apr 7.
PMCID: PMC2708958

Urbanek M, Biyasheva A, D’Souza J, Nampiaparampil GM, Sexton E, Ackerman C,
Legro RS, Dunaif A. The role of genetic variation in the Lamin A/C gene in the etiology
of Polycystic ovary syndrome. J Clin Endocrinol Metab. 2009 Jul;94(7):2665-9. Epub
2009 Apr 28. PMCID: PMC2708953

Rausch ME, Legro RS, Barnhart HX, Carson SA, Diamond MP, Carr BA, Schlaff WD,
Coutifaris C, Mcgovern PG, Cataldo N, Giudice L, Steinkampf MP, Nestler JE, Gosman
G, Leppert PC, Myers ER, Coutifaris C for the Cooperative Multicenter Reproductive

46

Medicine Network. Predictors of Pregnancy in Women with Polycystic Ovary Syndrome.
J Clin Endocrinol Metab 2009 Sep;94(9):3458-66. Epub 2009 Jun 9. PMCID:
PMC2741722

Chen C, Wickenheisser J, Ewens KG, Ankener W, Legro RS, Dunaif A. McAllister JM,
Spielman RS, Strauss JF III. PDE8A Genetic Variation, Polycystic Ovary Syndrome and
Androgen Levels in Women. Mol Hum Reprod. 2009 Aug;15(8):459-69. Epub 2009 May
29. PMCID: PMC2709315

Devlin MJ, Stetter CM, Lin HM, Back TJ, Legro RS, Petit MA, Lieberman DE, Lloyd T.
Peripubertal estrogen levels and physical activity affect femur geometry in young adult
women Osteoporos Int. 2010 Apr;21(4):609-17 2009 Jul 3. [Epub ahead of print]

Coviello AD, Sam S, Legro RS, Dunaif A High Prevalence of Metabolic Syndrome in
First Degree Male Relatives of Women with Polycystic Ovary Syndrome is Related to
High Rates of Obesity. J Clin Endocrinol Metab, 2009 Nov;94(11):4361-6. Epub 2009
Oct 16. PMCID: PMC2775643

Legro RS, Roller R, Stetter CM, Kunselman AR, Dodson WC, Dunaif A. Associations of
birthweight and gestational age with reproductive and metabolic phenotypes in women
with polycystic ovary syndrome and their first-degree relatives. J Clin Endocrinol Metab,
2010 Feb;95(2):789-99. Epub 2009 Dec 4. PMCID: PMC2840854

Legro RS, Sauer MV, Richter KS, Mottla GL, Li X, Dodson WC, Liao D. Effect of Air
Quality on Assisted Human Reproduction. Hum Reprod 2010 May;25(5):1317-24. Epub
2010 Mar 13. PMCID: PMC Journal – In Process

Ewens KG, Stewart DR , Ankener W, Urbanek M, McAllister J, Chen C, Baig KM, Legro
RS, Dunaif A, Strauss III JF, Spielman RS Family-based Analysis of Candidate Genes
for Polycystic Ovary Syndrome. J Clin Endocrinol Metab 2010 May;95(5):2306-15.
Epub 2010 Mar 3. PMCID: PMC2869537

Estes SJ, Ye B, Qiu W, Cramer D, Hornstein MD, Missmer SA. Potential biomarkers of
IVF success: A proteomic analysis of IVF follicular fluid in women <= 32 years old.
Fertility and Sterility. 2009;92(5):1569-78.

Lyerly AD, Steinhauser K, Voils C, Namey E, Alexander C, Bankowski B, Cook-Deegan
R, Dodson WC, Gates E, Jungheim E, McGovern PG, Myers ER, Osborn B, Schlaff W,
Sugarman J, Tulsky JA, Walmer D, Faden RR, Wallach E. Fertility patients’ views about
frozen embryo disposition: results of a multi-institutional U.S. survey. Fertil Steril, 93:499,
2010

Non Peer-reviewed
Legro RS Polycystic Ovary Syndrome and Cardiovascular Risk. Current
Cardiovascular Risk Reports (Volume 3, Issue 1) 65-70, 2009.

Legro RS. Insulin Resistance in Women’s Health: Why it Matters and How to Diagnose
it. Current Opinion in Obstetrics and Gynecology 21(4): 301-5, 2009

Estes SJ, Ginsburg ES. Infertility treatment and assisted reproduction in HIV
infected couples. In: UpToDate, Rose, BD (Ed), UpToDate, Wellesley, MA, 2010.

47

Book Chapters:

Legro RS The evaluation and treament of polycystic ovary syndrome
www.endotext.org 2009

Legro RS Polycystic Ovary Syndrome: Metabolic Aspects. Oxford Textbook of
Endocrinology and Metabolism

Legro RS, Role of Insulin Sensitizing Agents in the Treatment of PCOS, in Current
Management of PCOS, 59th RCOG Study Group, Royal College of Obstetricians and
Gynecologists, London UK, 2010.

Abstracts:

Chen C, Wickenheisser J, Ewens KG, Ankener W, Legro RS, Dunaif A, McAllister JM,
Spielman RS, Strauss JF III. PDE8A Genetic Variation Is Not Associated with Polycystic
Ovary Syndrome. Poster Presentation at the 42nd SSR Annual Meeting, in Pittsburgh,
PA, July 18-22, 2009,

Legro RS, Sauer MV, Richter KS, Mottla GL, Dodson WC, Liao D. Effect of Air Quality
on Assisted Human Reproduction. Oral Presentation at the 65th Annual Meeting of the
American Society for Reproductive Medicine, Atlanta, GA Oct 17-21, 2009.

Booker C, Kunselman AR, Dodson WC, Repke JT, Legro RS. Is the heart rate and
pulse pressure measured by the ambulatory blood pressure monitor predictive of
hypertension in at risk women? Submitted to the 30th Annual meeting of the Society for
Maternal Fetal Medicine, Chicago Il, Feb 1-6, 2010.

Ladson G, Dodson WC, Sweet SD, Archibong AE, Kunselman AR, Demers LM, Williams
NI, Coney PJ, Legro RS. The Effects of Metformin with Lifestyle Therapy Polycystic
Ovary Syndrome: A Randomized Double Blind Study. Submitted to the 92nd Annual
Meeting of the Endocrine Society, San Diego, CA, June 18-22, 2010.

Raja-Khan N, Stetter C, Hogeman C, Kunselman AR, Legro RS. Atorvastatin Reduces
Blood Pressure, Androstenedione, and DHEAS in Women with Polycystic Ovary
Syndrome. Poster Presentation the 92nd Annual Meeting of the Endocrine Society, San
Diego, CA, June 18-22, 2010.

Dong B, Xu Y, Legro RS, McAllister JM. TNF alpha resistance in PCOS theca cells: can
the lack of TNF alpha inhibition of ovarian androgen biosynthesis be explained by
differential MAPK signaling? Oral Presentation the 92nd Annual Meeting of the Endocrine
Society, San Diego, CA, June 18-22, 2010.

Legro RS, Schlaff WD, Diamond MP, Coutifaris C, Casson PR, Bryzski RG, Christman
GM, Trussell JC, Krawetz SA, Snyder PJ, Ohl D, Carson SA, Steinkamapf MP, Carr BR,
McGovern PG Cataldo NA, Gosman GG, Nestler JE, Myers ER, Santoro N, Eisenberg
E, Zhang M, Zhang H. Total Testosterone Assays in Women with Polycystic Ovary
Syndrome: Is there a gold standard? Poster Presentation at the 92nd Annual Meeting of
the Endocrine Society, San Diego, CA, June 18-22, 2010.

http://www.endotext.org/�

48

Dmitrovic R, Kather HI, Booker CJ, Kunselman AR, Legro RS. Continuous Glucose
Monitoring In Pregnant Women With Polycystic Ovary Syndrome: A Case/Control Study.
Poster Presentation at the 92nd Annual Meeting of the Endocrine Society, San Diego,
CA, June 18-22, 2010.

Research
Grant Support

Current: Principal Investigator

Identifying Number: Dean’s Feasibility Grant- PA Dept of Health Tobacco
Settlement Funds
Project Title: A Multi-center, Two-arm, Single-blind Randomized Trial of
IV Fluids During Labor
Principal Investigator: Legro, RS
Percent Effort: 1%
Total Direct Costs 25,000
Years of Award: 05/01/10-04/29/11

Identifying Number: 1R01HD056510
Project Title: Treatment of Insulin Resistance vs. Hyperandrogenism in
Infertile PCOS Women
Principal Investigator: Legro, RS
Percent Effort: 15%
Total Direct Costs 3,132,220
Years of Award: 06/01/08-05/30/13

Source of Support: National Institutes of Health
Identifying Number: 2 U54 HD034449-11A2 (Through VCU with Nestler JE
overall PI)
Project Title: Hyperandrogenism and Insulin Resistance in the Ontogeny

of PCOS
Principal Investigator: Legro, RS (Key Investigator for Project I in the U54 grant)
Percent Effort: 10%
Total Direct Costs: 850,000
Years of Award: 05/01/08-04/30/13

Source of Support: National Institutes of Health
Identifying Number: 2 U10 HD 38992
Project Title: Cooperative Multicenter Reproductive Medicine Network
Principal Investigator: Legro, RS
Percent Effort: 20%
Total Direct Costs: 1,000,000
Years of Award: 07/01/07-06/30/12

Source of Support: National Institutes of Health
Identifying Number: 2 U10 HD 38992 (Supplement Funds)
Project Title: Multiple Gestation with Ovulation Induction
Principal Investigator: Legro, RS
Percent Effort: None

49

Total Direct Costs: 225,000
Years of Award: 09/01/09-8/31/11

Source of Support: Yale University
Identifying Number: Subcontract from the RMN Data Coordinating Center
Project Title: Patient Care Costs for the RMN PPCOS II study
Principal Investigator: Legro, RS
Percent Effort: None
Total Direct Costs: 74,538
Years of Award: 07/01/09-06/30/10

Source of Support: National Institutes of Health -Fogarty
Identifying Number: 1 RO3 TW007438-01
Principal Investigator: Legro RS
Project Title: The treatment of dysmenorrhea: Effects of slidenafil
Percent Effort: 1%
Total Direct Costs 103,000
Years of Award: 8/01/06-7/31/10

Current Funding: Co-Investigator
Source of Support: National Institutes of Health
Identifying Number: 2R01-HD33852
Principal Investigator: McAllister JM
Project Title: 17a-Hydroxylase expression in human ovarian cells.
Percent Effort: 3%
Total Direct Costs 1,496,218
Years of Award: 12/31/05-11/30/09

Source of Support: National Institutes of Health
Identifying Number: RO1-HD53000
Principal Investigator: McAllister JM
Project Title: Mechanism of Metformin Action
Percent Effort: 3%
Total Direct Costs 1,005,000
Years of Award: 6/01/08-5/31/13

Source of Support: National Institutes of Health
Identifying Number: R01 HD057223
Principal Investigator: Dunaif A (Legro Co-I and PI of Penn State Site)
Project Title: Genome-Wide Association Scan of Polycystic Ovary
Syndrome Phenotypes
Percent Effort: 10%
Total Direct Costs 3,963,973 (Annual Site Direct Costs: 78,958)
Years of Award: 6/01/09-5/31/11

50

51

DIVISION OF UROGYNECOLOGY / MINIMALLY INVASIVE
SURGERY

Division of Urogynecology and Minimally Invasive Surgery Staff

Matthew F. Davies, MD, Associate Professor and Division Chief
Gerald J.Harkins, MD, Associate Professor, Chief of Minimally Invasive Surgery
Martha Glading-Steinruck, Physician Assistant
Kathleen Shrawder, Division Secretary

Overview

The Division of Urogynecology and Minimally Invasive surgery has finished its second
year in the Department of Obstetrics and Gynecology. The goals of the Division of
Urogynecolgy and Minimally Invasive Surgery continue to be threefold: to be a leader in
the department and institution for minimally invasive surgical procedures and
urogynecologic consultation; to maintain a high teaching standard for our students and
residents in Obstetrics and Gynecology; to develop a research focus in the area of our
divisional specialization.

The members of this division are working toward these goals in the following ways. Our
clinical mission has again led to an unprecedented number of surgical procedures
focusing on the UroGyn/MIS specialties. In addition, having a dedicated portion of the
office has allowed us to make access more efficient for both patients and referring
providers. Further, we have continued our growth in outpatient cystometric evaluation
and have markedly increased this outpatient assessment in our second year as a
division.

Our teaching mission has continued to focus on both student and resident education.
Our student education has led to one student constantly in our operating rooms and
occasionally in our office sessions. We also will have an occasional student on an
acting internship rotating thru our service. For our resident staff, we have held three
laboratory sessions again this past year, one each in laparoscopy, hysteroscopy and
cystoscopy. These have included such models as use of pig bladders to simulate
periurethral bulking injections. We have also stayed as active members of the teaching
core of the department in both of these areas. Further, the division supports the role of
Co-Director of the second year medical student course on reproduction and the role of
Assistant Residency Program Director.

Our research mission has again led to resident research presentations during the
Annual Resident Research Day held in June 2010. Dr. Sarah McCollester presented on
“Mesh-based Repairs for Pelvic Organ Prolapse: A Retrospective Analysis of Results,
Complications & Patient Experience”. In addition, we have continued maintenance of an
ongoing database with extensive cataloging of patient co-morbidities for later use in a
clinical outcome based research.

52

Clinical Activities for July 1, 2009 – June 30, 2010

Total Operations Performed: HOSC: 312 HMC: 869
New Patient Visits: 622
Return Patient Visits: 3,444
Patient Satisfaction: 95.35%

Research Grants:

None

Publications:

None

Invited Presentations:

Dr. Harkins Facilitator for Best Practices in GYN SSL – Panel Meeting

 Baltimore, MD
 July 24, 2009

 Faculty Presenter, “SSL Techniques and Energy in Gyn Surgery”
 Ethicon Endo Surgery
 Cincinnati OH
 October 15, 2009

 Faculty Presenter, “SSL Techniques in Gyn Surgery”
 Ethicon Endo Surgery
 Cincinnati OH
 April 27, 2010

 Faculty Presenter, “SSL Techniques in Gyn Surgery”
 Ethicon Endo Surgery
 Cincinnati OH
 May 25, 2010

 Faculty Presenter, “New Innovations in Treatment of
 Endometriosis

 Pennsylvania Association of Family Practitioners
 Lancaster PA
 June 4 2010

53

Teaching:

Medical Students

Dr. Davies Reproduction Medicine 730 Course

 Lecture on “Breast Development and Physiology of Lactation”
 4/19/10 (2nd Year Students)

Dr. Harkins Tutorial for 3rd year Medical Students – 3/15/10
Repro Medicine 730 Course – 2nd Yr Medical Students Co-
Director/Facilitator - Introduction 4/5/10

 Repro Medicine 730 Course – 2nd Yr Medical Students
 Lecture on “Counseling and Options in Unintended Pregnancy”
 4/12/10

Residents

Dr. Davies Resident Summer Core Lecture

 “Episiotomy and Repair
 7/8/09

 Resident Summer Core Lecture
 “Documentation”
 8/19/09

 Book Chapter on “UTI”
 2/17/10

 Book Chapter on “Over Active Bladder”
 2/24/10

 Pre-Op Conference (Weekly on Mondays AM)

 Director, Residency Program; Assistant Director as of 1/1/10.

Dr. Harkins Resident Summer Core Lecture
 “Laparoscopy and Laser”
 7/14/09

 Resident Summer Core Lecture
 “Postoperative Care/Complications”
 7/15/09

 Laparoscopy Lab – 9/9/09

 Book Chapter Review – 4/21/10

 Resident Lecture on “Basic Laparoscopy”
 4/21/10

 Director, Morbidity and Mortality Resident Conferences

54

Department Teaching Conferences

Dr. Davies “Urogynecology and Minimally Invasive Surgery”
 Family and Community Medicine
 Milton S. Hershey Medical Center
 4/7/10

 “Pelvic Floor Dysfunction”
 3rd Annual Gastroenterology & Hepatology Update on Women’s Health
 Milton S. Hershey Medical Center
 4/10/10

“Update on Pessaries”
 Obstetrics and Gynecology Grand Rounds
 Milton S. Hershey Medical Center
 4/14/10

Dr. Harkins “Gyn Care in Operation Iraqi Freedom 2004”
 Obstetrics and Gynecology Grand Rounds

 Milton S. Hershey Medical Center
 Hershey, PA
 September 9, 2009

 “Single Site Laparoscopy”
 Obstetrics and Gynecology Grand Rounds
 Milton S. Hershey Medical Center
 Hershey, PA
 May 12, 2010

Summary:

The Division of Urogynecology and Minimal Invasive Surgical services has had a
productive second year. The initial year developed the large clinical volume with our
focus on this area of gynecological services. The second year has continued this with
our teaching missions also strongly maturing. Future goals are to work in these same
areas as follows:

Clinical: To continue outreach to our referral population and maintain our high level of
productivity, we will add a dedicated RN to our infrastructure to allow us to streamline
our peri-operative services for both pre- and post-operative education as well as to
increase our CMG services. It is the eventual goal to be able to provide CMG services
as a resource to outside providers in our community. .

Teaching: Arrangements have been completed to have two residents (RIII, CR) focused
in our division. The RIII will rotate in both the OR and office with Dr. Harkins on the MIS
service. The CR will rotate with Dr. Davies on the Urogynecology service. Rotational
goals and objectives have been created for the Program Director of the residency and
this focused approach should help resident education with a more focused experience.
We also wish to maintain interaction not only with student and resident education but
also in our administrative and leadership roles for the Residency Program and Second

55

Year Medical Student Interdisciplinary Course Curriculum in Reproduction. Finally, we
have started the application process thru the AAGL to begin a fellowship in MIS/UroGYN

Research: We wish to maintain an active role in the resident project development for
resident research day. In addition, with the other two missions maturing, our goal this
year is to focus on research projects that will lead to publication for the division, with a
goal again this year for three to five publications annually. As the fellowship noted
above becomes a reality, a responsibility of the fellow will be research in our field and
this will again become a reality as the division matures in its growth of all three missions.

56

57

DIVISION OF WOMEN’S HEALTH

Women’s Health Staff

David R. Halbert, M.D., Professor Emeritus
Carie D’Agata, M.D., Assistant Professor, Associate Residency Program Director
Virginia Hall. M.D., Associate Professor
Danielle Hazard, M.D., Assistant Professor
Colin MacNeill, M.D., Associate Professor, Student Clerkship Director
Richard Pees, M.D., Associate Professor
Pedro Roca, M.D., Assistant Professor
Holly Thomas, M.D., Assistant Professor, Chief Division of Women’s Health, Medical

Director for Outpatient Services, Residency Program Director
Ellen Harris C.R.N.P.
Wendy Jones, C.R.N.P.
Courtney Murray, C.N.M.
Karen Pistilli, C.N.M.
Kim Shuster- Dubois, C.R.N.P.
Barbara Smith, C.N.M.
Amy Stauffer, C.R.N.P.
Kim Ambacher, LPN, peri-operative services
Denise Neely, Secretary

Overview

The Division of Women’s Health provides not only primary care but also specialty care in
areas of general obstetrics and gynecology. This includes a wide variety of complex
issues involving obstetric and gynecologic disorders for the women of Central
Pennsylvania. Specific faculty within our division have special interests that include
vulvodynia and chronically recurring vaginal infections, pediatric and adolescent
gynecology, pelvic pain, minimally invasive surgery, and adolescent obstetrics. The
clinical offices are located at three main sites. The principal site is the Women’s Health
Center on Hope Drive in Hershey, Pennsylvania. The secondary sites are Penn State
Hershey Medical Group- Nyes Road Specialties in Linglestown, Pennsylvania and Penn
State Hershey Medical Group Camp Hill Specialties in Camp Hill, Pennsylvania.

The division underwent changes in faculty during this year. Dr. Pedro Roca joined as a
full time faculty in April 2010, and is based at Hope Drive. Ellen Harris, CRNP started in
November 2009, and is primarily based at Nyes Road. Karen Pistilli, CNM joined in
January 2010, and is located at Camp Hill. Dr. Jaimey Pauli left the division in
September 2009 to join the Maternal Fetal Medicine Division as the first Fellow.

The division continued its overall clinical growth with the addition of the new providers.
The additional new mid level providers have increased clinical support in the Camp Hill
and Nyes sites. In keeping with the continued grown, we anticipate hiring three new
faculty members to increase the physician growth at all three offices.

The Division of Women’s Health continues to also play the lead role within the
department in the education of the medical students. We initiate the student education
with the introduction of pelvic exam during the first and second years of medical school.

58

Many members of the division participate in the Interdisciplinary Course Curriculum
(ICC) for the reproductive block in the second year of medical school. This course
provides eighteen lectures as well as five cases used in Problem Based Learning (PBL).
For the third year of medical school, Dr. Colin MacNeill became the Student Clerkship
Director. The Women’s Health faculty continues to give lectures given throughout the
student’s third year rotation as well as teach the students in many clinical roles. We
continue to offer fourth year electives with Dr. D’Agata in pediatric and adolescent
gynecology as well as outpatient Womens Health at the Camp Hill and Nyes Road
offices. Dr. Colin MacNeill has continued to support the Women’s Health Interest Group
(WHIG) with events held throughout the year.

The Women’s Health Division, as the largest division within the department, has three
residents rotating on its service: one in the first year, one in the third year, and one chief
resident. In addition, because of our large role on labor and delivery, we also have a
first year and a fourth year resident running the inpatient obstetrical service during the
day and at night time. The Women’s Health faculty supervises the resident continuity
session clinics throughout the year. They also provide support and didactic teaching on
the Wednesday Education sessions. Dr. D’Agata, along with MFM Fellow Dr. Pauli, has
developed simulation lab sessions that occur 3-4 times per year. These are based in
both the Simulation Center at Penn State Hershey and in our Labor and Delivery Unit.
Dr. D’Agata has also assumed the role of Associate Residency Program Director for her
work with the simulation program and resident education program. Dr. Holly Thomas
became the Residency Program Director in January 2010 and also the Chief of the
Division.

The Division of Women’s Health’s research endeavors are primarily focused on the work
of Dr. Colin MacNeill, who focuses on vulvovaginitis and recurrent vaginal infections.
His collaborative work goes from within the department with Dr. Judith Weisz, to outside
the department with Dr. David Phelps in Microbiology and Dr. Carol Weisman in Public
Health Sciences. He currently is working on another grant submission.

Other research includes clinical projects and written reviews for peer reviewed journals.
Dr. D’Agata and Dr. Hall have started working as a resident research mentors.

Dr. Hall has become the Quality Assurance/Quality Improvement representative for our
department. Dr. MacNeill serves on Pharmacy and Therapeutics Committee and OSCE
Steering Committee. Dr. D’Agata serves as a member of the Ob/Gyn-Pediatric
Collaborative Group.

Denise Neely has advanced to Administrative Secretary. She increased her duties to
become the Student Clerkship Coordinator.

Faculty

Carie D’Agata, M.D., Assistant Professor, Associate Program Director
Medical School: Temple University, Philadelphia, PA, M.D. 1998
Residency: Penn State University College of Medicine, Hershey, PA, Obstetrics and
Gynecology 1998-2002

59

Virginia E. Hall, M.D., Associate Professor, Head of Department Quality
Assurance/Quality Improvement
Medical School: Hahnemann University, Philadelphia, PA, M.D. 1972
Residency: Albert Einstein Medical School, Philadelphia, PA, Obstetrics and Gynecology
1980-1982

Danielle Hazard, M.D., Assistant Professor
Medical School: State University College of Medicine, Hershey, PA, M.D. 2004
Residency: Penn State University College of Medicine, Hershey, PA, Obstetrics and
Gynecology 2004-2008

Colin MacNeill, M.D., Associate Professor, Student Clerkship Director
Medical School: Penn State University College of Medicine, Hershey, PA, M.D. 1988
Residency: Penn State University College of Medicine, Hershey, PA, Obstetrics and
Gynecology 1988-1992

Pedro Roca M.D., MPH, Assistant Professor
Medical School: University of Puerto Rico, San Juan, Puerto Rico. 1992
Residency: University Hospital, San Juan Puerto Rico, Obstetrics and Gynecology
1992-1996
Masters: Public Health, University of North Carolina, Chapel Hill, NC, 2003-2006

Richard C. Pees, M.D., Associate Professor
Medical School: Hahnemann Medical College, Philadelphia, PA, M.D. 1977
Residency: Keesler Medical Center, Keesler Air Force Base, MI, Obstetrics and
Gynecology 1977-1978

Holly Thomas, M.D., Assistant Professor, Division Chief, Medical Director of
Outpatient Services, Residency Program Director
Medical School: Penn State University College of Medicine, Hershey, PA, M.D. 1993
Residency: Medical College of Pennsylvania, Philadelphia, PA, Obstetrics and
Gynecology 1993-1997

Clinical Activities for 2009-2010:

 835 division deliveries

 495 total operations performed (15 at HOSC; 480 at PSMSHMC)

3,338 new patient visits

28,524 return patient visits

60

Research/Grants

1. C. D’Agata, March Of Dimes, $5000 for Centering Pregnancy at Hope Drive

2. C. D’Agata, Family and Friends at HMC, for Young Moms Prenatal Program.

3. C. MacNeill, Co-Investigator; Joanna Floros, PI, Submitted 2/05/2010 20%
Source: NIH – NICHD R01, $1,250,000 total costs, “Genome-wide SNP screen
and discovery proteomics to study vulvodynia pathogenesis.”

Publications

Zhenwu Lin, Laurie Nelson, Andre Franke, Lisa Poritz, Tong-Yi Li, Rongling Wu, Yunhua
Wang, Colin MacNeill, Neal J. Thomas, Stefan Schreiber and Walter A. Koltun.
OCTN1 variant L503F is associated with familial and sporadic inflammatory bowel
disease. Journal of Crohn's and Colitis. 2010 June; 4(2):132-138.

Pees, R.C., Shoop, G.H., Ziegenfuss, J.T., (2009) Organizational Consciousness:
Journal of Health Organization and Management Volume 23, No. 5, pages 505-521.

Presentations

Carie D’Agata, M.D.

Speaker, “Case Studies in Pediatric and Adolescent Gynecology”, Pediatrics Lecture,
Penn State Milton S. Hershey Medical Center, Sept 2009

Speaker, “Post Partum Hemorrhage”, WH Nursing Updates, Penn State Milton S.
Hershey Medical Center, Oct 2009

Speaker, “Evidence Based Cesarean Section and VBAC”, Department of Ob/Gyn Grand
Rounds Series Reading Hospital, Reading, PA, Feb 2010

Speaker, ““Evidence Based Cesarean Section and VBAC”, Department of Ob/Gyn
Grand Rounds, Penn State Milton S. Hershey Medical Center, May 26, 2010

Virginia Hall, M.D.

Speaker, “Peer Review and Quality Improvement”, Department of Ob/Gyn Grand
Rounds, Penn State Milton S. Hershey Medical Center, May 19, 2010

Colin MacNeill, M.D.

Speaker, “Vulvodynia Update: Recent ISSVD Findings”, Department of Ob/Gyn Grand
Rounds, Penn State Milton S. Hershey Medical Center, November 11, 2009

61

Holly Thomas, M.D.

Speaker, “ Resident Selection”, Department of Ob/Gyn Grand Rounds, Penn State
Milton S. Hershey Medical Center, January 27, 2010

Speaker, “IUD: Insertion vs. Perforation”, Department of Ob/Gyn Grand Rounds, Penn
State Milton S. Hershey Medical Center, April 28, 2010

62

63

LABOR AND DELIVERY

The labor and delivery unit at the Penn State Milton S. Hershey Medical Center had
1,735 total deliveries July 1, 2009 through June 30, 2010. Over the same time interval
for the preceding year 1,703 deliveries were performed. This represents an increase
from the prior year. Overall, there were 630 cesarean deliveries, 36 vacuum deliveries,
10 forceps deliveries. Our cesarean section rate overall was 36.0% and a primary
cesarean section rate of 20.5%, rate of repeat cesarean section was 15.5%. Finally, we
had 34 successful VBAC’s and 12 failed VBAC’s attempts (73.9% success rate).
Forceps assisted delivery rate was 0.9%
Vacuum assisted delivery rate was 3.2%.
Episiotomy rate was 1.0%

The unit maintained a very high rate of high-risk obstetrical patients through the year.
The disorders included gestational or pre-gestational diabetes mellitus, placenta previa,
third trimester bleeding, maternal cardiac conditions, gestational hypertension,
preeclampsia, chronic hypertension during pregnancy, and pre-term labor.

On an administrative basis, the OB Providers Group, with input from every delivering
obstetrician and family practitioner with obstetrical privileges at the Penn State Milton S.
Hershey Medical Center, has formalized guidelines for a variety of inpatient and
outpatient obstetrical management issues, and these are currently undergoing reviews
and updates. New ones will be added. The meetings of this group occur on a monthly
basis and address on an ongoing basis, clinical protocols and their continued
improvement.

Obstetrical Neonatal Collaborative group meets monthly to review issues and enhance
quality of care. We have begun electronic scheduling of inductions and procedures to
improve efficiency, to streamline this process, and to minimize scheduling related
problems.

There is a plan in place to enlarge the Labor and Delivery unit, specifically to increase
space for non-laboring obstetrical patients. Implementation will be taking place within
the year.

64

65

PENN STATE MILTON S. HERSHEY MEDICAL CENTER
LABOR & DELIVERY STATISTICS

July 1, 2009 – June 30, 2010

Statistical Category Annual Percentage

Annual rate of primary cesarean sections 20.5%

Annual rate of repeat cesarean sections 15.5%

Annual rate of total cesarean sections 36.0%

VBAC success rate 73.9%

Annual % of total deliveries in birthing rooms

(labor/delivery/recovery) 63.6%

Annual % of vaginal deliveries in birthing rooms

(labor/delivery/recovery) 90.0%

Annual % of deliveries by certified nurse midwives 0.0%

Annual percentage of women who received intravenous heplock 100%

Annual % of women who experienced inductions 26.2%

Annual % of women who experienced augmentation 18.5%

Annual % of episiotomies 1.0%

Annual % of Forceps Deliveries 0.9%

Annual % of Vacuum Deliveries 3.2%

Annual % of women who received epidural anesthesia 57.2%

Annual % of women who received spinal anesthesia 24.7%

Annual % of women who received general anesthesia 4.8%

Annual % of infants in the newborn nursery who were receiving
 Breast milk upon discharge from the hospital 78.0%

Annual % of infants in the NICU that received breast milk 72.0%

Total number of vacuum deliveries: 36

 Total number of forceps deliveries: 10

66

67

AMBULATORY SERVICES

Locations

The outpatient services function from four office sites. On site radiology services are
available at the offices. Phlebotomy and laboratory facilities are present at all sites.
Services are provided 5 days a week. The 3 North office is open on most weekends for
REI care.

The main site for the divisions of the Department of OB/GYN is the Penn State Hershey
Medical Group at 35 Hope Drive, Hershey, PA. The Divisions of Women’s Health,
Minimally Invasive Surgery/Urogynecology, Gynecologic Oncology, and Reproductive
Endocrinology and Infertility provide patient care at this site. Portable office US is
utilized as well as hospital radiology services.

The Divisions of Maternal Fetal Medicine and Reproductive Endocrinology and Infertility
are the main providers at the University Hospital site 3 North. The Division of Women’s
Health will see patients at this site on an as needed basis. Full radiologic services are
provided 7 days a week with the REI division and 5 days a week with MFM.

The Penn State Hershey Medical Group at Nyes Road, Harrisburg, PA is the third site.
It is covered by the Division of Women’s Health. Portable US is utilized in the office and
hospital radiology services are within walking distance.

The Penn State Hershey Medical Group Camp Hill, located on Market Street in Camp
Hill, PA is our most recently developed outpatient site. This office recently relocated
from Erford Road in Camp Hill. The Division of Women’s Health provides women’s
services here. Portable US is utilized in the office and hospital radiology services are
located in the facility.

Staff

Currently the Department has 18 faculty physicians, 20 staff physicians, 2 MFM Fellows,
4 nurse practitioners, 3 nurse midwives, and 1 physician assistant providing patient care.
The Hope Drive and 3 North sites are supported by an office staff of over 40 valuable
members. The other two Medical Group sites are multispecialty and have separate
office staff.

Services

Patients are drawn from throughout the Commonwealth of Pennsylvania. Services
provided in our outpatient setting include prenatal care, high risk obstetric consultation
and care, non-stress tests, fetal ultrasounds, general gynecologic and well woman care,
gynecologic ultrasound, acute and chronic gynecologic oncology care, colposcopy,
LEEP, counseling services, pediatric gynecology, uro-gynecology, and a full range of
infertility evaluations and management including in-vitro fertilization. The outpatient
services continue to expand and appointment volumes have increased yearly. All
services continue to serve new and return patients.

68

 Total

35 Hope 35,523
3N MFM 9,750
3N REI 5,993
3N WH 23
Nyes 7,385
Erford 4,439
Total 63,113

Total visits in FY 2004 were 42,610; FY 2005 were 44,878; FY 2007 were 52,480; FY
2008 were 57,313; FY 2009 58,436

Changes

Dr. Jaimey Pauli left the Division of Women’s Health to become the first year Fellow in
MFM in September 2009. Dr. Rae Kennedy resigned her position in Women’s Health in
November 2009. Dr. Pedro Roca joined the Women’s Health division in April 2010.

The Division of Women’s Health welcomed Ms. Ellen Harris, C.R.N.P. in November
2009 and Mrs. Karen Pistilli, C.N.M. January 2010. They both provide a full range of
uncomplicated obstetric and gynecologic services in the outpatient setting.

The Division of Reproductive Endocrinology and Infertility increased their proportion of
office visits at the Hope Drive site to allow for grown in the Maternal Fetal Medicine
Division Fellowship Program.

The Division of Maternal Fetal Medicine increased office US by adding a third
sonogrophy unit and sonologist.

Centering Pregnancy started at the Hope Drive office once a week. Currently, the third
full group is finishing its 10 week program.

Dedicated space for procedures such as LEEP, office hysteroscopy, colposcopy, and
CMG was created. This allowed better flow for procedures and increased the utilization
of 2 regular exam rooms.

Future

The future will bring an increase in volume at all practice sites.

Communication by EMR is still continuing to increase. E-Messaging and E-Prescribing
will be implemented before the end of 2011 for the Department.

Centering Pregnancy care will be open to all obstetrical patients as desired. The number
of sessions per week will increase to meet demand.

Maternal Fetal Medicine will bring its services to the Camp Hill site.

69

MATERNAL FETAL MEDICINE RESEARCH LABORATORY

Maternal Fetal Medicine Research Staff

Judith Weisz, M.B., B. Chir., Professor
Colin MacNeill, M.D., Associate Professor
Debra Shearer, Senior Research Technician

Breast cancer research in the laboratory of Maternal and Fetal Medicine, under the
direction of Dr. Judith Weisz, continues to focus on following up on two novel
observations with implications for the genesis and cure of breast cancer. The first of
these is the finding of populations of mammary epithelial cells that are subject to chronic
oxidative stress present in the breast epithelium of most women representative of those
living in our high breast cancer risk-posing western industrialized environment.
Importantly, such cell populations were found to be present already in many of our
teenagers and to increase in extent with age. The potential significance of this finding
stems from a large body of evidence linking chronic oxidative stress to carcinogenesis.
It suggests that chronic oxidative stress might serve as the final common path by which
multiple factors in our environment/lifestyle contribute to our high breast cancer
incidence. The second finding was that in situ breast cancers, as well as breast cancer
metastases in axillary lymph nodes, harbor an unexpectedly large number of cancer
cells with phenotypic characteristics associated with cancer initiating stem cells, i.e.,
cells implicated is the initiation, propagation and spread of a cancer, and in its
recurrence after apparent cure. The presence of such cells within in situ lesions and in
lymph node metastases in relatively large number is in contrast to invasive components
of breast cancers where they are few and far between. The paucity of these cells in
invasive cancers has hampered research aimed at characterizing their properties so that
therapies for eliminating them can be developed. The potential significance of our
finding is that it might make available for study a new and ready source of candidate
cancer stem cells for study and from relatively early stages in the evolution of the
disease.

As the first step towards assessing the significance of our findings we have chosen to
focus on characterizing at the molecular level breast epithelial cells subject to chronic
oxidative stress in ostensibly normal breast tissues and presumptive candidate cancer
stem cells in pre-invasive breast cancers and in lymph node metastases. To this end,
two recently developed technologies are now being applied to this research. The first of
these is a powerful multiplex immunocytochemical method developed at General-Electric
Global Research (GE-GR). This technology makes it possible, for the first time, to
identify and localize at high resolution a virtually unlimited number of proteins in a single
5 mm tissue section. Importantly, since the method is applicable to formalin fixed
paraffin embedded tissues, it opens up to molecular profiling the vast archives of human
tissues in pathology departments worldwide. The second and complementary
technology being adapted to this research is that developed by

70

Illumina for genome wide transcriptional profiling of small amounts RNA. Importantly,
this technology is applicable even to degraded RNA isolated from formalin fixed paraffin
embedded tissue. This is enabling us to begin to compare the transcriptome of
phenotypically characterized cells isolated from tissue sections by laser capture
microdissection (Immuno-LCM).

Of greatest immediate interest are our findings from pilot studies in which these two
technologies were applied to breast tissue sections from women and teenagers
representative of our high breast cancer incidence population. The findings provide
evidence that changes at the molecular level precede by many decades any
morphological changes and support the postulate that chronic oxidative stress provides
the microenvironment in which a subpopulation of cells can accumulate the genetic and
epigenetic changes that establishing a cancer requires. Exploratory studies of candidate
cancer initiating stem cells by multiplex immunocytochemistry identified a remarkable
heterogeneity in the profile of candidate and contending markers of stemness proposed
in the literature. The findings imply that identifying breast cancer initiating stem cells in
situ will require knowledge of the constellation of genes they express. This is a task to
which the two technologies that we are applying to our research are uniquely suited.

Collaborative Research

External:
i) The collaboration with researchers at GE-GR, described above, has been

strengthened and formalized during the last year.
ii) A collaboration has been established between Dr. Weisz and Jian-Bing Fan,

Ph.D., Senior Director of Scientific Research at Illumina Inc. Dr. Fang will
provide expertise in the application of technologies developed by Illumina to
the molecular profiling of cells that have been subject to oxidative stress in
vivo and isolated from formalin fixed paraffin embedded tissue sections.

In House

i. The following faculty in the College of Medicine are collaborating in the
breast cancer research: Dr. Bing Han, Department of Pathology. Dr. Jay
Stanley Smith, Department of Surgery and Dr. David Phelps, Department
of Pediatrics.

ii. Dr. Weisz is collaborating in cancer related research with two
investigators in the College of Medicine, in studies by Dr. Christopher
Herzog of copy number changes in the genome in lung cancers and by
Dr. Gary Clawson of the mechanisms by which a recently identified tumor
suppressor gene HTRA1 might protect against breast carcinogenesis by
mitigating the effects of oxidative stress.

iii. Dr. Weisz is contributing her expertise in the actions of gonadal steroids
and in sexual dimorphism to studies in the laboratory of Dr, Joanna Floros
of gender differences in the increase in susceptibility

71

to lung infections caused by prior exposure to ozone. This study, being
carried out using a rodent animal model, is relevant to the problem of
documented gender differences in susceptibility to infection and other
diseases of the lung.

iv. Dr. Weisz enlisted the collaboration of Dr. Floros in order to study
whether chronic oxidative stress to which a subpopulation of mammary
epithelial cells are subject is associated with heritable changes at the
level of the genome. An application for funds to explore this was
submitted to the Department of Defense with Dr. Floros as co-
investigation (decision pending).

Contribution to Research of Medical and Graduate Student by Clinical Research
Fellows.

Two medical students completed successfully their mandatory research project carried
out in the laboratory of Maternal Fetal Medicine, one under the direction of Dr Colin
MacNeill and one under the direction of Dr. Judith Weisz.

Dr. Weisz is serving on the Thesis Committee of two graduate students, Ms. Amritha
Jaiswal, Pharmacology and Ms. Ning Wang, Genetics Program: Ms. Wang is utilizing in
her research the expertise in cytochemical techniques available in the Laboratory of
Maternal and Fetal Medicine.

Dr. Weisz is a member of the Fellowship Scholarship Oversight Committee of Dr. Faryal
Durani, a participant in the fellowship program of the Department of Pediatrics.

Grant Support:
PA. Dept. Health, Breast and Cervical Cancer Coalition Funds. “Confronting Breast
Cancer Initiating Stem Cells In Situ.” Judith Weisz PI
07/01/2009-06/31/2010

Publications: 1

1. Mikse OR, Blake DC, Jr., Jones NR, Sun YW, Amin S, Gallagher CJ, Lazarus P,
Weisz J, Herzog CR: FOXO3 encodes a carcinogen-activated transcription factor
frequently deleted in early-stage lung adenocarcinoma, Cancer Res 70:6205-6215

Presentations: Invited Dr. Judith Weisz

i) “Candidate breast cancer initiating stem cells” GE-Global Research. Aug
18, 2009

ii) “Breast Cancer: An Eco-Disease?” Gazi University, Ankara, Turkey Sept.
2009

72

iii) “Breast Cancer, An Eco-Disease?” Haceteppe, University Ankara Turkey.

Sept 2009
iv) “Breast Cancer: An environmental perspective”: Grand Rounds, Department

of Obstetrics and Gynecology. The Penn State College of Medicine. Jan 20,
2010

73

REPRODUCTIVE ENDOCRINOLOGY AND INFERTILITY
RESEARCH

Reproductive Endocrinology and Infertility Research Staff

Richard S. Legro, M.D., Professor
Barb Scheetz, Research Coordinator
Jamie Ober, Special Projects Coordinator
Patsy Rawa, Special Projects Coordinator
Sandy Eyer, Associate Projects Coordinator
Emily George, Lab Intern
Christy Bartlebaugh. Associate Projects Coordinator
Jackie Grablewski Research Technician
Jaime Maines, M.D. Resident Investigator
Jaimey Pauli, M.D. Maternal Fetal Medicine Fellow Investigator
Romana Dmitrovic, M.D., Outside Co-investigator

The Division of Reproductive Endocrinology Research has formed an extensive network
of intramural (table 1) and extramural collaborators (Figure 1) to conduct the studies
described below. These collaborations have all resulted in peer reviewed funding, which
allows us to conduct the studies. In addition to the research staff listed above, Dr.
Dodson, Dr. Gnatuk, and Dr. Estes are co-investigators in the research and participate
regularly in the care of research subjects, and the conduct of the studies without their
efforts and participation this unit could not succeed. Finally it is important to
acknowledge the critical contributions of Allen Kunselman and his colleague Christy
Stetter, biostatisticians in the Department of Public Health Sciences in the College of
Medicine to the design, data management, and statistical analyses of these studies, and
Dr. Larry Demers for his oversight of assay development and performance, and the

collaboration.

Polycystic Ovary
Syndrome
Polycystic Ovary
Syndrome is one of the
most common
endocrinopathies that
affect women and consists
of unexplained androgen
excess and chronic
anovulation. Affected
women present to a
physician desiring
treatment for menstrual
disorders and infertility,
obesity, acne, and
hirsutism. Recently more
severe metabolic
consequences including
diabetes and increased
cardiovascular risk have

Table 1: Intramural Collaborators at Penn State University
Collaborator

Department

Jan McAllister, Ph.D. Pathology

Larry Demers, Ph.D. Pathology
Richard Zaino, M.D. Pathology

Roger Ladda, M.D. Pediatrics

Duanping Liao, Ph.D. Public Health Sciences
Allen Kunselman, M.A. Public Health Sciences

Carl Reese, M.D. Urology
Alex Vgontzas, M.D. Psychiatry

Penny Kris-Etherton, Ph.D. Nutrition

Nancy Williams, Sc.D. Kinesiology
Nazia Raja Khan, M.D. Medicine

Jaimey Pauli, M.D. Women’s Health

74

Figure 1: Extramural Institutional Collaborators and Topic of
Research

Reproductive Medicine
Network- Infertility Studies

Northwestern
University-Genome
Wide Association
Study PCOS

RARHY Central PA Resident
Based Clinical Trial Network

University of Pennsylvania-
Obesity and Infertility in PCOS

Columbia University/Shady Grove
Fertility Center- Environmental

Reproductive effects

Virginia
Commonwealth
University -
PCOS Family
Phenotype
Studies

REI
Research

Penn State

University of Zagreb-
Dysmenorrhea

SUNY Upstate Medical
Center- Male Infertility
and Obesity

been associated with the syndrome. Therefore, diagnosis and treatment tend to rely
greatly on the art of medicine, with an absence of the science of medicine. We have
studies dedicated to the genetics, pathophysiology, and treatment of PCOS.

Genotype and Phenotype
in PCOS
Our studies in the
genetics of PCOS
continue with funding to
conduct familial studies
through a U54 grant and
recent funding to perform
a genome wide
association study through
a large RO1 grant. The
first grant is centered in
Virginia Commonwealth
University in Richmond
with John Nestler, M.D.
as PI. Dr. Legro is a Key
Investigator and Co-chair
of the steering committee.
In this grant we continue
to search for PCOS

genes in our extensive and well
phenotyped set of families from our
region. We published as part of this
larger consortium several important
papers linking phenotype to a
specific genetic marker on
Chromosome 19 within the fibrillin -
2 gene that we have found is
strongly associated with PCOS.
We also found that A variant in the
fibrillin-3 gene is associated with
TGF-beta and inhibin B levels in
women with polycystic ovary
syndrome. This is intriguing as
fbrillins interact in many ways with
members of the TGF beta family.

The second grant is a consortium
grant with Dr. Andrea Dunaif at
Northwestern University to conduct
a Genome Wide Association Study
in PCOS. This study will involve a
total of 3000 well characterized
women with PCOS and 9000
control women. The study will
perform an initial genome scan of
over 650,000 single nucleotide
polymorphisms (SNPs) and copy

Table 2:
P. I

N= PCOS
Cases in
Discovery
Set

Site

Country

Andrea
Dunaif

1200

Northwestern
University

USA

Joop
Laven

700

Erasmus
University

Netherlan
ds

Jong
Young Lee

850

Korean
National
Institute of
Health

Korea

Zi-Jiang
Chen

750

Shandong
University
School of
Medicine

China

Barbara,
Obermaye
r-Petsch

700

University of
Graz

Austria

75

number variants (CNV) in 4800 women and then a replication study will examine ~ 1500
of the most significant SNP/CNVs. We have begun genotyping on our initial sample of
1200 women with PCOS and are now assembling our replicate of 1800 women with
PCOS. This is to the best of our knowledge the largest GWAS currently being
conducted for PCOS

In the world (Table 2). We have established contacts with most of these groups to
share results in the upcoming years.

Additionally within this U54 project, we have initiated a new project that will study the
children of women of PCOS for metabolic and reproductive abnormalities as they

undergo reproductive maturation. Our
new study which is conducted
concurrently at Penn State and VCU is
entitled “The (PCOS) Children Study”.
Barbara Scheetz coordinates all studies
within this project and has successfully
done this now for over a decade. We
published a large study this year
reviewing the association between
birthweight and phenotype in our PCOS
families to see if there was any
association with low birthweight (which
we did not find (Figure 2), nor was there
an association of birthweight with
reproductive or metabolic phenotype.

Finally, Dr. Legro, in his role as PI of the
Pregnancy in Polycystic Ovary
Syndrome Studies (PPCOS I and II)
plans to continue his work into the
pharmacogenomics of drug response
using metformin, letrozole, and
clomiphene using DNA collected during
these studies.

Treatment of Infertility in PCOS
Dr. Legro is currently conducting two
major studies of infertility in PCOS. The
first is being conducted by the
Reproductive Medicine Network and is
entitled PPCOS II (Pregnancy in
Polycystic Ovary Syndrome II). It is a
randomized double blind study of
letrozole vs. clomiphene in women with
PCOS. It is being conducted at the

seven sites of the Reproductive Medicine Network (RMN), a NIH sponsored multi-center
clinical trial network. We have incorporated many sub studies including the role of
obesity, predictive markers, and genotype on response. Dr. Legro is the lead
investigator and was the primary author of the protocol, which was prioritized at the first
protocol to be initiated in this cycle of the RMN. The study plans on randomizing 700
patients. The study has randomized more than 350 subjects and is more than halfway

Figure 2 Self-reported birthweight in
PCOS families and controls plotted
against self-reported gestational age
with a loess smoothed curve (green)
through our data as well as
superimposed percentile lines from the
U.S. population indicated normal
distributions

76

complete. Penn State has been the largest recruiter for this trial. Jamie Ober continues
to head the RMN projects and be a leader among nurse coordinators in the network.
The site recently won the inaugural “Site of the Quarter” award for the third quarter of
2010 for its enrollment efforts. Christy Bartelbaugh backs up Jamie on this project and
Sandy Eyer provides administrative support.

We continue to publish sub studies from the PPCOS I trial with multiple papers
appearing in this academic year. We performed a decision tree analysis of factors
predicting ovulation in women with PCOS, which has no a priori hypothesis but uses the
raw data to create nodes that identify responders, and identified the left ovary as the key
node (Figure 3). This somewhat surprising finding is somewhat baffling but underscores
the role of the ovary in ovulation and pregnancy in PCOS

OWL PCOS Study
The second study
devoted to better
understanding the
treatment of infertility
is entitled OWL-PCOS
(or OCP vs. Weight
Loss for Infertility in
PCOS). This trial is
funded by a large
RO1 with Dr. Legro as
PI, and is a two site
clinical trial at Penn
State and University
of Pennsylvania. This
study is truly a multi-
investigator, multi-
disciplinary, multi-site
trial. We have
assembled an
outstanding team of
clinical investigators
including Dr. Dodson
at Penn State, and
Christos Coutifaris,
M.D., Ph.D and Anuja
Dokras M.D., Ph.D at
University of
Pennsylvania, a world
class nutritionist in
Penny Kris Etherton,
Ph.D. at Main
Campus and
Kinesiologist Nancy
Williams, Sc.D and
Psychologist and
Obesity Expert David
Sarwer, Ph.D. at U
Penn. We will explore

Figure 3: Classification Tree (top). The top box, labeled #1, is
the root node containing the entire study sample of 418 PCOS
women. It is partitioned into two nodes 2 and 3 in the next
layer. The number of subjects is also displayed next to the
node number inside each node. The splitting role is beneath the
internal node. The value along an arrow is the cutoff of the
splitting variable. When the splitting variable has missing
values, the number of affected subjects is presented in the
resulting node. In the bottom panel, the vertical bars (purple for
CC and red for combination) display the success rates of
ovulation within each terminal node, and the terminal node
number is printed on the x-axis. Terminal nodes 3, 7, 9, 13 and
15 in the tree are colored red to indicate that the combined
treatment is preferred, and other terminal nodes are colored
purple indicating that CC is more successful.

77

the effects of a pre-conception intervention of OCP or weight loss, along and in
combination at improving ovulatory response and pregnancy in obese women with
PCOS. The study flow chart is found below (Figure 4). This study has had steady
recruitment over the last year with over 50 women randomized to date. Patsy Rawa is
the lead coordinator of this study which has involved new challenges of multi-site
collaboration and coordination.

Pathophysiology of Pregnancy and Pregnancy Complications
Women with PCOS are at increased risk for preterm labor, gestational hypertension, and
gestational diabetes. We continue to pilot several small studies with an interest in
pregnancy. In one we have followed glucose tolerance during pregnancy in a group of
women with PCOS and weight matched controls and the study is now in data analysis.
A draft of the manuscript is in preparation through the collaboration of our former fellow
Romana Dmitrovic. We have also examined the utility of 24h glucose monitoring in
these populations in the same study. This study was funded by the Center for Research
in Women’s Health (CROWN). We have also completed our protocol to study the
predictive effects of continuous blood pressure monitoring in pregnant women at high
risk for hypertensive disorders led by Dr. Corey Booker a former resident in our
department and now a fellow in Maternal Fetal Medicine at the University of North
Carolina, a highly prestigious and competitive position. A manuscript will soon be
submitted.

Pregnancy Registry
Children of women with infertility and PCOS may be at increased risk for specific birth
defects, decreased birth weight, and possibly developmental delays. To better
understand these risks, if present we have developed a multi-center pregnancy registry
through the Reproductive Medicine Network that will prospectively collect all pregnancy,
birth, neonatal, and infant medical records on women who participate and conceive
during our studies. In addition we will perform a thorough exam of the infant within 2

Figure 4: Flow Chart of OWL PCOS Study
246 infertile women with PCOS, Age 18

to 40, BMI 27 to 40

Sibutramine Meal
Replacements OCP

Phase I : 4 mos

Ovulation Induction with Clomiphene: 4 cycles
A: D/C Sibutramine and Meal Replacements B: D/C OCP

Phase II: ~4 mos

Conception: Follow q trimester

Delivery or End of Pregnancy

Phase III: ~9 mos

Follow Diet/Exercise Guidelines

A: Insulin Resistance N = 82 B:Hyperandrogenism
N=82

Weight/Exercise Maintenance

C: Combination N = 82
Sibutramine Meal

Replacements
OCP

C: D/C Both

Lifestyle

Lifestyle

78

months of birth to screen for birth defects, and annually screen developmental
milestones through parental questionnaire for the first three years of life. Dr Roger
Ladda in the Department of Pediatrics is our developmental Pediatrician performing
exams.

Long Term Treatment of PCOS
This year we have completed our studies in our other U54 Cooperative Reproductive
Center with our partner, Meharry Medical College in Nashville TN. This grant focuses on
minority differences in basic reproductive endocrinology and in response to treatment.
The third project is a double blind randomized trial of the effects of a lifestyle intervention
with or without metformin on ovulation and hyperandrogenism in women and
adolescents with PCOS. We have prepared a final manuscript which is currently under
review. Additionally we have submitted a case control study of the effect of race on
PCOS. Other papers in preparation investigate the natural history of leiomyomas, and
the effects of race on the menstrual cycle and bone mineral density. All projects in this
center are coordinated by Patsy Rawa with administrative support from Sandy Eyer.

We are also conducting two small studies of novel treatments of PCOS. One involves
atorvasatin, and examines the effects on steroidogenesis and vascular reactivity. This
project is complete and a paper has been submitted. This project is being led by Dr.
Nazia Raja-Khan, a BIRCWH (Interdisciplinary Women's Health Research) scholar in
Medical Endocrinology. Dr Raja-Khan was also recently awarded a Dean’s Feasibility
Grant to explore the effects of Vitamin D supplementation on insulin resistance in PCOS.
The study is now up and recruiting well and is nearly complete. Dr Raja Khan has also
submitted a K23 grant on mindfulness in the treatment of PCOS to the National Center
of Alternative Medicine of the NIH.

In another study funded by CROWN, we are examining the predictive value of
ultrasound for endometrial pathology in women with metabolic syndrome and/or diabetes
at risk for endometrial cancer. We continue to enroll for that study. These studies have
been ably coordinated by Barbara Scheetz and Sandy Eyer. A lab intern Emily George
assists Barbara Scheetz locally.

Other Studies of Infertility
We continue through our collaborations and intramural studies to also study other
important aspects of human fertility beyond PCOS. We highlight the main aspects
below:

Male Infertility and Reproductive Function
We have taken on a greater interest in male infertility through our participation in the
Reproductive Medicine Network which now includes urologists and andrologists as co-
investigators, and has developed several protocols which will be starting up in the near
future. We have designed a multi-center randomized trial of varicocelectomy vs.
intrauterine inseminations in infertile couples where the male has a varicocele. This
protocol is being led by Drs. Greg Christman in the Department of Ob/Gyn and Dr. Dana
Ohl in the Department of Urology at the University of Michigan. Dr Carl Reese in the
Department of Urology will be the site investigator at Penn State, and Dr. J.C. Trussell in
the Department of Urology at Upstate Medical Center will be an off-site investigator in
this protocol. This study is currently in start up, and will be coordinated by Jamie Ober.
We anticipate soon randomizing patients.

79

Unexplained infertility –AMIGOS Trial
The Reproductive Medicine Network was recently awarded $9.4 million dollars to
perform a comparative effectiveness study of varying ovulation induction methods in
couples with unexplained infertility. This money came through NIH economic stimulus
funds. This is the most common reason for infertility among couples in the U.S. The
study is entitled “Assessment of Multiple Intrauterine Gestations from Ovarian
Stimulation”. This study is led by Michael Diamond, M.D. in the Department of Ob/Gyn
at Wayne State University.

The objective of this study is to examine whether treatment of infertile women with an
aromatase inhibitor (AI) results in a lower rate of multiple gestations than the current
standard ovulation induction medications of clomiphene citrate (CC) or gonadotropin.
The central hypothesis is that prescribing AIs to infertile ovulatory women undergoing
ovarian stimulation (OS) and intrauterine insemination (IUI) will result in an ample rate of
pregnancy, while significantly reducing the number of multiple gestational pregnancies
seen with the current standard treatments (Figure 4). Reducing the multiple gestation
rate using AIs could significantly reduce maternal and neonatal morbidity and mortality,
and reduce societal and personal health care costs. When exploring the potential merits
of AI, however, it is important to acknowledge use of CC or gonadotropins as standard
treatment and the genuine clinical uncertainty about AI’s efficacy in OS; thus, the three
treatment arms are in a legitimate state of equipoise. This study seeks to provide the
reproductive medicine community with sufficient data to evaluate aromatase inhibitors
for infertility treatment.

The population will consist of 900 women desirous of conceiving, ages ≥18 to ≤40 years
(at time of consent), who will be recruited over approximately a two year period from the
Reproductive Medicine Network (RMN) clinical sites and possibly from the Specialized
Cooperative Center Programs in Reproductive Research (SCCPIR) sites, through public
notification programs. This will be a multi-center, prospective, clinical trial of aromatase
inhibitors vs. clomiphene citrate vs. gonadotropin. The randomization scheme will be

Figure 5: The AMIGOS trial flowchart summarizes this study with our central hypothesis,
that use of aromatase inhibitors will stimulate the ovaries sufficiently to produce no
reduction in the rate of pregnancy, while significantly reducing the numbers of multiple
gestational pregnancies as compared to stimulation with CC or gonadotropins.

80

coordinated through the data coordination center (DCC) and the randomization will be
stratified by each participating site and within each site for age groups 18-34 and 35-40.

The primary efficacy parameter will be the multiple gestation rate following recruitment of
multiple follicular development with an AI, as compared to CC and gonadotropins.
The secondary efficacy parameters will be the pregnancy rate, live birth rate, live birth
rate of multiple gestational pregnancies, and time to pregnancy following administration
of an AIas compared to CC and gonadotropins. This study has just completed start up
and is open to randomization with Christy Bartlebaugh as study coordinator. Jamie Ober
is her back up for this study.

Effects of Air Pollution on Human Reproduction
We have initiated a collaborative study to examine the effects of air pollution on the
outcomes of in vitro fertilization with several large IVF programs, including Shady Grove
Fertility Center in the D.C. area led by Dr. Gil Mottla, and Columbia University in New
York headed by Dr. Mark Sauer. This is a highly innovative and multi-disciplinary project
between clinicians and basic scientists. Dr. Duanping Liao, an environmental
epidemiologist in the Dept of Public Health Sciences is utilizing data from the EPA
monitors of air quality in the vicinity of the IVF labs and patient home zip codes and
correlating results with the cycle (i.e. pregnancy or no pregnancy). We have found a
significant relationship between certain parameters and outcomes. These results led to
the awarding of a Dean’s Feasibility Grant to Dr. Legro and Liao in this area. Our results
were published in Human Reproduction this year and created a. An initial RO1 grant
application was not funded, but a revision is currently being planned.

Obesity and Reproduction
Obesity remains an interest of our group, above and beyond its role in the ontogeny of
PCOS. We have completed the third and final year of a grant from Tobacco Settlement
Funds, our obesity center focused on reproduction. Dr Legro is the PI and there are a
number of cross departmental collaborators. We have three projects related to this
center. Project 1 is entitled “The Effect of Morbid Obesity and Rapid Weight Loss from
Bariatric Surgery on Reproductive Function” and we have been studying male and
female reproductive function in morbidly obese men and women prior to and after
bypass surgery and is led by Dr. Robert Cooney in the Dept of Surgery at Upstate
Medical Center in Syracuse NY. We propose that surgery and ensuing weight loss will
have marked improvements on reproductive function. We have enrolled 50 subjects
(primarily female, but also some males) and studied them intensively from pre-operative
till 12 months post-operatively. The project is coordinated by Sandy Eyer. We are
currently completing data analysis of this important project.

We welcome back to our group, Dr. Jaimey Pauli, formerly a medical student, resident,
and faculty member in our department, who is the inaugural fellow in our Maternal Fetal
Medicine Fellowship at Penn State College of Medicine. We have completed a protocol
examining the effects of varying types of exercise interventions on blood pressure during
pregnancy. The protocol is now IRB approved, as well as GCRC approved, and we are
now seeking extramural funding. Recruitment is beginning with intramural funds.

81

Multicenter Clinical Trial Network-RARHY
The RARHY network is a resident based research network to conduct multi-center trials
in Central PA. To date Penn State Hershey, Reading Hospital, and Allentown Hospital
are participating. We have initiated a multi-center trial entitled: “A Multi-center, Two-arm,
Single-blind Randomized Trial of IV Fluids During Labor”. The trial has now completed
start up and is randomizing subjects. The synopsis is found below:

Study Synopsis
Objectives
To determine if intrapartum use of a glucose-containing solution will improve the
outcome of labor.

Patient Population
1524 women at greater than or equal to 36 weeks in spontaneous labor attempting
vaginal delivery.

Study Design
This will be a multi-center, prospective, single-blind randomized trial of two types of IV
fluids for maintenance hydration during labor. This study will be conducted at 4 sites:
Reading (Reading Hospital), Allentown (Lehigh Valley), Hershey (Penn State College of
Medicine), and York (York Hospital).

Primary efficacy parameter
Cesarean delivery rate.

Secondary efficacy parameters
Secondary efficacy parameters will include incidence of ketosis and influence of
ketonuria on the primary outcome, incidence of prolonged labor, need for oxytocin
augmentation, incidence of operative vaginal delivery, incidence of chorioamnionitis,
indications for cesarean birth, maternal nausea/vomiting in labor, reduced umbilical
artery pH/fetal acidemia, increased umbilical artery CO2/fetal hypercarbia, neonatal
hypoglycemia, neonatal intensive care unit admission, and difficulties with initiating
breast feeding.

Statistical Analysis
The primary analysis will use an intent-to-treat approach to examine differences between
the two IV fluid treatments in the proportion of deliveries requiring cesarean section. We
assume the proportion of deliveries requiring cesarean section will be 0.24 in the arm
receiving the non-glucose-containing (i.e., lactated Ringer’s) solution and 0.18 in the arm
receiving the glucose-containing (i.e., D5 lactated Ringer’s) solution (i.e., a 25% relative
reduction in the proportion of cesarean deliveries). We anticipate a 5% dropout rate for
this study. Pearson’s chi-square test will be used to compare the two treatment arms
with respect to the primary outcome of the proportion of deliveries requiring cesarean
section. As a secondary analysis, the primary outcome of cesarean delivery proportions
will be compared between the two treatment arms adjusting for the presence of maternal
ketonuria and/or the clinical site using a log-binomial regression model. Log-binomial
regression models also will be fit to compare the treatment arms in secondary
(supplemental) analyses for binary outcomes such as chorioamnionitis and NICU
admission with and without adjustment for ketonuria and/or clinical site. A Cox
proportional hazards model and the Kaplan-Meier method will be applied to compare the
time from admission to delivery between the treatment arms.

82

Dysmenorrhea
Dysmenorrha is common and debilitating in women. New treatments are needed to
improve quality of life during the menstrual related symptom period. Our visiting
Fulbright scholar now back in Croatia, Dr. Romana Dmitrovic, who has initiated a
randomized, double blind trial of a phosphodiesterase inhibitor (Viagra) and oral
contraceptives for the treatment of dysmenorrhea in women and involves study of both
acute and long term effects of this treatment in women. We have applied for and
received NIH RO3 funding through the
Fogarty Center to continue this work jointly in Croatia, and are now continuing these 3
year studies. We have completed the OCP arm and are still recruiting for the Viagra
arm. We anticipate presenting results in 2011.

Service to the Research Mission
In conclusion, it is important to underscore the significant contribution of our group to the
research mission of the institution and to that of our parent professional societies and
journals, as well as to the NIH and government.

Institutional
Dr. Legro is a member of the GCRC advisory board, the K30 Advisory Board, and the
BIRCWH Review Panel. He also was identified as a key investigator in the Penn State
Clinical and Translational Science Institute and appointed head of the Participant and
Clinical Interactions Resources Component at Penn State Hershey Medical Center. He
authored that section of the grant in collaboration with Sheila West at University Park.
He is co-president of the Hinkle Society at Penn State. Additionally has been appointed
a member of the Scientific Review Committee of Penn State College of Medicine.

Societal
Dr. Dodson is the Web Editor of Obstetrics and Gynecology, the leading Ob/Gyn journal
in the world. Dr. Legro is an Associate Editor of three journals: Seminars in
Reproductive Endocrinology, Fertility and Sterility and Human Reproduction, and on the
editorial boards of Endocrine Reviews, and Seminars in Reproductive Medicine. Dr.
Legro has also been selected to head the committee drafting practice guidelines for
Polycystic Ovary Syndrome for the Endocrine Society. He has reviewed the BMC
evidence based medicine practice set for PCOS. Additionally he is part of the RCOG
task force developing treatment guidelines for PCOS in the United Kingdom.

Governmental
Dr Legro is a standing member of the Obstetrics and Maternal-Fetal Biology Study
Section, has participated as a member of two Special Emphasis Panels in the last year,
and has annually reviewed the Loan Repayment Program (LRP) applications of the
Eunice Kennedy Shriver National Institute of Child Health & Human Development. Dr.
Legro is also a member of the stakeholder committee for an AHRQ grant entitled
“Research on the Comparative Management of Uterine Fibroid Disease” as part of the
DeCIDE network (through the Duke Clinical Research Institute).

83

LOIS HIGH BERSTLER COMMUNITY HEALTH LIBRARY

Library Staff:

Patrice Hall, M.L.S.

OVERVIEW

The library’s mission is to provide information and education to assist patrons in making
informed decisions about their health and to promote the Penn State Milton S. Hershey
Medical Center’s goals of improving the quality of patient care, education, research and
community service.

The library is open to the public and does not charge for its services. The library’s
consumer-level collection provides accurate and current information on a wide range of
health topics with an emphasis on women’s health issues. Information is available from
print, non-print and electronic resources. The library is staffed full-time by a librarian
with assistance from volunteers.

In 2002 the library became part of the Community Libraries Information Consortium
(CLIC), a cooperative, resource sharing partnership consisting of this library, the
Hershey Public Library and the Middletown Public Library. Through a LSTA grant the
three libraries established a shared automation system. This partnership with two local,
independent public libraries has increased the visibility of the library in the local
community and made its resources more accessible.

Activities

Ask the Librarian
The electronic reference service was added in January 2001 as part of the redesign of
the institution’s website. It allows website visitors to email health-related questions
directly to the librarian. The library receives a variety of types of questions. Many
requests are for information about our institution and its services. Others are requests
for information on a particular disease or condition. When the service started the
average number of requests averaged 30 per month. This year the average number of
requests per month was 100. This number represents a decrease in requests from last
year. The decline in requests received started when the institution website switched to
the Enterprise web portal and the electronic health encyclopedia from A.D.A.M. replaced
the A to Z Library. Still, over 1,000 requests were received and answered through this
service.

Web Portal
The librarian is the web author for both the OB/Gyn and the library’s websites and
updates the Infonet for the department.

Collection Development
The AV collection was weeded as part of the process of converting formats from VHS
tapes to DVDs. The criteria used included—physical condition, relevance of the subject
and availability in a DVD format, currency of the information, depth of the collection in a

84

particular subject area and circulation statistics. Sixty seven items were withdrawn.
Also, the print shelving was rearranged as the book collection has grown and the VHS
collection has been reduced.

Outreach and Educational Programs
The library continues to be involved in many outreach and educational activities.
The librarian taught three sessions of “Looking for Health Information on All the Right
Websites,” at the Hershey Public Library. This is course designed to teach patrons how
to evaluate the health information found on the Internet and to familiarize them with good
websites. The library also hosted a meeting of the Chronic Fatigue Immune Deficiency
Support Group of Central PA. The group was given a tour of the library and the librarian
gave a presentation on available resources to help cope with this condition. The
librarian also spoke at the Central PA Resource Sharing Group, giving a talk on working
in a special library.

The librarian participates in health fairs as a way to promote the services of the library
and those of the Department of Obstetrics and Gynecology.

Health Fairs attended--

Arms Around the Community
Children’s Miracle Network Community Celebration
Community Day/Spine Health
Health Awareness Fair

The library also assists many support groups and educational programs sponsored by
the OB/Gyn department and other hospital departments. This year the librarian
continued to work with the Post Partum Task Force. The library was the site of a Meet &
Greet with Karen Kleiman, author and educator. The event was held in conjunction with
a training session on postpartum depression. The librarian also worked with the Task
Force in developing a special collection on postpartum depression for the library. The
librarian selected a number of print and media titles which were then purchased through
funding the Task Force had received from CMN. The collection will be used by the
Postpartum Depression Support Group but is also part of the regular circulating
collection so that it is available to the community. Other groups that regularly use
bibliographic and reference services of the library include the Childbirth and Preparation
Program, the Young Mother’s Program, the Breastfeeding Resource Program, and the
Centering Pregnancy Program.

Annual Survey
In October the annual out-put measures survey was performed. This tool is designed to
track patron satisfaction with library services and to provide feedback that can be used
to improve service, direct collection development and help with the allocation of
resources. Surveys are distributed to staff and community patrons. The surveys consist
of closed and open-ended questions as well as a section that allows the patron to rate
certain aspects of the library and its services.

Physician referral continues to be the way most community patrons learn about the
library. Reference was listed as the most used service by community patrons and books
the most used resource. Patrons are most often looking for information for themselves
on diseases or health conditions. Also, most survey respondents reported using the
library’s resources to better understand information from a health care professional.

85

This finding is very satisfying as it indicates patrons don’t use the library’s resources to
self-diagnose but to be informed partners in their health care.

For the staff, the most used service was the library’s computers. Also, most staff used
the library as a quiet work area. The most often used resources by the staff were the
library’s books and AV collection.

The results of the rating scale and the general comments show that patron satisfaction
with the library and its services remains high for both community and staff patrons. In
the rating section of the survey both the community patrons and the staff gave the
helpfulness of staff the highest overall rating, followed by the physical environment of the
library.

Grants and Donations

This year the Association of Faculty and Friend’s donated $700 to the library to expand
and improve the DVD collection. The librarian also received a $500 scholarship from
CPHSLA to attend the annual Medical Library Association conference.

Library Annual Use Statistics

Patron count
 Community 1,610
 Staff 780
 Total 2,390

Circulation
 Books 549
 AV 182
 Equip. 20
 Total 751

Reference

Directional
 Community 49
 Staff 14
 Total 63

 Ready
 Community 212
 Staff 90
 Total 302

 Instructional
 Community 26
 Staff 36
 Total 62

Literature searches
Community 1,181

 Staff 30
 Total 1,211

86

Total reference transactions
 Community 1,468
 Staff 170
 Total 1,638

Conclusion

“Thank for the weight loss article and the information on Crohn's disease. All information
was very helpful and informative. You do a valuable service for the public.”

“I can't thank you enough for your help, Patrice. I will review this information. Thank you
for all the research you've done as well. I am glad to hear I might be able to keep my
ovaries, too! I'm so glad you were at the Health Fair. I could not have done all this leg
work to uncover all this information. Thank you again”.

“Thank you so much for the quick response to an question I had. I thought when I read
all of the hype about colloidal silver that something did not seem right.”

“I want to thank you for the material that you sent. It was very kind. My sister's surgery is
over and was successful. She will start radiation therapy soon. Thank you for your
kindness. I sent a check for the library, several days ago, I hope your receive it.”

“Your information was immensely helpful in making our decision. My husband has
decided to go w/ the anterior approach hip replacement after being diagnosed w/ steroid-
induced avascular necrosis. I spent many hours/days researching the procedure, but
your information was, by far, the most definitive. THANK YOU SO MUCH!”

“Thank you so much for the articles. The doctors told us to eat one salad and a serving
of a green vegetable. However, they did not specify how large the serving should be. I
now know I need to serve less of the green vegetable. I appreciate your service.”

“Yes, I did receive information on my question about menopause and it finally cleared it
all up for me - It was very clear and easy to understand - just wanted to let you know -
thank you very much and happy holidays to you”.

“Thank you for the CIN information. It has helped explain the disorder more clearly and
in detail and will be helpful when attending the specialist consultation this week”.

These remarks, received from patrons who used the library’s services this past year,
convey the positive impact the library has made. The information these patrons received
helped them to understand their condition and empowered them to become better
partners with their physicians in managing their health. Through its service to our
patients, staff and the community, the Lois High Berstler Community Health Library
remains an important component of Penn State Milton S. Hershey Medical Center’s
commitment to health education, patient care, and community service.

87

JOINT APPOINTMENTS

Joanna Floros, Ph.D., Professor, Cellular and Molecular Physiology, Pediatrics and
Obstetrics and Gynecology

Marianne M. Hillemeier, Ph.D., M.P.H., Associate Professor, Department of Health
Policy and Administration, School of Nursing, Public Health Sciences and Obstetrics and
Gynecology

Kristen H. Kjerulff, Ph.D., Professor, Public Health Sciences, Obstetrics and
Gynecology, Health Policy and Administration, Cancer Institute

Thomas Lloyd, Ph.D., Professor, Public Health Sciences, Obstetrics and Gynecology,
Pharmacology, Nutrition and Kinesiology

Jan M. McAllister, Ph.D., Professor, Cellular and Molecular Physiology and Obstetrics
and Gynecology

Carol S. Weisman, Ph.D., Professor, Public Health Sciences and Obstetrics and
Gynecology, Health Policy Administration

Joanna Floros, Ph.D.

Funded Grants (Current)

2 R01 HL034788-20A (Floros, J.) 7/1/2007-6/30/2012
NIH/NHLBI $ 404,833. (DC Current Year)

“Surfactant Proteins and Respiratory Distress Syndrome”
To assess association and linkage between candidate marker loci (SP-A, SP-B, SP-D)
and RDS in blacks and whites; 2) to investigate the impact of specific SP-B variants on
RNA processing and/or translation in vitro and/or in vivo; 3) To investigate the impact of
5’ UTR SP-A splice variants on translation.

PHS; 5 R01 ES009882-06 (Floros, J.) 9/30/2004-7/31/2009
 $ 291,651. (DC Current Year)
NIH/NEI

“Ozone Effects on Function of Surfactant Protein Variants”
The specific hypothesis is that the two human SP-A gene products are not functionally
equivalent with regards to their host defense function, and that ozone exposure has a
differential impact on this function.

88

Service/Leadership/Outreach

Penn State

Evan Pugh Professor of Pediatrics, and Obstetrics and Gynecology

Director, Penn State Center for Host Defense, Inflammation, and Lung Disease (CHILD)
Research, Department of Pediatrics

Member, Graduate Thesis Committee

Member, Hinkle Society Outstanding Young Investigator Selection Committee

Judge, Graduate Research Forum, Hershey

Judge, Graduate Research Exhibition, University Park Campus

Institutional Research Initiation, Grant Review Committee

Faculty Recruitment Committee for the Department of Cellular and Molecular Physiology

Chair of Pediatrics Internal Review Committee

Marianne Hillemeier, Ph.D., M.P.H.

Funded Grants (current)

Co-Principal Investigator, “Breast Cancer Disparities in Rural Appalachia,” Susan G.
Komen Foundation, 2010-2012, $269,936

Principal Investigator, “Examination of Transportation Services Available to Rural Military
Veterans for Medical Services,” Center for Rural Pennsylvania, 2010-2010, $50,000

Co-Principal Investigator, “Poverty, Low Birthweight and Early Cognitive Delay: A
Population-Based Approach,” (PI G Farkas), R21 HD058124-01A1, National Institute of
Child Health and Human Development, 2009-2011, $403,559

Co-Investigator, “Rural Women’s Health Care” (PI C Weisman), Penn State Clinical and
Translational Sciences Institute, 2009-2010, $40,000

Co-Investigator, “Pediatrician-Directed Screening and Intervention for Language Delays in
High-Risk Children” (PI P Morgan), Penn State Children, Youth, and Families Consortium,
2008-2010, $20,000

Co-Investigator, “Central Pennsylvania Women’s Health Study (CePAWHS): Extending
the Strong Healthy Women Behavior Change Intervention to Urban Areas,” (PI C
Weisman), Penn State CTSA seed grant, 2008-2010, $74,996

Co-Investigator, “Preventing Overweight Among Mothers and Their Infants” (PIs D
Symons Downs and L Birch), Penn State Diabetes and Obesity Center project planning
grant, 2008-2010, $100,000

89

Co-Investigator, “Mode of First Delivery and Subsequent Childbearing,” (PI K Kjerulff) R01
HD052990-01A2, funded by the National Institute of Child Health and Human
Development, 2008-2013, $4,600,000

Co-Investigator, “National Children’s Study,” (PI J Cauley) Pennsylvania State University
subcontract in conjunction with the University of Pittsburgh study site funded by the
National Institute of Child Health and Human Development, 2007-2012, $60,000

Co-Investigator, “Data Coordination and Analyses Center for the Community and Child
Health Network,” (PI V Chinchilli) funded by the National Institute of Child Health and
Development, 2006-2011, $1,200,000

Service/Leadership/Outreach

Penn State

Committee Member, Penn State Population Research Institute Director Search Committee

Co-Chair, American Public Health Association, Maternal Child Health Section Child Health
Committee

External Reviewer for Promotion and Tenure, University of Rochester School of Nursing

Peer Reviewer, NIH Scientific Review Group Special Emphasis Panels 2009/10 ZRG1
RPHB-A (58) R and 2009/10 ZRG1 RPHB-E (58) R

Chair, Penn State Health Policy and Administration Department Faculty Search
Committee

Committee Member, Penn State Department of Health Policy and Administration
Promotion and Tenure Committee (Chair 2010-2011)

Committee Member, National Children’s Study Neighborhoods Working Team

Committee Member, AD-14 Department Head Review Committee, Penn State College of
Health and Human Development

Peer Reviewer, NIH Scientific Review Group Special Emphasis Panel 2007/05 ZDA1
MXS-M (26) (2)

Co-Chair, Penn State University Clinical and Translational Science Award (CTSA)
Steering Committee, Community Engagement Working Group

Peer Reviewer, American Public Health Association Annual Meeting Planning Committee,
Maternal Child Health Section

Committee Member, Penn State College of Health and Human Development Dean Search
Committee

Committee Member, Health Policy and Administration PhD/MS Program Committee

90

Kristen H. Kjerulff, Ph.D.

Funded Grants (Current)
1 R01 HD052990-01A2 (Kjerulff) 4/1/2008 to 3/31/2013
NIH
Mode of First delivery and Subsequent Child-Bearing
The main goal of this project is to investigate the extent to which cesarean delivery
increases a woman’s risk
of subsequent infertility.
Role: PI

1 K12 HD055882 (Weisman) 9/26/2007 to 7/31/2012
NICHD
Career Development Program in Women’s Health Research at Penn State
The purpose of this BIRCWH project is to provide mentored research career
development for junior faculty members, known as BIRCWH Scholars, who are
conducting interdisciplinary research on women’s health or on sex/gender differences in
health.

Service/Leadership/Outreach

Penn State

2004-present Research Core Committee of the Central Pennsylvania Center of

Excellence for Research on Pregnancy Outcomes, Health
Evaluation Sciences

2005-present Penn State Ambulatory Research Network, Family and
 Community Medicine

Local and National

NIH Grant Application Reviewer
National Institute of Child Health and Human Development, 1998-present, Adhoc
Reviewer for the Reproductive Andrology Gynecology Committee

Thomas Lloyd, Ph.D.

Funded Grants (Current)

5 K30 RR 022262-08 (Lloyd) 9/19/05 – 05/31/10 40% effort
NCRR $ 284,025.
Clinical Research Curricula for Physicians/Med Students

The goal of this project is to produce more independently funded clinical investigators.

5 M01 RR 010732-12 (Paz) 06/07/05 – 03/31/10 25% effort
NIH/NCRR $ 2,396,380.
General Clinical Research Center (GCRC)

91

This is the core grant for the General Clinical Research Center. Dr. Lloyd is the Director
of Education for the GCRC.

(George) 09/01/06 – 08/30/10 2% effort
A.T. Still Univ. of Health Sciences $ 30,556.
Kirksville, MO
Curriculum & Faculty Development in Evidence-Based Medicine

Jan M. McAllister, Ph.D.

Funded Grants (Current)

NIH 2R01-HD33852-13 04/01/06 – 03/31/11
PI (40%) 17-Hydroxylase expression in human ovarian cells.
Annual Direct Costs: 195,478. Indirect Costs: $90,875.
Total Direct Costs: $1,455,711.

NIH-1HD058300-03 04/01/08 – 03/31/13
PI (30%) Mechanism of metformin action in normal and PCOS theca cells
Annual Direct Costs: $207, 591. Indirect Costs: $114,383.
Total Direct Costs: $ 1,624,696.

U54-HD34449-12A1 04/01/08 – 03/31/13
Co-PI (10%) PI J. Nestler, M.D. Translational Research in Polycystic Ovary Syndrome
(PCOS) Project III Genetic Linkage Association Studies in PCOS.
NIH Center Grant on Reproduction Research.
Annual Direct Costs: $70,778 Indirect Costs: $32,912.
Total Direct Costs (Subcontract): $522,740

NIH-1HD058300-1S 06/01/10-05/30/12
“ARRA Recovery Act Funds for Administrative Supplement for Parent Grant: Mechanism
of metformin action in normal and PCOS theca cells”
Annual Direct Costs: $123,815. Indirect Costs: $69,324.
Total Direct Costs: $193,139.

Service/Leadership/Outreach

Penn State

2009-2011 Penn State Institutional Curriculum Evaluation Committee

Local and National

2004 -present Ad- Hoc Study Section Member for NIH's F31 Minority and Disability
 Predoctoral Fellowship Program
2005-present Society for Gynecologic Investigation Annual Meeting Abstract
 Review
2006-present Androgen Excess Society Board of Directors
2007-present Editorial Advisory Board, Recent Patents on Endocrinology
2007-present Editorial Board: Metabolism Drug Discovery
2009-present Ad Hoc Member for NIH ICER Study Section

92

Carol Weisman, Ph.D.

Carol S. Weisman, Ph.D. is Professor of Public Health Sciences and Obstetrics and
Gynecology at the Penn State College of Medicine. In the Department of Public Health
Sciences, she is Chief of the Division of Health Services Research. She is Director of
the Central Pennsylvania Center of Excellence for Research on Pregnancy Outcomes
and Principal Investigator of the Central Pennsylvania Women’s Health Study
(CePAWHS). Dr. Weisman also holds a joint appointment in the Department of Health
Policy and Administration, College of Health and Development, University Park.

Dr. Weisman is a sociologist and health services researcher whose research focuses on
women’s health, women’s health care, and health policy. Currently she is Associate
Editor of the journal Women’s Health Issues and Chair of the Board of Directors of
AcademyHealth, the national professional association of health services researchers
and policy analysts. Prior to coming to Penn State, she was Professor at The Johns
Hopkins University School of Hygiene and Public Health and at the University of
Michigan School of Public Health.

Funded Grants (Current)

No Number Assigned (Weisman) 11/24/2008-6/30/2010
CTSA
CePAWHS: Extending the Strong Healthy Women Behavior Change Intervention to
Urban Areas
The aim of this project is to modify and test the modifications to the Strong Healthy
Women intervention in race/ethnically diverse groups of pre- & interconceptional women.
Role: PI

1 R01 HD052990 (Kjerulff) 4/1/2008-3/31/2013
NIH
Mode of First delivery and Subsequent Child-Bearing
The main goal of this project is to investigate the extent to which cesarean delivery
increases a woman’s risk of subsequent infertility.
Role: Co-Investigator

1 K12 HD055882 (Weisman) 9/26/2007 to 7/31/2012 10% effort
NICHD $2.5 Million
Career Development Program in Women’s Health Research at Penn State. The
purpose of this BIRCH project is to provide mentored research career development for
junior faculty members, known as BIRCWH Scholars, who are conducting
interdisciplinary research on women’s health or on sex/gender differences in health.

No Number Assigned (Weisman) 9/27/2007-9/26/2012
University of Pittsburgh
National Children’s Study (U Pittsburgh)
This is a subcontract to provide specific tasks to a study center of the National Children’s
Study.
Role: PI of subcontract

93

No Number Assigned (Weisman) 9/28/2007-9/27/2012
University of Pennsylvania
National Children’s Study (U Penn)
This is a subcontract to provide specific tasks to a study center of the National Children’s
Study.
Role: PI of subcontract

5 K23 HD051634 (Chuang) 9/1/2006-8/31/2011
NICHD
Unintended Pregnancy in Women with Chronic Medical Conditions
Role: Co-Investigator

1 R40 MC06630 (Paul) 1/1/2006-12/31/2009
HRSA/MCHB
Single Home Visits to Improve Health Outcomes
The proposed research will prospectively evaluate the impact of a single home nursing
visit on morbidities and health disparities for at-risk newborns and mothers in a
randomized, controlled trial.
Role: Co-Investigator

Service/Leadership/Outreach (current)

Penn State

Associate Dean for Faculty Affairs, Penn State College of Medicine, Hershey, PA

Distinguished Professor, Depts. of Public Health Sciences, Obstetrics and Gynecology,
and Health Policy and Administration;

Director, Central Pennsylvania Center of Excellence for Research on Pregnancy
Outcomes

Faculty Associate, Penn State Population Research Institute

Member, Women’s Health Steering Committee, National Committee for Quality
Assurance, 2009 – present

Co-chair, Maternity Care Measure Development Work Group, American Medical
Association, 2009 - 2010

Member, AHRQ Expert Group on Women’s Health, 2009 - 2010

Professional

Member, Women’s Health Steering Committee, National Committee for Quality
Assurance, 2009 – present

Co-chair, Maternity Care Measure Development Work Group, American Medical
Association, 2009 - 2010

Member, AHRQ Expert Group on Women’s Health, 2009 - 2010

94

95

PUBLICATIONS

Gynecologic Oncology

James Fanning, D.O.

Fenton B, Fanning J. A preliminary study of transcranial direct current stimulation for the
treatment of refractory chronic pelvic pain. Brain Stimulation 2: 103-107, 2009

Fanning J, Hojat R, Johnson J, Fenton B . Laparoscopic Cytoreduction for primary
advanced ovarian cancer. JSLS 13:S3 2009

Fanning J, Hojat R, Johnson J, Fenton B . Transvaginal laparoscopic bipolar cutting
forceps to assist vaginal hysterectomy in morbidly obese endometrial cancer patients.
JSLS 13:S2 2009.

Cheung M, Chapman M, Kovacik M, Noe D, Ree N, Fanning J, Fenton B. A method for
the consistent creation and quantitative testing of postoperative pelvic adhesions in a
porcine model. J Invest Surg 22(1) 56-62, 2009

Fanning J, Hojat R, Johnson J, Fenton B. Transvaginal application of a laparoscopic
bipolar cutting forceps to assist vaginal hysterectomy in extremely obese endometrial
cancer patients. JSLS 14:(2) 2010

Fanning J, Hojat R, Johnson J, Fenton B. Laparoscopic cytoreduction for primary
advanced ovarian cancer. JSLS 14:(1) 80-82, 2010

Maternal Fetal Medicine

Serdar H. Ural, M.D.

Publications (Peer and Non Peer Reviewed)

Undar A, Pauliks L, Clark JB, Zahn J, Rosenberg G, Kunselman AR, Sun Q, Pekkan K,
Saliba, K, Carney E, Thomas N, Freeman W, Vrana K, El-Banayosy A, Ural S, Wilson R,
Umstead TM, Floros J, Phelps DS, Weiss W, Snyder A, Yang S, Kimatian S, Cyran SE,
Chinchilli VM, Guan Y, Rider A, Haines N, Rogerson A, Alkan-Bozkaya T, Akcevin A,
Sun K, Wang S, Cun L, and Myers JL. Guest Editorial: Penn State Hershey—Center for
Pediatric Cardiovascular Research, Artif Organs 33(11):883-87, 2009.

Jurus D, Duhl A, Ural SH. A review of thromboembolic complications in pregnancy.
Minerva Ginecol 2010;62:121-8.

Repke JT, Ural SH. Diabetes in Pregnancy. RIOG 2010; 3(3).

96

Abstract Presentations

Booker CJ, Kunselman A, Botti JJ, Ambrose A and Ural SH. Does second trimester
ultrasound affect normal fetal physiology? Presented at the First Resident/Fellow
Research Day, Penn State University College of Medicine, Hershey, Pennsylvania, May
2009.

Piraino S and Ural SH. Induction outcomes in women with BMI >30. Presented at the
Resident Research Conference, 10th Annual Alumni Weekend, Department of Obstetrics
and Gynecology, Penn State University College of Medicine, Hershey, Pennsylvania,
June 2009.

Jurus DT and Ural SH. ADHD and pregnancy. Resident Research Project
Presentation, Grand Rounds, Penn State University College of Medicine, Department of
Obstetrics and Gynecology, Hershey, Pennsylvania, March 2010.

Pauli J, Sinz E, D’Agata C, Botti, Ural SH and Repke J. Development of an evaluation
checklist for use in a simulated obstetrical emergency- a pilot exercise. Graduate
Medical Education Resident/Fellow Research Day, Penn State University College of
Medicine, Hershey, Pennsylvania, March 2010.

Jurus DT and Ural SH. Does Obesity Lead to Detrimental Pregnancy Outcomes?
Poster Presentation at the 2010 Diabetes and Obesity Research Summit, Hershey,
Pennsylvania, April 2010.

Shah R and Ural SH. Prenatal Ultrasound and maternal-fetal bonding. Medical Student
Research Symposium (within top 7 posters selected for presentation out of 145 projects)
Penn State University College of Medicine, Hershey, Pennsylvania, April 2010.

Halliwell B and Ural SH. Preconceptional Counseling Perceptions by patients.
Presented at the
Resident Research Conference, 11th Annual Alumni Weekend, Department of Obstetrics
and Gynecology, Penn State University College of Medicine, Hershey, Pennsylvania,
June 2010.

Chapters and Reviews

Ural SH. Genital herpes in pregnancy. www.eMedicine.com, 2009.

John J. Botti, M.D.

Abstract Presentations

Pauli J, Sinz E, D’Agata C, Botti,J., Ural SH, Repke J. Development of an evaluation
checklist for use in a simulated obstetrical emergency- a pilot exercise. Graduate
Medical Education Resident/Fellow Research Day, Penn State University College of
Medicine, Hershey, Pennsylvania, March 2010.

http://www.emedicine.com/�

97

John T. Repke, M.D.

Publications (Peer and Non Peer Reviewed)

Repke, JT. Does ultrasound measurement of cervical length to determine the need for
cercalge reduce preterm delivery? OBG Management 2009;21(9):22-3.

Repke JT. Does Vaginal Birth After Cesarean Have a Future? OBG Management
2010;22:4-8

Repke JT. Is the incidence of amniotic fluid embolism rising? OBG Management
2010;22:14-5.

Vargas R, Repke JT, Ural SH. Diabetes Mellitus and Pregnancy. Rev. Obstet Gynecol.
2010:3;92-100

Repke JT, Ural SH. Diabetes in Pregnancy. RIOG 2010; 3(3).

Abstract

Booker CJ, Kunselman AR, Dodson WC, Repke JT, Legro RS. The predictive value of
24hr heart rate and pulse pressure for gestational hypertensive disorders in women with
increased risk. SMFM Abstract #222. Am J Obstet Gynecol 2009:201;S93-4

Pauli J, Sinz E, D’Agata C, Botti, Ural SH, Repke J. Development of an evaluation
checklist for use in a simulated obstetrical emergency- A pilot exercise. Graduate
Medical Education Resident/Fellow Research Day, Penn State University College of
Medicine, Hershey, Pennsylvania, March 2010.

Chapters and Reviews

Repke JT. A Randomized Study Comparing Skin Closure in Cesarean Sections: Staples
Versus Subcuticular Sutures. Obstetric Anesthesia Digest 2010;30:50-1

Repke JT. Intravenous nitroglycerin for external cephalic version: a randomized
controlled trial. Obstetric Anesthesia Digest 2010;30:171-2

Repke JT, Norwitz ER. Management of Eclampsia. Hypertension in Pregnancy.
edsHeazell A, Norwitz ER, Kenny LC, Baker PN.Cambridge University Press,
Cambridge, UK, 2010 pp.141-58.

Jaimey M. Pauli, M.D.

Abstract Presentations

Pauli JM, Sinz E, D’Agata C, Botti JJ, Ural S. Development of an evaluation checklist
for use in a simulated obstetrical emergency- A pilot exercise. Poster abstract
presentation at Graduate Medical Education Resident/Fellow Research Day, Penn State
Milton S. Hershey Medical Center, Hershey, PA March 19, 2010

98

Reproductive Endocrinology and Infertility

William C. Dodson, M.D.

Publications, (Peer-reviewed)

Lyerly AD, Steinhauser K, Voils C, Namey E, Alexander C, Bankowski B, Cook-Deegan
R, Dodson WC, Gates E, Jungheim E, McGovern PG, Myers ER, Osborn B, Schlaff W,
Sugarman J, Tulsky JA, Walmer D, Faden RR, Wallach E. Fertility patients’ views about
frozen embryo disposition: results of a multi-institutional U.S. survey. Fertil Steril, 93:499,
2010

Stephanie Estes, M.D.

Publications, (Peer-reviewed)

Estes SJ, Ye B, Qiu W, Cramer D, Hornstein MD, Missmer SA. Potential biomarkers of
IVF success: A proteomic analysis of IVF follicular fluid in women <= 32 years old.
Fertility and Sterility. 2009;92(5):1569-78.

Non Peer-reviewed

Estes SJ, Ginsburg ES. Infertility treatment and assisted reproduction in HIV
infected couples. In: UpToDate, Rose, BD (Ed), UpToDate, Wellesley, MA, 2010.

Richard S. Legro, M.D.

Publications, (Peer-reviewed)

Biyasheva A, Legro RS, Dunaif A, Urbanek M Novel Evidence for association between
polycystic ovary syndrome (PCOS) and TCF7L2 and glucose intolerance in women with
PCOS and TCF7L2. J Clin Endocrinol Metab 2009 Jul;94(7):2617-25. Epub 2009 Apr 7.
PMCID: PMC2708958

Urbanek M, Biyasheva A, D’Souza J, Nampiaparampil GM, Sexton E, Ackerman C,
Legro RS, Dunaif A. The role of genetic variation in the Lamin A/C gene in the etiology
of Polycystic ovary syndrome. J Clin Endocrinol Metab. 2009 Jul;94(7):2665-9. Epub
2009 Apr 28. PMCID: PMC2708953

Rausch ME, Legro RS, Barnhart HX, Carson SA, Diamond MP, Carr BA, Schlaff WD,
Coutifaris C, Mcgovern PG, Cataldo N, Giudice L, Steinkampf MP, Nestler JE, Gosman
G, Leppert PC, Myers ER, Coutifaris C for the Cooperative Multicenter Reproductive
Medicine Network. Predictors of Pregnancy in Women with Polycystic Ovary Syndrome.
J Clin Endocrinol Metab 2009 Sep;94(9):3458-66. Epub 2009 Jun 9. PMCID:
PMC2741722

Chen C, Wickenheisser J, Ewens KG, Ankener W, Legro RS, Dunaif A. McAllister JM,
Spielman RS, Strauss JF III. PDE8A Genetic Variation, Polycystic Ovary Syndrome and
Androgen Levels in Women. Mol Hum Reprod. 2009 Aug;15(8):459-69. Epub 2009 May
29. PMCID: PMC2709315

99

Devlin MJ, Stetter CM, Lin HM, Back TJ, Legro RS, Petit MA, Lieberman DE, Lloyd T.
Peripubertal estrogen levels and physical activity affect femur geometry in young adult
women Osteoporos Int. 2010 Apr;21(4):609-17 2009 Jul 3. [Epub ahead of print]

Coviello AD, Sam S, Legro RS, Dunaif A High Prevalence of Metabolic Syndrome in
First Degree Male Relatives of Women with Polycystic Ovary Syndrome is Related to
High Rates of Obesity. J Clin Endocrinol Metab, 2009 Nov;94(11):4361-6. Epub 2009
Oct 16. PMCID: PMC2775643

Legro RS, Roller R, Stetter CM, Kunselman AR, Dodson WC, Dunaif A. Associations of
birthweight and gestational age with reproductive and metabolic phenotypes in women
with polycystic ovary syndrome and their first-degree relatives. J Clin Endocrinol Metab,
2010 Feb;95(2):789-99. Epub 2009 Dec 4. PMCID: PMC2840854

Legro RS, Sauer MV, Richter KS, Mottla GL, Li X, Dodson WC, Liao D. Effect of Air
Quality on Assisted Human Reproduction. Hum Reprod 2010 May;25(5):1317-24. Epub
2010 Mar 13. PMCID: PMC Journal – In Process
Ewens KG, Stewart DR , Ankener W, Urbanek M, McAllister J, Chen C, Baig KM, Legro
RS, Dunaif A, Strauss III JF, Spielman RS Family-based Analysis of Candidate Genes
for Polycystic Ovary Syndrome. J Clin Endocrinol Metab 2010 May;95(5):2306-15.
Epub 2010 Mar 3. PMCID: PMC2869537

Trussel J, Baxter C, Kunselman AR, Legro RS. Norepinephrine, not Insulin Resistance,
Is Associated with Erectile Dysfunction and Lower Urinary Tract Symptoms. Fertil Steril
2010 Feb;93(3):837-42. Epub 2008 Dec 4. PMCID: PMC Journal – In Process

Non Peer-reviewed

Legro RS Polycystic Ovary Syndrome and Cardiovascular Risk. Current
Cardiovascular Risk Reports (Volume 3, Issue 1) 65-70, 2009.

Legro RS. Insulin Resistance in Women’s Health: Why it Matters and How to Diagnose
it. Current Opinion in Obstetrics and Gynecology 21(4): 301-5, 2009

Book Chapters:

Legro RS The evaluation and treament of polycystic ovary syndrome
www.endotext.org 2009

Legro RS Polycystic Ovary Syndrome: Metabolic Aspects. Oxford Textbook of
Endocrinology and Metabolism

Legro RS, Role of Insulin Sensitizing Agents in the Treatment of PCOS, in Current
Management of PCOS, 59th RCOG Study Group, Royal College of Obstetricians and
Gynecologists, London UK, 2010.

http://www.endotext.org/�

100

Abstracts:

Chen C, Wickenheisser J, Ewens KG, Ankener W, Legro RS, Dunaif A, McAllister JM,
Spielman RS, Strauss JF III. PDE8A Genetic Variation Is Not Associated with Polycystic
Ovary Syndrome. Poster Presentation at the 42nd SSR Annual Meeting, in Pittsburgh,
PA, July 18-22, 2009,

Legro RS, Sauer MV, Richter KS, Mottla GL, Dodson WC, Liao D. Effect of Air Quality
on Assisted Human Reproduction. Oral Presentation at the 65th Annual Meeting of the
American Society for Reproductive Medicine, Atlanta, GA Oct 17-21, 2009.

Booker C, Kunselman AR, Dodson WC, Repke JT, Legro RS. Is the heart rate and
pulse pressure measured by the ambulatory blood pressure monitor predictive of
hypertension in at risk women? Submitted to the 30th Annual meeting of the Society for
Maternal Fetal Medicine, Chicago Il, Feb 1-6, 2010.

Ladson G, Dodson WC, Sweet SD, Archibong AE, Kunselman AR, Demers LM, Williams
NI, Coney PJ, Legro RS. The Effects of Metformin with Lifestyle Therapy Polycystic
Ovary Syndrome: A Randomized Double Blind Study. Submitted to the 92nd Annual
Meeting of the Endocrine Society, San Diego, CA, June 18-22, 2010.

Raja-Khan N, Stetter C, Hogeman C, Kunselman AR, Legro RS. Atorvastatin Reduces
Blood Pressure, Androstenedione, and DHEAS in Women with Polycystic Ovary
Syndrome. Poster Presentation the 92nd Annual Meeting of the Endocrine Society, San
Diego, CA, June 18-22, 2010.

Dong B, Xu Y, Legro RS, McAllister JM. TNF alpha resistance in PCOS theca cells: can
the lack of TNF alpha inhibition of ovarian androgen biosynthesis be explained by
differential MAPK signaling? Oral Presentation the 92nd Annual Meeting of the Endocrine
Society, San Diego, CA, June 18-22, 2010.

Legro RS, Schlaff WD, Diamond MP, Coutifaris C, Casson PR, Bryzski RG, Christman
GM, Trussell JC, Krawetz SA, Snyder PJ, Ohl D, Carson SA, Steinkamapf MP, Carr BR,
McGovern PG Cataldo NA, Gosman GG, Nestler JE, Myers ER, Santoro N, Eisenberg
E, Zhang M, Zhang H. Total Testosterone Assays in Women with Polycystic Ovary
Syndrome: Is there a gold standard? Poster Presentation at the 92nd Annual Meeting of
the Endocrine Society, San Diego, CA, June 18-22, 2010.

Dmitrovic R, Kather HI, Booker CJ, Kunselman AR, Legro RS. Continuous Glucose
Monitoring In Pregnant Women With Polycystic Ovary Syndrome: A Case/Control Study.
Poster Presentation at the 92nd Annual Meeting of the Endocrine Society, San Diego,
CA, June 18-22, 2010.

101

WOMEN’S HEALTH

Colin MacNeill, M.D.

Publications (Peer and Non Peer Reviewed)

Zhenwu Lin, Laurie Nelson, Andre Franke, Lisa Poritz, Tong-Yi Li, Rongling Wu, Yunhua
Wang, MacNeill, C, Neal J. Thomas, Stefan Schreiber and Walter A. Koltun. OCTN1
variant L503F is associated with familial and sporadic inflammatory bowel disease.
Journal of Crohn's and Colitis. 2010 June; 4(2):132-138.

Richard C. Pees, M.D.

Publications (Peer and Non Peer Reviewed)

Pees, R.C., Shoop, G.H., Ziegenfuss, J.T., (2009) Organizational Consciousness:
Journal of Health Organization and Management Volume 23, No. 5, pages 505-521.

Joint Appointments

Joanna Floros, Ph.D.

Publications (Peer Reviewed)

Thomas NJ, DiAngelo S, Hess JC, Fan R, Ball MW, Geskey JM, Willson DF, Floros J.
Transmission of surfactant protein variants and haplotypes in children hospitalized with
respiratory syncytial virus. Pediatric Research. 66: 70-3, 2009. PMCID: PMC2710771

Wang G, Xiaoxuan G, Silveyra P, Kimball S, Floros J. Cap-independent translation of
human SP-A 5’-UTR variants: a double-loop structure and cis-element contribution. Am
J Physiol Lung Cell Mol Physiol 296:L635-L647, 2009. PMCID: PMC2670766

Haque R, Umstead T, Freeman W, Floros J, Phelps D. The Impact of surfactant
protein-A on ozone-induced changes in the mouse bronchoalveolar lavage proteome.
Proteome Science 2009; 7:12. PMCID: PMC2666657

Haque R, Umstead T, Kwangmi A, Phelps D, Floros J. Effect of low doses of
lipopolysaccharide prior to ozone exposure on bronchoalveolar lavage: Differences
between wild type and surfactant protein A-deficient mice. Pneumon 2009, 22(2): 143-
155. NIHMSID: NIHMS213114

Wang G, Guo XX, DiAngelo S, Thomas NJ, Floros J. Humanized SFTPA1 and SFTPA2
transgenic mice reveal functional divergence of SP-A1 and SP-A2: Formation of tubular
myelin in vivo requires both gene products. J.Biol.Chem. 2010 285:11998-12010.
PMCID: PMC2852938

Ali M, Umstead T, Haque R, Mikerov A, Freeman W, Floros J, Phelps D. Differences in
the BAL proteome after Klebsiella pneumonia infection in wild type and SP-A-/-mice
Proteome Science 2010 8:34 PMCID: PMC2911411

102

Publications (Non- Peer Reviewed)

Floros J, Thomas NJ. Genetic variations of surfactant proteins and lung injury. Nakos G
and Papathanasiou A, editors, In Surfactant in Pathogenesis and Treatment of Lung
Disease. Research Signpost, Kerala, India 2009: 25-48

Abstracts

Floros J, Londono D, Gordon D, DiAngelo S, Wang G, Lin Z, Singh A, Shenberger J,
Thomas N. Genetic variations in IL18rl1 and IL18rap associate with the development of
bronchopulmonary dysplasia in African Americans. European Respiratory Society,
Annual Congress Sepember 2009, Vienna, Austria P1273.

Wang G, Guo X, Silveyra P, Kimball S, Floros J. Cap-independent translation of human
SP-A 5’-UTR variants; a double-loop structure and cis-element contribution. European
Respiratory Society, Annual Congress September 2009, Vienna, Austria E4763.

Wang G, Guo X, DiAngelo S, Thomas N, Floros J. Humanized SFTPA1 and SFTPA2
transgenic mice reveal that formation of tubular myelin in vivo requires both gene
products. European Respiratory Society, Annual Congress September 2009, Vienna,
Austria E4722.

Silveyra P, Floros J. Translational control of Surfactant Protein A: participation of
polyA tail and 5” and 3’ Untranslated Regions (UTRs). 8th Annual Date and Dine October
2009, Hershey, PA.

Wang G, DiAngelo S, DeMello DE, Thomas NJ, Floros J, Comparison of DNA
methylation of surfactant protein A2 5’ flanking region among prematurely born and term
infants, and adults. PAS Annual Meeting April 2010, Vancouver, Canada A351:223

Silveyra P, Wang G, Floros J. Impact of untranslated regions (UTRs) on differential
translation among SftpA1 and SftpA2 gene variants. EB April 2010, Anaheim, CA
FASEB J.24:612.27

Silveyra P, Wang G, Floros J. Human SP-A1 (SFTPA1) variant-specific 3’UTRs and
poly (A) tail differentially affect the in vitro translation of a reporter gene. Second
International Conference in Lung Innate Immunity and Pulmonology (i-CLiiP) May 15,
2010 The Louisiana State University, New Orleans

Silveyra P, Simmons B, Raval M, Wang G, Floros J. Study of gene expression control
elements of the human SP-A genes: role of the 5’UTR exon B. Second International
Conference in Lung Innate Immunity and Pulmonology (i-CLiiP) May 15, 2010 The
Louisiana State University, New Orleans

Floros J, Mikerov A, Cooper T, Wang G, Hu S, Durrani F, Umstead T, Phelps D. Sex
differences in pulmonary clearance and dissemination of Klebsiella pneumonia and the
effect of ozone exposure. American Thoracic Society International Meeting, May 2010
New Orleans, Louisiana

103

Phelps DS, Ali M, Umstead T, Mikerov AN, Freeman WM, Haque R, Floros J.
Differences in the BAL proteome after infection in wild type and SP-A/-mice. American
Thoracic Society International Meeting, May 2010 New Orleans, Louisiana

Marianne M. Hillemeier, M.P.H., Ph.D.

Publications (Peer Reviewed)

Hillemeier MM, Morgan PL, Farkas G, Maczuga SA. In press. Perinatal and
socioeconomic risk factors for variable and persistent cognitive delay at 24 and 48 months
of age in a national sample. Maternal and Child Health Journal.

Foster EM, Bai Y, Hillemeier MM. In press. Explaining disparity in placement instability
among black and white children in child welfare: A Blinder-Oaxaca decomposition.
Children and Youth Services Review.

Weisman CS, Hillemeier MM, Downs DS, Chuang CH, Dyer AM. 2010. Preconception
predictors of weight gain during pregnancy: prospective findings from the Central
Pennsylvania Women’s Health Study (CePAWHS). Women’s Health Issues 20:126-132.

Chuang CH, Hillemeier MM, Camacho F, Dyer A-M, Schwartz EB, Weisman CS. 2010.
Pregnancy intention and health behaviors: Results from the Central Pennsylvania
Women’s Health Study (CePAWHS) cohort. Maternal and Child Health Journal 14:501-
510.

Weisman CS, Misra DP, Hillemeier MM, Downs DS, Chuang CH, Camacho FT, Dyer A-
M. 2009. Preconception predictors of birth outcomes: prospective findings from the Central
Pennsylvania Women’s Health Study. Maternal and Child Health Journal epub ahead of
print, doi 10.1007/s10995-009-0473-2. (PMCID: PMC2694225)

Hillemeier MM, Farkas G, Morgan PL, Martin MA, Maczuga SA. 2009. Disparities in the
prevalence of cognitive delay: How early do they appear? Paediatric and Perinatal
Epidemiology 23(3):186-198.

Wells R, Hillemeier MM, Bai Y, Belue R. 2009. Health service access across racial/ethnic
groups of children in the child welfare system. Child Abuse & Neglect 33(5):282-292.
(PMCID: PMC2789595)

Morgan PL, Farkas G, Hillemeier MM, Maczuga SA. 2009. Risk factors for learning-
related behavior problems at 24 months of age: population-based estimates. Journal of
Abnormal Child Psychology 37(3):401-413.

Chuang CH, Weisman CS, Dyer A-M, Camacho F, Hillemeier MM. 2009. Predicting
pregnancy from pregnancy intentions: Prospective findings from the Central Pennsylvania
Women’s Health Study (CePAWHS). Women’s Health Issues 19(3):159-166.

Parrott R, Volkman JE, Hillemeier MM, Weisman CS, Chase GA, Dyer AM. 2009.
Pregnancy intentions as a framework to identify folic acid supplement use audience
segments: findings from the Central Pennsylvania Women’s Health Study. Journal of
Health Communication 14(4):366-383.

104

Bai Y, Wells R, Hillemeier MM. 2009. Coordination between child welfare agencies and
mental health providers, children’s service use, and outcomes. Child Abuse & Neglect
33(6):372-381. (PMCID: PMC2694225)

Downs DS, Feinberg M, Hillemeier MM, Weisman CS, Chase GA, Chuang CH, Parrott R,
Francis LA. 2009. Design of the Central Pennsylvania Women’s Health Study
(CePAWHS) Strong Healthy Women intervention: improving preconceptional health.
Maternal and Child Health Journal 13(1):18-28.

Hillemeier MM, Downs DS, Feinberg MF, Weisman CS, Chuang CH, Parrott RL, Velott D,
Francis LA, Baker SA, Dyer AM, Chinchilli V. 2008. Improving women’s preconceptional
health: Findings from a randomized trial of the Strong Healthy Women intervention in the
Central Pennsylvania Women’s Health Study. Women’s Health Issues 18S: S87-S96.

Hillemeier MM, Weisman CS, Chase GA, Dyer AM. 2008. Mental health status among
rural women of reproductive age: Findings from the Central Pennsylvania Women’s Health
Study (CePAWHS). American Journal of Public Health 98(7):1271-1279. (PMCID:
PMC2424076)

Paul I, Lehmann EB, Suliman AK, Hillemeier MM. 2008. Perinatal disparities for black
mothers and their newborns in Pennsylvania. Maternal and Child Health Journal 12:452-
460.

Thomas Lloyd, Ph.D.

Publications (Peer Reviewed)

Baxter-Jones AD. Burrows M. Bachrach LK. Lloyd T. Petit M. Macdonald H. Mirwald RL.
Bailey D. McKay H. International Longitudinal Pediatric Reference Standards for Bone
Mineral Content. Bone. 46(1):208-16, 2010

Jan McAllister, M.D.

Publications (Non -Peer Reviewed)

Chen C, Wickenheisser J, Ewens KG, Ankener W, Legro RS, Dunaif A. McAllister JM,
Spielman RS, Strauss JF III. PDE8A Genetic Variation, Polycystic Ovary Syndrome and
Androgen Levels in Women. Mol Hum Reprod. 15(8)459-69,2009

Owens KG, Stewart DR, Ankener W, Urbanek M, McAllister JM, Chen C, Baig KM,
Parker SC, Margulies EH, Legro RS, Dunaif A, Strauss JF 3rd, Spielman RS. Family-
Based Analysis of Candidate Genes for Polycystic Ovary Syndrome. J Clin Endocrinol
Metab. 2010 Mar 3. Epub ahead of print.

105

Abstracts

B Dong, Y Xu, RS Legro, JM McAllister. TNF resistance in PCOS theca cells: Can the
lack of TNF inhibition of ovarian androgen biosynthesis be explained by differential MAPK
signaling? To be presented at the 84th Annual Endocrine Society Meeting, San Diego, CA,
June, 2010

Carol S. Weisman, Ph.D

Publications (Peer and Non Peer Reviewed)

Chuang CH, Velott DL, Weisman CS. “Exploring Knowledge and Attitudes Related to
Pregnancy and Preconception Health in Women with Chronic Medical Conditions.”
Maternal and Child Health Journal DOI 10.1007/s10995-009-0518-6, 2009.

Chuang CH, Weisman CS, Hillemeier MM, Schwarz EB, Camacho FT, Dyer AM.
“Pregnancy Intention and Health Behaviors: Results from the Central Pennsylvania
Women’s Health Study (CePAWHS) Cohort.” Maternal and Child Health Journal 2010;
14(4): 501-510. (Published online in 2009)

Evans L, Weisman CS. “Folic Acid Supplementation in Younger and Older Non-
Pregnant Women of Reproductive Age: Findings from the Central Pennsylvania
Women's Health Study (CePAWHS).” Women's Health Issues 20(1):50-57, 2010.

Weisman CS, Hillemeier MM, Downs DS, Chuang CH, Dyer AM. “Preconception
Predictors of Weight Gain During Pregnancy: Prospective Findings from the Central
Pennsylvania Women’s Health Study.” Women’s Health Issues 20:126-132, 2010.

Weisman CS, Chuang CH, Scholle SH. “Still Piecing It Together: Women’s Primary
Care.” (Commentary) Women’s Health Issues 20:228-230, 2010.

106

107

PRESENTATIONS

Gynecologic Oncology

James Fanning D. O.

Invited Presentations:

“Transvaginal application of a laparoscopic bipolar cutting forceps to assist vaginal
hysterectomy in extremely obese endometrial cancer patients”
Oral Presenation
 Society of Laparoendoscopic Surgeons – 18th Annual Meeting
Boston, MA
September 2009

“Laparoscopic cytoreduction for primary advanced ovarian cancer”
Oral Presentation
Society of Laparoendoscopic Surgeons – 18th Annual Meeting
Boston, MA
September 2009

Maternal Fetal Medicine

Serdar Ural, M.D.

Invited Lectures

 “Aneuploidy”
Turkish Ob/Gyn Association Annual Clinical Meeting
April 22, 2009 - Antalya, Turkey

“Multiple Gestation”
Turkish Ob/Gyn Association Annual Clinical Meeting
April 23, 2009 - Antalya, Turkey

Moderator: “Thrombophilia’s”
Turkish Ob/Gyn Association Annual Clinical Meeting
April 24, 2009 - Antalya, Turkey

“Thrombophilia’s”
Turkish Ob/Gyn Association Annual Clinical Meeting
April 24, 2009 - Antalya, Turkey

“Diagnosis and Management of the Short Cervix”
Controversies in Perinatal Medicine: The Great Debates, Post-Graduate Continuing
Medical Education Course, American College of Obstetricians and Gynecologists 57th
Annual Clinical Meeting
May 2, 2009 - Chicago, Illinois

108

“17-Hydroxyprogeesterone Caproate: To Give or Not to Give?”
Controversies in Perinatal Medicine: The Great Debates, Post-Graduate Continuing
Medical Education Course, American College of Obstetricians and Gynecologists 57th
Annual Clinical Meeting
May 2, 2009 - Chicago, Illinois

“Gestational Diabetes: Glyburide or Insulin?”
Controversies in Perinatal Medicine: The Great Debates, Post-Graduate Continuing
Medical Education Course, American College of Obstetricians and Gynecologists 57th
Annual Clinical Meeting
May 2, 2009 - Chicago, Illinois

“Prenatal Genetic Diagnosis: Is First Trimester Screening Better?”
Controversies in Perinatal Medicine: The Great Debates, Post-Graduate Continuing
Medical Education Course, American College of Obstetricians and Gynecologists 57th
Annual Clinical Meeting
May 2, 2009 - Chicago, Illinois

“3D - 4D Ultrasound in Pregnancy”
7th National Gynecology and Obstetrics Congress
May 15, 2009 - Girne, Northern Turkish Cyprus

“Diagnosis and Management of the Short Cervix”
7th National Gynecology and Obstetrics Congress
May 16, 2009 - Girne, Northern Turkish Cyprus

“Recurrent Pregnancy Loss: Diagnosis and Management Algorithm”
7th National Gynecology and Obstetrics Congress
May 16, 2009 - Girne, Northern Turkish Cyprus

“Obese Gravida”
Grand Rounds, Department of Obstetrics & Gynecology, Mount Nittany Medical Center
and Centre Medical & Surgical Associates (CME)
August 20, 2009 – State College, PA

"Obstetrical Emergencies"
Grand Rounds, Department of Obstetrics & Gynecology, Penn State Hershey Medical
Center (CME)
September 30, 2009 – Hershey, PA

“Short Cervix Management Issues”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
October 16, 2009 – Hershey, PA

“Thrombophilias and Pregnancy”
Fall Ob/Gyn Update, Mount Nittany Medical Center and Centre Medical & Surgical
Associates (CME)
November 6, 2009 – State College, PA

109

“Obesity in Pregnancy: Update”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
March 26, 2010 – Hershey, PA

“Amniocentesis vs. Chorionic Villus Sampling”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
April 9, 2010 – Hershey, PA

“Obstetrics and Gynecology”
Career Day, Milton S. Hershey School
April 23, 2010 – Hershey, PA

“OB Ultrasound: Should Cervical Length be Routinely Obtained?”
Controversies in Perinatal Medicine: The Great Debates”
ACOG Annual Meeting (CME)
May 14, 2010 – San Francisco, CA

“17-Hydroxyprogesterone Caproate: To Give or Not to Give?”
Controversies in Perinatal Medicine: The Great Debates”
ACOG Annual Meeting (CME)
May 14, 2010 – San Francisco, CA

“Thrombophilia’s: To Screen or Not to Screen?”
Controversies in Perinatal Medicine: The Great Debates”
ACOG Annual Meeting (CME)
May 14, 2010 – San Francisco, CA

“Antenatal Testing: Is First Trimester Screening Better? What Tests and When?”
Controversies in Perinatal Medicine: The Great Debates”
ACOG Annual Meeting (CME)
May 14, 2010 – San Francisco, CA

"Obstetrical Emergencies"
Grand Rounds, Department of Obstetrics & Gynecology, Pinnacle Health, Harrisubrg
(CME)
June 17, 2010

John Botti, M.D.

Invited Lectures

“Morbidity & Mortality (2nd quarter 2009)”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
September 11, 2009 – Hershey, PA

110

“Drug Dependence in Pregnancy: 2009 Update”
Update on Women’s Mental Health Conference, Department of Psychiatry, Penn State
Hershey Medical Center (CME)
October 1, 2009 – Harrisburg, PA

“Clinical Management: Acute Presentation of Non Immune Hydrops and Thoracic Mass”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
October 23, 2009 – Hershey, PA

“Morbidity & Mortality (3rd quarter 2009)”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
November 20, 2009 – Hershey, PA

“Obesity in reproductive Age Women: From Preconception to Lifespan Health”
Grand Rounds, Holy Spirit Hospital (CME)
December 17, 2009 – Harrisburg, PA

“Drug Dependence in Pregnancy: 2010 Update”
Grand Rounds, Department of Obstetrics & Gynecology, Penn State Hershey Medical
Center (CME)
January 13, 2010 - Hershey, PA

“Rescue Antenatal Corticosteroids: OB”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
January 15, 2010 – Hershey, PA

“Morbidity & Mortality (4th quarter 2009)”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
February 19, 2010 – Hershey, PA

“Mg++ Neuroprotection: OB”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
February 26, 2010 – Hershey, PA

“Care Options in Reproductive Age Women Who Have Cancer”
Grand Rounds, Department of Hematology/Oncology, Penn State Hershey Medical
Center (CME)
April 8, 2010 – Hershey, PA

“Morbidity & Mortality (1st quarter 2010)”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
April 16, 2010 – Hershey, PA

111

“Development of a Program to Reduce Pregnancy Weight Retention in Women with
Obesity and/or Gestational Diabetes”
Grand Rounds, Department of Endocrinology, Penn State Hershey Medical Center
(CME)
June 16, 2010 – Hershey, PA

“Subutex and Maternal Opioid Use”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
May 14, 2010 – Hershey, PA

“Gastroschisis: Perinatal Management”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, Penn
State Hershey Medical Center (CME)
June 11, 2010 – Hershey, PA

Anthony Ambrose, M.D.

Invited Lectures

“Snippets”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, PSHMC
(CME)
November 13, 2009 – Hershey, PA

“Meeting Highlights: AFD-ACOG 2009; Wake Forest Advanced Ultrasound Seminar”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, PSHMC
(CME)
May 28, 2010 – Hershey, PA

“Teaching Obstetrical Ultrasonography to OB/GYN Residents”
Grand Rounds, Department of Obstetrics & Gynecology, Penn State University School
of Medicine, MS Hershey Medical Center (CME)
June 16, 2010 – Hershey, PA

John T. Repke, M.D., F.A.C.O.G.

Invited Lectures

“Severe Preeclampsia: Etiology, Prevention, Diagnosis, Management and Recurrence”.
Grand Rounds, Department of Obstetrics and Gynecology, The University of Minnesota
School of Medicine
September 15, 2009, Minneapolis, MN.

“HELLP Syndrome”. Grand Rounds, Department of Obstetrics and Gynecology Penn
State College of Medicine-Milton S. Hershey Medical Center
September 23, 2009, Hershey, PA.

112

An Evidence Based Approach to The Management of Preeclampsia. Grand Rounds,
Department of Obstetrics and Gynecology, Harrisburg Hospital-Pinnacle Health System
January 7, 2010, Harrisburg, PA

Preeclampsia; Etiology, Prevention, Diagnosis, Management and Recurrence. The
Nicholson J. Eastman Professor’s Lecture, Johns Hopkins University School of Medicine
May 6, 2010, Baltimore, MD

OB Ultrasound: Should Cervical Length Be Routinely Obtained? – Con. Controversies in
Perinatal Medicine; The Great Debates. The American College of Obstetricians and
Gynecologists Annual Clinical Meeting. May 15, 2010, San Francisco, CA.

Thrombophilias: To Screen or Not to Screen? – Con. Controversies in Perinatal
Medicine; The Great Debates. The American College of Obstetricians and Gynecologists
Annual Clinical Meeting. May 15, 2010, San Francisco, CA.

Magnesium Sulfate in Mild and Severe Preeclampsia: Yes or No? - Pro. Controversies in
Perinatal Medicine; The Great Debates. The American College of Obstetricians and
Gynecologists Annual Clinical Meeting. May 15, 2010, San Francisco, CA.

Magnesium Sulfate is there a Role for Fetal Neuroprotection? Yes or No? - Con.
Controversies in Perinatal Medicine; The Great Debates. The American College of
Obstetricians and Gynecologists Annual Clinical Meeting. May 15, 2010, San Francisco,
CA.

Symposia:

Brown HL, Pearlman M, Repke JT. Major and minor trauma in pregnancy. ACOG
Update 2009;35(6):1-12.

Post Graduate Courses Directed

Controversies in Perinatal Medicine; The great debates. SA6-05. The American College
of Obstetricians and Gynecologists Annual Clinical Meeting, May 15, 2010, San
Francisco, CA.

Jaimey M. Pauli, M.D., Fellow

“Indicated Early Cesarean Section”
Perinatal Conference, Departments of Obstetrics & Gynecology and Pediatrics, PSHMC
(CME)
January 29, 2010 – Hershey, PA

113

Reproductive Endocrinology

Richard Legro, M.D.

Invited Lectures

Grand rounds, Fertility Preservation. Pediatric Hematology/Oncology. Hershey
Medical Center, Hershey PA, 2009.

Grand rounds. Healthcare of women with cancer. Hematology/Oncology. Hershey
Medical Center, Hershey, PA, April 8, 2010.

Childhood Cancer Survivors Day 2010. Fertility and Cancer. Felicita Garden Resort,
Harrisburg, PA, June 19, 2010.

Kienle Drama Group, “Follow Your Heart” A Reader’s Theater presentation and
discussion on issues concerning organ donation

Invited Presentations at National and International Meetings

Speaker “PCOS and Infertility: Key Predictive Factors for Treatment Success”,
“Strategies for Ovulation Induction in PCOS”, Roundtable Participant: “What to do with
the poor responder” XLVI Annual Meeting of the Asociacion Mexicana de Medicina de la
Reproduccion, A.C., Ixtapa Mexico, July 15-18, 2009

Organizer and Speaker, 3rd Peacocks Forum. “Hyperthecosis” Istanbul, September 24-
26, 2009

Speaker AES-PCOS Society, Metabolic and cardiovascular risk in PCOS,
“Cardiovascular Risk in PCOS: Genes and Environment” Krakow, Poland, October 1-3,
2009.

Postgraduate Course Faculty, Society for Reproductive Endocrinology and Infertility,
“Genetics of PCOS 2009: Implications for Clinical Practice”, “Debate: Have the
Rotterdam Criteria Simplified the Diagnosis of PCOS?”, “Preventing the Long-term
Sequelae of Insulin Resistance in PCOS”, “PCOS 101: First Line Ovulation Induction:
Weight Loss, Clomiphene and Its Variations”. 65th Annual Meeting of the American
Society for Reproductive Medicine, Atlanta GA, Oct 18 2009.

Speaker, Serono Symposia International Foundation, Advances in Infertility Treatment:
The Asian Perspective, “Infertility Treatment in PCOS” Hangzhou China, November
21-22, 2009.

Speaker, Plenary Lecture: ”PCOS Past Present and Future” and Meet the Professor:
“Obesity and Reproduction”. 15th Congress of the ASEAN Federation of Endocrine
Societies, Nov 28-Dec1 2009, Bangkok, Thailand

Speaker, “Lifestyle Influences on Fertility” 9th Updates In Infertility Treatment, Jan 27-
29th, 2010, Seville Spain.

http://www.ae-society.org/documents/Krakowfinalprogram.pdf�

114

Invited Speaker “Clomiphene, Metformin, or Both for Infertility in the Polycystic Ovary
Syndrome” Mini-Symposia: Polycystic Ovary Syndrome. Annual Meeting of the Society
for Gynecologic Investigation. Orlando FL, 3/25/10

Postgraduate Course Faculty, Polycystic Ovary Syndrome “PCOS Diagnosis and
Evaluation”, “First line infertility therapy in women with PCOS”, Annual Meeting of the
American Congress of Obstetricians and Gynecologists, San Francisco, CA May 16,
2010

Invited Speaker “Polycystic Ovary Syndrome: Genetic, Environmental, and Immune
Influences, 30th Annual Meeting of the American Society for Reproductive Immunology,
Nemacolins Woodlands Resort, PA, May 20, 2010

Invited Speaker, “Lifestyle Therapy in PCOS: Boon or Bust?” Beijing International
Symposium on Standardization of Infertility Clinical Pathway and ART” Reproductive
Medical Center of Peking University Third Hospital, Beijing, China, May 23, 2010.

Invited Speaker “Lifestyle Treatment in Infertility” and “Cardiovascular Disease and
PCOS” International Symposium on Reproductive Medicine, PCOS, Ovulation Induction
and Fertility Preservation: New Trends 2010, Istanbul, Turkey June 6, 2010.

Invited Speaker, “When do you search for a tumor in a hirsute woman?” Clinical
Symposium “Androgen Assays in Women: Can you bet your assay?” 92nd Annual
Meeting of the Endocrine Society, San Diego CA, June 20, 2010.

Lectureships and Visiting Professor

Speaker 8th Summer Symposium in Molecular Biology Nutrition, Genes, and Physical
Activity: Understanding Obesity from Conception and Beyond “Obesity and
Reproduction: Implications for women with Polycystic Ovary Syndrome (PCOS)” Penn
State University Park Campus August 12, 2009

Speaker, "The Role of Lifestyle Therapy in Infertility Treatment: PCOS and Beyond" REI:
What Does the Future Hold?", Troy MI Oct 10, 2009.

Speaker, Milton S. Hershey Medical Center, Dept Ob/Gyn Grand Rounds: “The Role of
Obesity in Reproduction: Effects and Treatment” October 28, 2009.

Speaker, “PCOS and Obesity: Effects and Results of Treatment Trials on Infertility”, at
Wayne Day: Update on Infertility Treatment in 2009, Wayne State University, Detroit,
MI, December 8, 2009

Speaker. Lifestyle Interventions in the treatment of Infertility, Department of
Kinesiology, Penn State College of Health and Human Development, State College, PA
April 30, 2010

Speaker, “Lifestyle Changes in Obese Women with PCOS: Evidence Based Medicine”
Greater Toronto Area Reproductive Medicine Grand Rounds, Toronto, CA May 12,

115

Urogynecology / Minimally Invasive Surgery

Gerald J. Harkins, M.D.

Invited Lecture

Facilitator for Best Practices in GYN SSL – Panel Meeting
Baltimore, MD
July 24, 2009

Faculty Presenter, “SSL Techniques and Energy in Gyn Surgery”
Ethicon Endo Surgery
Cincinnati OH
October 15, 2009

Faculty Presenter, “SSL Techniques in Gyn Surgery”
Ethicon Endo Surgery
Cincinnati OH
April 27, 2010

Faculty Presenter, “SSL Techniques in Gyn Surgery”
Ethicon Endo Surgery
Cincinnati OH
May 25, 2010

Faculty Presenter, “New Innovations in Treatment of Endometriosis
Pennsylvania Association of Family Practitioners
Lancaster PA
June 4 2010

Women’s Health

Invited Lectures

Carie D’Agata, M.D.

Speaker, “Case Studies in Pediatric and Adolescent Gynecology”, Pediatrics Lecture,
Penn State Milton S. Hershey Medical Center, Sept 2009

Speaker, “Post Partum Hemorrhage”, WH Nursing Updates, Penn State Milton S.
Hershey Medical Center, Oct 2009

Speaker, “Evidence Based Cesarean Section and VBAC”, Department of Ob/Gyn Grand
Rounds Series Reading Hospital, Reading, PA, Feb 2010

Speaker, ““Evidence Based Cesarean Section and VBAC”, Department of Ob/Gyn
Grand Rounds, Penn State Milton S. Hershey Medical Center, May 26, 2010

116

Virginia Hall, M.D.

Speaker, “Peer Review and Quality Improvement”, Department of Ob/Gyn Grand
Rounds, Penn State Milton S. Hershey Medical Center, May 19, 2010

Colin MacNeill, M.D.

Speaker, “Vulvodynia Update: Recent ISSVD Findings”, Department of Ob/Gyn Grand
Rounds, Penn State Milton S. Hershey Medical Center, November 11, 2009

Holly Thomas, M.D.

Speaker, “ Resident Selection”, Department of Ob/Gyn Grand Rounds, Penn State
Milton S. Hershey Medical Center, January 27, 2010

Speaker, “IUD: Insertion vs. Perforation”, Department of Ob/Gyn Grand Rounds, Penn
State Milton S. Hershey Medical Center, April 28, 2010

Joint Appointments

Joanna Floros, Ph.D.

Invited Lectures

Genetic Polymorphisms and human disease. Human Surfactant Protein A and beyond.
D. Y. Patil University, Pimpri, Pune, India, July 3, 2009

Genetic Polymorphisms and human disease. Structure and function relationships of
human SP-A1 and SP-A2. D. Y. Patil University, Pimpri, Pune, India, July 3, 2009

Lung Cancer and Epigenetics (DNA methylation). Institute of Anatomy, University of
Bern, Switzerland, September 17, 2009

History of surfactant research, discovery and complexity of surfactant proteins. Capital
Institute of Pediatrics, Department of Pediatrics, Children’s Hospital, Beijing, China,
April 14, 2010

History of surfactant research, discovery and complexity of surfactant proteins. Regional
Neonatal Disease Meeting, Tiajin, China, April 18, 2010

Association of genetic variation with neonatal lung disease risk. Regional Neonatal
Disease Meeting, Tiajin, China, April 18, 2010

History of surfactant research, discovery and complexity of surfactant proteins. Regional
Neonatology Meeting, Children’s Hospital of Fudan University, Shanghai, China, April
19, 2010

117

Association of genetic variation with neonatal lung disease risk. Regional Neonatology
Meeting, Children’s Hospital of Fudan University, Shanghai, China, April 19, 2010

History of surfactant research, discovery and complexity of surfactant proteins. The
Shaanxi Province Maternal and Child Health Care Hospital, Xi’an, China, April 22, 2010

Association of genetic variation with neonatal lung disease risk. The Shaanxi Province
Maternal and Child Health Care Hospital, Xi’an, China, April 22, 2010

History of surfactant research, discovery and complexity of surfactant proteins. The
Annual Neonatology Meeting Si Chuan province, Chengdu, China, April 24, 2010

Association of genetic variation with neonatal lung disease risk. The Annual Neonatology
Meeting Si Chuan province, Chengdu, China, April 24, 2010

Role of untranslated regions in the differential regulation of human SP-A1 and SP-A2
variants. Innate immunity of the lung. The 2nd International Conference on Lung Innate
Immunity and Pulmonology. New Orleans, Louisiana, May 15, 2010

Marianne Hillemeier. Ph.D., M./P.H.

Invited Lectures

“Infant Mortality in Appalachian States: The Influence of Poverty, Race/Ethnicity, and
Geography” (Coauthored with Nengliang Yao and Stephen Matthews). Paper presented at
the annual meeting of AcademyHealth, Boston, June 2010.

“Perinatal and Socioeconomic Risk Factors for Variable and Persistent Cognitive Delay at
24 and 48 Months of Age in a National Sample” (Coauthored with Paul L. Morgan, George
Farkas, and Steven A. Maczuga). Paper presented at the annual meeting of the
Population Association of American, Dallas, April 2010.

“Dynamics of Cognitive Delay Between 24 and 48 Months of Age” (Coauthored with Paul
L. Morgan, George Farkas, and Steven A. Maczuga). Paper presented at the annual
meeting of the American Public Health Association, Philadelphia, November 2009.

“Preconceptional Health Promotion Among Low-Income Rural Women: The Central
Pennsylvania Women’s Health Study”. Paper presented at the annual meeting of the
American Public Health Association, Philadelphia, November 2009.

118

119

2008 – 2009 OBSTETRICS AND GYNECOLOGY
GRAND ROUNDS

DATE TOPIC SPEAKER

July 8 M&M Conference Obstetrics and
Gynecology Residents:

Angela Bohr, MD

M. Michele Martins,
MD

Amber O'Leary, MD

Simone Piraino, MD

Amanda Wait, DO

August 5 M&M Conference Obstetrics and
Gynecology Residents:

Angela Bohr, MD

Kerri Brackney, MD

Simone Piraino, MD

Amanda Wait, DO

September 2 M&M Conference Obstetrics and
Gynecology Residents:

Angela Bohr, MD

Kerri Brackney, MD

Derek Jurus, MD

Simone Piraino, MD

September 9 “Gyn Care in Operation
Iraqi Freedom 2004”

Gerald Harkins MD,
FACOG
Associate Professor,
Division of
Urogynecology / MIS

September 16 “New Advances in Fertility
Preservation”

Stephanie Estes, MD,
FACOG
Assistant Professor,
Division of
Urogynecology / MIS

120

2008 – 2009 OBSTETRICS AND GYNECOLOGY
GRAND ROUNDS, (CONT.)

DATE TOPIC SPEAKER

September 23 “HELLP Syndrome” John T. Repke, MD,
FACOG
University Professor
and Chairman,
Department of
Obstetrics and
Gynecology

September 30 “Obstetrical Emergencies” Serdar Ural, MD,
F.A.C.O.G.
Associate Professor,
Maternal Fetal
Medicine and
Radiology, Chief,
Division of Maternal
Fetal Medicine

October 7 M&M Conference Obstetrics and
Gynecology Residents:

Katherine Lupo, MD

M. Michele Martins,
MD

Amber O'Leary, MD

Simone Piraino, MD

October 14 “Immediate Postoperative
Feeding: Standard of

Care”

James Fanning, DO,
FACOG

Professor, Chief
Division of Gynecology
Oncology

October 21 “M & M Conference: Fetal
Heart Rate Tracing

Reviews”

Obstetrics and
Gynecology Residents:

Amber O'Leary, MD

Amanda Wait, DO

October 28 “Obesity in Reproduction:
Effects and Treatment”.

Richard S. Legro, MD,
FACOG
Professor, Division of
Reproductive
Endocrinology and
Infertility

121

2008 – 2009 OBSTETRICS AND GYNECOLOGY
GRAND ROUNDS, (CONT.)

DATE TOPIC SPEAKER

November 4 M&M Conference Obstetrics and
Gynecology Residents:

Kerri Brackney, MD

Amber O'Leary, MD

Jennifer Potts, MD

Amanda Wait, DO

November 11 "Vulvodynia Update:
Recent ISSVD Findings"

Colin MacNeill, MD,
FACOG
Associate Professor,
Division of Woman's
Health

November 18 “The Physiologic Basis for
Biophysical Profile

Scoring: Understanding
the Tools We Use”

Christopher R.
Harman, MD ,
F.R.C.S.(C), Professor,
Department of
Obstetrics, Gynecology
and Reproductive
Science University of
Maryland, Baltimore

November 25 No Obstetrics and Gynecology Grand Rounds Due
to Thanksgiving Holiday

December 2 M&M Conference Obstetrics and
Gynecology Residents:

Kerri Brackney, MD

Brooke Halliwell, DO

Amber O'Leary, MD

Simone Piraino, MD

December 9 “Disorders of Sex
Development:

Management / Outcome
Issues - A Moving Target”

Peter A. Lee, MD, PhD
Professor, Department
of Pediatrics Section of
Pediatric
Endocrinology
Penn State College of
Medicine, Milton S.
Hershey Medical
Center, Hershey, PA

122

2008 – 2009 OBSTETRICS AND GYNECOLOGY
GRAND ROUNDS, (CONT.)

DATE TOPIC SPEAKER

December 16 “Clinical Competency: Will
We Know it When We

“See” It?”

Philip A. Masters MD,
FACP Professor,
Division of General
Internal Medicine,
Department of
Medicine, Penn State
Milton S. Hershey
Medical Center,
Hershey, PA
And
Nicole Swallow, MD
Assistant Professor,
Division of General
Internal Medicine,
Associate Director,
Internal Medicine
Residency Training
Program, Department
of Medicine, Penn
State Milton S.
Hershey Medical
Center, Hershey, PA

December 23 No Obstetrics and Gynecology Grand Rounds Due
to Holiday

December 30 No Obstetrics and Gynecology Grand Rounds Due
to Holiday

January 6 M&M Conference Obstetrics and
Gynecology
Residents:

Angela Bohr ,MD

Kerri Brackney, MD

Sarah Eiser, MD

Simone Piraino, MD

January 13 “Drug Dependence in
Pregnancy: 2010 Update”

John J. Botti, MD,
FACOG,
Professor, Division of
Maternal Fetal
Medicine, Department
of Obstetrics and
Gynecology

123

2008 – 2009 OBSTETRICS AND GYNECOLOGY
GRAND ROUNDS, (CONT.)

DATE TOPIC SPEAKER

January 20 “Breast Cancer an
Environmental
Perspective”

Judith Weisz , MB, B
Chir, Professor,
Division of Maternal
Fetal Medicine,
Department of
Obstetrics and
Gynecology

January 27 “Residency Development” Holly J. Thomas, MD,
FACOG
Interim Chief, Division
of Women's Health,
Assistant Professor
Div. of Women's
Health, Residency
Program Director

February 3 Obstetrics and Gynecology Grand Rounds Canceled

February 10 Obstetrics and Gynecology Grand Rounds Canceled

February 17 "Accessing OB/GYN
Resources from the G. T.
Harrell Health Sciences

Library”

Cynthia Robinson, MS,
AHIP,
Director George T.
Harrell Health Sciences
Library, Penn State
College of Medicine,
Milton S. Hershey
Medical Center

Marie FitzSimmons,
MS, AHIP,
Assistant Librarian,
Reference,
George T. Harrell
Sciences Library -
Penn State College of
Medicine, Milton S.
Hershey Medical
Center

and

Esther Dell, MS, AHIP
Librarian, InterLibrary
Loan - Penn State
College of Medicine,
Milton S. Hershey
Medical Center

124

2008 – 2009 OBSTETRICS AND GYNECOLOGY
GRAND ROUNDS, (CONT.)

DATE TOPIC SPEAKER

February 24 M&M Conference Obstetrics and
Gynecology
Residents:

Kerri Brackney, MD

Sarah Eiser, MD

Simone Piraino, MD

Amanda Wait, DO

March 3 M&M Conference Obstetrics and
Gynecology
Residents:

Derek Jurus, MD

M. Michelle Martins,
MD

Amber O'Leary, MD

Amanda Wait, DO

March 10 RII Resident Research
Project: “Routine

Screening for Acute Blood
Loss Anemia in the
Postpartum Patient”

And

RII Resident Research
Project: “Weight Gain

Intervals During Pregnancy
and Pregnancy Outcomes”

Sarah Eiser, MD,
Resident, Department
of Obstetrics and
Gynecology, Penn
State Milton S,
Hershey Medical
Center

Leia Medlock, MD,
Resident, Department
of Obstetrics and
Gynecology, Penn
State Milton S.
Hershey Medical
Center

125

2008 – 2009 OBSTETRICS AND GYNECOLOGY
GRAND ROUNDS, (CONT.)

DATE TOPIC SPEAKER

March 17 "RII Resident Research
Proposal - A Randomized
Trial of IV Fluids During

Labor"

And

"RII Resident Research
Proposal - Failed Labor
Epidural: Considerations

for Analgesia in
Subsequent Cesarean

Delivery"

And

"RII Resident Research
Proposal - Is ADHD

Associated with Adverse
Pregnancy Outcomes"

Jaimie Maines, MD,
Resident, Department
of Obstetrics and
Gynecology, Penn
State Milton S.
Herhsey Medical
Center

RyaLynn Carter, MD,
Resident, Department
of Obstetrics and
Gynecology, Penn
State Milton S.
Hershey Medical
Center

Derek Jurus, DO,
Resident, Department
of Obstetrics and
Gynecology, Penn
State Milton S.
Hershey Medical
Center

March 24 No Obstetrics and Gynecology Grand Rounds Due
to Sim Lab

March 31 Obstetrics and Gynecology Grand Rounds Canceled

April 7 2010 “M&M Conference” Obstetrics and
Gynecology
Residents:

RyaLynn Carter, MD

M. Michele Martins,
MD,

Simone Piraino, MD,

Amanda Wait, DO,

126

2008 – 2009 OBSTETRICS AND GYNECOLOGY
GRAND ROUNDS, (CONT.)

DATE TOPIC SPEAKER

April 14, 2010 “Update on Pessareies” Matthew F. Davies,
MD, FACOG
Chief, Division of
Urogynecology and
Minimally Invasive
Surgery
Associate Professor,
Division of
Urogynecology and
Minimally Invasive
Surgery

April 21, 2010 “Uterine Artery
Embolization
Current role in Fibroid
Therapy”

James Spies MD, MPH
Professor and Chair,
Department of
Radiology
Georgetown University
Hospital

April 28, 2010 “IUD - Insertion VS
Perforation”

Holly J. Thomas, MD,
FACOG
Interim Chief, Division
of Women’s Health
Assistant Professor,
Division of Women’s
Health
Residency Program
Director

May 5, 2010 “M&M Conference” Obstetrics and
Gynecology
Residents:

Angela Bohr, MD

Kerri Brackney, MD

Jaimie Maines, MD

Amber C. O’Leary, MD

127

2008 – 2009 OBSTETRICS AND GYNECOLOGY
GRAND ROUNDS, (CONT.)

DATE TOPIC SPEAKER

May 12, 2010 “Single Site Laparoscopy” Gerald J. Harkins, MD,
FACOG
Associate Professor,
Division of
Urogynecology and
Minimally Invasive
Surgery
Director, GYN
Minimally Invasive
Surgery Program

May 19, 2010 “Peer Review: The Good,
the Bad and the Ugly”

Virginia E. Hall, MD,
FACOG
Associate Professor,
Division of Women’s
Health

May 26, 2010 “Evidence Based
Cesarean Section and
VBAC”

Carie A. D’Agata, MD,
FACOG
Assistant Professor,
Division of Women’s
Health

June 2, 2010 “M&M conference” Obstetrics and
Gynecology
Residents:

Angela Bohr, MD

Kerri Brackney, MD

M. Michele Martins,
MD

Amber C. O’Leary, MD

June 9, 2010 “Gyn Oncology Update
2010”

James Fanning DO,
FACOG
Professor, Chief,
Division of Gynecology
Oncology

June 16, 2010 "Teaching Obstetrical
Ultrasonography to
OB/GYN Residents"

Anthony Ambrose, MD,
FACOG

Associate Professor,
Division of Maternal
Fetal Medicine

128

129

RESEARCH SUPPORT

MATERNAL FETAL MEDICINE

John J. Botti, M.D.

Penn State Women’s Health & The Isabel Cate Rineer
Memorial Endowment in Perinatology
Administrator
Principal Balance $ 13,186.

Pennsylvania Department of Health
Central PA Center of Excellence for Research on
Pregnancy Outcomes
Co-Investigator
$ 17,570.

John T. Repke, M.D., F.A.C.O.G.

NIH – RO1 HD052990
Mode of First Delivery and Subsequent Child-Bearing
Co-Investigator, (PI: Kristen Kjerulff, Ph.D.)
05/01/08-04/30/13
$ 488,288.00., annually

Judith Weisz, M.B., B. Chir.

REPRODUCTIVE ENDOCRINOLOGY

William Dodson, M.D.

National Institutes of Health
RFA-HD-02-012
The Meharry Medical College/Penn State Cooperative
Reproductive Science Center
(P.I. Project II- The effects of oral contraceptives on
Uterine Leiomyoma)
$ 24,027.

Richard S. Legro, M.D.

Dean’s Feasibility Grant- PA Dept of Health Tobacco
Settlement Funds
A Multi-center, Two-arm, Single-blind Randomized Trial of
IV Fluids During Labor
Legro, RS
1%
$ 25,000
05/01/10-04/29/11

130

Dean’s Feasibility Grant- PA Dept of Health Tobacco
Settlement Funds
The Effect of Air Quality on Human Reproduction
Legro, RS
1%
$ 25,000.
09/01/08-08/31/09

1R01HD056510
Treatment of Insulin Resistance vs. Hyperandrogenism in
Infertile PCOS Women
Legro, RS
15%
$ 3,132,220.
06/01/08-05/30/13

National Institutes of Health
2 U54 HD034449-11A2 (Through VCU with Nestler JE
overall PI)
Legro, RS (Key Investigator for Project I in the U54 grant)
Hyperandrogenism and Insulin Resistance in the Ontogeny
of PCOS
10%
$850,000
05/01/08 – 04/30/13

National Institutes of Health
U10 HD 38992
Legro, RS
Cooperative Multicenter Reproductive Medicine Network
20%
$1,000,000.
07/01/07 – 06/30/12

National Institutes of Health
U10 HD 38992 (Supplement Funds)
Legro, RS
Multiple Gestation with Ovulation Induction Network
$225,000.
09/01/09 – 08/31/11

National Institutes of Health -Fogarty
1 RO3 TW007438-01
Legro RS
The treatment of dysmenorrhea: Effects of sildenafil
1%
$103,000.
08/01/06 – 07/13/10

131

Yale University
Subcontract from the RMN Data Coordinating Center
Patient Care Costs for the RMN PPCOS II study
Legro, RS
None
$74,538
07/01/09-06/30/10

National Institutes of Health
U54 HD044315
Coney, PJ
The Meharry Medical College/Penn State Cooperative
Reproductive Science Center
5% (Co-Director of the Center)
5% (P.I. Project III- A Randomized trial of metformin and
lifestyle interventions in adolescents and adult women with
PCOS)

$ 5,446,268. (Penn State Direct Costs $ 1,250,000.)

CROWN, Lancaster PA
Legro RS
Development of a Screening Test for Endometrial
Hyperplasia in a At Risk Population
$ 50,000.
10/01/05-9/30/08

Commonwealth of Pennsylvania
SAP 41-000-26343
Legro RS
Planning Grant for an Obesity and Reproduction Center
5%
$ 402,000.
01/01/05-12/31/08

Co-Investigator
National Institutes of Health
2R01-HD33852
McAllister JM
17a-Hydroxylase expression in human ovarian cells.
3%
$ 1,496,218.
12/31/05-11/30/09

National Institutes of Health
RO1-HD53000
McAllister JM
Mechanism of Metformin Action
3%
$ 1,005,000.
6/01/08-5/31/13

132

National Institutes of Health
R01 HD057223
Dunaif A
Genome-Wide Association Scan of Polycystic Ovary
Syndrome Phenotypes
10%
$ 3,963,973 (Annual Site Direct Costs: 157,915)
6/01/09-5/31/11

WOMEN’S HEALTH

Carie D’Agata, M.D.

March Of Dimes, $5000. for Centering Pregnancy at Hope Drive

Family and Friends at HMC, for Young Moms Prenatal Program.

Colin MacNeill, M.D.

Pennsylvania Tobacco Settlement Fund
SP-A and SP-D Genetic Variants Associated with Preterm
Birth
Principal Investigator
$ 346,700.

Pennsylvania Department of Health
Central PA Center of Excellence for Research on
Pregnancy Outcomes
Co-Investigator
$ 16,560.

JOINT APPOINTMENTS

Joanna Floros, Ph.D.

NIH/NHLBI
2 R01 HL034788-20A (Floros, J.)
“Surfactant Proteins and Respiratory Distress Syndrome”
$ 404,833. (DC Current Year)
7/1/2007-6/30/2012

NIH/NEI
PHS; 5 R01 ES009882-06 (Floros, J.)
“Ozone Effects on Function of Surfactant Protein Variants”
$ 291,651. (DC Current Year)
9/30/2004-7/31/2009

133

Marianne M. Hillemeier, Ph.D., M.P.H.

Susan G. Komen Foundation, “Breast Cancer Disparities in
Rural Appalachia,” Co-Principal Investigator, 2010-2012
$269,936.

Center for Rural Pennsylvania, “Examination of
Transportation Services Available to Rural Military Veterans
for Medical Services”, Principal Investigator, 2010-2010
$50,000.

National Institute of Child Health and Human Development,
“Poverty, Low Birthweight and Early Cognitive Delay: A
Population-Based Approach,” Co-Principal Investigator, (PI
G Farkas), R21 HD058124-01A1, 2009-2011
$403,559.

Penn State Clinical and Translational Sciences Institute,
“Rural Women’s Health Care”, Co-Investigator, (PI C
Weisman), 2009-2010
$40,000.

Penn State Children, Youth, and Families Consortium,
Pediatrician-Directed Screening and Intervention for
Language Delays in High-Risk Children” (PI P Morgan),Co-
Investigator, 2008-2010
$20,000.

Penn State CTSA seed grant, “Central Pennsylvania
Women’s Health Study (CePAWHS): Extending the Strong
Healthy Women Behavior Change Intervention to Urban
Areas,” Co-Investigator, (PI C Weisman), 2008-2009
$ 74,996.

Penn State Diabetes and Obesity Center project planning
grant, “Preventing Overweight Among Mothers and Their
Infants”, Co-Investigator, (PIs D Symons Downs and L
Birch), 2008-2010
$100,000.

R01 funded by the National Institute of Child Health and
Human Development “Mode of First Delivery and
Subsequent Childbearing”, Co-Investigator, (PI K Kjerulff),
2008-2013
$ 4,600,000.

Pennsylvania State University subcontract in conjunction
with the University of Pittsburgh study site funded by the
National Institute of Child Health and Human Development,
“National Children’s Study,” Co-Investigator, (PI J Cauley),
2007-2012
$60,000.

134

Funded by the National Institute of Child Health and
Development, “Data Coordination and Analyses Center for
the Community and Child Health Network,”, Co-Investigator,
(PI V Chinchilli), 2006-2011
$1,200,000.

Thomas Lloyd, Ph.D.

NCRR
5 K30 RR 022262-08 (Lloyd)
Clinical Research Curricula for Physicians/Med Students
40% effort
$ 284,025.
9/19/05 – 05/31/10

A.T. Still Univ. of Health Sciences
Kirksville, MO
(George)
2% effort
$ 30,556.
09/01/06 – 08/30/10

Jan M. McAllister, Ph.D.

NIH 2R01-HD33852-13
PI (40%) 17-Hydroxylase expression in human ovarian
cells.
Annual Direct Costs: 195,478.
Indirect Costs: $90,875.
Total Direct Costs: $1,455,711.
04/01/06 – 03/31/11

NIH-1HD058300-03

PI (30%) Mechanism of metformin action in normal and
PCOS theca cells
Annual Direct Costs: $207, 591.
Indirect Costs: $114,383.
Total Direct Costs: $ 1,624,696.
04/01/08 – 05/31/13

U54-HD34449-12A1
Co-PI (10%) PI J. Nestler, M.D. Translational Research in
Polycystic Ovary Syndrome (PCOS) Project III Genetic
Linkage Association Studies in PCOS.
NIH Center Grant on Reproduction Research.
Annual Direct Costs: $70,778
Indirect Costs: $32,912.
Total Direct Costs (Subcontract): $522,740
04/01/08 – 03/31/13

135

NIH-1HD058300-1S
“ARRA Recovery Act Funds for Administrative Supplement
for Parent Grant: Mechanism of metformin action in normal
and PCOS theca cells”
Annual Direct Costs: $123,815.
Indirect Costs: $69,324.
Total Direct Costs: $193,139.
06/01/10-05/30/12

Carol Weisman, Ph.D.

CTSA
No Number Assigned (Weisman)
Role: PI
CePAWHS: Extending the Strong Healthy Women
Behavior Change Intervention to Urban Areas
11/24/2008-6/30/2010

NIH
1 R01 HD052990 (Kjerulff)
Role: Co-Investigator
Mode of First delivery and Subsequent Child-Bearing
4/1/2008-3/31/2013

NICHD
1 K12 HD055882 (Weisman)
10% effort
$2.5 Million
9/26/2007 to 7/31/2012

University of Pittsburgh
No Number Assigned (Weisman)
National Children’s Study (U Pittsburgh)
Role: PI of subcontract
9/27/2007-9/26/2012

University of Pennsylvania
No Number Assigned (Weisman)
National Children’s Study (U Penn)
Role: PI of subcontract
9/28/2007-9/27/2012

NICHD
5 K23 HD051634 (Chuang)
Unintended Pregnancy in Women with Chronic Medical
Conditions
Role: Co-Investigator
9/1/2006-8/31/2011

136

HRSA/MCHB
1 R40 MC06630 (Paul)
Single Home Visits to Improve Health Outcomes
Role: Co-Investigator
1/1/2006-12/31/2009

U.Ed. MED 11-3348 WOM

pennstatehershey.org/web/obgyn/home

	Obstetrics and Gynecology
	November 1, 2010
	Syllabus
	Clinical Teaching Sites and Supervisors
	Statistics
	Additional Medical School Courses
	Mentorship in Obstetrics and Gynecology
	Program Overview
	Resident Education
	CREOG National Faculty Award – Penn State- 2010
	APGO Excellence in Teaching Award - Penn State- 2010

	Service to the University and Community
	Goals for FY 2009-2010
	Abstract Presentations

	“Amniocentesis or CVS”
	Abstract Presentations
	Abstract Presentations

	Project Title: A Multi-center, Two-arm, Single-blind Randomized Trial of IV Fluids During Labor
	Current Funding: Co-Investigator

	Research/Grants
	The RARHY network is a resident based research network to conduct multi-center trials in Central PA. To date Penn State Hershey, Reading Hospital, and Allentown Hospital are participating. We have initiated a multi-center trial entitled: “A Multi-ce...
	Study Synopsis
	Objectives
	Patient Population
	Study Design
	Primary efficacy parameter
	Secondary efficacy parameters
	Statistical Analysis
	Abstract Presentations
	Abstract Presentations
	Abstract Presentations

	SPEAKER
	TOPIC
	DATE
	July 8
	M&M Conference

	SPEAKER
	TOPIC
	DATE
	SPEAKER
	TOPIC
	DATE
	SPEAKER
	No Obstetrics and Gynecology Grand Rounds Due to Holiday

	TOPIC
	DATE
	SPEAKER
	TOPIC
	DATE
	SPEAKER
	TOPIC
	DATE
	SPEAKER
	No Obstetrics and Gynecology Grand Rounds Due to Sim Lab

	TOPIC
	DATE
	SPEAKER
	“Update on Pessareies”

	TOPIC
	DATE
	SPEAKER
	“M&M conference”

	TOPIC
	DATE
	John T. Repke, M.D., F.A.C.O.G.
	Judith Weisz, M.B., B. Chir.
	A Multi-center, Two-arm, Single-blind Randomized Trial of IV Fluids During Labor
	Jan M. McAllister, Ph.D.
	Carol Weisman, Ph.D.

