

University of Washington
Department of Obstetrics and Gynecology

2016–2017
Resident Applicant Information

Administration

Established in 1948, the Department of Obstetrics and Gynecology has a faculty of 52 practicing physicians (four of them community-based generalists), seven basic scientists, two research mentors, nine nurse practitioners and twelve fellows, with 28 residents in training.

David A Eschenbach, MD, has served as the department Chair since June 2002. Of the 26 faculty members for whom subspecialty certification is available, 19 are board certified in their subspecialty, five are active candidates and two have just graduated from their subspecialty Fellowships and are not yet eligible. All our faculty are board certified in Ob/Gyn except four who are active candidates.

Administration

<i>Chairman:</i>	David Eschenbach, MD	
<i>Vice Chair:</i>	Michael Gravett, MD	
<i>Administrative Director:</i>	Farel McClure, MA	(206) 543-0929
<i>Assistant to the Chair:</i>	Cynthia Bowden	(206) 616-8305
<i>Residency Program Director:</i>	Seine Chiang, MD	(206) 543-3891
<i>Associate Residency Program Director:</i>	Alyssa Stephenson-Famy, MD	(206) 543-3891
<i>Residency Program Administrator:</i>	Sonya Fukeda	(206) 543-9626

Department

<i>Phone:</i>	(206) 616-8305
<i>Fax:</i>	(206) 543-3915
<i>Mailing Address:</i>	University of Washington Department of Obstetrics and Gynecology Box 356460 Seattle, WA 98195-6460

Divisions/Directors

<i>Family Planning:</i>	Sarah W Prager, MD, MAS	(206) 685-9640
<i>Gynecologic Oncology:</i>	Barbara A Goff, MD	(206) 685-2463
<i>Maternal-Fetal Medicine:</i>	Edith Y Cheng, MD, MS	(206) 543-3729
<i>Reproductive Endocrinology & Infertility:</i>	Genevieve S Neal-Perry, MD, PhD	(206) 543-2949
<i>Urogynecology:</i>	Gretchen M Lentz, MD	(206) 543-5555
<i>Women's Health (UWMC):</i>	Seine Chiang, MD	(206) 543-9626
<i>Women's Health (HMC):</i>	Susan D Reed, MD, MPH	(206) 744-8563

EDUCATION

EDUCATION Division

The Education Division has responsibility for coordinating faculty development programs, Grand Rounds, Continuing Medical Education (CME) programs in Women's Health, and undergraduate and graduate medical education in obstetrics and gynecology. This division provides oversight for the development, implementation and consistent application of curriculum objectives and follows the national guidelines (Undergraduate—APGO, UMEC; Graduate—CREOG, RRC, ACGME).

Residency Leadership

Seine Chiang, MD
Professor, Women's Health
Div Dir, Women's Health (UWMC)
Residency Program Director

Alyssa Stephenson-Famy, MD
Asst Prof, Maternal-Fetal Medicine
Assoc Residency Prgrm Director
Residency Research Director

Vicki Mendiratta, MD
Assoc Prof, Women's Health
Ob/Gyn Clerkship Director

Kate Debiec, MD
Asst Prof, Women's Health
Asst Ob/Gyn Clerkship Director
Ped/Adolescent Gyn Education

Medical Student Leadership

Clinician Educators

Catherine M Albright, MD, MS
Assistant Professor, MFM
Maternal-Fetal Med Education

Anne-Marie Amies Oelschlagel, MD
Assoc Professor, Women's Health
Pediatric/Adolescent Gyn Education

Alison K Burke, MD
Asst Professor, Women's Health
General Ob/Gyn Education

Shani S Delaney, MD
Assistant Professor, MFM
Maternal-Fetal Med Education

Michael F Fialkow, MD, MPH
Assoc Prof, Urogynecology
Dir, Resident Surgical Skills Curric

Esther Fuchs, MD, MS
Asst Professor, Women's Health
General Ob/Gyn Education

Tracy E Irwin, MD, MPH
Assoc Prof, Women's Health
Global Health & General
Ob/Gyn Education

Gretchen M Lentz, MD
Prof and Div Dir, Urogynecology
Urogynecology Education

Kimberly K Ma, MD
Assistant Professor, MFM
Maternal-Fetal Med Education

Sarah W Prager, MD, MAS
Assoc Professor, Family Planning
Family Planning Education

Renata R Urban, MD
Assistant Professor, Gyn Onc
Gyn Onc Education

Education directors at our community sites:

- William Peters, MD, Chirag Shah, MD, MPH
Swedish Gynecology/Oncology
- Suzanne Peterson, MD—Swedish Obstetrics
- Julie Lamb, MD—Swedish REI
- Linda Mihalov, MD, Blair Washington, MD
Virginia Mason Gynecology
- Roger Rowles, MD—Yakima Valley
Memorial Hospital

Education and Training

RESIDENCY PROGRAM

Message from the Residency Program Director

“The goal of our residency training program is to provide a balanced clinical experience with individualized teaching by nationally recognized experts in the field, complimented by formal education activities, including a robust patient safety program and a nationally renowned surgical skills simulation curriculum. A long-standing partnership between the University of Washington Medical Center and carefully selected affiliate hospitals provide our residents with a unique blend of ethnically diverse patients, different clinical settings, and extensive surgical and ambulatory care experiences. The true strength of our residency program, however, lies in the residents themselves—culturally sensitive, caring, intellectually curious young people!”

Residency Program Director
Professor, Department of Obstetrics and Gynecology
Division Director, Women’s Health, UWMC
Associate Medical Director, Roosevelt Women’s Health Center

University of Washington Obstetrics and Gynecology Residency Training Program

- Fully accredited by the ACGME (2010) for 7 categorical positions per year
- Residency teaching provided by a dedicated team of University and community faculty:
 - 48 clinical faculty at UWMC and Harborview Medical Center (HMC)
 - Four fellows in Gynecologic Oncology, plus six fellows in Maternal-Fetal Medicine and two in Family Planning
 - Volunteer teaching faculty at Swedish Gynecologic Oncology group (*10 gynecologic oncologists*), Swedish Perinatal Medicine group (*11 perinatal specialists*), Virginia Mason (*6 gynecologists and 2 gynecologic oncologists*), Pacific Northwest Fertility (*5 REIs*) and UW Medicine Maternal-Fetal Medicine Clinic at Yakima (*10 maternal-fetal medicine specialists*).

Educational Innovations

- Introduction of a comprehensive one-wk PGY1 orientation, including hands on training in basic OB skills, common office procedures, and Gyn surgical skills utilizing simulation lab
- Introduction of a formal curriculum in patient safety for Ob/Gyn residents and fellows
- Designation as one of the ACOG-approved sites for future national simulation testing and member of the national Robotic Training Network
- Continuation of our rigorous surgical skills curriculum and our nationally-recognized simulation center (WISH), with expansion to include OB simulation drills for routine OB procedures (*operative vaginal deliveries, episiotomies, hysterotomy repair, intrapartum fetal monitoring*) and OB emergencies (*eclampsia, hemorrhage, shoulder dystocia, wound closure*)

Education and Training

RESIDENCY PROGRAM

Residency Application Process

Interviews are offered as completed files are reviewed. Therefore, **EARLY** submission and completion of applications is **key** as interview slots are limited and often filled before the September 30 deadline. No application received after **October 1, 2016**, will be reviewed. Applicants with failures in USMLE 1 or 2, or in any clinical rotations, will not be considered for a position.

An applicant's file is considered complete when we have received the following documents:

- MyERAS[®] application
- USMLE scores
- *(which includes the CV)*
- Medical school transcripts
- Personal statement
- 1 letter of recommendation (*preferably from an Ob/Gyn*)
- *(3 total by October 25)*

Applicant interviews are conducted during late October and the months of November and December. The selection committee consists of the department chair, residency program director, associate residency program director, faculty representatives from the various divisions, a patient-centered care team, and two residents.

Housestaff Salary

All prospective residents must provide written confirmation that they were informed of the University of Washington Graduate Medical Education Residency Position Appointment and Policy, which outlines the terms of agreement during their residency training at the UW.

All applicants are informed that this is available on our GME website:

<http://uwmedicine.washington.edu/Education/Graduate-Medical-Education/Residents-and-Fellows/Pages/default.aspx>

Click on "Incoming Residents & Fellows" on the menu.

Approved Housestaff Compensation Rates July 1, 2016

<i>Level</i>	<i>Annual Salary</i>	<i>Monthly Rate</i>
R1	\$53,268	\$4,439
R2	\$55,368	\$4,614
R3	\$57,636	\$4,803
R4	\$60,108	\$5,009

Housestaff Benefits

Housestaff benefits include:

- Medical and dental insurance
- Stipend for on-call meals on most rotations
- On-call sleep rooms
- Physician lab coats
- Annual vacation of 3 weeks (*5 weekdays and 2 weekend days constitute one week*)
- UW retirement plan (*contributions up to 5% with 1:1 matching*)

Education and Training

University of Washington Department of Obstetrics and Gynecology Residents 2016–2017

R4

Tirza A Cannon, MD, MPH
Univ of California, Davis

Tiffany A Chen, MD
Univ of Central Florida

Bonnie C Crouthamel, MD
Albert Einstein Coll of Med

Stephen A McCartney,
MD, PhD
Washington Univ, St Louis

Nasim C Sobhani, MD
University of Texas,
Southwestern

Lauren E Stewart, MD
Weill Cornell Med Coll

Kaitlyn A Wald, MD
Univ of Washington

R3

Michelle A Eston, MD
Case Western University

Karin M Hayashida, MD
Univ of Washington

Sarah E Hendrickson, MD
Univ of Colorado

Sarah H Humphrey, MD
Univ of Wisconsin

Hayley W Hunt, MD
Loma Linda Univ

Sara J Pauk, MD
Weill Cornell Med Coll

Kavita Vinekar, MD
Univ of Washington

R2

Carlie S Field, MD
University of Colorado

Talayah Ghezelayagh,
MD, MPH
Univ of California, SF

Allison H Kay, MD
Brown University

Kari B Kjos, MD
Univ of California,
San Diego

Kristen H Lilja, MD
University of Utah

Hayley J MacKinnon, MD
University of Vermont

Shannon K Rush, MD
Univ of Washington

R1

Katrin E Eurich, MD, MPH
Univ of Texas, San Antonio

Sushmita Gordhandas, MD
Virginia Commonwealth

Teodora R Kolarova, MD
Harvard Medical School

Varvara Mazina, MD
Univ of Washington

Kevin M Saiki, MD
University of Vermont

Anna L Walton, MD
Univ of Washington

Joanna Zhou, MD, MPH
Case Western Reserve/
Cleveland Clinic

Education and Training

RESIDENCY PROGRAM

Synopsis of Clinical Experience

The Ob/Gyn Residency Review Committee (RRC) tracks specific Ob/Gyn procedures through the ACGME's web-based caselog system (OPLOG). Below is a representative listing of the average number and type of cases that first through fourth year residents logged into the ACGME database as primary surgeon. As you can see, our residents have the opportunity to perform many major and minor gynecologic surgeries during their first year of training.

The cumulative data is a compilation of the 2015-16 data provided to us by the ACGME* in their roles as primary surgeon over the four years of training. These numbers represent cumulative average numbers per resident.

Average GYNECOLOGY Case Experience as Surgeon/Year of Training (Cumulative) 2015–16

<i>By End of Year</i>	<i>TAH</i>	<i>TVH</i>	<i>LSC Hyst</i>	<i>UroGyn</i>	<i>Op LSC</i>	<i>Op HSC</i>	<i>Ab*</i>	<i>TVUS</i>	<i>Ca</i>
R1	5	0	1	1	48	17	4	6	32
R2	23	12	11	29	96	48	19	82	72
R3	29	22	24	28	106	53	51	90	63
R4	62	37	54	77	182	67	145	154	167
<i>UW data compared to national graduates (2015 National Percentile per ACGME)</i>									
UW 2016	90th	90th	70th	79th	95th	39th	99th	94th	99th

**Our department receives funding as part of the nationally recognized Ryan Training Program to enhance abortion and family planning education and services. Residents have the option to “opt out” of providing abortion services, but are expected to participate in family planning services & counseling.*

Average OBSTETRICS Case Experience as Surgeon/Year of Training (Cumulative) 2015–16

<i>By End of Year</i>	<i>Vaginal Delivery</i>	<i>Cesarean Delivery</i>	<i>Operative Delivery</i>	<i>OBUS (new category 2013)</i>
R1	111	5	0	64
R2	163	118	5	147
R3	180	175	8	195
R4	208	198	23	316
<i>UW data compared to national graduates as surgeon and teaching assistant (2015 Nat'l Percentile per ACGME)</i>				
UW 2016	58th	80th	58th	97th

Education and Training

RESIDENCY PROGRAM

Representative Rotation Schedule 2016–2017

R1	Swedish Gyn/Onc	UW OB	OB Night Float	UW Gyn Onc	UW OB	OB Night Float	SCH Pedi Gyn/AMB	VA Gyn	UW Gyn			
R2	UW OB Antepartum	Swedish REI		Yakima	UW APS	UW OB	OB Night Float	HMC Gyn	UW Gyn Onc	UW OB	OB Night Float	
R3	HMC Gyn	Swedish OB		UW OB Antepartum		Fam Planning/AMB		Yakima	Gyn Night Float	Elective	Gyn Night Float	VM Gyn
R4	Swedish Gyn/Onc	UW OB	OB Night Float	UW Gyn Onc	UW Gyn		UW OB	OB Night Float	Jeopardy		UW Urogyn	

Swedish = Swedish Medical Center, First Hill
HMC = Harborview Medical Center
Yakima = Yakima Valley Memorial Hospital

VA = Veteran's Administration, Puget Sound
VM = Virginia Mason Medical Center
UW = University of Washington Medical Center
SCH = Seattle Children's

OB Antepartum = High-risk obstetrics antepartum
OB Night Float = Labor & Delivery night float
UW OB = Labor & Delivery day coverage
UW Amb = Women's Health

Total Representative Time Spent by Level of Training in Each Major Clinical Area, 2016–17

<i>Level</i>	<i>Rotations</i>	<i>Time Spent</i>
R1	Obstetrics Gynecology Gynecologic Oncology Ambulatory Women's Health/ Pre-Adolescent Gyn	24 wks 8 wks 16 wks 8 wks
R2	Obstetrics Gynecology Gynecologic Oncology Reproductive Endocrinology and Infertility Rural Obstetrics and Gynecology (<i>Yakima</i>) Ambulatory Women's Health	24 wks 8 wks 8 wks 8 wks 4 wks 4 wks
R3	Obstetrics Gynecology Elective—Research or International Health Yakima Family Planning/AMB	16 wks 24 wks 4 wks 4 wks 8 wks
R4	Obstetrics Gynecology Gynecologic Oncology Urogynecology Ambulatory Women's Health	16 wks 8 wks 16 wks 8 wks 8 wks
Approx Total Clinic Exper for All 4 Yrs	Obstetrics Gynecology Gynecologic Oncology Urogynecology Reproductive Endocrinology and Infertility Family Planning/Pre-Adolescent Gynecology Ambulatory Women's Health (primary care + specialty) Elective—Research or International Health Rural Obstetrics and Gynecology	80 wks 50 wks 40 wks 8 wks 8 wks 8 wks 8 wks 4 wks 8 wks

Education and Training

CLINICAL TRAINING SITES

University of Washington Medical Center (UWMC) is the primary institution for residency training. It is a 450-bed teaching and research hospital that offers comprehensive medical care, including complete medical, surgical, obstetric, gynecologic and psychiatric services. In addition, there is a Neonatal Intensive Care Center, a Primary Care Center, and a unique WWAMI Institute for Simulation in Healthcare (WISH). The Medical Center has joined with the Fred Hutchinson Cancer Research Center and Seattle Children's to create the Seattle Cancer Care Alliance (SCCA), an integrated ambulatory and inpatient cancer care center. UWMC offers residents a wide mix of inpatient and ambulatory patients from primary care to specialized tertiary care. UWMC also offers abundant opportunities to conduct research.

The Obstetrical Unit at UWMC is a referral center for a large geographic region ranging from Alaska to Montana, including most of the State of Washington and serving a large number of high-risk deliveries and high acuity antepartum patients. Approximately half of the 2000 annual deliveries at UWMC are direct hospital-to-hospital high-risk transfers and patients cared for in UW maternal-fetal medicine subspecialty clinics. In the Obstetrical Unit, residents are the center of the care model and provide direct care for a wide variety of medically complicated pregnancies.

The Gynecologic Oncology service at UWMC cares for a wide variety of gynecologic conditions with over 850 diagnosed cancer patients per year. Residents regularly are exposed to gynecologic malignancies, complicated pelvic surgeries, intensive care medicine, and perioperative complications due to patients with many co-morbid conditions. A four-year gynecologic oncology fellowship began in 2005; fellows rotate on the UWMC and Swedish Hospital Medical Center (SHMC) oncology services.

The Gynecology services at UWMC care for a wide variety of gynecologic conditions, with 1200 new patients seen in clinic per year. The 1st and 4th year residents on the Gynecology service and the 4th year on the Urogynecology service cross cover the UWMC Emergency Department and inpatient gynecology consultation requests. The Gynecology service residents also gain valuable ambulatory experience at the Roosevelt Women's Clinic where they provide routine and specialized gynecologic care. Specialty clinics, such as Vulvovaginitis, Colposcopy, Adolescent Gynecology, and Reproductive Endocrinology and Infertility, add to their clinical experience. Additionally, the UWMC Family Planning clinic provides training in a wide range of family planning services, including medical and surgical terminations.

As UWMC is primarily a tertiary care facility, rotations at SHMC, HMC, VMMC, the VA and YVMH are valuable to provide different practice models with populations of broad ethnic diversity and an extensive range of obstetrical and gynecological experience. At all institutions, an attending physician is present for all surgeries and deliveries, and is available in all resident continuity clinics to supervise clinical care and provide teaching.

Virginia Mason Medical Center (VMMC)

is a private, non-profit organization which has an affiliation teaching agreement with the University of Washington for residents and medical students. VMMC is a large, multi-disciplinary group practice and 307-bed hospital in downtown Seattle and has been recognized as a Center of Excellence in Minimally Invasive Gynecology. The gynecology rotation provides the 3rd year resident with a broad and in-depth exposure to all aspects of operative gynecology, including endoscopy, gynecologic oncology, pelvic floor reconstruction, and infertility. Residents work closely with two pelvic surgery fellows and nine experienced board certified gynecologists, including subspecialty board certified gynecologic oncology and urogynecology. This rotation gives residents experience with a different practice model, as well as extensive operative experience. The 3rd year resident serves as chief resident of the service.

Education and Training

CLINICAL TRAINING SITES

Harborview Medical Center (HMC) is owned by King County and is managed by the University of Washington. Unique features of the Harborview Ob/Gyn resident rotations include exposure to management of obstetric trauma in a Level I trauma center, a nationally recognized program for the management of patients after sexual assault, and an ethnically and socially diverse population. Forty percent of patients are non-English speaking (with a large proportion from Africa and Asia), and trained interpreters are available for all such patient care.

The gynecology rotation in the second and third years includes inpatient and outpatient surgical care and outpatient clinics. Residents on service at HMC cover emergency room call for obstetrical and gynecological trauma, gynecology emergency, and sexual assaults. Teaching emphasis includes: rare infections, sexually transmitted infections, late manifestations of common gynecologic disorders, management of acute hemorrhage, ectopic pregnancy, ICU care, interdisciplinary medical care teams and cultural competency. The vulvovaginal disorders clinic is one portion of an ambulatory intern rotation.

Swedish Medical Center (SMC), First Hill is a large, private hospital in downtown Seattle with a large gynecology service composed of both benign and oncology patients. SMC has gynecologic oncologists who perform 270 cases per year and gynecologic surgeons who do 2800 major cases per year. SMC does over 8000 deliveries annually and has a busy high-risk maternal-fetal medicine program. Both the obstetrical and gynecology services have full-time faculty with enthusiasm for and dedication to resident education. Their services round out the resident clinical experience and substantially increase their surgical experience and training as Ob/Gyn consultants.

The R1 and R4 on the Swedish gynecology rotation work with a specially designated teaching panel of dedicated gynecologic oncologists and general gynecologic surgeons. An extensive operative experience is gained in complicated pelvic surgeries and benign disease, as well as basic vaginal, urogynecologic, and endoscopic gynecologic cases. These surgical cases fill the resident's operative schedule four to five days per week.

The R2 on the Reproductive Endocrinology rotation works closely in the clinic three days a week with four board certified reproductive endocrinologists (SMC's Pacific Northwest Fertility group), evaluating patients with infertility and managing endocrinologic and congenital abnormalities. During this rotation, the resident performs endoscopic and robotic surgeries with Dr. Heath Miller, a minimally invasive gynecologic surgeon.

The R3 serves as the chief of the Swedish perinatal service with the OB Family Practice Fellows at Swedish. The team is primarily responsible for the management of high-risk antepartum patients, including triaging patients and consultations. They are also managing laboring patients, performing cesarean and vaginal deliveries, and involved with surgeries, including cerclage placement and D&Es.

Education and Training

CLINICAL TRAINING SITES

Seattle Children's Hospital is a large, tertiary care center located in the University/Laurelhurst area of Seattle, ranked 6th best children's hospital in the nation in 2012 according to US News & World Report. The Pediatric and Adolescent Gynecology Program at UW Medicine and Seattle Children's is the only dedicated pediatric and adolescent gynecology practice in Washington. As a regional referral center, this clinic also serves patients from Montana, Idaho and Alaska. Residents rotate with our faculty, specialized in Pediatric and Adolescent Gynecology,

to enhance their understanding of issues unique to the pediatric and adolescent population—precocious and delayed puberty, breast abnormalities, ovarian cysts or pelvic masses, congenital anomalies of the reproductive tract, menstrual management and contraception for teens with complex medical issues, including cancer, bleeding disorders, developmental disabilities.

We also have a Prenatal Diagnosis and Treatment Program Clinic at Seattle Children's which provides care for pregnant women and their families when pregnancy is complicated by known or suspected conditions in the developing fetus. Maternal-Fetal Medicine Fellows train and work alongside our faculty in this clinic.

Yakima Valley Memorial Hospital (YVMH) is a non-profit, community-owned 225 bed hospital, which serves as the Ob/Gyn tertiary referral center in central Washington. Second- and third-year residents on the Yakima rotation experience a community style of practice where supervising Ob/Gyn attendings provide primary, obstetrical and gynecologic care for their patients. Residents on rotation at Yakima Valley Memorial also get experience delivering low-risk obstetrics patients, teaching UW medical students and local family practice residents, as well as performing a wide range of gynecologic surgeries.

VA Puget Sound Health Care System is the largest referral medical center (504 total beds) in the Northwest Network and is part of the Veterans Integrated Service Network (VISN) 20, which includes facilities in Anchorage, Boise, Portland, Roseburg, Spokane, Seattle/Tacoma, Walla Walla and White City. In the past year, the VA Puget Sound had outpatient visits and more than 8,318 inpatient treatments for close to 60,000 unique patients. At this site, the 1st year Ob/Gyn resident learns to serve as a consultant (evaluating, formulating a plan, and communicating with the referring provider), determine when a patient needs surgical intervention, optimize peri-operative management, perform various in-office procedures, and understand the unique psychosocial components of caring for women veterans.

Education and Training

GLOBAL HEALTH Overview in Ob/Gyn

The UW Department of Ob/Gyn has a long history of collaboration, advocacy, research and training in global women's health. Our residency program is committed to broadening trainee's worldview of women's health care and training practitioners, researchers and leaders in Global Health. Seattle is an ideal setting for training in Global Health, given the endowed UW Dept of Global Health, PATH, The Bill & Melinda Gates Foundation, Seattle Biomedical Research Institute and the Fred Hutchinson Cancer Research Center. We have a comprehensive global health education, training and service curriculum for residents. Drs. Jenni Unger (research) and Tracy Irwin (education) lead the resident activities in global health.

Resident Training

Global Health Pathway

The University of Washington (UW) Global Health Pathway in Ob/Gyn is designed for residents who are considering a career in global health and wish to continue global health research, program-work, or teaching pursuits during residency. Ob/Gyn residents selecting this pathway during their first year will complete the UW Global Health Training Certificate (GHTC), which is offered across disciplines to all residents and fellows in training upon their completion of required Global Health training activities, including coursework, seminars, overseas elective and a capstone project.

UW Integrated Residency Global Health Leadership Course

Based in the Department of Global Health, School of Public Health, this is a 1-month course designed to teach residents interested in careers in Global Health (GH) the skills necessary to become future leaders in this field. The course is available once a year and can be taken by those residents in the Global Health Pathway. It is comprised of several different components, including field visits to local GH organizations, lectures, case-studies and small group discussions, and focuses on three major areas: 1) Global Health Knowledge, 2) Global Health Leadership Skills, and 3) Clinical Skills in Resource-Limited Settings.

Global Health Lecture Series

As part of the residency education curriculum a Global Health lecture series is given each spring. The series is topic and region based (e.g., HIV/STI, gender-based violence, cervical cancer) to provide context to broad issues in global women's health. The series includes a journal club and lectures by local experts from organizations like PATH, I-TECH, The Bill & Melinda Gates Foundation and Health Alliance International.

Global Health Educational Training in International Topics (GHET-IT)

GHET-IT is a new and innovative, monthly, evening global health educational curriculum. It is designed and implemented for UW residents of participating programs, and targets residents and faculty. The general goals of this curriculum are to provide a monthly venue for UW residents from a variety of programs to come together to discuss salient issues in global health with experts and to cover practical aspects of providing clinical care with a public health orientation in low-resource settings of developing countries.

<http://depts.washington.edu/rfgh/curriculum/>

Education and Training

Resident Training (*continued*)

Global Health Elective Experience

Residents in good clinical standing have the opportunity to partake in a collaborative global health elective during their 4-week, third-year elective block. Our department partners with a site in Naivasha, Kenya, where residents can participate in clinical services and community projects. (see below)

Global Health Research

Our faculty are actively engaged in many organizations and in research dedicated to improving women's health in Africa, South America and Asia: preterm birth, hypertension in pregnancy (preeclampsia), utilization of mobile technologies to improve maternal and child health, ultrasound in pregnancy, family planning, infectious diseases, sexually transmitted infections, vaccine development/coverage, and community health. Residents are able to work with faculty on global health projects to fulfill their research requirement.

UW Ob/Gyn Global Health Webpages

<http://www.obgyn.uwmedicine.org> (*select Education & Training > Global Health*)

<http://globalhealth.washington.edu/academics/residents-fellows/>

UW Global Center for Integrated Health of Women, Adolescents and Children

UW Global WACH, the UW Global Center for Integrated Health of Women, Adolescents and Children, is an integrated effort between Global Health, Ob/Gyn and Pediatrics. Global WACH leads innovative research, education, and service to support sustainable improvements in the health of communities.

<http://www.depts.washington.edu/gwach/>

GLOBAL HEALTH ELECTIVE SITE

Naivasha, Kenya

Residents in good standing will have the opportunity to spend their 4-week elective time in Naivasha, Kenya, two hours outside of Nairobi. In partnership with trainees from the University of Nairobi, residents from all departments (Medicine, Ob/Gyn, Surgery, Pediatrics, etc.) will work under the supervision of a UW Internal Medicine Global Health Chief Resident based in Naivasha and alongside Kenyan physicians and health care providers. They will manage patients in outpatient and inpatient settings who present with medical problems commonly encountered in Kenya and work under the economic and social constraints that exist in low-income countries.

Residents will also have a primary responsibility for providing clinical teaching to medical students, nurses, clinical officers and interns at the hospital. A new delivery unit services over 3,000 deliveries a year. Educational settings will include bedside teaching, presentations on specific topics, active participation in morning reports, review of journal articles, and curriculum development.

Education and Training

GLOBAL HEALTH

Ob/Gyn Faculty Currently Working Internationally

Our faculty participate in research and policy initiatives in more than two dozen countries:

- David A Eschenbach, MD
• Linda O Eckert, MD
 - Thomas R Easterling, MD
• Michael G Gravett, MD
• Jennifer A Unger, MD, MPH
• Elizabeth Harrington, MD
• Sarah W Prager, MD, MAS
 - Tracy Irwin, MD, MPH
• Florian Hladik, MD, PhD
• Kristina Adams Waldorf, MD
 - Elizabeth A Bukusi, MBChB, MMed, MPH, PhD
- Kenya
Kenya, worldwide (policy development, HPV vaccine research); WHO, PATH (vaccine policy, cervical cancer screen guideline development)
India, Mexico, Egypt, Bangladesh
Bangladesh, Zambia
Kenya, Bangladesh
Kenya
Zambia, Uganda, Nepal, Zimbabwe and Pakistan
Senegal, Kenya, Guyana
Kenya, South Africa, Thailand
Guatemala, Mali, Nigeria, DRC, Zambia, Tanzania
Kenya, Uganda, Pakistan, Nepal, Laos, Bangladesh
Burundi, Kenya, Rwanda, Tanzania, Ethiopia

Education and Training

RESIDENCY PROGRAM

Resident Elective/Research Overview

One of the Residency Program's educational objectives is to provide an opportunity for the residents to conduct original research. During the R2 and R3 years, including use of the allotted R3 elective time, residents must conduct their research, gather and analyze their data, and prepare a presentation for Resident Research Day, where R3s present their research to the department and Ob/Gyn community. Residents are required to prepare and submit a manuscript for publication during their R4 year. The research/elective experience is designed to create a pathway to foster reading and the analysis of medical literature in the years following residency.

Past Four Years of R3 Four-week Elective Sites/Study

<i>Resident</i>	<i>Location</i>	<i>Area of Elective Study</i>
Class of 2017		
Cannon	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
Chen	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
Crouthamel	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
McCartney	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
Sobhani	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
Stewart	Providence, RI	Brown Women & Infant's Hospital; Urogynecology patient care and surgery
Wald	San Francisco, CA	Univ of CA, Reproductive Endocrinology & Infertility patient care and surgery
Class of 2016		
Andersen	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
Fay	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
Ingalls	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
McIlwain	Texas	MD Anderson Gyn Onc Rutledge Fellowship
Morse	New York	Memorial Sloan Kettering Cancer Center in Gynecologic Oncology
Moruzzi	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
Stevens	N/A	Maternity leave
Class of 2015		
Makhija	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
Masarie	N/A	Maternity leave
Nagella	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
Prabhu	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
Roemer	Seattle	Family planning, ultrasound, urogynecology, Seattle Children's Peds Gyn, research
Torvie	Kenya	Global maternal hlth; surg techniques low-resource setting; teaching Ob/Gyn skills
Class of 2014		
Amarosa	Seattle & Yakima	Family Planning, Pediatric Gyn, Lactation, Ob/Gyn procedures
Kopp	Kenya	OB/L&D/Gyn care; surg techniques low-resource setting; teaching Ob/Gyn skills
Lucas	Seattle	Family Planning, Ob/Gyn; research project; Capstone teaching with UW med students
Mitchell	Seattle	Family Planning, Ped Gyn, OB; research project; ACOG annual meeting
Panighetti	Seattle	Additional ultrasound training at Swedish Medical Center; maternity leave
Rouse	Mexico	Pilot test module to teach traditional birth attendants intra-/postpart care of mom/newborn

Education and Training

RESIDENCY PROGRAM

Ob/Gyn Resident Surgical Simulation Education Curriculum

Mission Statement

Improve the education and evaluation of surgical skills, patient care, patient safety and interprofessional communication for obstetrics and gynecology providers using simulation.

Program Overview

The UW Ob/Gyn Residency Simulation Training Program began in 1997 when Drs. Barbara Goff and Gretchen Lentz launched a series of studies of inanimate bench trainers and live animal models for Ob/Gyn surgical skills. Their studies, modeled on work done in general surgery, showed that repetitive, simulated practice of technical and inter-professional skills significantly improved the performance of untrained residents before they entered the operating room.

Students, residents and faculty train on a variety of curricula designed to allow repetitive practice and provide immediate feedback so that trainees rapidly improve as well as eliminate unrecognized errors. Curricula include fundamental surgical skills and specific gynecologic and obstetric procedures, as well as emergency obstetric scenarios. Dr. Michael Fialkow is the current Director of the Surgical Skills Training Program.

Program Objectives

- 1) Increase efficiency, procedural precision and proficiency of Ob/Gyn procedures by providing the opportunity to repetitively practice specific surgical skills and procedures
- 2) Simulation and testing of common and rare obstetric emergencies
- 3) Implement (through scenario simulation) patient safety principles and a culture of teamwork, using the TeamSTEPPS model
- 4) Research studies aim to improve simulation-based teaching methods using simulators and the learning environment for the purpose of improving student, resident and faculty training, as well as verification of surgical and emergency management skills

Training & Assessment Sites for the Surgical Simulation Program

- 1) Access to self-directed learning in the WISH Center, available to residents 24/7
- 2) Monthly 2-hour labs in the WISH Center using models, simulators, skills drills, etc.
- 3) Annual animal lab for second year residents held in the Center for Videoendoscopic Surgery
- 4) Office hours with Dr. Fialkow and/or Dr. Stephenson-Famy

Available Simulation Trainers

Mannequins

Full body models used to teach skills and procedures in health education. High fidelity electronics simulators are capable of demonstrating a wide range of physiological responses in reaction to stimuli or programming:

- Noelle Birthing Simulator (Gaumard)
- SimMan 3G (Laerdal)
- PROMPT Birthing Simulator (Laerdal)

Computer-based Simulators

Easily portable and respond to a wide range of user interventions—mainly focused on learning facts and measuring performance-specific tasks, economy of motion and precision:

- da Vinci Trainer (Mimic Technologies)
- Laparoscopic Simulator (LapSim)
- ScanTrainer Transvaginal Ultrasound (MedaPhor)

Education and Training

Task Trainers

A fundamental in the teaching of anatomic landmarks and the ability for the learner to acquire, develop and maintain motor skills associated with a particular procedure.

- Childbirth Simulator (Gaumard)
- Episiotomy Trainer (Limbs & Things)
- EVA Gynecologic Manikin (Simulaids)
- Hysteroscopic Diagnostic Trainer (Limbs & Things)
- Fundamentals of Laparoscopy Simulator (FLS) Box Trainer (SAGES)
- 4th degree cow tongue Episiotomy model
- Hot dog LEEP model
- Knot Tying Boards (Simulab)
- Obstetrical Manikin (Simulaids)
- Tissue Suture Pads (Simulab)
- TraumaMan (Simulab)
- Laparoscopic cuff closure

WWAMI INSTITUTE FOR SIMULATION IN HEALTHCARE (WISH)

The primary goal of WISH is to provide leadership in simulation technologies to improve the quality of health care education, patient safety and outcomes. Our nationally recognized simulation center has placed UWMC at the “virtual” cutting edge in surgical skills and simulation. The UW Ob/Gyn Simulation Training Program works through WISH to teach fundamental surgical skills, such as knot tying, as well as to simulate obstetric emergencies, such as postpartum hemorrhage and eclampsia. WISH received accreditation as a Level 1 Comprehensive Education Institute of the American College of Surgeons in 2006 (<http://www.wish.washington.edu/>).

PATIENT SAFETY TRAINING

The department is committed to safety in patient care. A critical component of that commitment is resident training that fosters patient safety and education of our trainees in patient safety initiatives. Our program in Ob/Gyn provides a formal and comprehensive curriculum in patient safety.

- UW Medical Center-Supported Programs
 - UW GME Safety Modules
 - Surgical Safety Checklist (operating rooms)
 - Electronic medical record patient hand-off system (CORES)
- Department Programs for Faculty, Fellows, Residents
 - Grand Rounds
 - Morbidity & Mortality Conference
 - Patient Safety and QI Journal Club
 - Quality Improvement projects (by division)
- Simulation Education
 - Training in Team Communication (TeamSTEPPS)
 - Medical Error Disclosure Training
 - Surgical simulation curriculum by level of training (Ob and Gyn)
- Patient Safety Didactic Lectures, including training in the electronic medical record patient hand-off system (CORES)
- Gynecology Surgical Conference

Education and Training

RESIDENCY PROGRAM

2016-17 Required Department Educational Activities

All Ob/Gyn residents listed are required to attend these activities, unless they have obtained special permission to be excused. Each division is responsible for providing clinical service coverage.

<i>Activity</i>	<i>Required</i>
ABOG Application	Sept thru mid December annually, Chief Residents apply for their ABOG exams held the last Monday in June of the following year (assigned ABOG ID posted on MedHub) Sign up online at www.abog.org
Annual Resident Retreat	In early September (location TBD) Each division is responsible for its own attending coverage until 5:00 pm.
Annual Program Review	In April, resident class reps, Admin Chiefs, education leaders from all sites
Resident Research Day	In September, 7:30 am to 1:00 PM, South Campus Center
Surgery Simulation	Monthly simulation labs/experiences: Error disclosure, Gyn, OB skills
CREOG In-Service Exams	All residents. In January, all day.
Legislative Day	Residents as scheduled; not all will attend. Details TBA. 8:00 am to 2:30 pm in February
Ski Day	In February (8:00 am to 5:00 pm) at Snoqualmie Pass
Resident Research Applications Due	R1 residents submit their research application annually in March
Porcine Lab	Laparoscopy training for R1s in May or June
Resident Roast	June 23, 2016 (venue TBA)
Senior Resident & Fellow Graduation Banquet	June 24, 2016 (venue TBA)
ABOG Exams (basic certification in Obstetrics & Gynecology)	All Chiefs at testing centers. R4 level residents must have applied to ABOG between September 1st and December 15th of PRIOR year. FINAL deadline; no applications accepted after this date.

Other Resident Requirements and Department Activities

Grand Rounds —Wednesday mornings, 8:00 am to 9:00 am, September through May	As listed on Grand Rounds Schedule online at http://www.obgyn.uwmedicine.org (click on <i>Department Calendar & News</i>)
Resident Didactics/Lectures/Conferences (required) <ul style="list-style-type: none"> • Morbidity & Mortality Conference @ 9:00 am (SCC-316) • Didactics 10:00 am to noon, BB-667 (Simulation in WISH monthly) • Presurgery conference @ 12:00 to 1:00 pm, BB-667 	Wednesday mornings 9:00 am to noon
Faculty Research Hour	10:00 am 1st Wed of the month, September thru June
Journal Club —Wednesday evenings at 7:00 pm	6 times/year at faculty homes
Clinical Competency Committee Mtg (resident evals)	December and May annually, 9:00 am to noon
Faculty Meetings	Monthly—4th Wednesday of the month at 7:00 am
Faculty Development Workshop	Annually in June
Resident Applicant Interviews	Mondays & occasional Wednesdays, 7:15 am to 3:00 pm Late October, November, December

Education and Training

2016–2017 GRAND ROUNDS—First Half

- Sept 21: **The Symbiosis of Maternal Immunization and Speaking the Same Language**
Linda O Eckert, MD, Professor, Women's Health HMC, Dept of Obstetrics & Gynecology, UW
- Sept 28: **Is It Prime Time for Primary HPV Screening?**
Connie Mao, MD, Assoc Professor, Women's Health HMC, Dept of Obstetrics & Gynecology, UW
- Oct 5: **But It's Legal!! How to Counsel Patients on Marijuana Use in Pregnancy**
Timothy B Mitchell, MD, Third Year MFM Fellow, Dept of Obstetrics & Gynecology, UW
- Oct 12: **Massive Transfusion and Hemostatic Resuscitation**
John R Hess, MD, MPH, Professor, Department of Laboratory Medicine and Hematology, UW
- Oct 19: **The Sacred Hour**
Raylene Phillips, MD, Assistant Professor, Division of Neonatology, Loma Linda University
- Oct 26: NO Grand Rounds
- Nov 2: **Washington State Roadmap to Quality Obstetric Outcomes**
Thomas J Benedetti, MD, Professor Emeritus, Department of Obstetrics & Gynecology, UW
- Nov 9: **Updates in Management of Red Cell Alloimmunization**
Raj (Swati) Shree, MD, Third Year MFM Fellow, Dept of Obstetrics & Gynecology, UW
- Nov 16: **TBD**
Lorna Marshall, MD, Reproductive Endocrinology & Infertility, Pacific Northwest Fertility
- Nov 23: NO Grand Rounds
- Nov 30: **From the Nest to the Crib: A Translational Project on Perinatal Programming of Neurodevelopment**
Marta Cristina Antonelli, PhD, Developmental Biology, Endocrinology, Neurology, Univ of Bueno Aires
- Dec 7: NO Grand Rounds
- Dec 14: **A New Era of Genomics for Fetal Diagnosis**
Neeta Vora, MD, Asst Prof, MFM, Dept of Obstetrics & Gynecology, Univ of North Carolina, Chapel Hill
- Dec 21: **Before Contraception: A Critical Opportunity for Prevention**
Lisa Callegari, MD, MPH, Asst Professor, Women's Health HMC, Dept of Obstetrics & Gynecology, UW

Education and Training

RESIDENT & FELLOW RESEARCH DAY

September 2016 Senior Resident Research Presentations

- Bonnie C Crouthamel, MD:* Determinants of Contraceptive Desire and Practices among Postpartum Kenyan Adolescents
- Kaitlyn A Wald, MD:* *BRCA1* Mutation-Specific Responses to Platinum-Based and PARP Inhibitor Treatment
- Lauren E Stewart, MD:* Impact of Oophorectomy and Hormone Suppression in Low-Grade Endometrial Stromal Sarcoma: A Multicenter Review
- Nasim C Sobhani, MD:* Evaluating the Evaluation: A Randomized Trial of Smartphone-Based Evaluations for the Obstetrics and Gynecology Clerkship
- Stephen McCartney, MD, PhD:* Correlation Between Placental Pathology and Fetal Injury in a Unique Non-human Primate Model of Chorioamnionitis
- Tiffany A Chen, MD:* Surgical Staging for Mucinous Borderline Ovarian Tumors
- Tirza A Cannon, MD, MPH:* In-Depth Analysis of Participant-Clinician SMS Communication during the Mobile WACH (Mobile Solutions for Women's and Children's Health) Trial

September 2016 Fellow Research Presentations

- Timothy B Mitchell, MD:* Fetal Sepsis *in utero* Induces Disruption of Gene Networks Involved in Cardiac Morphogenesis in a Non-human Primate Model of Infection-Induced Preterm Labor
- Raj (Swati) Shree, MD:* Fetal Microchimerism by Mode of Delivery among Normal Term Pregnancies
- Jovana Y Martin, MD, MPH:* Racial Disparities in the Utilization of Preventive Health Service among Survivors of Early Stage Endometrial Cancer
- Elizabeth K Harrington, MD:* Evaluation of an mHealth Dialogue Strategy to Meet Women's and Couples' Postpartum Contraceptive Needs in Kenya (Mobile WACH XY): A Randomized Controlled Trial

RESIDENT & FELLOW RESEARCH DAY

September 2015 Senior Resident Research Presentations

- Melanie Andersen, MD:* Reproductive Desires and Family Planning and Safer Conception Knowledge Among HIV-Serodiscordant Couples in Kenya: A Qualitative Study
- Emily E Fay, MD:* Beyond the Ivory Tower: Decentralized Clinical Education in an Ob/Gyn Clerkship
- Carly M Ingalls, MD:* Obesity in Surgical Abortion: A Risk Factor for Complications?
- Carrie A McIlwain, MD, MPH:* Primary Peritoneal Cancer Following Risk-Reducing Surgery in *BRCA1/2* Mutation Carriers
- Christopher B Morse, MD:* Neoplastic Cellularity Is Associated with Clinical and Molecular Features of High-Grade Serous Ovarian Carcinoma
- Audrey M Moruzzi, MD:* Lactobacilli Modulate the Immune Response of Human Monocyte and Endocervical Cells to Bacteria Associated with Preterm Birth
- Jordan K Stevens, MD:* Leukocytosis and Fever During Cervical Preparation for Dilation and Evacuation with Laminaria vs. Synthetic Dilapan

September 2015 Fellow Research Presentations

- Jasmine Lai, MD:* Maternal and Neonatal Outcomes of American Indian and Alaskan Native Women in Washington State, 2003–2012
- Samantha Weed, MD:* A Novel Mechanism for Placental Membrane Weakening: Epithelial-Mesenchymal Transition
- Minh D Dao, MD:* Predicting Primary Platinum Sensitivity in Ovarian Cancers Using Serum Antibodies Recognizing Hypoxia-Inducible Factor 1- α and p53
- Tiffany L Beck, MD, MPH:* Robotic, Laparoscopic or Open Hysterectomy—Surgical Outcomes by Approach in Endometrial Cancer
- Lyndsey S Benson, MD, MS:* Heterosexual Anal Intercourse in the United States

Education and Training

RESIDENCY PROGRAM

What Our Graduates Are Doing

<i>2017 Graduates</i>	<i>Medical School</i>	<i>Career After Residency</i>
Cannon, Tirza	Univ of California, Davis	Ob/Gyn generalist
Chen, Tiffany	Univ of Central Florida	Ob/Gyn generalist
Crouthamel, Bonnie	Albert Einstein College	Family Planning Fellowship (UC, San Diego)
McCartney, Stephen	Washington Univ, St Louis	MFM Fellowship (UW)
Sobhani, Nasim	Univ of Texas, Southwestern	MFM Fellowship (UC, San Francisco)
Stewart, Lauren	Weill Cornell Medical Coll	UroGyn Fellowship (Brown University)
Wald, Kaitlyn	University of Washington	REI Fellowship (UC, San Francisco)
<i>2016 Graduates</i>	<i>Medical School</i>	<i>Career After Residency</i>
Andersen, Melanie	Boston University	Ob/Gyn generalist
Fay, Emily	New Jersey Med School	MFM Fellowship (UW)
Ingalls, Carly	Univ of Washington	Private practice Generations Ob/Gyn (Yakima)
McIlwain, Carrie	Tulane University	Gyn Onc Fellowship (Ann Arbor, MI)
Morse, Christopher	Univ of Pennsylvania	Gyn Onc Fellowship (UW)
Moruzzi, Audrey	Univ of Washington	Private Practice Cedars Sinai (Los Angeles, CA)
Stevens, Jordan	St Louis University	General Ob/Gyn, UW (Ravenna Clinic)
<i>2015 Graduates</i>	<i>Medical School</i>	<i>Career After Residency</i>
Makhija, Neeta	Case Western Reserve	Pelvic/Minimally Invas Surg Fellowship (VM)
Masarie, Kaitlin	Oregon Hlth & Sci Univ	Generalist, Vancouver Clinic (Vancouver, WA)
Nagella, Nithya	University of Florida	Private practice as a generalist (Tampa, FL)
Prabhu, Malavika	Stanford University	MFM Fellowship at Mass General (Boston, MA)
Prouse, Emily	Univ of NC, Chapel Hill	Ob/Gyn generalist (Denver, CO)
Torvie, Ana	Univ of Washington	Generalist at NW Wmn's Healthcare (Swedish)
<i>2014 Graduates</i>	<i>Medical School</i>	<i>Career After Residency</i>
Amarosa, Emily	Harvard Medical School	Private practice (Portsmouth, NH)
Kopp, Dawn	George Washington Univ	Global Women's Health Fellowship (UNC)
Lucas, Joëlle	University of Washington	Pelvic/Minimally Invas Surg Fellowship (VM)
Mitchell, Timothy	NY Medical College	MFM Fellowship (UW)
Panighetti, Anna	Univ of California, SF	Meridian Women's Health at Northwest Hosp
Rouse, Caroline	Indiana University	MFM Fellowship (Brigham and Women's)
<i>2013 Graduates</i>	<i>Medical School</i>	<i>Career After Residency</i>
Adiarte, Eric	University of Minnesota	Kaiser Permanente, San Diego, as a generalist
Altshuler, Anna	Univ of California, Irvine	Family Planning Fellowship (Stanford)
Gordon, Dina	New Jersey Med School	Academic Medicine (Harvard/Beth Israel)
McSorley, Meghan	University of Pittsburgh	Private Practice (Burien, WA)
Vogel, Tilley Jenkins	Univ of North Carolina	Gyn Onc Fellowship (UCLA/Cedars Sinai)
Warner, Andrew	University of Washington	Group Health Central (Seattle, WA)

Education and Training

FELLOWSHIP PROGRAM

Gynecologic Oncology (4 years)

Heidi J Gray, MD, Director, Gynecologic Oncology Fellowship
Renata R Urban, MD, Associate Director, Gynecologic Oncology Fellowship ▶

Training fellows in the comprehensive management of gynecologic malignancies and research through clinical and research mentors. Based primarily at UWMC and Seattle Cancer Care Alliance, including rotations at Swedish Hospital & Medical Center.

- F4 Tiffany L Beck, MD Magee-Womens Hosp, Univ of Pittsburgh (*Res*), Virginia Commonwealth Univ (*MD*)
- F3 Jovana Y Martin, MD University of Alabama, Birmingham (*Res*), Case Western Reserve University (*MD*)
- F2 Emily Shuyi Wu, MD Johns Hopkins University (*Res*), University of Michigan (*MD*)
- F1 Christopher B Morse, MD University of Washington (*Res*), University of Pennsylvania (*MD*)

Website: <http://depts.washington.edu/obgyn/>

Select: Education & Training > Fellowships > Gynecologic Oncology Fellowship

Maternal-Fetal Medicine (3 years)

Jane E Hitti, MD, MPH, Director, Maternal-Fetal Medicine Fellowship
Shani S Delaney, MD, Assoc Director, Maternal-Fetal Medicine Fellowship ▶

Designed to give fellows a well-rounded experience in Maternal-Fetal Med with time equally divided between clinical experience and research, in preparation for a productive career in either academic medicine or private perinatal practice.

- F3 Timothy B Mitchell, MD University of Washington (*Res*), New York Medical College (*MD*)
- F3 Raj (Swati) Shree, MD University of Pittsburgh (*Res*), St Louis University (*MD*)
- F2 Alisa B Kachikis, MD Emory University, Atlanta (*Res*), Univ of Texas, Galveston (*MD*)
- F2 Christie Walker, MD, MPH SUNY Upstate Medical Univ (*Res*), St George's Univ, Grenada, West Indies (*MD*)
- F1 Emily E Fay, MD University of Washington (*Res*), New Jersey Medical School (*MD*)
- F1 Jennifer Katz Eriksen, MD, MSPH Brigham & Women's Hospital (*Res*), Harvard Medical School (*MD*)

Website: <http://depts.washington.edu/obgyn/>

Select: Education & Training > Fellowships > Maternal-Fetal Medicine Fellowship

Family Planning (2 years)

Sarah W Prager, MD, MAS, Director, Family Planning Fellowship
Elizabeth Micks, MD, MPH, Assoc Director, Family Planning Fellowship ▶

Developing specialists focused on research, teaching and clinical practice in contraception and abortion. Fellows will receive training in clinical and epidemiologic research, develop clinical and teaching skills, and have opportunities to work internationally.

- F2 Elizabeth Harrington, MD Oregon Hlth & Sci University (*Res*), Univ of California, San Francisco (*MD*)
- F1 Lauren E Owens, MD, MPH Johns Hopkins University (*Res*), Boston University School of Medicine (*MD*)

Website: <http://depts.washington.edu/obgyn/>

Select: Education & Training > Fellowships > Family Planning Fellowship

Education and Training

MEDICAL STUDENTS

Overview

A core mission of the University of Washington School of Medicine is to educate students who will likely provide medical care for five of the states within ACOG's District VIII: Washington, Wyoming, Alaska, Montana, and Idaho (WWAMI). UW's philosophy is to focus on decentralizing medical education within the WWAMI region and to involve District VIII Fellows in the teaching process. Approximately 60% of students will complete their clerkship at sites other than in the Seattle area.

Through the cooperative work of the UW Department of Ob/Gyn faculty in Seattle and community faculty composed of ACOG Fellows and Junior Fellows, the program has become a nationally recognized educational model, with 60% of UW students eventually practicing within the five-state WWAMI region.

• Required Third-Year Ob/Gyn Clerkship

During this required core clerkship, students will have the opportunity to interact with women in all stages of life, experience a variety of obstetrical and gynecologic conditions in both outpatient and inpatient settings, participate in the care of laboring patients, attend deliveries and gynecologic surgeries, and gain an understanding of the primary care mission within our specialty. As in all core clerkships, students will learn many valuable skills during this rotation to help them develop into self-directed, life-long learners. There are 30 sites across the WWAMI region that offer varied experiences for students.

Website: <http://depts.washington.edu/obgyn/education/third-year-clerkship.html>
Education & Training > Student Program

• Fourth-Year Electives (4 weeks each)

Gynecologic Oncology

Students will acquire basic surgical skills and be exposed to evaluation, counseling, adjuvant therapies, and complex surgical procedures, care for multiple medically complicated patients simultaneously, and work with multidisciplinary teams in the care of gynecologic oncology patients. Offered at UWMC, Swedish and Boise.

Antenatal High-Risk Obstetrics

Students will learn to evaluate and manage medically complicated patients and common pregnancy complications, learn the effect of common medical diseases on the course of pregnancy and the effect of pregnancy on the course of these diseases.

Subspecialty Gynecology

Students are exposed to the breadth and depth of specialty areas of gynecology, including urogynecology, family planning, adolescent gynecology, and reproductive endocrinology and infertility.

Obstetrics and Gynecology Special Electives

By special arrangement and permission only: Special clerkship, externship, or preceptorship opportunities are possible at other institutions, private offices or sites within the WWAMI region.

Education and Training

CAREER DEVELOPMENT AWARDS

Women's Reproductive Health Research (WRHR) Career Development Program

David A Eschenbach, MD, Principal Investigator

Susan M Reed, MD, MPH, Research Program Director

Since 1999, the UW's Department of Obstetrics and Gynecology has been funded by the National Institutes of Health as a Women's Reproductive Health Research Career Development Training Center. The long-term goal is to recruit and facilitate the career development of obstetrician gynecologists who have demonstrated research potential and are committed to a career in academic medicine.

The principle training format is a mentored experience with a successful investigator (clinical or basic research) for a minimum of two and a maximum of five years. Scholars devote ~80% of their time to research, with the scope open for scholars and mentors to direct, and encompasses all areas of obstetrics and gynecology and its subspecialties. Up to two scholars are funded at any given time.

Currently Funded Scholars:

- **Elizabeth A Micks, MD, MPH**, Family Planning (*Starting 2015*)
— Cervicovaginal Immune Response to Vaginally-Administered Hormonal Contraception
- **Suchitra Chandrasekaran, MD, MSCE**, Maternal-Fetal Medicine (*Starting 2015*)
— Pregnancy Outcomes in Obesity and the Role of Visceral Fat Distribution

Scholars Who Have Already Completed WRHR Training:

- **John B Liao, MD, PhD**, Gynecologic Oncology (*September 2010–August 2015*)
— Development of a Polyepitope DNA Vaccine for Ovarian Cancer Immunotherapy
- **Jennifer A Unger, MD, MPH**, Women's Health (*Aug 2007–April 2009, May 2011–Sept 2014*)
— Health Technology to Improve Maternal and Neonatal Health in Resource-Limited Settings
- **Barbara S Norquist, MD**, Gynecologic Oncology (*July 2012–June 2014*)
— Identification of Germline Mutations in DNA-Repair Genes in Women with Ovarian Cancer
- **Hilary S Gammill, MD**, Maternal-Fetal Medicine (*January 2007–December 2011*)
— Immunologic Maladaptation and Microchimerism in Preeclampsia
- **Caroline M Mitchell, MD, MPH**, Women's Health (*August 2006–April 2010*)
— HIV-1 in the Female Genital Tract
- **Michael F Fialkow, MD, MPH**, Female Pelvic Medicine and Reconstructive Pelvic Surgery (*July 2004–July 2007*)
— Epidemiology of Recurrent Pelvic Organ Prolapse
- **Kristina M Adams Waldorf, MD**, Women's Health (*July 2002–December 2006*)
— The Maternal-Fetal Immune Response to Preterm Labor
- **Jennifer L Melville, MD, MPH**, Women's Health (*July 1999–March 2004*)
— Depression and Obstetric-Gynecologic Disorders
- **Elizabeth M Swisher, MD**, Gynecologic Oncology (*July 1999–September 2002*)
— Molecular Markers in Ovarian Cancer
- **Susan D Reed, MD, MPH**, Women's Health (*July 1999–July 2001*)
— Steroid Hormones and Uterine Neoplasms
- **S Samuel Kim, MD**, Reproductive Endocrinology and Infertility (*July 1999–July 2001*)
— Ovarian Cryopreservation and Transplantation

Website: <http://depts.washington.edu/obgyn/>

Education & Training > Career Development > Women's Reproductive Health Research

PATIENT CARE

Patient Care & Clinical Services

Division of GYNECOLOGIC ONCOLOGY

The Gynecologic Oncology Division strives to provide the most comprehensive gynecologic oncology care available to patients with gynecologic cancers. The nine gynecologic oncologists in this division (six of whom are subspecialty certified, two junior faculty who are active candidates and one who is not yet eligible) constitute the largest single group of gynecologic oncologists in the Pacific Northwest. Dr. Junn is currently providing gynecologic support for cancer patients at the SCCA. In addition, four Gyn Onc Fellows are in training.

In April of 2016, the University of Washington Medical Center opened its new Gynecologic Oncology Clinic—**8SE Oncology**—in the Cascade Tower on the 8th floor. Our primary site of care is the University of Washington Medical Center (UWMC). All of our inpatient activity, surgery, outpatient clinic and infusion of chemotherapy is done at the main UWMC campus. Services that are provided at Seattle Cancer Care Alliance (SCCA) include radiation oncology and infusion-related visits, the Breast and Ovarian Cancer Prevention Clinic, clinical trials, and gynecologic oncology survivorship and wellness visits.

Barbara A Goff, MD
Professor & Director, Gyn Onc
Univ of Pennsylvania (MD)
Brigham & Wmn's Hosp (Res)
Mass General Hosp (Gyn Onc)

Kemi M Doll, MD, MSCR
Asst Prof, Gynecologic Oncology
Columbia University (MD)
Northwestern Memorial Hosp (Res)
Univ of North Carolina (Gyn Onc)
Univ of North Carolina (MS)

Heidi J Gray, MD
Assoc Prof, Gynecologic Oncology
Univ of California LA (MD)
University of Washington (Res)
Univ of Pennsylvania (Gyn Onc)

John B Liao, MD, PhD
Asst Prof, Gynecologic Oncology
George Washington Univ (MD)
Yale University (PhD)
George Washington Univ (Res)
Univ of Pennsylvania (Gyn Onc)

Barbara S Norquist, MD
Asst Prof, Gynecologic Oncology
University of Washington (MD)
University of Washington (Res)
Univ of Washington (Gyn Onc)

Kathryn P Pennington, MD
Acting Asst Prof, Gyn Onc
University of Michigan (MD)
University of Michigan (Res)
Univ of Washington (Gyn Onc)

Elizabeth M Swisher, MD
Professor, Gynecologic Oncology
Univ of Calif, San Diego (MD)
University of Washington (Res)
Washington University (Gyn Onc)

Hisham K Tamimi, MD
Professor, Gynecologic Oncology
Cairo University (MD)
Northwestern University (Res)
Memorial Sloan-Kettering (Gyn Onc)

Renata R Urban, MD
Asst Prof, Gynecologic Oncology
Boston Univ School of Med (MD)
Stanford University (Res)
Stanford/UCSF (Gyn Onc)

Patient Care & Clinical Services

Division of GYNECOLOGIC ONCOLOGY (continued)

Diana McFeters, MSN, ARNP, FNP-BC
Teaching Associate
Montana St Univ, Northern (BSN)
Seattle Pacific University
(MSN-FNP Program)

Mary Sienkiewicz, ARNP
Teaching Associate
Seattle University (MSN-FNP)

Barbara J Silko, PhD, ARNP
Teaching Associate
Univ Wisconsin, Madison (BSN)
Univ Wisconsin, Eau Claire (MSN)
Univ of Washington (PhD)
Univ of Washington (ARNP)

Tiffany L Beck, MD
Fourth Year Fellow (Gyn Onc)
VA Commonwealth Univ (MD)
Magee-Womens Hospital (Res)

Jovana Y Martin, MD
Third Year Fellow (Gyn Onc)
Case Western Reserve (MD)
U of Alabama, Birmingham (Res)

Emily Shuyi Wu, MD
Second Year Fellow (Gyn Onc)
University of Michigan (MD)
Johns Hopkins Univ (Res)

Christopher B Morse, MD
First Year Fellow (Gyn Onc)
Univ of Pennsylvania (MD)
Univ of Washington (Res)

UWMC's Gynecologic Oncology Clinic: **8SE ONCOLOGY** (Cascade Tower, 8th floor)

Websites: <http://www.uwmedicine.org/locations/gynonc-uwmc> (UW Medicine web)

<http://depts.washington.edu/obgyn/patient-care/gynecologic-oncology.html> (Ob/Gyn web)

Our team includes experts from gynecologic and surgical oncology, social work, nursing, nutrition, physical therapy, radiation oncology, chemotherapy, palliative medicine, and psychiatry and pain medicine, all working together to provide the best possible care for our patients.

Gynecologic Cancers and Pre-Invasive Disease

- Uterine
- Cervical
- Endometrial
- Vaginal
- Ovarian
- Tubal
- Vulvar
- Gestational trophoblastic disease

Treatment Options

- Chemotherapy
- Complex pelvic and abdominal surgery
- Fertility-sparing surgery
- Hormonal therapy
- Immunotherapy
- Breast and Ovarian Cancer Prevention Program for families at increased genetic risk
- New drugs/therapies available via clinical trials
- Oncofertility options
- Radiation therapy
- Robotically-assisted laparoscopic surgery
- Preventive vaccines
- Novel biologic agents

Patient Care & Clinical Services

Division of MATERNAL-FETAL MEDICINE

The Division of Maternal-Fetal Medicine provides quality patient care, conducts extensive medical education, and performs clinical and basic research. It is composed of ten physicians—eight subspecialty certified in maternal-fetal medicine, one junior faculty who is an active candidate for their subspecialty certification and one who is not yet eligible; six maternal-fetal medicine fellows; a PhD diabetes clinical nurse specialist; and two perinatal clinical nurse specialists. We specialize in high-risk obstetrics, including hypertension in pregnancy, diabetes in pregnancy, multiples, prematurity prevention, teen pregnancy, and prenatal diagnosis and fetal therapy.

Maternal-fetal medicine services are also offered at UW Medicine Maternal-Fetal Medicine Clinics in Arlington and in Yakima, the Prenatal Diagnosis and Treatment Program at Seattle Children's and the Maternal-Fetal Medicine Clinic at Valley Medical Center.

Edith Y Cheng, MD, MS
Prof & Division Director, MFM
Assoc Div Dir, Clin Operations
University of Washington (MD)
University of Washington (Res)
UW (MFM & Med Genetics)

Catherine Albright, MD, MS
Assistant Professor, MFM
Columbia University (MD)
Brown University (MS)
Brown University (Res)
Brown University (MFM)

Zane A Brown, MD
Professor, MFM
Temple University (MD)
University of Utah (Res)
University of Utah (MFM)

Suchitra Chandrasekaran, MD
Assistant Professor, MFM
Northwestern University (MD)
Ohio State University (Res)
Univ of Southern California (MFM)

Shani S Delaney, MD
Assistant Professor, MFM
Univ Calif, San Francisco (MD)
Univ Calif, San Francisco (Res)
Univ of Washington (MFM)

Thomas R Easterling, MD
Professor, MFM
Univ of North Carolina (MD)
Oregon Hlth & Science Univ (Res)
University of Washington (MFM)

Michael G Gravett, MD
Professor, MFM
Univ of California, LA (MD)
University of Washington (Res)
Univ Wash (MFM/Infect Disease)

Jane E Hitti, MD, MPH
Professor, MFM
University of Vermont (MD)
Med Ctr Hosp of Vermont (Res)
Univ Wash (MFM/Infect Disease)

Kimberly K Ma, MD
Assistant Professor, MFM
Vanderbilt University (MD)
OR Hlth & Science Univ (Res)
Univ of Washington (MFM)

Alyssa Stephenson-Famy, MD
Assistant Professor, MFM
Univ of Washington (MD)
Univ of Washington (Res)
Magee-Wmns Hosp (MFM)

Patient Care & Clinical Services

Division of MATERNAL-FETAL MEDICINE (continued)

Colleen Brown, MSN, ARNP
WHNP-BC
Teaching Associate, MFM
Villanova University (BSN)
Univ of Pennsylvania (MSN)

Sara Fahey, MSN & ARNP/CNM
Teaching Associate, MFM
Columbia University (BSN)
Case Western Reserve Univ (MSN)
Frontier School Midwif/Fam Nurs
(ARNP/CNM)

Emily V Holing, PhD, ARNP
Teaching Associate, MFM
University of Washington (BS)
University of Washington (MA)
University of Washington (PhD)

Timothy B Mitchell, MD
Acting Instructor, MFM
Third Year Fellow (MFM)
New York Medical College (MD)
Univ of Washington (Res)

Raj (Swati) Shree, MD
Acting Instructor, MFM
Third Year Fellow (MFM)
St Louis University SOM (MD)
Univ of Pittsburgh Med Ctr (Res)

Alisa B Kachikis, MD
Acting Instructor, MFM
Second Year Fellow (MFM)
Univ of Texas, Galveston (MD)
Emory University (Res)

Christie Walker, MD, MPH
Acting Instructor, MFM
Second Year Fellow (MFM)
St George's Univ, Grenada (MD)
SUNY Upstate Med Univ (Res)
St George's Univ, Grenada (MPH)

Emily E Fay, MD
Acting Instructor, MFM
First Year Fellow (MFM)
New Jersey Med School (MD)
Univ of Washington (Res)

Jennifer Katz Eriksen, MD, MSPH
Acting Instructor, MFM
First Year Fellow (MFM)
Harvard Medical School (MD)
Brigham & Wmn's Hosp (Res)
Harvard School Pub Hlth (MSPH)

Maternal and Infant Care Clinic (MICC) (at University of Washington Medical Center)

Website: <http://www.uwmedicine.org/MICC>

- Services:
- Obstetrics—high-risk and routine
 - Fetal Medicine/Ultrasound
 - Diabetes in Pregnancy Clinic
 - Obstetrical Hypertension Consult Clinic
 - Prematurity Prevention Program and Multiple Gestation Clinic
 - Infectious disease in pregnancy, including HIV
 - Prenatal Genetics and Fetal Therapy Service
 - Antenatal fetal testing and triage
 - Childbirth, parenting and breastfeeding classes

Patient Care & Clinical Services

Division of WOMEN'S HEALTH CARE (UWMC)

The Women's Health Care Division provides preventive, obstetric and gynecologic care for women, including routine obstetrics, family planning, minimally invasive surgery, and specialized gynecologic care. They are also responsible for supervising/teaching in the residents' gynecology and continuity clinics at Roosevelt Women's Health Care Clinic. They provide specialty care at multiple clinic sites for a wide range of conditions—abnormal uterine bleeding, endometriosis, premalignant disease of the lower genital tract, benign gynecologic tumors, pelvic pain, and menopausal issues.

Seine Chiang, MD
*Professor, Women's Health
Div Director, Wmn's Hlth (UWMC)
Asst Med Dir, WHCC, Roosevelt
Residency Program Director
Oregon Hlth & Science Univ (MD)
University of Texas (Res)*

Kristina Adams Waldorf, MD
*Professor, Women's Health
Mayo Medical School (MD)
University of Washington (Res)*

Anne-Marie Amies Oelschlager, MD
*Assoc Professor, Women's Health
Vanderbilt University (MD)
University of Washington (Res)*

Karen L Bar-Joseph, MD
*Clin Asst Prof, Wmn's Hlth
University of Washington (MD)
University of Washington (Res)*

Katherine E Debiec, MD
*Asst Professor, Women's Health
University of Washington (MD)
University of Washington (Res)*

David A Eschenbach, MD
*Chair, Department of Ob/Gyn
Professor, Women's Health
University of Washington (MD)
University of Washington (Res)
Univ of Wash (Infectious Disease)*

Justin H Junn, MD, MBA
*Clinical Asst Prof, Wmn's Hlth
University of Michigan (MD)
University of Michigan (Res)
University of Michigan (MBA)*

Vicki Mendiratta, MD
*Assoc Professor, Women's Hlth
Ob/Gyn Clerkship Director
Ohio State University (MD)
Ohio State University (Res)*

Sue Lee Moreni, MD
*Clinical Asst Prof, Wmn's Hlth
Columbia University (MD)
University of Washington (Res)*

Kristin A Riley, MD
*Acting Asst Prof, Wmn's Hlth
Jefferson Med College (MD)
Penn State (Res)*

Anna R Shope, MD
*Clinical Asst Prof, Wmn's Hlth
University of Washington (MD)
University of Washington (Res)*

Jordan K Stevens, MD
*Acting Asst Prof, Wmn's Hlth
St Louis University (MD)
University of Washington (Res)*

Patient Care & Clinical Services

Division of WOMEN'S HEALTH CARE (UWMC) Clinical Sites

- **Women's Health Care Center, Roosevelt**

4245 Roosevelt Way NE, 4th floor, Seattle, WA 98105

- General Ob/Gyn practice (*Adams Waldorf, Debiec, Junn, Mendiratta, Moreni, Prager, Riley, Shope, Stevens*)
- Gyn-only practice (*Drs. Chiang, Eschenbach*)
- Vulvovaginitis Clinic (*Dr. Eschenbach*)
- Dysplasia Clinic (*Dr. Chiang*)
- Adolescent Gyn Clinic (*Dr. Debiec*)
- Family Planning Clinic (*Drs. Prager, Micks, Benson, Harrington, Owens*)
- Reproductive & Gynecologic Transitions Clinic (*Dr. Debiec*)
- Minimally invasive surgery, including robotics (*Drs. Chiang and Riley*)
- Office hysteroscopy and Essure

<http://uwmedicine.washington.edu/patient-care/our-services/find-a-clinic/pages/clinic.aspx?clinicid=1355>

- **Seattle Children's Pediatric & Adolescent Gynecology Clinic**

— at Seattle Children's, Seattle (*Drs. Amies Oelschlager and Debiec*)

4540 Sand Point Way NE, Seattle, WA 98105

— at Seattle Children's, Bellevue (*Dr. Debiec*)

1500 - 116th Ave NE, Bellevue, WA 98004

<http://www.seattlechildrens.org/clinics-programs/adolescent-gynecology/your-care-team/>

- **SCCA, Lake Union**—Gynecologic support for cancer patients (*Dr. Junn*)

- **UW Neighborhood Clinics**

Ravenna (*Drs. Moreni, Bar-Joseph, Stevens*)

Shoreline (*Drs. Shope, Bar-Joseph*)

<http://uwmedicine.washington.edu/Patient-Care/Locations/UW-Neighborhood-Clinics/Pages/default.aspx>

- **VA Puget Sound, Seattle & American Lake Gynecology**

Dr. Gardella, Gynecology Service Line Chief

Drs. Callegari and Lucas

http://www2.va.gov/directory/guide/region_flesh.asp?map=0&ID=20

Patient Care & Clinical Services

Division of WOMEN'S HEALTH CARE (HMC)

Harborview Women's Clinic offers a wide range of obstetric, gynecologic and primary care services, with active inpatient and outpatient gynecologic surgical services. Harborview is the site of the Northwest Regional Trauma and Burn Centers, the Center for Sexual Assault and Traumatic Stress, and is also the county hospital for King County, serving all women, regardless of socioeconomic status.

Susan D Reed, MD, MPH
Professor, Women's Health
Div Director, Wmn's Hlth (HMC)
Stanford University (MD)
Univ of California, SF (Res)
Univ of Washington (MPH, Epi)

Alison K Burke, MD
Assistant Professor, Wmn's Hlth
University of Washington (MD)
UC, San Diego (Res, Repro Med)

Linda O Eckert, MD
Professor, Women's Health
Gyn Director, Harborview
Sexual Assault Center
Univ of Calif, San Diego (MD)
University of Texas (Res)
Univ of Washington (Infect Dis)

Esther Fuchs, MD
Asst Prof, Women's Health
Univ of Berne, Switzerland (MD)
Univ of Med/Dentistry, NJ (Res)

Tracy E Irwin, MD, MPH
Assoc Prof, Women's Health
Northwestern University (MD)
Magee-Women's Hospital (Res)
Northwestern University (MPH)

Constance Mao, MD
Assoc Prof, Women's Health
Dir, HMC Wmn's Colposcopy Clinic
Univ of Southern Calif, LA (MD)
University of Washington (Res)

Jennie Mao, MD
Clinical Asst Prof, Wmn's Hlth
University of Michigan (MD)
Univ of New Mexico (Res)

Jennifer A Unger, MD, MPH
Assistant Professor, Wmn's Hlth
Univ of Connecticut (MPH,
Health Law & Medical Ethics)
Univ of Connecticut (MD)
Columbia and UW (Res)

- **UW Neighborhood Clinic**
Factoria (Drs. Burke, Irwin, Fuchs)
- **Hall Health** (Dr. Eckert)

Harborview Women's Clinic Services

General Gynecology

- Family planning and contraception
- Abnormal bleeding
- Fibroids, endometriosis, ovarian cysts
- Breast concerns
- Vaginitis and vaginal discharge
- Sexually transmitted infections
- Sexual dysfunction
- Transgender options
- Screening for anxiety and depression
- Pelvic relaxation
- Incontinence
- Menopause

General Obstetrics

- Preconceptual counseling
- Pregnancy and postpartum care
- Childbirth and parenting classes
- Breastfeeding classes
- Labor & Delivery tours

Dysplasia

- Evaluation of abnormal pap smears
- Colposcopy and LEEP procedures
- HPV testing and vaccination

Refugee and Immigrant Care

- Spanish-speaking providers
- Post-traumatic stress
- Evaluation of female circumcision revision

<http://www.uwmedicine.org/patient-care/>

Patient Care & Clinical Services

Division of REPRODUCTIVE ENDOCRINOLOGY AND INFERTILITY (REI)

Of the three REI physicians, two are subspecialty board certified and the third is an active candidate. They specialize in comprehensive care to men and women trying to conceive a child. Our physician-educators work with patients and students of all levels to simplify and demystify reproductive endocrinology and the process of infertility treatments, providing advanced fertility-sparing surgery, intrauterine insemination procedures and IVF. Our facility has a new state-of-the-art IVF laboratory offering oocyte freezing, intracytoplasmic sperm injection and preimplantation genetic diagnosis. Our specialist physicians also treat patients for reproductive and gynecologic disorders, such as menstrual irregularities and anomalies of the reproductive tract, and are uniquely positioned to provide multidisciplinary fertility preservation care for the cancer patient and patients with medical complexity.

Genevieve Neal-Perry, MD, PhD
Assoc Prof and Div Director, REI
Robt Wood Johnson/Rutgers (MD)
Beth Israel Med Ctr (Res)
Albert Einstein Coll of Med (REI)
Robt Wood Johnson/Rutgers (PhD)

Diane E Woodford, MD, MSc
Clin Asst Prof, Repro Endo & Infer
Albany Medical College (MD)
Dartmouth-Hitchcock Med Ctr (Res)
Univ of Louisville (REI)
Univ of Louisville (MSc)

Bo Yu, MD, MS
Asst Prof, Repro Endo & Infer
University of Michigan (MD)
NY Presbyterian Hospital/
Columbia Univ (Res)
Clemson University (MS)
NICHD Clinical Fellow (REI)

Emalee Danforth, MSN, ARNP
Teaching Associate, REI
Univ of Washington (CNM)
Univ of Michigan (BS)

University Reproductive Care (at Women's Health Care Center, Roosevelt)

Website: uwmedicine.org/uwfertility

FEMALE Reproductive Services

- Fertility assessment
- Ovulation induction
- Inseminations (partner or donor)
- Donor egg
- Preimplantation genetic screening & dx
- Evaluation of recurrent pregnancy loss
- Reproductive endocrine disorders
- Elective & chemotherapy-related fertility preservation

MALE Reproductive Services

- Coordinated care with onsite male fertility specialist
- Evaluation of abnormal semen parameters
- Onsite semen sample processing, cryopreservation and storage

Reproductive Health Care Options

- Assisted Reproductive Technologies (ART)
- Intrauterine insemination with ovulation induction
- Minimally invasive diagnostic and fertility-restoring surgery (hysteroscopy, laparoscopy)
- Fertility preservation (eggs, sperm, embryos) for patients with cancer, autoimmune disorders, those on fertility-altering meds, patients without partners, those desiring delayed childbearing and transgendered patients
- Medical management of endocrine disorders, such as, but not limited to, PCOS, endometriosis, menopause, thyroid dysfunction and congenital adrenal hyperplasia

Patient Care & Clinical Services

Division of UROGYNECOLOGY

Physicians at the University of Washington and throughout the Pacific Northwest refer patients to the three urogynecologists in this division for management of pelvic organ prolapse and urinary and fecal incontinence, as well as other complicated conditions of the female pelvic floor. Our urogynecologists also work collaboratively with Female Urology. This is the most experienced **Urogynecology & Female Urology** practice in the WWAMI region. They evaluate >500 new patients, perform 200 urodynamic studies and ≥ 300 surgeries/year.

Gretchen M Lentz, MD
*Professor and Division Director,
Urogynecology
University of Washington (MD)
University of Washington (Res)
St George's Hosp, London (Urogyn)*

Michael F Fialkow, MD, MPH
*Assoc Prof, Urogynecology, Educ
Dir, Res Surg Skills Curriculum
University of Washington (MD)
University of Washington (Res)
Univ of Washington (Urogyn)
Univ of Washington (MPH, Epi)*

Anna Kirby, MD
*Acting Assistant Prof, Urogyn
University of Washington (MD)
UCSD & Kaiser Permanente (Res)
in Reproduct Med; Fellowship in
Female Pel Med/Reconstruct Surg*

Urogynecology and Female Urology Clinic (at UWMC Surgery Pavilion)

Urogynecology/Pelvic Health Center (at Eastside Specialty Ctr, UWMC's Eastside Health Partner)

- Services:*
- Pelvic organ prolapse
 - Pelvic floor reconstructive surgery for prolapse
 - Urinary incontinence
 - Fecal incontinence
 - Fistulas
 - Robotic surgery

<http://www.uwmedicine.org/Patient-Care/Our-Services/Medical-Services/Urogynecology-Female-Urology/Pages/default.aspx>

Patient Care & Clinical Services

Division of FAMILY PLANNING

We offer a full range of family planning services in a nonjudgmental, supportive and respectful environment. Your privacy is our priority. Since the **Family Planning Clinic** is fully integrated into the UW Women's Health Care Center, Roosevelt, our patients are not identifiable from any others seeking care.

Sarah W Prager, MD, MAS
Assoc Prof and Div Director,
Family Planning
Program Director, Family
Planning Fellowship
University of Texas (MD)
University of Vermont (Res)

Lyndsey S Benson, MD, MS
Acting Assistant Professor
Case Western Reserve Univ (MD)
Univ of Chicago (Res)
Univ of Washington (Fam Plan)

Elizabeth Micks, MD, MPH
Assistant Prof, Fam Planning
Associate Program Director,
Family Planning Fellowship
Jefferson Medical College (MD)
Univ of CA, Davis (Res)
Oregon Hlth & Sci Univ (Fam Plan)

Elizabeth K Harrington, MD
Second Year Fellow (Fam Planning)
Univ of California, SF (MD)
Oregon Hlth & Science Univ (Res)

Lauren E Owens, MD, MPH
First Year Fellow (Fam Planning)
Boston Univ School of Med (MD)
Univ of Minnesota (MPH)
Johns Hopkins Hospital (Res)

Family Planning Clinic (at Women's Health Care Center, Roosevelt)

Cedar River Clinic (Renton) <http://www.cedarriverclinics.org>

- Services:*
- Comprehensive family planning services
 - Individualized contraceptive counseling and all methods of contraception
 - Miscarriage management, including support services and treatments
 - Pregnancy termination services due to medical conditions or fetal anomalies
 - A specialty clinic uniquely tailored to care for women with complex medical conditions

Hall Health (Drs Micks and Benson)

Harborview's Women's Clinic (Dr. Harrington)

Maternal and Infant Care Clinic—General Ob/Gyn and Family Planning (Drs. Benson and Owens)

MATERNAL-FETAL MEDICINE (Valley Medical Center)

We provide prepregnancy counseling for a variety of medical or genetic disorders affecting pregnancy. Maternal-fetal medicine specialists offer consultative care for medical disorders affecting pregnancy or complications that may develop during pregnancy, such as premature labor, preeclampsia, fetal-growth abnormalities, seizure disorders, thyroid disease and diabetes.

Joseph K Hwang, MD
Clinical Assoc Prof, MFM
Loyola Univ of Chicago Stritch (MD)
Georgetown University (Res)
Yale University (MFM)

Darcy King, ARNP
Teaching Associate, MFM
Duke University (BSN)
Univ of Wash (MSN, Midwif)

Patient Care & Clinical Services

Division of WOMEN'S HEALTH CARE (VA Puget Sound Gynecology)

VA Puget Sound Gynecology is committed to providing evidence-based, efficient and compassionate clinical care to women veterans, consultation and education to other providers, and to advancing the field of Women's Health in the VA system through research and policy leadership.

Carolyn Gardella, MD, MPH
Assoc Professor, Women's Hlth (VA)
Gyn Service Chief, VA Puget Sound
State Univ NY, Stony Brook (MD)
University of Washington (Res)
Univ of Washington (MPH, Epi)

Lisa S Callegari, MD
Asst Professor, Wmn's Hlth (VA)
Harvard Medical School (MD)
Univ of CA, San Francisco (Res)

Joëlle Lucas, MD
Clinical Instructor, Wmn's Hlth (VA)
University of Washington (MD)
University of Washington (Res)

VA Puget Sound Gynecology, Seattle and American Lake Campuses

http://www2.va.gov/directory/guide/region_flash.asp?map=0&ID=20

We provide outpatient and inpatient gynecologic medical and surgical care to women veterans within the context of patient-centered Women's Health Programs at Seattle and American Lake VA Campuses. We also field non-visit consults from VA providers throughout the region.

- Services:*
- Reproductive life planning with an emphasis on LARC when appropriate
 - Preconception counseling
 - Infertility evaluation and ovulation induction
 - Management of early pregnancy loss
 - Diagnosis and treatment of ectopic pregnancy
 - Evaluation and management of abnormal uterine bleeding
 - Medical and surgical management of uterine fibroids
 - Management of adnexal masses
 - Diagnosis and management of:
 - abnormal vaginal discharge
 - vulvar dystrophies and dysplasia
 - cervical dysplasia
 - Evaluation and medical and surgical management of urinary incontinence
 - Management of pelvic organ prolapse
 - STD screening and treatment
 - Management of PCOS
 - Management of patients with familial cancer syndromes, BRCA mutations

RESEARCH

Research

CAREER DEVELOPMENT

Women's Reproductive Health Research Career Development Award

David A Eschenbach, MD, Principal Investigator; Susan D Reed, MD, MPH, Program Director

Funding Source: National Institutes of Health (NIH)

End Date: 6-30-20

ENDOMETRIOSIS AND ADENOMYOSIS

US Study of Endometriosis and Adenomyosis: Case-finding, Incidence and Patterns of Care in a Population-based Cohort

Susan D Reed, MD, MPH, Co-Investigator (PI: Delia Scholes, PhD)

Funding Source: Bayer Pharmaceutical

End Date: 6-30-17

EXTRACELLULAR RNA

Reference Profiles of ExRNA in Biofluids from Well-Defined Human Cohorts

Florian Hladik, MD, PhD, Co-Investigator, UW (PI: Muneesh Tewari)

Funding Source: NIH

End Date: 8-31-18

FAMILY PLANNING

Resident Training Initiative in Miscarriage Management (RTI-MM)

Sarah W Prager, MD, MAS, Principal Investigator

Funding Source: Washington State Department of Health

End Date: 6-30-17

Training, Education & Advocacy in Miscarriage Management (TTEAM)

Sarah W Prager, MD, MAS, Principal Investigator

Funding Source: Washington State Department of Health

End Date: 6-30-17

Beyond the Clinic: Preferences, Motivations and Experiences with Alternative Abortion Care

Sarah W Prager, MD, MAS, Principal Investigator

Funding Source: Society of Family Planning

End Date: 12-31-16

A Randomized, Double-Blinded, Controlled Trial Comparing Dilation and Evacuation Outcomes With and Without Oxytocin Use

Elizabeth A Micks, MD, Principal Investigator

Funding Source: Society of Family Planning

End Date: 10-31-16

Developing an Evidence-Based IUD Self Removal Guide: A Pilot Study

Lyndsey S Benson, MD, MS, Principal Investigator

Funding Source: Society of Family Planning

End Date: 9-30-17

Research

FAMILY PLANNING *(continued)*

Mobile Phone SMS Dialogue with Women and Their Male Partners (Mobile WACH XY) and Postpartum Contraceptive Uptake in Kenya: A Randomized, Controlled Trial

Elizabeth K Harrington, MD, Principal Investigator; Jennifer A Unger, MD, MPH, Co-Investigator

Funding Source: Society of Family Planning

End Date: 6-30-17

Career Development Award: Reproductive Planning for Women Veterans

Lisa S Callegari, MD, MPH, Principal Investigator

Funding Source: Veterans Administration (VA), Health Services Research & Development (HSR&D) CDA 14-412

End Date: 10-1-20

Validation Study on Uterine Perforation and Breast Feeding in Electronic Medical Record Databases

Susan D Reed, MD, MPH, Co-Investigator (PI: Delia Scholes, PhD)

Funding Source: Bayer Pharmaceutical

End Date: 7-14-17

GLOBAL HEALTH

Evaluation of mHealth Strategies to Optimize Adherence and Efficacy of PMTCT/ART

Jennifer A Unger, MD, MPH, Co-Investigator, with Grace C John-Stewart, MD, MPH, PhD, Principal Investigator

Funding Source: National Institutes of Health (NIH/NICHHD)

End Date: 5-1-19

Mobile WACH NEO: Communication Empowering Mothers and Newborns

Jennifer A Unger, MD, MPH, Principal Investigator

Funding Source: USAID

End Date: 6-30-18

Treatment of Preeclampsia in Low Resource Settings: A Comparison of Three Oral Antihypertensive Regimens (Gynuity Health Projects)

Thomas R Easterling, MD, Principal Investigator, Sub-Grant—Role: Investigator/trial design and implementation (PI: Peter von Dadelszen, MD)

Funding Source: Bill & Melinda Gates Foundation (PRE-EMPT)

Study Site: Nagpur, India

A Randomized Trial Comparing Treatment of Severe Preeclampsia with a Magnesium Sulfate Regimen Administered with the Springfusor Infusion Pump to a Standard Intravenous (IV) Regimen (Gynuity Health Projects)

Thomas R Easterling, MD, Principal Investigator

Funding Source: MERCK for Mothers

Study Site: Cairo and Alexandria, Egypt

Ecology of Eclampsia: Study of Structural, Neurocognitive and Sociodemographic Determinants

Thomas R Easterling, MD, Investigator and Senior Mentor (PI: Shuchita Mundle, MD)

Funding Source: Preeclampsia Foundation—Partners in Progress

Study Site: Nagpur, India

Research

GLOBAL HEALTH *(continued)*

Reducing Preeclampsia Morbidity and Mortality in Resource-Limited Settings through the Urine Congo Red Dot Test (Gynuity Health Projects)

Thomas R Easterling, MD, Investigator (PI: Irina Buhimschi, MD)

Funding Source: USAID

Study Site: Bangladesh and Mexico

Induction of Labor in Preeclamptic Women: A Randomized Trial Comparing the Foley Balloon Catheter with Oral Misoprostol (sample size: 602 pregnant women with preeclampsia)

Thomas R Easterling, MD, Investigator (PI: Andrew Weeks, MD)

Funding Source: Medical Research Council (MRC), UK

Study Site: Government Medical College and Daga Women's Hospital, Nagpur, India

GYNECOLOGIC CANCERS

DNA Repair Therapies for Ovarian Cancer (Stand Up to Cancer/SU2C)

(American Association of Cancer Research, Stand Up To Cancer Ovarian Cancer Dream Team)

Elizabeth M Swisher, MD, Co-Leader with Alan D'Andrea, MD

Funding Source: American Association of Cancer Research

End Date: 6-30-18

Randomized Phase II Study of 2nd Line FOLFIRI vs Modified FOLFIRI with PARP PARP Inhibitor ABT-888 (Veliparib) (NSC-737664) in Metastatic Pancreatic Cancer

Elizabeth M Swisher, MD, Co-Investigator (PI: Charles D Blanke, MD)

Funding Source: Oregon Health and Science University/NCI

End Date: 2-28-19

A Phase III Study Comparing Single-agent Olaparib or the Combination of Cediranib and Olaparib to Standard Platinum-based Chemotherapy in Women with Recurrent Platinum-sensitive Ovarian, Fallopian Tube or Primary Peritoneal Cancer

Elizabeth M Swisher, MD, Principal Investigator

Funding Source: The Gynecologic Oncology Group (GOG)

End Date: 1-31-19

Phase II of Protocol NRG-GY005, a Randomized Phase II/III Study of the Combination of Cediranib and Olaparib Compared to Cediranib or Olaparib Alone

Elizabeth M Swisher, MD, Principal Investigator

Funding Source: The Gynecologic Oncology Group (GOG)

End Date: 1-31-19

Genomic Analysis of Inherited Breast and Ovarian Cancer

Elizabeth M Swisher, MD, Co-Investigator (King, PI)

Funding Source: NIH/NCI

End Date: 7-30-22

Cancer Risks Associated with Inherited Mutations in Ovarian Cancer Susceptibility Genes Beyond BRCA1 & BRCA2

Elizabeth M Swisher, MD, Principal Investigator

Funding Source: Department of Defense

End Date: 2-28-18

Research

GYNECOLOGIC CANCERS (continued)

Mechanisms of PARP Inhibitor Resistance in Ovarian Cancer

Elizabeth M Swisher, MD, Co-Investigator (Kaufmann, PI)

Funding Source: NIH/NCI

End Date: 2-28-20

ARIEL 2: A Phase 2 Open-Label Study of Rucaparib in Patients with Platinum-Sensitive, Relapsed, High-Grade Epithelial Ovarian, Fallopian Tube or Primary Peritoneal Cancer (through Department of Medicine)

Elizabeth M Swisher, MD, North American Principal Investigator

Funding Source: Clovis Oncology

End Date: 1-31-17

ARIEL 3: A Multicenter, Randomized, Double-Blind, Placebo-Controlled, Phase 3 Study of Rucaparib as Switch-Maintenance Following Platinum-Based Chemotherapy in Patients with Platinum-Sensitive, High-Grade Serous or Endometrioid Epithelial Ovarian, Primary Peritoneal or Fallopian Tube Cancer (through Department of Medicine)

Elizabeth M Swisher, MD, Principal Investigator

Funding Source: Clovis Oncology

End Date: 12-21-16

Immune Profiling of BRCA1 and Platinum Resistance in Ovarian Cancer

John B Liao, MD, PhD, Principal Investigator

Funding Source: Department of Defense

End Date: 9-1-19

Behavioral and Neural Response to Cognitive Training in Gynecologic Cancer Survivors

Heidi J Gray, MD, Principal Investigator

Funding Source: UW Royalty Research Fund

End Date: 8-15-17

Molecular Biomarkers to Predict PARP Inhibitor Response in Ovarian Cancer

Barbara S Norquist, MD, Principal Investigator

Funding Source: Ovarian Cancer Research Fund (OCRF)

End Date: 6-30-17

HERPES SIMPLEX VIRUS (HSV)

Clinical Epidemiology and Pathogenesis of Asymptomatic HSV Infection

Project 1: Incident HSV-2 and Genital Health in Kenyan Adolescent Girls: An Inception Cohort

Florian Hladik, MD, PhD, Co-Investigator/Project 1 Leader (PI: Anna Wald, MD, MPH)

Funding Source: NIH/NIAID

End Date: 6-30-18

Research

HIV/AIDS

UW IMPAACT Clinical Trial Unit (Year 7)

Jane E Hitti, MD, MPH, Principal Investigator

Funding Source: Seattle Children's Hospital/Research

End Date: 11-30-16

Ryan White Part D Services

Jane E Hitti, MD, MPH, Principal Investigator

Funding Source: Washington State Dept of Health (DOH)/Health Resources and Services Administration (HRSA)

End Date: 7-31-17

HIV Vaccine Trials Network (HVTN) Laboratory Program

Florian Hladik, MD, PhD, Investigator (PI: MJ McElrath)

Funding Source: NIH/NIAID

End Date: 11-30-20

Center for AIDS Research (CFAR). Core I: Immunology (Co-Directors: De Rosa & Stamatatos L)

Florian Hladik, MD, PhD, Co-Investigator (PI: King Holmes)

Funding Source: NIH/NIAID

End Date: 5-31-18

Extracellular Vesicles in Semen and Genital HIV Infection and Immunity during Heroin Addiction and Methadone or Buprenorphine Substitution Therapy

Florian Hladik, MD, PhD, Principal Investigator

Funding Source: NIH/NIDA

End Date: 6-30-20

Novel Studies of the Effect of Progestin-Containing Contraception on HIV Risk

Florian Hladik, MD, PhD, Co-Investigator (PIs: Jared Baeten & Jairam Lingappa)

Funding Source: Centers for Disease Control (CDC)

End Date: 8-31-19

Targeted Long-Acting Combination Antiretroviral Therapy (TLC-ART) Program

Florian Hladik, MD, PhD, Co-Investigator/Project 3 Leader (PI: Rodney Ho)

Funding Source: NIH

End Date: 8-31-20

HUMAN PAPILLOMAVIRUS (HPV)

VIVA Trial: Therapeutic Use of HPV L1 Vaccine in Anogenital Neoplasia

Constance Mao, MD, Co-Investigator (Co-PIs: Madeleine & Wald)

Funding Source: NIH

End Date: November 2021

Research

HYPERTENSION IN PREGNANCY

Moderate Hypertension in Pregnancy: Safety and Effectiveness of Treatment

Thomas R Easterling, MD, Co-Investigator (PI: Sascha Dublin, MD, PhD)

Funding Source: NIH

End Date: 6-30-19

MATERNAL-FETAL EXCHANGE & PLACENTAL HEALTH

Placentomics Using a Novel Method to Isolate Circulating Placental Derivatives

Hilary S Gammill, MD/Pat Stayton, PhD/Daniel Chiu, PhD, Principal Investigators

Co-Investigators: Hladik, Vojtech, Cheng, Gravett, Shendure, Witten

Funding Source: NICHD/Human Placenta Project

End Date: 7-31-21

Aneuploid Fetal Microchimerism: Persistence and Potential Function

Hilary S Gammill, MD, Principal Investigator; Co-Investigators: Cheng, Nelson

Funding Source: NICHD

End Date: 7-31-18

Maternal T-reg T-cell Repertoire in Normal and Preeclampsia Pregnancies

Raj (Swati) Shree, MD, Principal Investigator; Mentor: Hilary S Gammill, MD

Funding Source: Adaptive Biotechnologies

End Date: 5-31-17

MENOPAUSE

Menopause Strategies: Finding Lasting Answers for Symptoms and Health (FLASH)

Susan D Reed, MD, MPH, Principal Investigator

Funding Source: National Institutes of Health

End Date: 4-1-20

MICROBICIDE DEVELOPMENT

Combination HIV Prevention in Drug-Eluting Fibers: Designing for Efficacy and Use

Dorothy L Patton, PhD, Co-Investigator (PI: Kim Woodrow, PhD)

Funding Source: National Institutes of Health (NIH/NIAID)

End Date: 1-31-18

Alternative Formulations of Tenofovir and Dapivirine

Dorothy L Patton, PhD, Project 2 Leader “Nonhuman Primate Studies”;

Sharon L Hillier, PhD and Lisa C Rohan, PhD, Co-Principal Investigators

Funding Source: NIH / NIAID

End Date: 5-31-17

Research

MICROBICIDE DEVELOPMENT *(continued)*

Film Antiretroviral Microbicide Evaluation

Dorothy L Patton, PhD, Core B Project Leader “Nonhuman Primate Studies”;

Sharon L Hillier, PhD and Lisa C Rohan, PhD, Co-Principal Investigators

Funding Source: NIH / NIAID

End Date: 7-1-20

Systems and Carcinogenic Impact Assessment of Topical Microbicides on the Human Mucosa

Florian Hladik, MD, PhD, Principal Investigator

Funding Source: National Institutes of Health (NIH/NIAID)

End Date: 4-30-20

MODEL DEVELOPMENT

Development of Nonhuman Primate Model of S. aureus Nasal Carriage

Dorothy L Patton, PhD, Co-Investigator (PI: Alex Cole, PhD)

Funding Source: NIH / NIAID

End Date: 6-30-17

MODEL REFINEMENT

Model Refinement in Pig-tailed Macaques: Assessment of Chlamydia trachomatis Infection with Clinical or Laboratory Strains of Genital Serovars

Dorothy L Patton, PhD, Principal Investigator

Funding Source: NIH / NIAID

End Date: 4-30-17

NEUROENDOCRINE

Kisspeptin/Kiss1r in the Female Neuroendocrine Axis

Robert A Steiner, PhD, Principal Investigator

Funding Source: National Institute of Child Health and Human Development (NICHD)

End Date: 3-31-17

OBSTETRIC QUALITY OUTCOMES

N21138 NWPRN 2017

Jane E Hitti, MD, MPH, Principal Investigator

Funding Source: Wash State Dept of Health (DOH)/US Dept of Health & Human Services (DHHS)

End Date: 6-30-17

PHARMACOKINETICS

Mechanisms of Drug Disposition During Pregnancy

Alyssa Stephenson-Famy, MD, Investigator (PI: Jashvant D Unadkat, PhD)

Funding Source: National Institutes of Health (NIH)

End Date: 5-31-18

Research

PREECLAMPSIA

The Maternal Anti-Fetal Immune Response and the Role of Microchimerism in Preeclampsia (K08)

Hilary S Gammill, MD, Principal Investigator

Funding Source: National Institutes of Health (NIH)

End Date: 5-31-17

PRETERM BIRTH

Global Alliance to Prevent Prematurity and Stillbirth—Specimen Repository

David A Eschenbach, MD, Principal Investigator

Funding Source: Seattle Children's Hospital Research Institute

End Date: 12-31-17

GBS-Mediated In Utero Fetal Injury

Kristina M Adams Waldorf, MD, and Lakshmi Rajagopal, PhD, Co-Principal Investigators

Funding Source: National Institutes of Health/ (NIH/NIAID)

End Date: 6-30-17

Environmental Signals that Regulate GBS Virulence

Kristina M Adams Waldorf, MD, Investigator (PI: Lakshmi Rajagopal, PhD)

Funding Source: National Institutes of Health (NIH/NIAID)

End Date: 11-30-16

Role of an Ornithine Rhamnolipid Pigment in GBS Virulence (R01)

Kristina M Adams Waldorf, MD, and Lakshmi Rajagopal, PhD, Co-Principal Investigators

Funding Source: National Institutes of Health (NIH/NIAID)

End Date: 6-30-17

Targeting Leukocyte Activation to Prevent Preterm Labor

Kristina M Adams Waldorf, MD, Investigator (PI: Stephen Lye, PhD, University of Toronto)

Funding Source: Burroughs-Wellcome Fund

End Date: 5-30-18

Modifying Uterine Contractility during Pregnancy: Liposomes Targeted to the Myometrium

Kristina M Adams Waldorf, MD, Co-Investigator on Subaward (Co-PIs: Smith and Hua)

Funding Source: Australian Government NHMRC

End Date: December 2019

Environmental Signals Regulating GBS Virulence

Kristina M Adams Waldorf, MD, Co-Investigator (PI: Lakshmi Rajagopal, PhD)

Funding Source: NIH/NIAID

End Date: November 2017

Novel Receptor Antagonists for Delaying Preterm Birth, Prolonging Gestation and Improving Fetal Outcomes in the Non-human Primate

Kristina M Adams Waldorf, MD, Principal Investigator

Funding Source: March of Dimes

End Date: 2-28-18

Research

PRETERM BIRTH *(continued)*

Drug Targets in Pregnancy

Kristina M Adams Waldorf, MD, Principal Investigator

Funding Source: Ferring Research Institute

End Date: 8-31-17

TRAINING GRANT

Building Research Across Interdisciplinary Gaps (BRIDG) T90/R90 Training Program

Susan D Reed, MD, MPH, Co-Investigator (PI: Catherine Booth La Force, PhD)

Funding Source: National Center for Complementary and Alternative Medicine (NCCAM)

End Date: 12-31-20

UROGYNECOLOGY

American Urogynecologic Society Junior Faculty Research Network

Anna C Kirby, MD, Principal Investigator

Funding Source: American Urogynecologic Society (AUGS)

End Date: 5-31-17

ZIKA VIRUS

Sexual Transmission of Zika Virus in Humans

Lucia Vojtech, PhD, Principal Investigator, and Florian Hladik, MD, PhD, Co-Investigator

Funding Source: NIH / NIAID

End Date: 9-30-18

UW Medicine

DEPARTMENT OF OBSTETRICS
AND GYNECOLOGY
