

North American Society for Pediatric and Adolescent Gynecology

Annual
CLINICAL & RESEARCH
Meeting

APRIL 12-14, 2018

Hilton West Palm Beach • West Palm Beach, Florida

Dear Friends and Colleagues,

It is a great pleasure to welcome you to the 32nd NASPAG Annual Clinical & Research Meeting, April 12-14, 2018. This year's meeting will be held at the beautiful Hilton West Palm Beach, located in the center of sunny, warm West Palm Beach, Florida close to several shopping, dining and entertainment destinations and only two miles from the beach!

Here are just some of the highlights of our program to look forward to this year:

- Nationally and internationally renowned plenary speakers including: Dr. Peter Kim, MD, CM, PhD-surgical innovation, Maria Elena Bottazzi, PhD, FASTMH-vaccine development and the global public health impact on young women's reproductive health, Dr. Lisa Hollier, MD-women's health policy, Dr. Irwin Goldstein, MD management of vulvodynia and other vulvar disorders for PAG patients, Dr. Kenneth Ginsburg, MD, MS Ed-fostering resilience during adolescence, and Ellen Rome, MD, MPH-human trafficking.
- An impressive showcase of peer-reviewed research presentations: poster sessions with authors, platform presentations and awards.
- Interactive new workshops, sponsored workshops and round-table luncheons covering a wide array of topics suggested by our membership and past meeting attendees, and directed toward the needs of multidisciplinary learners including topics for beginners and advanced sessions for more experienced attendees.
- The return of Hot Topics to provide up-to-date focused education about clinical guidelines and best practices pertaining to evolving PAG topics.
- New formal mentoring opportunities for people interested in participating in scholarship and research with some of NASPAG's leaders in young women's health research.
- Networking opportunities for attendees in our open Special Interest Groups and various NASPAG Committee meetings.

Young women's reproductive health has faced increasing challenges nationally and globally and the need for our NASPAG community to lead clinical, research and innovation, education, advocacy and health policy efforts to promote a healthy future for young women is higher than ever before. We have designed the 2018 ACRM to provide rich learning activities to respond to this need in all of these areas and we are excited to see you in Florida to learn, inspire and celebrate young women's reproductive health together.

Warmest regards,

Amy Sass, MD, MPH
2018 NASPAG ACRM Program Chair

Dear NASPAG Members

Welcome to sunny Florida and the 32nd Annual Clinical and Research Meeting. I am truly excited about the program this year. Dr. Amy Sass and the program committee worked hard to meet their goals for this meeting and as a result, the schedule is packed with learning opportunities from advocacy to hands on workshops. We have some outstanding plenary speakers this year as well, a testament to the program committee's dedication. This year we received a record number of abstract submissions, which is very exciting. It is wonderful to see our young trainees engaging in this field early. Keep that research coming! We have ample time for you to meet and catch up with colleagues whether it is at the wine and cheese reception, the yoga session, or the Special Interest Group gatherings. We encourage you to participate in all of these activities. One of the most unique things about NASPAG, is the approachability of our members. There are many opportunities to talk with expert faculty, so if you have a question or clinical conundrum, it is your opportunity to ask. We welcome the questions! While the meeting lasts 3 days, the memories and colleagues last a lifetime, and our list serve is at your service with your NASPAG membership. Look for abstracts to be printed annually in our flagship journal, the *Journal of Pediatric and Adolescent Gynecology*, under the leadership of Dr. Paula Hillard. Finally, the unbeatable deal for members to have access to our educational tools is enticing enough to become a member. Please join our NASPAG family! It has been an honor to work alongside Donna Colavita to serve as NASPAG's President this year, and I sincerely thank you for your support over the last 12 months.

Jennifer E. Dietrich, MD, MSc
NASPAG President

Mission & Goals

The mission of the Society is to provide multidisciplinary leadership in education, research and gynecologic care to improve the reproductive health of youth.

The North American Society for Pediatric and Adolescent Gynecology shall pursue scientific and educational goals, including the following:

- Serve and be recognized as the lead provider in PAG education, research and clinical care.
- Conduct and encourage multidisciplinary and inter-professional programs of medical education and research in the field of PAG.
- Advocate for the reproductive well-being of children and adolescents and the provision of unrestricted, unbiased and evidence based practice of PAG.

NASPAG Board of Directors

President

Jennifer E. Dietrich, MD, MSc,
FACOG
Baylor College of Medicine
Houston, TX

President-Elect

Ellen L. Connor, MD
University of Wisconsin
Madison, WI

Immediate Past President

Veronica Gomez-Lobo, MD
Children's National Health System &
MedStar Washington Hospital
Center
Washington, DC

Vice President

Sari Kives, MD
Hospital for Sick Children
University of Toronto
Toronto, ON, Canada

Treasurer

Geri D. Hewitt, MD
Nationwide Children's Hospital &
Ohio State University
Columbus, OH

Assistant Treasurer

Susan Kaufman, DO, FACOG
Center for Specialized Gynecology
Cherry Hill, NJ

Secretary

Pamela J. Murray, MD, MHP
West Virginia University
Morgantown, WV

Executive Director

Donna Colavita
Talley Management Group
Mount Royal, NJ

2018 Program Chair

Amy Sass, MD
Children's Hospital Colorado
Aurora, CO

Members-at-Large

2015–2018
Andrea E. Bonny, MD
Nationwide Children's Hospital
Columbus, OH

Xiomara Santos, MD
Orlando Health
Orlando, FL

2016-2019

Amy Sass, MD
Children's Hospital Colorado
Aurora, CO

Beth W. Rackow, MD
Columbia University Medical Center
New York, NY

2017-2020

Elizabeth Miller, MD, PhD, FSAHM,
FAAP
University of Pittsburgh
Pittsburgh, PA

Nichole A. Tyson, MD
The Permanente Medical Group
Roseville, CA

Past Presidents

Alvin F. Goldfarb, MD

Paul G. McDonough, MD

Gita G. Gidwani, MD

Richard H. Reindollar, MD

Robert T. Brown, MD

Ezra C. Davidson, Jr., MD

Susan F. Pokorny, MD

S. Jean Emans, MD

David Muram, MD

Paula J. Hillard, MD

Walter D. Rosenfeld, MD

Joseph S. Sanfilippo, MD, MBA

Karen J. Kozlowski, MD

Susan M. Coupey, MD

Marc R. Laufer, MD

Patricia S. Simmons, MD

Janice L. Bacon, MD

Frank Biro, MD

Paige Hertweck, MD

Diane Merritt, MD

Martin Fisher, MD

Julie Strickland, MD

Elisabeth Quint, MD

Elizabeth Alderman, MD

Mary Anne Jamieson, MD

Lisa Allen, MD

Ellen Rome, MD, MPH

Veronica Gomez-Lobo, MD

NASPAG 2018 Program Committee

Program Chair

Amy Sass, MD
Children's Hospital of Colorado
Aurora, CO

Workshop Co-Chair

Leslie Appiah, MD
University of Kentucky
Lexington, KY

Abstract Co-Chair

Janeen Arbuckle, MD
University of Alabama At
Birmingham
Birmingham, AL

President-Elect

Ellen L. Connor, MD
University of Wisconsin
Madison, WI

Abstract Co-Chair

Kate Debiec, MD
University of Washington
Seattle, WA

President

Jennifer E. Dietrich, MD, MSc,
FACOG
Baylor College of Medicine
Houston, TX

Abuse

Marcella Donaruma-Kwoh, MD
Baylor College of Medicine
Houston, TX

Immediate Past President

Veronica Gomez-Lobo, MD
Children's National Health System &
MedStar Washington Hospital
Center
Washington, DC

Nursing

Jeanette Higgins, MSN
Children's Mercy Kansas City
Kansas City, MO

Local Co-Host

Shelly Holmstrom, MD
University of South Florida
Tampa, FL

Sponsored Workshop Co-Chair

Patricia Huguelet, MD
University of Colorado, Children's
Hospital of Colorado
Aurora, CO

Local Co-Host

Elba A. Iglesias, MD
Joe DiMaggio Children's Hospital at
Memorial
Hollywood, FL

Sponsored Workshop Co-Chair

Nicole Karjane, MD
Virginia Commonwealth University
Richmond, VA

Vice President

Sari Kives, MD
Hospital for Sick Children
University of Toronto
Toronto, ON, Canada

Workshop Co-Chair

Elizabeth Miller, MD
Children's Hospital of Pittsburgh
Pittsburgh, PA

International

Beth Morrel, MD
Rotterdam, Netherlands

Fellow

Rachael Polis, MD
Norton Children's Hospital
Kentucky

Raffle Chair

Mary Romano, MD
Children's Hospital at Vanderbilt
Nashville, TN

Past Program Chair

Judith Simms-Cendan, MD
University of Central Florida
Orlando, FL

Faculty

Maggie Abraham, MD
Norton Healthcare
Louisville, KY

Aletha Akers, MD, MPH, FACOG,
FSAHM

The Children's Hospital of
Philadelphia
Philadelphia, PA

Elizabeth Alderman, MD
Children's Hospital at
Montefiore/Albert Einstein
College of Medicine
Bronx, NY

Lisa Allen, MD
Mount Sinai Hospital
Toronto, ON

Anne-Marie Amies Oelschlager,
MD
University of Washington/
Seattle Children's
Seattle, WA

Heather Appelbaum, MD
Northshore LIJ
Lake Success, NY

Leslie Appiah, MD
University of Kentucky
Lexington, KY

Janice Bacon, MD
Women's Health and Diagnostic
Center
West Columbia, SC

Uri Belkind, MD, MS, FAAP,
AAHIVS
Callen-Lorde Community Health
Center
New York, NY

Frank Biro, MD
Cincinnati Children's Hospital
Medical Center
Cincinnati, OH

Andrea E. Bonny, MD
Nationwide Children's Hospital
Columbus, OH

Claudia Borutzky, MD
Children's Hospital Los Angeles/
Keck School of Medicine of USC
Los Angeles, CA

Maria Elena Bottazzi, PhD,
FASTMH
Baylor College of Medicine
Houston, TX

Alicia Daillela Boykin, MD
Children's Hospital of Pittsburgh
Pittsburgh, PA

Lynae Brayboy, MD
Women & Infants Hospital/
Alpert Medical School
North Providence, RI

Lesley Breech, MD
Cincinnati Children's Hospital
Cincinnati, OH

Kenisha Campbell, MD, MPH
Children's Hospital of
Philadelphia
Philadelphia, PA

Melanie Cree-Green, MD, PhD
Children's Hospital Colorado
Denver, CO

Ellen L. Connor, MD
University of Wisconsin
Madison, WI

Katherine E. Debiec, MD
University of Washington/
Seattle Children's Hospital
Seattle, WA

Nancy A. Dodson, MD, MPH
Children's Hospital at
Montefiore
Bronx, NY

Tania Dumont, MD, FRCSC
Children's Hospital of Eastern
Ontario
Ottawa, ON

Susan Ernst, MD
University of Michigan
Ann Arbor, MI

Jessica C. Francis, MD
Medical College of Wisconsin
Menomonee Falls, WI

Kenneth Ginsburg, MD, MSED
Children's Hospital of
Philadelphia
Philadelphia, PA

Jennifer Girdish, MD
Physicians for Reproductive
Health
New York, NY

Irwin Goldstein, MD
San Diego Sexual Medicine
San Diego, CA

Marsha Guess, MD
University of Colorado School
of Medicine
Boulder, CO

Judith E. Hersh, MD, FACOG,
NCMP, IF
Women's Care Source
Bedminster, NJ

Jeanette Higgins, MSN
Children's Mercy Kansas City
Kansas City, MO

Paula J. Hillard, MD
Stanford University School of
Medicine
Menlo Park, CA

Lisa Hollier, MD
Texas Childrens
Houston, TX

Reena Isaac, MD
Texas Children's Hospital
Houston, TX

Julie Jaffray, MD
Children's Hospital Los Angeles/
Keck SOM of USC
Los Angeles, CA

Peter Kim, MD, CM, PhD
Children's National Health
System
Yolanda Kirkham, MA, MD,
FRCSC

University of Toronto, Canada
Toronto, ON
Sari Kives, MD

St. Michael's Hospital
Toronto, ON
Delese LaCour, MD

Johns Hopkins Hospital
Baltimore, MD
Amy C. Lossie, PhD

Beautiful You MRKH Foundation
Sharyn Malcolm, MD, MPH
Children's National Health
System
Greenbelt, MD

Saifuddin Taiyeb Mama, MD,
MPH, FACOG, FACS, FPMRS
Cooper Medical School of
Rowan University
Camden, NJ

Raegan McDonald-Mosley, MD,
MPH, FACOG
Planned Parenthood
Baltimore, MD

Elizabeth Miller, MD, PhD,
FSAHM, FAAP
University of Pittsburgh Medical
Center
Pittsburgh, PA

Jaclyn Morrison, MD, FACOG
University of Rochester
Rochester, NY

Pamela J. Murray, MD, MPH
West Virginia University
Pittsburgh, PA

Melanie Ornstein, MD
University of Toronto
Toronto, ON

Diane Puccetti, MD
University of Wisconsin
Madison, WI

Beth W. Rackow, MD
Columbia University Medical
Center
New York, NY

Sharon Record, RN, MSN, CPNP
Texas Children's Hospital
Houston, TX

Ellen Rome, MD, MPH
Cleveland Clinic
Cleveland, OH

Julie L. Stickland, MD, MPH
University of Missouri at Kansas
City
Kansas City, MO

Karen Teelin, MD, MSED, FAAP
SUNY Upstate Medical
University
Syracuse, NY

Kanani E. Titchen, MD, FAAP
Children's Hospital At
Montefiore
Bronx, NY

Nicole Todd, MD, FRCSC
University of British Columbia
Vancouver, BC

Orquidia Torres, MD
Children's Hospital of Pittsburgh
Pittsburgh, PA

Amber I. Truehart, MD, MS
The University of Chicago
Chicago, IL

Nichole A. Tyson, MD
Kaiser Permanente, UC Davis
Medical School
Roseville, CA

Alla Vash-Margita, MD
Yale University School of
Medicine
New Haven, CT

Casey Weary, RN, BSN, SANE-P
Texas Children's Hospital
Houston, TX

Cortney M. Yarborough, MD
Washington, DC

Oral Abstract Presenters

Amanda Black, MD, MPH, FRCSC
University of Ottawa
Ottawa, ON

Stephanie M. Cizek, MD
Cincinnati Children's Hospital Medical Center
Cincinnati, OH

Maggie Duggins, MD
MedStar Washington Hospital Center-Georgetown University
Hospital Center
Washington, DC

Katherine Gerster, MD
McMaster University
Hamilton, ON

Frances Grimstad, MD
University of Missouri-Kansas City
Kansas City, MO

Fareeda W. Haamid, DO
Nationwide Children's Hospital
Columbus, OH

Katherine O'Flynn O'Brien, MD
Hospital of the University of Pennsylvania
Philadelphia, PA

Christina Pindar, MD
Case Western Reserve University School of Medicine
Mountainside, NJ

Monica Rosen, MD
University of Michigan Medical School
Ann Arbor, MI

Jessica Shim, MD
Northwestern University
Chicago, IL

Anna Jo Bodurtha Smith, MD, MPH, MSc
Johns Hopkins University
Baltimore, MD

Maria Trent, MD, MPH
Johns Hopkins University
Baltimore, MD

Alejandra Vilanova-Sanchez, MD
Nationwide Children's Hospital/The Ohio State University
Columbus, OH

Overview

The 32nd Annual Clinical & Research Meeting (ACRM) of the North American Society for Pediatric and Adolescent Gynecology (NASPAG) will consist of keynote sessions and concurrent presentations addressing critical issues in pediatric and adolescent gynecology, surgery, endocrinology and sexuality. The faculty and participants will interact in a variety of formats, including formal and informal group discussions, oral and poster sessions including video abstracts, and lively debates in order to disseminate the latest information concerning pediatric and adolescent female patients.

Target Audience

This conference is intended for primary care physicians, specialists, nursing and allied health professionals, and physicians in training whose practices include pediatric and adolescent female patients and/or whose practices include the gynecologic care of pediatric and adolescent patients.

Learning Objectives

At the conclusion of the meeting, attendees should be better able to:

- Improve knowledge about scientific advancements, best practices and innovation in fundamental and emerging topics in pediatric and adolescent gynecology.
- Improve patient care and outcomes through integration and application of increased knowledge of research and best practices in pediatric and adolescent gynecology and demonstration of procedural skills in simulation workshops.
- Advocate for young women's reproductive health nationally and internationally through increased knowledge of current and future public health and health policy issues impacting young women.
- Identify scientific advancements, best practices and innovation in fundamental and emerging topics in pediatric and adolescent gynecology.
- Improve patient care and outcomes through integration and application of increased knowledge of research and best practices in pediatric and adolescent gynecology and demonstration of procedural skills in simulation workshops.
- Advocate for young women's reproductive health nationally and internationally through increased knowledge of current and future public health and health policy issues impacting young women.
- Discuss key policy issues for young women's health at federal and state levels.
- Incorporate advocacy strategies to support practitioners and patients.
- Recognize the scope of sex trafficking in both the US and the world.
- Identify strategies to assist in asking key non-judgmental questions that make it safe for a victim to disclose.
- Recognize self-harmful strategies as "numbing solutions" to the alleviate the daily pain and stress of the victims of sex trafficking.

- Implement strategies to provide cost effective long-acting reversible contraception (LARC).
- Implement a stress management strategy designed to move youth away from self-destructive quick fixes and towards positive behaviors.

Accreditation

In support of improving patient care, this activity has been planned and implemented by MedStar Health and the North American Society for Pediatric and Adolescent Gynecology (NASPAG). MedStar Health is jointly accredited by the Accreditation Council for Continuing Medical Education (ACCME), the Accreditation Council for Pharmacy Education (ACPE) and the American Nurses Credentialing Center (ANCC), to provide continuing education for the healthcare team.

Credit Designation

This activity was planned by and for the healthcare team, and learners will receive 18.5 Interprofessional Continuing Education (IPCE) credits for learning and change.

Admission

Conference name badges are required for admission to all activities related to the ACRM, including the exhibit hall and social events.

Registration Desk

The 2018 ACRM Registration Desk is located in the Oceana A/B Foyer. The Registration Desk will be open and staffed during the following hours:

Wednesday, April 11, 2018: 4:00 pm – 6:00 pm

Thursday, April 12, 2018: 6:30 am – 5:00 pm

Friday, April 13, 2018: 6:30 am – 5:00 pm

Saturday, April 14, 2018: 6:30 am – 12:30 pm

General Session Questions

Five to ten minutes have been scheduled at the end of each presentation for floor discussion. Please step to the floor microphone, state loudly and distinctively your name and affiliation. Out of courtesy for the presenter, as well as to provide an opportunity for more participants to speak, discussants are not permitted to give "mini-talks".

Luncheons

Box lunches will be provided on Thursday, April 12 and Friday, April 13 for all meeting registrants. Lunches will be available prior to the start of the lunch sessions. We are sorry but we are unable to provide lunches for non-registrants. Dining options are available at the hotel and nearby. Please visit the hotel concierge for more information or assistance with reservations, or check out our local host recommendations.

Safety First

Always be aware of your surroundings and practice basic safety rules. Please travel in groups and only in familiar places. When leaving the hotel property, do not wear your name badge as this could identify you as a visitor.

NASPAG cannot be responsible for your safety at the Hilton West Palm Beach, throughout the hotel, or conference.

Endometriosis Workshop

Industry Support: *Abbvie, Olympus Corporation of the Americas, and Ethicon*

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Ocean A&B at the Hilton West Palm Beach Hotel. During this workshop, attendees will discuss the etiology, diagnosis, and medical and surgical management of endometriosis in adolescents. Attendees will then rotate through laparoscopy stations that review the surgical treatment options for endometriosis.

Presenters: *Marc R. Laufer, MD, Lalita Haines, MD, Amanda French, MD, and Erica Thibeault, PA*

Advanced Laparoscopy Workshop

Industry Support: *Olympus Corporation of the Americas, Ethicon, and Cooper Surgical*

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Coral A at the Hilton West Palm Beach Hotel. In this workshop, attendees will discuss the surgical indications, techniques and management of the adnexal mass, including laparoscopic ovarian cystectomy, adnexal de-torsion and oophoropexy. Attendees will also engage in simulation of laparoscopic de-torsion, ovarian cystectomy, and oophoropexy.

Presenters: *Saifuddin Taiyeb Mama, MD, MPH, FACOG, FACS, FPMRS and Paula Bruckler, MD*

Pre-pubertal exam and Vaginoscopy Workshop

Industry Support: *Karl Storz*

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Coral D at the Hilton West Palm Beach Hotel. During this workshop, attendees will discuss the causes, evaluation and management of pre-pubertal vaginal bleeding. Attendees will then rotate through simulation stations that review the approach to the pre-pubertal genital exam, vaginal culture collection, in-office vaginal lavage, and vaginoscopy.

Presenters: *Tania Dumont, MD, Carol Wheeler, MD, Nicole Karjane, MD, and Hina J. Talib, MD*

Sexual Abuse and Forensic Imaging Workshop

Industry Support: *Apollo Imaging*

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Coral B at the Hilton West Palm Beach Hotel. Attendees of this workshop will review the importance of good photo documentation in sexual abuse cases, discuss pointers to capture quality images, review images of vulvar and vaginal pathology, and discuss appropriate documentation and storage of images in the context of patient confidentiality.

Presenters: *Marcella Donaruma-Kwoh, MD, Norell Rosado, MD*

Intrauterine Device Insertion and Management of Complications Workshop

Industry Support: *Cooper Surgical and Bayer*

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Cypress at the Hilton West Palm Beach Hotel. Attendees of this workshop will review the indications and contraindications to intrauterine devices, including discussing techniques to advise patients on the risks and

benefits of IUDs. Attendees will then engage in one-on-one training with the use of pelvic models to simulate IUD insertion and removal techniques, including utilizing a virtual simulator to mimic the natural sensation of cervical penetration and uterine sounding, and the EndoSee device to evaluate potential lost IUDs.

Presenters: *Delese LaCour, MD, Aletha Akers, MD*

Nexplanon Insertion Workshop

Industry Support: *Merck*

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Coral E at the Hilton West Palm Beach Hotel. Attendees of this workshop will review the indications and contraindications to contraceptive implants, including discussing techniques to advise patients on the risks and benefits of implants. Attendees will then engage in one-on-one training with the use of models to simulate Nexplanon insertion and removal techniques.

Foundation for Women and Girls with Blood Disorders - Hemorrhage - "What to do when the blood loss is audible?"

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in 1DE at the Convention Center, connected to the Hilton West Palm Beach Hotel. This session, which is sponsored by Foundation for Women and Girls with Blood Disorders, is NOT accredited for continuing education credit. This session will focus on the definition and causes of uterine hemorrhage, highlighting specific etiologies that lead to its occurrence within young girls and women. The faculty from the essential collaborative disciplines of obstetrics/gynecology and hematology will address uterine hemorrhage; the diagnostic tools and treatment strategies that are in use and recommended; and the necessary collaboration between hematology and gynecology for its effective management and treatment.

PLEASE NOTE: The above Clinical Training Sessions are neither accredited sessions, nor part of the MedStar accredited event.

Yoga Class!

Jennifer Martin will be teaching a Yoga class on Friday, April 13th at 6:45 am on the Event Event Lawn. She is an Internationally Recognized Spiritual Life Coach and Expert Yoga Teacher. Founder of #moveinfaith
Follow me! @jennifermartinyoga

NASPAG Raffle

We are pleased to announce we will be holding a raffle again this year at the ACRM to benefit the Young Scholars program. Proceeds will go towards scholarships for the 2018 ACRM. Raffle tickets will be sold and drawn throughout the meeting. Please note that you do not have to be present to win.

Tickets prices are as follows:

5 tickets for \$10

15 tickets for \$25

30 tickets for \$50

Tickets may be purchased on-site at the NASPAG Registration Desk during normal registration hours.

Research Awards

Important missions of NASPAG include providing leadership in research and serving as a forum for research in the field of pediatric and adolescent gynecology. Each year NASPAG recognizes researchers with awards for best research by a trainee, best poster presentation, and best oral presentation.

The Evelyn G. Laufer Award recognizes the best oral presentation.

The Huffman Capraro Award recognizes the best oral research presentation by an individual in training (student, resident or fellow). To win this award requires both outstanding research and strong mentorship.

The Sally E. Perlman Award recognizes the best poster presentation.

The Evelyn G. Laufer Award

- | | |
|--|---|
| <p>2005
<i>Immunogenicity of a Prophylactic Quadrivalent Human Papillomavirus (Types 6/11/16/18) L1 Virus-Like Particle (VLP) Vaccine in Young Women</i>
A.R. Giuliano, PhD</p> | <p>2012
<i>Earlier Puberty in Girls, or Earlier Pubertal Changes? The Hormone Story</i>
Frank Biro, MD</p> |
| <p>2006
<i>The Impact of Depot Medroxyprogesterone Acetate on Adolescent Bone Mineral Density</i>
Zeev Harel, MD</p> | <p>2013
<i>Immunogenicity of a Prophylactic Quadrivalent Human Papillomavirus (Types 6, 11, 16, and 18) L1 Virus-Like Particle Vaccine in Male and Female Adolescent Transplant Recipients</i>
Veronica Gomez-Lobo, MD</p> |
| <p>2007
<i>The Relationship between Religiosity and Sexual and Contraceptive Behaviors</i>
Anya V. Sheftel, BA</p> | <p>2014
<i>The Collection and Analysis of Carbon Monoxide (CO) Levels as an Indirect Measure of Smoke Exposure in Pregnant Teenagers at a Multidisciplinary Teen Obstetrics Clinic</i>
Ana Sofia Lopez, MSc</p> |
| <p>2008
<i>Screening for Postpartum Depression at Well-Child Visits: Is Once Enough during the First Six Months of Life?</i>
Karolyn Kabir, MD</p> | <p>2015
<i>The Effect of Hormonal Add-Back Therapy in Adolescents Treated with a Gonadotropin Releasing Hormone (GNRH) Agonist for Endometriosis: A Randomized Trial</i>
Amy DiVasta, MD</p> |
| <p>2009
<i>Pathways through Puberty: Peripubertal Hormone Changes</i>
Frank M. Biro, MD</p> | <p>2016
<i>Evidence of a Dose-Response Relationship Between Medroxyprogesterone Acetate and Bone Mineral Density Loss in Adolescents</i>
Andrea Bonny, MD</p> |
| <p>2010
<i>Impaired Glucose Tolerance in Adolescents with Polycystic Ovarian Syndrome</i>
Beth W. Rackow, MD</p> | <p>2017
<i>Treatment of Prepubertal Labial Adhesions: A Double Blinded, Randomized Controlled Trial Comparing Topical Emollient Versus Topical Estrogen</i>
Tazim Dowlut-McElroy, MD</p> |
| <p>2011
<i>Recurrent Pelvic Inflammatory Disease and Reproductive Health Outcomes: Findings from the PEACH Trial</i>
Maria Trent, MD, MPH</p> | |

The Huffman Capraro Award

2005

Management of High-Grade Cervical Neoplasia in Adolescents
Karen Fuchs, MD

2006

Preservation of Bone Mineral Density in Adolescents Treated with GnRH Agonists and Add-Back Therapy for Endometriosis
Amy D. DiVasta, MD

2007

The Duration of Labor in Adolescents
Jane Hui, MD

2008

Adverse Outcomes Associated with Adolescent Pregnancy
Andrew Stewart, MD

2009

OB/GYN Resident Perceptions about Adolescent Health Care Training
Brandi Swanier, MD, MPH

2010

Acceptability of the Vaginal Contraceptive Ring Among Adolescent Women
Lekeisha Terrell, MD

2011

Predicting Medication Adherence in Adolescents with Pelvic Inflammatory Disease (PID)
Sarahn Malena Wheeler, MD

2012

Early Contraception Initiation in First Time Adolescent Mothers: Does it Decrease Rapid Repeat Pregnancy?
Lauren F. Damle, MD

2013

Centering Prenatal Care: Does Group Prenatal Care Improve Adolescent Pregnancy Outcomes?
Gayatri Chhatre, MD

2014

Why Didn't You Text Me a Reminder? Post-study Trends from the DepoText Trial
Cara Buchanan, BA

2015

Cervical Immaturity as a Marker for Increased Risk for STIs
Jason Jarin, MD

2016

Outcomes of Intrauterine Device Use in Young Women with Physical and Intellectual Disabilities
Morgan Alexander

2017

The Family Planning Needs of Young Transgender Men
Alexis Light, MD

The Sally E. Perlman Award

2007

The Relationship Between Depressive Symptoms and Risk-Taking Behavior in Female Adolescents
Alison D. Goldberg, BA

2008

Elevated Testosterone in Active Girls of Normal Weight with Oligomenorrhea
Kanakadurga Singer, MD, MA

2009

A Simulation Program is an Effective Teaching Method for Teaching the Pediatric Gynecology Exam and Procedures to Residents
Meredith Loveless, MD

2009

Intrauterine Contraception in Adolescents: A Descriptive Study of the Use, Side Effects and Compliance in a Residency Clinic Population
Eduardo Lara-Torre, MD

2010

Eating Disordered Symptoms as a Mediator of Oral Contraceptive use in Minority Adolescents: Preliminary Findings
Kelli Stidham Hall, MSN, PhD

2011

Evaluation of a Unique Canadian Community Outreach Program Providing Obstetrical Care for Pregnant Adolescents: A Matched Cohort Study
Nathalie Fleming, MD

2012

Medical Student Self-Efficacy with Adolescent Gynecological Issues: Knowledge, Communication, and Standardized Patients
Jennifer L. Woods, MD

2013

Improving Adolescent Sexual Health: Evaluating the Feasibility of a Motivational Interviewing Intervention to Improve Mother-Adolescent Communication about Sex
Aletha Akers, MD, MPH

2014

Parent and Adolescent Attitudes Towards the Adolescent Confidential Interview in the Gynecologic Setting
Gylynthia Trotman, MD

2015

Onset of Puberty: Mother Knows Best
Frank Biro, MD

2016

Assessment of the NASPAG Short Curriculum in Pediatric and Adolescent Gynecology
Patricia Huguelet, MD

2017

Patient Delivered Expedited Partner Therapy for Chlamydia Among Female Adolescents Using School Based Health Centers: Is It Feasible?
Susan Heffernan-Vacca, PNP

The Video Abstract Award

2016

Pediatric Laparoscopic Congenital Vesico-Vaginal Fistula Repair for Vaginal Agenesis
Frank Penna, MD

Young Scholars Grant

NASPAG has established the Young Scholars Grant to provide a venue for young physicians and advanced practice nurses to voice their interest in the field of pediatric and adolescent gynecology.

Congratulations to this year's recipients:

Young Scholars Grant for Advanced Practice Nursing

Katelyn McNair, MS, PhD
Boston College
Chestnut Hill, MA

Young Scholars Grant for Physicians-in-Training

Allison Caroline Mayhew, MD
Emory University School of Medicine
Atlanta, GA

Anna Jo Bodurtha Smith, MD, MPH
Johns Hopkins Department of Gynecology and Obstetrics
Baltimore, MD

Paris N. Stowers
SUNY Upstate Medical University
Syracuse, NY

Agenda

WEDNESDAY, APRIL 11, 2018

7:30 am - 2:30 pm <i>Gardenia</i>	Board of Director's Meeting (<i>Closed</i>)
3:30 pm - 7:30 pm <i>Gardenia</i>	JPAG Editorial Meeting (<i>Closed</i>)
4:00 pm - 6:00 pm <i>Oceana A/B Foyer</i>	Registration

THURSDAY, APRIL 12, 2018

6:30 am - 5:00 pm <i>Oceana A/B Foyer</i>	Registration
7:00 am - 8:00 am <i>Sapodilla</i>	Adolescent Medicine SIG Meeting (<i>Open</i>)
7:00 am - 8:00 am <i>Lilly</i> <i>Gardenia</i> <i>Executive Lounge</i>	Committee Meetings (<i>Closed to Committee Members Only</i>) Education Committee Meeting Fellows Research Consortium Meeting Social Media Committee Meeting
7:00 am - 8:00 am <i>Event Lawn</i>	Continental Breakfast
7:00 am - 8:00 am <i>Oceana A/B Foyer</i>	Exhibits
7:00 am - 8:00 am <i>Oceana A/B Foyer</i>	Posters
8:00 am - 8:05 am <i>Oceana A/B</i>	Opening Remarks <i>Amy Sass, MD</i>
8:05 am - 8:15 am <i>Oceana A/B</i>	Local Host - Welcome <i>Shelly Holmstrom, MD</i> <i>Elba A. Iglesias, MD</i>
8:15 am - 8:30 am <i>Oceana A/B</i>	Presidential Address <i>Jennifer E. Dietrich, MD, MSc, FACOG</i>
8:30 am - 9:30 am <i>Oceana A/B</i>	Plenary Session I: The NASPAG Lectureship Advocacy: Using your Voice for Change <i>Lisa Hollier, MD</i>

Learning Objectives:

1. Understand governing and financing structures.
2. Discuss key policy issues for young women's health at federal and state levels.
3. Incorporate advocacy strategies to support practitioners and patients.

THURSDAY, APRIL 12, 2018 *(continued)*

9:30 am - 10:30 am

Oceana A/B

Scientific Paper Presentations

Moderators: Janeen Arbuckle, MD, PhD, Katherine E. Debiec, MD

9:30 am

Risk Factors for Endometrial Cancer or Hyperplasia in Adolescents and Young Women Under 25 Years Old

Monica Rosen, MD

9:42 am

Ovarian Tissue Cryopreservation and Rates of Primary Ovarian Insufficiency in Adolescent Patients Undergoing Bone Marrow Transplant

Maggie Dwiggin, MD

9:54 am

The Impact of the Affordable Care Act on Young Women with Gynecologic Cancers

Anna Jo Bodurtha Smith, MD, MPH, MSc

10:06 am

Hypercoagulable Changes in Obese and Non-Obese Adolescent Females Initiating Combined Oral Contraceptives

Fareeda W. Haamid, DO

10:18 am

Contraceptive Choice in Adolescents: The Role of Reproductive Autonomy

Christina Pindar, MD

10:30 am - 10:45 am

Break - Posters - Exhibits

10:45 am - 11:45 am

Concurrent Workshop Sessions

Oceana A/B

T1 - Tool Kit for LARCS in Teens: Clinical Update & Tips and Tricks

Nichole A. Tyson, MD

Learning Objectives:

1. Review counseling for adolescent patient (and parents) about LARC.
2. Discuss strategies for IUD insertion in the adolescent and/or nulliparous female.
3. Review management strategies for common side effects of LARC.

Coral A

T2 - Advanced Case Discussion on the Complex Gynecological Issues Facing Young Women with Bone Marrow Transplant

Katherine E. Debiec, MD, Nicole Todd, MD, FRCSC

THURSDAY, APRIL 12, 2018 *(continued)*

Learning Objectives:

1. Participants will be able to describe the process of stem cell transplant.
2. Participants will describe a pre-transplant gynecologic evaluation and counseling as well as management of the following during transplant: menstrual suppression, contraception and healthy sexual habits, fertility preservation, mucositis and GVHD.
3. Participants will describe post-transplant gynecologic care and management including: ovarian insufficiency, contraceptive care, vulvovaginal and sexual health, fertility surveillance, GVHD, vaccinations and health care maintenance.

Coral B

T3 - "He was a boy all along" Medical Approaches to Transgender Children, Teens and Young Adults

Nancy A. Dodson, MD, MPH, Uri Belkind, MD, MS, FAAP, AAHIVS

Learning Objectives:

1. Learners should be familiar with the lexicon, established scientific knowledge, and changing epidemiology regarding gender non-conformity and transgender populations.
2. Learners should understand gender and gender non-conformity as a spectrum and that there is no narrative that fits all individuals.
3. Learners should understand the approach to counseling the families of gender non-conforming young children, the medical approach to pubertal suppression for young adolescents, and transitional hormonal care for older teens and young adults, including knowledge of where to turn for treatment guidelines and professional support.
4. To discuss the ways in which current clinical practice in the community deviates from the published guidelines.

Coral D

T4 - Beyond Menstruation and Abuse: Addressing Sexual and Reproductive Healthcare for Women with Disabilities

Jaclyn Morrison, MD, FACOG, Susan Ernst, MD, Melanie Ornstein, MD

Learning Objectives:

1. Review the importance and challenges of sexual and reproductive healthcare in adolescents and women with disabilities.
2. Discuss contraceptive considerations/counseling, reproductive planning/preconception counseling, and obstetrical issues in women with disabilities.
3. Address societal misconceptions and biases regarding sexuality and reproduction in women with disabilities.

Coral E

T5 - Equipping the Teacher: Guide to Implementing a PAG Curriculum for Residents

Maggie Abraham, MD, Tania Dumont, MD, FRCSC, Karen Teelin, MD, MSED, FAAP

Learning Objectives:

1. Enumerate the components of the PAG curriculum, designed by the Resident Education Committee for the North American Society for Pediatric and Adolescent Gynecology (NASPAG).
2. Differentiate between the short and long versions of the curriculum and apply the correct curriculum to meet your program's needs.
3. Practice using various multi-modal teaching tools embedded within our curriculum, including recently developed eLearning modules, online clinical cases, as well as the "teach the teacher" simulation training toolkit for educators.

Cypress

T6 - Advances in Management of Endometriosis in the Adolescent

Saifuddin Taiyeb Mama, MD, MPH, FACOG, FACS, FPMRS

Learning Objectives:

1. Overview of the molecular mechanisms underlying adolescent endometriosis.
2. Advances in medical management of adolescent endometriosis world wide.
3. Surgical management of adolescent endometriosis.

THURSDAY, APRIL 12, 2018 *(continued)**Convention Center: 1DE***T7 - Making Choices About the Management of Ovarian Masses***Lisa Allen, MD, Sari Kives, MD***Learning Objectives:**

1. Choose wisely regarding the investigations to apply to the adnexal mass at different age groups.
2. Understand when to choose conservative management of adnexal pathology in children and adolescents.
3. Be aware of the evidence to guide surgical management decisions in adnexal pathology in this age group.

*Sapodilla***2018 Research Education Workshop - Foundations of Clinical Research: Understanding Types of Clinical Research Studies. (Advanced Sign-Up)***Elizabeth Miller, MD, PhD, FSAHM, FAAP***Learning Objectives:**

1. Have a working knowledge of the different types of clinical research studies.
2. Be able to independently formulate a clinical research question.
3. Establish a network of colleagues who share similar research interests to foster collaboration.

11:45 am - 12:00 pm**Break****12:00 pm - 1:00 pm***Oceana A/B**Sapodilla**Event Lawn***Luncheons** *(Please pick up box lunch on Event Lawn):***Hot Topic Luncheons** *(Open to All Attendees)***Research Mentorship Lunch** *(Closed)***Food for Thought Roundtable Luncheons** *(Pre-registered)***L1 - Metformin in Minors: Miracle, Mystery or Mistake?***Pamela J. Murray, MD, MPH***Learning Objectives:**

1. Review approved uses of metformin in minors.
2. Review literature about novel uses of metformin including:
 - metabolic syndrome components
 - weight loss/prevention of weight gain
 - treatment of acanthosis nigricans
 - cancer treatment and prevention
3. Review suggestions and guidance for off label use.

L2 - I Can't Get My Tampon Out! And Management of Other Hymenal Anomalies*Yolanda Kirkham, MA, MD, FRCSC***Learning Objectives:**

1. How to diagnose hymenal anomalies from history.
2. How to examine for hymenal vs vaginal anomalies.
3. To learn and share surgical management techniques for hymenal anomalies.

L3 - Adolescent Consent - When Can a Minor Sign the Dotted Line and When Can She Decline?*Elizabeth Alderman, MD***Learning Objectives:**

1. To understand the approach to the adolescent girl who wishes to have genetic testing.
2. To learn the ethical framework regarding adolescent consent.
3. To learn how to approach the adolescent girl who requires care, but does not wish to receive it.

L4 - #NotYourProblem-Eating Disorders 101 for the GYN*Sharyn Malcolm, MD, MPH, Kenisha Campbell, MD, MPH*

THURSDAY, APRIL 12, 2018 *(continued)*

Learning Objectives:

1. To list diagnostic criteria, basic screening questions and highlight the differences between DSM-VI and DSM-5 criteria for eating disorders: Anorexia Nervosa, Bulimia Nervosa, Avoidant Restrictive Food Intake Disorder (ARFID) and Athlete's Triad.
2. To recognize that menstrual irregularities are often RED FLAGS for eating disorder in adolescents and energy mismatch in adolescents.
3. To list clinical findings, basic lab evaluation and expected findings for patients in whom an eating disorder is suspected.

L5 - Short Term Global Medical Mission Trips: Elements Contributing to Success

Saifuddin Taiyeb Mama, MD, MPH, FACOG, FACS, FPMRS

Learning Objectives:

1. Description and discussion of pre-departure goals and objectives.
2. Description and discussion of pre-departure planning- personal, team and site preparation.
3. Strategies for success and pitfalls to avoid in short-term global medical missions.

L6 - Life of An Adolescent Parent: Addressing Patient and Provider Attitudes

Alicia Dailela Boykin, MD, Orquidia Torres, MD

Learning Objectives:

1. Identify personal attitudes and implicit biases toward adolescent parents.
2. Assess the adolescent father's understanding of contraception and their role in parenting.
3. Apply communication techniques in supporting adolescent parents and support personnel, including partners, their parents and friends.

L7 - "What Does Love Got to do with it? Examining Adolescent Dating Violence"

Delese LaCour, MD

Learning Objectives:

1. The participant should be able to define Adolescent Dating Violence (ADV) and understand the dynamics of violence in an adolescent relationship.
2. The participant should understand the difference between adolescent victims and their adult counterparts and to understand the sequelae associated with ADV.
3. The participant should learn what tools are available to screen for ADV, what interventions can be provided, and resources are available.

L8 - Doing it Right: Demystifying and Creating Data Safety and Monitoring Boards and Plans

Aletha Akers, MD, MPH, FACOG, FSAHM

Learning Objectives:

1. To describe the purpose and obligations of a Data Safety Monitoring Board.
2. To describe what a Data Safety Monitoring Plan is, when one is needed and how to develop one.
3. To provide attendees with resources to use when developing a Data Safety Monitoring Board or a Data Safety Monitoring Plan.

L9 - ICD10 and Procedural Coding in PAG

Beth W. Rackow, MD

Learning Objectives:

1. Use of ICD10 (diagnostic) codes and review relevant PAG codes.
2. Explain appropriate procedural coding and specific codes for common PAG procedures.
3. Compare different ways to code for certain procedures and determine the most effective codes to utilize.

L10 - Girl Talk: A Smartphone Application to Teach Sexual Health Education to Adolescent Girls!

Lynae Brayboy, MD

THURSDAY, APRIL 12, 2018 *(continued)***Learning Objectives:**

1. Recognize the need to incorporate technology in the health care setting and the acceptability of these initiatives within select populations.
2. Discuss the potential benefits of intersecting sexual health education with modern technology, particularly pertaining to the engagement of marginalized communities.
3. Identify and address the challenges surrounding seeking funding and conducting projects that address matters of teenage sexuality.

L11 - "Is This Really Acne, Or Something Different?"*Janice Bacon, MD***Learning Objectives:**

1. Familiarize attendees with the diagnostic criteria and differential diagnosis of Hidradenitis Suppurativa (HA).
2. Review the pathophysiology and contributing medical conditions which lead to or associated with HA.
3. Update participants on the latest treatments and adjuvant measures for patients with this disorder.

L12 - More than the Sum of Our Parts: Crafting Interdisciplinary Pediatric Care Settings to Better Care for Adolescents with Hematologic Disorders*Claudia Borutzky, MD***Learning Objectives:**

1. Understand the challenges to treating patients with both heavy menstrual bleeding and thrombophilia in the adolescent population.
2. Learn about the synergy that can be gained from developing joint clinical services that bring together adolescent medicine/adolescent gynecology with pediatric hematology, as well as some of the barriers to developing those services.
3. Gain familiarity with clinical strategies that can be utilized in the interdisciplinary setting.

L13 - Triage in PAG, Making a Successful Practice*Jeanette Higgins, MSN, Jane E. Geyer, MSN***Learning Objectives:**

1. Discuss PAG Triage book.
2. Multidisciplinary discussion of difficulties with PAG triage.
3. Discussion of diagnosis to be included.

1:00 pm - 1:15 pm**Break****1:15 pm - 2:15 pm***Oceana A/B***Plenary Session II: The Elsevier Lectureship****Breaking the Chains: Sex Trafficking Here and Everywhere***Ellen Rome, MD, MPH***Learning Objectives:**

1. To understand the scope of sex trafficking in both the US and the world.
2. To learn to ask key nonjudgmental questions that make it safe for a victim to disclose.
3. To recognize self-harmful strategies as "numbing solutions" To the daily pain and stress of the victims of sex trafficking.
4. To learn how to locate key resources in your area to best be an agent of change in your community.

2:15 pm - 3:15 pm*Oceana A/B***Scientific Paper Presentations***Moderators: Janeen Arbuckle, MD, PhD, Katherine E. Debiec, MD***2:15 pm****Trends in Emergency Department Visits Among Adolescents with Abnormal Uterine Bleeding***Monica Rosen, MD*

THURSDAY, APRIL 12, 2018 *(continued)*

2:27 pm	Factors Influencing Length of Intrauterine Device Insertion Procedure in Adolescent Patients <i>Katherine O'Flynn O'Brien, MD</i>
2:39 pm	Evaluation of Uterine Pathology in Transgender Men and Gender Nonbinary Persons on Testosterone <i>Frances Grimstad, MD</i>
2:51 pm	Sources of Sexual Health Information Among Adolescent Females: Ten-Year Trends <i>Amanda Black, MD, MPH, FRCSC</i>
3:03 pm	Clearance of Mycoplasma Genitalium and Trichomonas Vaginalis Among Adolescents and Young Adults with Pelvic Inflammatory Disease: Results from the TECH-N Study <i>Maria Trent, MD, MPH</i>
3:15 pm - 4:00 pm	Poster Sessions <i>(authors present)</i> - Break - Exhibits
4:00 pm - 5:00 pm	Concurrent Workshop Sessions

Oceana A/B

T8 - Surgical Approach to Obstructed Mullerian Duct Anomalies

Heather Appelbaum, MD, Lesley Breach, MD

Learning Objectives:

1. Recognize which Mullerian duct anomalies require surgical intervention.
2. Demonstrate minimally invasive techniques to treat obstructed Mullerian duct anomalies.
3. Discuss preoperative assessment and post-operative management when surgical intervention is indicated for obstructed Mullerian duct anomalies.

Coral A

T9 - Difficult Discussions: Adolescents and Pregnancy Options Counseling

Amber I. Truehart, MD, MS, Jessica C. Francis, MD, Courtney M. Yarborough, MD

Learning Objectives:

1. To discuss three options for management of unintended pregnancy: parenting, adoption, and abortion.
2. To evaluate personal feelings about pregnancy options to better provide informed, compassionate care for adolescent patients.
3. To describe psychosocial considerations of pregnancy options counseling with adolescent patients.
4. To apply key ethical principles and shared decision-making to pregnancy options counseling with adolescent patients.

Coral B

T10 - "It Hurts Down There", Diagnosing and Treating Vulvodynia and Pelvic Floor Dysfunction in Adolescents

Judith E. Hersh, MD, FACOG, NCMP, IF

Learning Objectives:

1. Differentiate and diagnose vulvodynia from other vulvar pain disorders in adolescents.
2. Understand and be able to utilize various treatment options for vulvodynia in adolescents.
3. Diagnose and treat the adolescent with pelvic floor dysfunction.

THURSDAY, APRIL 12, 2018 *(continued)*

Coral D

T11 - Delivering the Message as a Clinician Advocate: Being Heard Over the Noise

Orquidia Torres, MD, Jennifer Girdish, MD

Learning Objectives:

1. Apply principles of communication in media.
2. Develop a message box.
3. Adapt patient stories to address advocacy topics in reproductive health.

Coral E

T12 - Substance Misuse in Adolescents: Integrating Treatment into Outpatient Medical Care

Andrea E. Bonny, MD

Learning Objectives:

1. Understand the scope and epidemiology of substance misuse among U.S. adolescents.
2. Recognize appropriate diagnostic and treatment approaches for substance use disorder in adolescents.
3. Identify pharmacological options for adolescents with opioid use disorder appropriate for office-based treatment.

Cypress

T13 - Beyond Puberty: Reproductive Care for Patients with POI

Julie Strickland, MD

Learning Objectives:

1. To review the latest knowledge on optimal hormone replacement therapy in adolescents and young adults with ovarian loss or failure
2. To address special reproductive health threats and needs for this population
3. To learn resources for care and support of this population

Convention Center: 1DE

T14 - Technology-Facilitated Victimization of Children: Current Trends and Strategies for Education and Prevention

Reena Isaac, MD, Casey Weary, RN, BSN, SANE-P, Sharon Record, RN, MSN, CPNP

Learning Objectives:

1. To apply current research on the sexual coercion/solicitation of children in the context of presented case(s), gender differences in adolescents' social internet use, trends and data in sexual solicitation, and trends and risk factors for aggressive solicitations.
2. To identify current research regarding online dating/meeting apps, the use of social networking sites, and sexting/pornography in the context of the presented case(s).
3. To identify current trends regarding internet and other digital technology use in presented case(s) of commercial sexual exploitation/domestic sex trafficking and the arrangement of a third party to sexually assault a child.

5:00 pm - 5:30 pm

Event Lawn

New Members Reception

5:30 pm - 7:00 pm

Event Lawn

Welcome Reception

FRIDAY, APRIL 13, 2018

6:30 am - 5:00 pm <i>Oceana A/B</i>	Registration
6:45 am - 7:45 am <i>Front Event Lawn</i>	Yoga Class <i>Jennifer Martin</i>
7:00 am - 8:00 am <i>Executive Lounge</i> <i>Sapodilla</i> <i>Gardenia</i> <i>Lilly</i>	Committee Meetings (<i>Closed to Committee Members Only</i>) Advocacy Committee Meeting Research Committee Meeting Resident Education Committee Meeting Website Committee Meeting
7:00 am - 8:00 am <i>Event Lawn</i>	Continental Breakfast
7:00 am - 8:00 am <i>Oceana A/B Foyer</i>	Exhibits
7:00 am - 8:00 am <i>Oceana A/B Foyer</i>	Posters
8:00 am - 9:00 am <i>Oceana A/B</i>	Plenary Session III: Planned Parenthood Roe v. Wade at 45: Abortion and Public Health in the United States <i>Raegan McDonald-Mosley, MD, MPH, FACOG</i>
Learning Objectives:	
	<ol style="list-style-type: none">1. To further participant understanding of the epidemiology and demography of abortion in the US.2. To provide a clinical update of abortion care in the US, including recent innovations and utilization of technology.3. To generate discussion about what abortion care, and the role of the abortion provider, may look like in the near future.
9:00 am - 10:00 am <i>Oceana A/B</i>	MERCK Symposium Global Health Technologies: Innovative and Multidisciplinary Research & Development to Combat Neglected Tropical Diseases <i>Maria Elena Bottazzi, PhD, FASTMH</i>
Learning Objectives:	
	<ol style="list-style-type: none">1. Review and update what are the neglected tropical diseases (NTDs), their burden and distribution.2. Review and update the research and development and public health activities that impact the control of diseases that affect adolescent and young adult women's reproductive health.3. Learn what is the product development partnership model for the development of public health interventions.
10:00 am - 11:30 am <i>Oceana A/B</i>	Scientific Paper Presentations <i>Moderators: Janeen Arbuckle, MD, PhD, Katherine E. Debiec, MD</i>
10:00 am	Beyond Routine Abortion Practice: Identifying Adolescents at Risk of Anemia <i>Jessica Shim, MD</i>
10:12 am	A Qualitative Exploration of Past Family Planning Counselling of Adolescent and Young Mothers <i>Katherine Gerster, MD</i>
10:24 am	Vulvar Graft Versus Host Disease in Patients Transplanted in A Pediatric Hematopoietic Stem Cell Transplant Center <i>Stephanie M. Cizek, MD</i>

FRIDAY, APRIL 13, 2018 *(continued)*

10:36 am	Factors Predicting the Need for Vaginal Replacement at The Time of Primary Repair in Patients with Cloaca <i>Alejandra Vilanova-Sanchez, MD</i>
10:48 am	Presentation of Elsevier Award
11:30 am - 11:45 am	Break - Posters - Exhibits
11:45 am - 12:45 pm	Concurrent Workshop Sessions

*Oceana A/B***F1 - Child Sex Trafficking: How to Recognize and Respond to it while Avoiding the Rescue Fantasy***Kanani E. Titchen, MD, FAAP, Elizabeth Miller, MD, PhD, FSAHM, FAAP***Learning Objectives:**

1. Describe scope of the problem of sex trafficking in the United States.
2. Recognize the warning signs among patients that raise suspicion for possible sex trafficking.
3. Commit to incorporate assessment for sexual exploitation and support for suspected victims of trafficking into routine practice.

*Coral A***F2 - Improving Care for Those Affected by MRKH***Amy C. Lossie, PhD***Learning Objectives:**

1. Participants will gain a deeper understanding of MRKH from the patient's perspective and to understand the research and treatment priorities of people with MRKH and their caregivers.
2. Participants will better understand how to treat people with MRKH.
3. Participants will improve their knowledge of comparative effectiveness research.

*Coral B***F3 - Ovarian Function after Childhood Cancer: Practicing through Controversy***Diane Puccetti, MD, Leslie Appiah, MD***Learning Objectives:**

1. The importance of fertility discussion in treating children and young adolescents and adults with cancer.
2. What is the state of the art for fertility preservation for adolescents and young adults.
3. Navigating the survivor scene and dealing with issues of potential infertility.

*Coral D***F4 - Water Over the Bridge: The Intimate Relationship Between Urinary and Defecatory Disorders in Adolescent Girls***Alla Vash-Margita, MD, Marsha Guess, MD***Learning Objectives:**

1. Implement targeted and effective comprehensive history taking techniques in adolescent female patients in a busy practice setting.
2. Perform physical exam without creating anxiety and fear in adolescent female patients.
3. Learn effective strategies for treating urinary incontinence and defecatory disorders in adolescent girls.

*Coral E***F5 - Pediatric Endocrine Disorders: To Test or Not to Test? /Hormonal Evaluation: Who, What, and When***Ellen L. Connor, MD***Learning Objectives:**

1. Identify patients who should undergo hormonal testing.
2. Select testing of appropriate hormones for PAG diagnoses.
3. Evaluate testing methods for hormones and choose those most appropriate for the PAG patient.

FRIDAY, APRIL 13, 2018 *(continued)*

Cypress

F6 - DSD 101: Deepening your Knowledge and Understanding of Differences in Sex Development

Anne-Marie Amies Oelschlager, MD

Learning Objectives:

1. Understanding typical sex differentiation and causes of variation.
2. Learning the evaluation and management of the most common DSD conditions.
3. Understanding the complex medical, surgical, ethical, and psychosocial issues associated with DSD conditions.
4. Understanding the importance of the multidisciplinary team and patient and family support networks.

Convention Center: 1DE

F7 - How to Write a Good Manuscript

Paula J. Hillard, MD, Frank Biro, MD

Learning Objectives:

1. Be prepared to list the steps for writing a research manuscript that will help ensure publication
2. Be aware of what a journal editor is looking for in a manuscript.
3. Be familiar with the review process (JPAG as an example).
4. Be prepared to be humbled and to benefit as well as learn from the comments of reviewers of your manuscripts.

12:45 pm - 1:00 pm

Break - Posters - Exhibits

1:00 pm - 2:00 pm

Sapodilla

Gardenia

Luncheons:

2019 Program Committee Luncheon *(Closed to Committee Members Only)*

Past President's Luncheon *(Invitation Only)*

SIG Luncheons *(Open to All Attendees)*

Clinicians Caring for Adolescents with Disabilities

Contraception

Disorders of Sexual Development

Fertility Preservation

Nursing

Pediatric & Adolescent Obesity

Physicians-in-Training

Coral A

Coral B

Coral D

Coral E

Cypress

Convention Center: 1DE

Lilly

2:00 pm - 3:30 pm

Oceana A/B

Plenary Session IV: The Joseph F. Russo, MD Lectureship

Our Kids Are Not Broken: A Strength-Based Approach that Recognizes Trauma, and Addresses Risk by Building on Strengths

Kenneth Ginsburg, MD, MEd

Learning Objectives:

1. The participant will be familiar with the Seven C's model of positive youth development and resilience.
2. The participant will understand how a strength-based approach combats the demoralization that can paralyze behavioral change progress.
3. The participant will be better prepared to eliminate shame from interactions by focusing on building confidence in youth. They will understand that confidence has to be rooted in existing competencies.
4. The participant will understand how to communicate with youth in a way that builds on their existing strengths rather than undermines their forward movement. This objective focuses on shifting away from approaching youth with lectures and giving control back to people from whom it has been taken away.
5. The participant will be prepared to communicate with youth in a way that restores control to their decision-making processes.
6. The participant will be familiar with a stress management strategy designed to move youth away from self-destructive quick fixes and towards positive behaviors.

FRIDAY, APRIL 13, 2018 *(continued)*

3:30 pm - 4:30 pm

Poster Sessions *(authors present)* - **Break - Exhibits**

4:30 pm - 5:30 pm

Sponsored Workshops**PLEASE NOTE:** The below Clinical Training Sessions are neither accredited sessions, nor part of the MedStar accredited event.*Oceana A/B***Endometriosis Workshop**

Industry Support: Abbvie, Olympus Corporation of the Americas, and Ethicon
 This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Oceana A/B at the Hilton West Palm Beach Hotel. During this workshop, attendees will discuss the etiology, diagnosis, and medical and surgical management of endometriosis in adolescents. Attendees will then rotate through laparoscopy stations that review the surgical treatment options for endometriosis.

Presenters: *Marc R. Laufer, MD, Lalita Haines, MD, Amanda French, MD, and Erica Thibeault, PA*

*Coral A***Advanced Laparoscopy Workshop**

Industry Support: Olympus Corporation of the Americas, Ethicon, and Cooper Surgical

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Coral A at the Hilton West Palm Beach Hotel. In this workshop, attendees will discuss the surgical indications, techniques and management of the adnexal mass, including laparoscopic ovarian cystectomy, adnexal de-torsion and oophoropexy. Attendees will also engage in simulation of laparoscopic de-torsion, ovarian cystectomy, and oophoropexy.

Presenters: *Saifuddin Taiyeb Mama, MD, MPH, FACOG, FACS, FPMRS and Paula Bruckler, MD*

*Coral D***Pre-pubertal exam and Vaginoscopy Workshop**

Industry Support: Karl Storz

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Coral D at the Hilton West Palm Beach Hotel. During this workshop, attendees will discuss the causes, evaluation and management of pre-pubertal vaginal bleeding. Attendees will then rotate through simulation stations that review the approach to the pre-pubertal genital exam, vaginal culture collection, in-office vaginal lavage, and vaginoscopy.

Presenters: *Tania Dumont, MD, Carol Wheeler, MD, Nicole Karjane, MD, and Hina J. Talib, MD*

*Coral B***Sexual Abuse and Forensic Imaging Workshop**

Industry Support: Apollo Imaging

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Coral B at the Hilton West Palm Beach Hotel. Attendees of this workshop will review the importance of good photo documentation in sexual abuse cases, discuss pointers to capture quality images, review images of vulvar and vaginal pathology, and discuss appropriate documentation and storage of images in the context of patient confidentiality.

Presenters: *Marcella Donaruma-Kwoh, MD, Norell Rosado, MD*

FRIDAY, APRIL 13, 2018 *(continued)*

Cypress

Intrauterine Device Insertion and Management of Complications Workshop

Industry Support: *Cooper Surgical and Bayer*

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Cypress at the Hilton West Palm Beach Hotel. Attendees of this workshop will review the indications and contraindications to intrauterine devices, including discussing techniques to advise patients on the risks and benefits of IUDs. Attendees will then engage in one-on-one training with the use of pelvic models to simulate IUD insertion and removal techniques, including utilizing a virtual simulator to mimic the natural sensation of cervical penetration and uterine sounding, and the EndoSee device to evaluate potential lost IUDs.

Presenters: *Delese LaCour, MD, Aletha Akers, MD*

Coral E

Nexplanon Insertion Workshop

Industry Support: *Merck*

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in Coral E at the Hilton West Palm Beach Hotel. Attendees of this workshop will review the indications and contraindications to contraceptive implants, including discussing techniques to advise patients on the risks and benefits of implants. Attendees will then engage in one-on-one training with the use of models to simulate Nexplanon insertion and removal techniques.

Presenter: *Denise Hayle*

Convention Center: 1DE

**Foundation for Women and Girls with Blood Disorders - Hemorrhage -
"What to do when the blood loss is audible"**

This session is scheduled for Friday, April 13, 2018 from 4:30 pm - 5:30 pm in 1DE at the Convention Center, connected to the Hilton West Palm Beach Hotel. This session will focus on the definition and causes of uterine hemorrhage, highlighting specific etiologies that lead to its occurrence within young girls and women. The faculty from the essential collaborative disciplines of obstetrics/ gynecology and hematology will address uterine hemorrhage; the diagnostic tools and treatment strategies that are in use and recommended; and the necessary collaboration between hematology and gynecology for its effective management and treatment.

5:30 pm - 6:30 pm

Gardenia

Development Committee Meeting *(Closed to Committee Members Only)*

SATURDAY, APRIL 14, 2018

6:30 am - 12:30 pm
Oceana A/B Foyer

Registration

7:00 am - 8:00 am
Event Lawn

Continental Breakfast

7:30 am - 8:00 am
Oceana A/B

Business Meeting

8:00 am - 9:00 am
Oceana A/B

**Plenary Session V: The Alvin Goldfarb Lectureship
Real Sexual Medicine Problems in Pediatric Patients**
Irwin Goldstein, MD

Learning Objectives:

1. Describe symptoms of persistent genital arousal disorder (PGAD).
2. Examine the clitoris properly in order to rule out clitoral adhesions as a source of pain.
3. Recognize congenital neuroproliferative vestibulodynia and describe potential treatment.

9:00 am - 10:00 am
Oceana A/B

**Plenary Session VI: The Sir John Dewhurst Lectureship
Machines and Intelligence: Changing Paradigms in Medicine**
Peter Kim, MD, CM, PhD

Learning Objectives:

1. To evaluate the impact of digitization and connectivity on medicine.
2. Discuss evolving paradigms in intelligence and connectivity on surgery.
3. To share an innovation paradigm for translation and impact.

10:00 am - 10:15 am

Break

10:15 am - 10:30 am
Oceana A/B

Awards

10:30 am - 11:30 am
Oceana A/B

**Plenary Session VII - Advancing Adolescent PCOS Care with Translational
Research**
Melanie Cree-Green, MD, PhD

Learning Objectives:

1. Understand current guidelines and quality of existing evidence.
2. Become familiar with new translational research findings in youth with PCOS.
3. Understand how research can be implemented and apply in every day clinical care.

12:00 pm - 2:00 pm
Gardenia

New Board of Directors Meeting (Closed)

Faculty Disclosures

Disclosure of Financial Relationships with any Commercial Interest.

As a provider accredited by the ACCME, it is the policy of MedStar Georgetown University Hospital to require that everyone who is in a position to control the content of an educational activity disclose all relevant financial relationships with any commercial interest prior to the educational activity.

The ACCME considers relationships of the person involved in the CME activity to include financial relationships of a spouse or partner. Any individual who refuses to disclose relevant financial relationships will be disqualified from participating in the CME activity. For an individual with no relevant financial relationship(s), the participants must be informed that no conflicts of interest or financial relationships exist.

Maggie Abraham, MD: Dr. Abraham has nothing to disclose.

Aletha Akers, MD, MPH, FACOG, FSAHM: Dr. Akers received fees for Non-CE services received directly from a commercial interest or its agent as a paid consultant on HPV Advisory Board for Merck Inc and for the Association of Reproductive Health Professionals.

Elizabeth Alderman, MD: Dr. Alderman has nothing to disclose.

Lisa Allen, MD: Dr. Allen has nothing to disclose.

Anne-Marie Amies Oelschlager, MD: Dr. Amies Oelschlager spouse received Non-CME consulting fee for consultant/instructor Cook Biomedical.

Heather Appelbaum, MD: Dr. Appelbaum has nothing to disclose.

Leslie Appiah, MD: Dr. Appiah has nothing to disclose.

Janice Bacon, MD: Dr Bacon has nothing to disclose.

Uri Belkind, MD, MS, FAAP, AAHIVS: Dr. Belkind has nothing to disclose.

Frank Biro, MD: Dr. Biro has nothing to disclose.

Andrea E. Bonny, MD: Dr. Bonny has nothing to disclose.

Claudia Borutzky, MD: Dr Borutzky has nothing to disclose.

Maria Elena Bottazzi, PhD, FASTMH: Dr. Bottazzi has nothing to disclose.

Alicia Dailela Boykin, MD: Dr. Boykin has nothing to disclose.

Lynae Brayboy, MD: Dr. Brayboy has nothing to disclose.

Lesley Breech, MD: Dr. Breech has nothing to disclose.

Kenisha Campbell, MD, MPH: Dr. Campbell has nothing to disclose.

Melanie Cree-Green, MD, PhD: Dr. Cree-Green has nothing to disclose.

Ellen L. Connor, MD: Dr. Connor has nothing to disclose.

Katherine E. Debiec, MD: Dr. Debiec has nothing to disclose.

Nancy A. Dodson, MD, MPH: Dr. Dodson has nothing to disclose.

Tania Dumont, MD, FRCSC: Dr. Dumont has nothing to disclose.

Susan Ernst, MD: Dr. Ernst has nothing to disclose.

Kenneth Ginsburg, MD, MEd: Dr. Ginsburg received royalty as book author, toolkit developer and non-CME consulting fee for public speaking.

Jennifer Girdish, MD: Dr. Girdish has nothing to disclose.

Irwin Goldstein, MD: Dr. Goldstein received non-CME consulting fee from Ipsen, Shionogi, non-CME speakers burea from AMAG, Ascend, Coloplast, Cynosure Mist, Valeant, fees for non-CE services received directly from a commercial interest or its agent AMAD, Aytu, Coloplast, Dornier, Lipocine, Strategic Science & Technologies, Valeant, contracted research funds from Auxilium, Dornier, Endoceutics, Ixchelsis, Marius, Palatin, Valeant.

Marsha Guess, MD: Dr. Guess has nothing to disclose.

Judith E. Hersh, MD, FACOG, NCMP, IF: Dr. Hersh has nothing to disclose.

Jeanette Higgins: Dr. Higgins has nothing to disclose.

Paula J. Hillard, MD: Dr Hillard received a salary from J of Ped Adol Gynecol, Editor-in-Chief; 0.1 FTE faculty support to Dept Ob/Gyn, Stanford.

Lisa Hollier, MD: Dr Hollier has nothing to disclose.

Julie Jaffray, MD: Dr Jaffray received contracted research funds.

Peter Kim, MD, CM, PhD: Dr. Kim received intellectual property rights/patent holder from Children's National Health Systems and overnership interest from ekore Inc., Activ Surgical Robotics.

Yolanda Kirkham, MA, MD, FRCSC: Dr. Kirkham has nothing to disclose.

Faculty Disclosures (continued)

Sari Kives, MD: Dr. Kives has nothing to disclose.

Delese LaCour, MD: Dr. LaCour has nothing to disclose.

Amy C. Lossie, PhD: Dr. Lossie has nothing to disclose.

Sharyn Malcolm, MD, MPH: Dr. Malcolm has nothing to disclose.

Saifuddin Taiyeb Mama, MD, MPH, FACOG, FACS, FPMRS: Dr. Mama has nothing to disclose.

Raegan McDonald-Mosley, MD, MPH, FACOG: Dr. McDonald-Mosley has nothing to disclose.

Elizabeth Miller, MD, PhD, FSAHM, FAAP: Dr. Miller has nothing to disclose.

Jaclyn Morrison, MD, FACOG: Dr. Morrison has nothing to disclose.

Pamela J. Murray, MD, MPH: Dr. Murray received a non-CME consulting fee from Highmark Foundation for talk.

Melanie Ornstein, MD: Dr. Ornstein has nothing to disclose.

Diane Puccetti, MD: Dr. Puccetti has nothing to disclose.

Beth W. Rackow, MD: Dr. Rackow received a non-CME consulting fee from Ferring Pharmaceuticals.

Sharon Record, RN, MSN, CPNP: Dr. Record has nothing to disclose.

Ellen Rome, MD, MPH: Dr. Rome received a non-CME speakers bureau from Pfizer Speakers Bureau and Vaccine Advisory Board - \$0 received in 2017.

Julie L. Strickland, MD, MPH: Dr. Strickland is a Merck-Nexplanon trainer.

Karen Teelin, MD, MSED, FAAP: Dr. Teelin has nothing to disclose.

Kanani E. Titchen, MD, FAAP: Dr Titchen has nothing to disclose.

Nicole Todd, MD, FRCSC: Dr Todd has nothing to disclose.

Orquidia Torres, MD: Dr. Torres has nothing to disclose.

Amber I. Truehart, MD, MS: Dr. Truehart has nothing to disclose.

Nichole A. Tyson, MD: Dr. Tyson has nothing to disclose.

Alla Vash-Margita, MD: Dr. Vash-Margita has nothing to disclose.

Casey Weary, RN, BSN, SANE-P: Dr. Weary has nothing to disclose.

Cortney M. Yarborough, MD: Dr. Yarborough has nothing to disclose.

Posters Discover

Poster "a" will be presented on Thursday, Poster "b" will be presented on Friday.

1a

More Than Grapes and Bleeding: An Updated Look at Pelvic Rhabdomyosarcoma in Young Females

Aalia Sachedina, MD

1b

Examining Predictors and Outcomes of Fertility Consults Among Pediatric Females with Cancer

Kate Mccracken, MD

2a

A Case of Non-Diethylstilbestrol Related Clear Cell Carcinoma of the Vagina in An Adolescent

Kendall Claire Griffith, MD

2b

Menstruation and Contraception Patterns in Female Adolescent Transplant Recipients: A Survey Study

Christina Davis-Kankanamge, MD

3a

Bilateral Ovarian Relapse of Acute Lymphoblastic Leukemia

Kathryn Stambough, MD

3b

Gynecologic and Reproductive Concerns in Patients With Fanconi Anemia

Rula V. Kanj, MD

4a

Reduced Fertility Potential in Young Patients Following Hematopoietic Stem Cell Transplantation Despite Reduced Intensity Conditioning

Helen Oquendo-Del Toro, MD

4b

Ongoing Review of Clinical Outcomes Following Ovarian Tissue Cryopreservation For Fertility Preservation

Maggie Dwiggins, MD

5a

Multidisciplinary and Minimally Invasive Management of a Uterine Mullerian Adenosarcoma in a 14-Year-Old Female

Heather Millar, MIPH, MD, FRCSC

5b

Assessing Weight Status in Adolescent and Young Adult Users of the Etonogestrel Contraceptive Implant

Mary Elizabeth Romano, MD, MPH

6a

Adolescent Emergency Contraception Usage, Knowledge, and Perception

Janeen Arbuckle, MD, PhD

6b

Provider Attitudes, Beliefs, and Barriers About Contraceptive Counseling in Adolescents Along The Texas-Mexico Border

Melissa Dawn Mendez, MD

7a

Influences On And Perceived Barriers To The Placement Of Long-Acting Reversible Contraceptives: A Comparison By Provider Specialty

Jane E. D. Broecker, MD

7b

Adolescents and the Copper Intrauterine Device: Emergency & Long-Acting Contraception

Melissa Alexis Dundas, MD

8a

Reproductive Health Risk Counseling in Adolescent and Young Adult Women on Methotrexate Therapy For Rheumatic Diseases

Elise Devore Berlan (ADO), MD, MPH

8b

Novel Location of Nexplanon Placement in Developmentally Delayed Twins: A Case Report

Maura Quinlan, MD

9a

Cause or Coincidence? Spontaneous Hematometra in Women on Depomedroxyprogesterone Acetate: A Small Cases Series

Julie G. Thorne, MD, MPH

9b

Systemic Side Effects Associated With Hormonal Contraceptive and Menstrual Management Methods in Adolescent Women

Beth I. Schwartz, MD

10a

Developing A Measure to Explore Contraceptive Decision Making in Adolescents

Andrea J. Hoopes, MD, MPH

10b

Experience with Intrauterine Device Insertion in Never Sexually Active Adolescents: A Retrospective Cohort Study

Chelsea A. Kebodeaux, MD

11a

Influence of Acculturation in Knowledge and Acceptability of Intrauterine Devices in Hispanic Adolescents

Ann Dobry, DO

Posters Discover

- 11b**
Understanding Young Women's Experiences Using Intrauterine Devices: A Qualitative Examination
Aletha Y. Akers, MD, MPH, FACOG
- 12a**
Teenagers' Personal Preferences for Contraceptive Decision-Making Using a Digital Reproductive Health Advisor
Janeine Tiu, MD
- 12b**
Implantable Peace of Mind: Etonogestrel Implant Use and Experience in Los Angeles Adolescents and Young Adults
Terez Yonan, DO, MPH
- 13a**
Use of Lng-Ius in Adolescents with Dysmenorrhea or Chronic Pelvic Pain
Elena Bryce, MD
- 13b**
Depot Medroxyprogesterone Acetate Injection Intervals and Effect on Breakthrough Bleeding, Weight Gain, and Side Effects In Adolescents
Lisa M. Moon, MD
- 14a**
What Do Parents Know and Believe About Larc Use in Teens?
Sarah Vater, MD
- 14b**
Ten-Year Trends in Contraceptive Use and Sexual Behaviour Among Canadian Female Adolescents
Amanda Black, MD, MPH, FRCSC
- 15a**
Submission Withdrawn
- 15b**
Late Initiation of Vaginal Dilation in a Menopausal State for a Woman with MRKH Syndrome- A Case Report
Andréanne Jodoin, MD
- 16a**
MRKH: A Correlation of MRI Findings of Uterine Anlage and Cyclical Abdominal Pain
Keith Edmonds
- 16b**
Non-Classical Presentation of Complete Gonadal Dysgenesis in Adolescents
Tasneem Saleh Alaqzam, MD
- 17a**
Frasier Syndrome: Case Series
Liliane Diefenthaler Herter, PhD
- 17b**
Sexual Function, Body Image and Genitourinary Anatomy of Adult Women with Classic Congenital Adrenal Hyperplasia
Kylie G. Fowler, MD
- 18a**
Demographics and Rates of Sexually Transmitted Infections in Adolescents Undergoing Multiple Abortions in One Year
Priyanka Gokhale
- 18b**
Use of Expedited Partner Therapy for Treatment of Chlamydia in Adolescents
Molly Isola
- 19a**
Exploring Reproductive Life Plans of Adolescent Women
Emily Poindexter
- 19b**
Perspectives of College Students About Sex Education in Middle and High School
Megan Sumida, BA
- 20a**
Factors Associated with Follow-Up Rates After Medical Abortion in Adolescents at Cook County Hospital
Jacqueline Lee, MD
- 20b**
"Almost Every Boy is in a Gang, So You Ain't Got No Choice": Sexual Relationships Among Adolescent Girls in High Violence Neighborhoods of Chicago
Laura Laursen, MD
- 21a**
Assessing the Ache: A Survey to Assess New Onset Abdominopelvic Pain After Initiation of Testosterone Therapy in Female to Male Transgender and Gender Non-Binary Persons
Frances Grimstad, MD
- 21b**
Consent and Assent in Adolescents with Gender Dysphoria and Developmental Disabilities
Basel Imam, MD
- 22a**
Healthcare Experiences of Transgender and Gender Diverse Youth: A Qualitative Analysis
Kylie G. Fowler, MD

Posters Discover

- 22b**
Remember to Ask About Gender: Management of Polycystic Ovary Syndrome in Transgender Male Adolescents
Carly E. Guss, MD
- 23a**
Evaluation of Ovarian Pathology in Transgender Men and Gender Nonbinary Persons on Testosterone
Frances Grimstad, MD
- 23b**
Treatment Considerations and Modifications in a Patient with Turner Syndrome and Gender Dysphoria
Basel Imam, MD
- 24a**
Fertility Knowledge and Preferences Among Transgender and Gender Non-Conforming Adolescents
Julia Cron, MD
- 24b**
Knowledge, Desires and Perceived Barriers to Fertility Preservation in a Transgender Adolescent and Young Adult Population
Helen Oquendo-Del Toro, MD
- 25a**
Conservative Management of Uterine Arteriovenous Malformation During Adolescence Results In Viable Live Birth in Young Adulthood- A Case Report
Joanna Stacey, MD
- 25b**
Concurrent Evaluation for Congenital Reproductive and Urinary Tract Anomalies in Girls
Amitha K. Ganti, MD
- 26a**
Incomplete Abortion: An Unusual Presentation of Ohvira Syndrome
Jennifer Lyrah Bercaw-Pratt, MD
- 26b**
Case Report of The Successful Use of Mirena Levonorgestrel Intrauterine System in a Patient with Didelphys Uterus and Obstructed Hemivagina
Carol King, MD
- 27a**
Intrauterine Fetal Demise (IUFD) In Non-Communicating Horn of Unicornuate Uterus: A Case Report
Shashwati Pradhan, MD
- 27b**
Fibroepithelial Polyp of the Vagina in an Adolescent
Gisselle Perez-Milicua, MD
- 28a**
Post-Operative Infection After Vaginal Septum Excision in Patients with Obstructive Mullerian Anomalies: A Case Series
Robin C. Richards, MD
- 28b**
Imperforate Hymen Presenting with Megahematocolpos and Bilateral Hematosalpinx
Stephanie Tardieu
- 29a**
Long-Term Effects of Gonadotropin-Releasing Hormone Agonist and Add-Back in Adolescent Endometriosis
Jenny Sadler Gallagher, MPH
- 29b**
Recurrent Hematometra As a Warning Sign for Endometriosis in a Patient with Dysmenorrhea an Depot Medoxyprogesterone Acetate
Angela Hernandez, MD
- 30a**
Submission Withdrawn
- 30b**
Cyclic Anaphylactic Reaction Related to Menstruation: Differentiating Between Progesterone Hypersensitivity and Catamenial Anaphylaxis: A Case Report
Emily Brander, HBSC, MD
- 31a**
BMI Predicts Androgen Levels Better than Waist Circumference in Obese Adolescent Girls
Lauren Kanner, MD
- 31b**
BMI Better Predictor of Insulin Resistance Compared to Waist Circumference in Obese Adolescent Girls
Lauren Kanner, MD
- 32a**
Effectiveness of Norethindrone-Acetate in the Treatment of Surgically Diagnosed Endometriosis in Adolescents
Frances Grimstad, MD
- 32b**
The Female Athlete Triad: A Comparison of Knowledge Aand Risk in Adolescents and Young Adult Figure Skaters, Dancers And Runners
Sofya Maslyanskaya, MD
- 33a**
Assessing Methods Of Menstrual Management Of Adolescents with Developmental Delay Across Specialties
Laquita Brown

Posters Discover

- 33b**
Pediatric and Gynecologic Rates Of Documentation Of Last Menstrual Period In Adolescent Females
Kristl Tomlin, MD
- 34a**
Provider Practices Affecting Patient Experience of The First Pelvic Exam
Julie Chor, MD, MH
- 34b**
Implications of The First Pelvic Exam on Adolescent and Young Women's Future Health-Seeking Behaviors
Julie Chor, MD, MPH
- 35a**
Identifying Victims of Sex Trafficking: Assessing Medical Student Knowledge And Confidence After a Brief Workshop
Catherine Coughlin, BS
- 35b**
Pediatric Primary Care Larc Insertion - An Achievable Goal
Elise Devore Berlan, MD, MPH
- 36a**
Gynecologic Management of Pediatric and Adolescent Patients with Ehrlos-Danlos Syndrome
Angela Hernandez, MD
- 36b**
Improving Menstrual History-Taking at Annual Well-Visits for Adolescent Girls
Robert T. Brown, MD
- 37a**
Examining Physician Attitudes Regarding Sexting And Prevalence of Sexting Amongst Teen Mothers
Lea H Mallett, PhD
- 37b**
Appointment Outcomes Among Adolescent Patients Referred to Obstetrics & Gynecology
Karen Lewinnek Teelin, MD
- 38a**
Understanding The Role of Tampons at Menarche: Formative Research to Inform The Development of a Toolkit for Typically Developing and Special Needs Teens and Their Mothers
Danielle Erkobon
- 38b**
Contraceptive Methods After An Obstetrical Event In Adolescents: An Observational And Retrospective Study.
Edelmiro Garza-Padilla, MD
- 39a**
Social Determinants of Adolescent Pregnancy in Chilean Adolescents
Andrea Huneus, MD, MPH
- 39b**
A Comparative Study About Obstetric Complications in the Early and Late Adolescence in a Low Income Mexican Hospital
Irasema Apodaca-Ramos, MD
- 40a**
Fetal Anomalies. A Retrospective, Descriptive Study in a Tertiary Care Center From Mexico.
Irasema Apodaca-Ramos, MD
- 40b**
Culturally Tailoring a Gestational Diabetes Risk Reduction Education Program for American Indian And Alaska Native Girls: Perspectives From Mothers And Daughters
Aletha Y Akers, MD, MPH, FACOG
- 41a**
Severity of Presentation And Obstetrical Outcome Differences Between Early-Mid Adolescents and Late Adolescents Presenting With Hypertensive Disorders in Pregnancy
Homero Flores-Mendoza, MD
- 41b**
Pregnancy Intentions Among Adolescent and Young Adult Males in a Nationally Representative Sample
Alicia Boykin, MD
- 42a**
Maternal and Perinatal Outcomes Among Adolescents with Gestational Diabetes: A Public Hospital-Based Study
Horacio Hernandez-Gonzalez
- 42b**
Pregnancy Outcomes in a Multidisciplinary Canadian Urban Adolescent Pregnancy Program
Heather Millar, MIPH, MD, FRCSC
- 43a**
Characteristics Of Hispanic Adolescents With Rapid Repeat Pregnancy
Dhyana Velasco, MD
- 43b**
Breastfeeding Intent and Attempt in a Teen-Specific Prenatal Care Clinic
Constance Chapman, MPH, MS

Posters Discover

- 44a**
Selection and Post-Partum Placement of Long-Acting Reversible Contraceptives In A Teen-Specific Prenatal Clinic
Vanessa Hux, MD
- 44b**
Reproductive Health in Pregnant Adolescents: A Cross-Sectional Study in a General Hospital in Monterrey, México.
Grecia Anai Villa, MD
- 45a**
Labia Minora Surgery in the Adolescent Population: Data From a Tertiary Pediatric Center
Andréanne Jodoin, MD
- 45b**
Pediatric Granular Cell Tumors: A Report of Four Cases and a Review of the Literature
Beryl Manning-Geist, MD
- 46a**
Intralesional Steroid Injections for Recurrent Vaginal Strictures
Jessica Shim, MD
- 46b**
Cystadenofibroma in Adolescents: A Case Report and Review of Literature.
Caroline Michele Markey, MD
- 47a**
Management of Adnexal Masses in Children and Adolescents: Evaluating The Decision Tree System (DTS)
Hanna R Goldberg, MS
- 47b**
A Case of an Ovarian Cyst in a Pediatric Patient on Tacrolimus
Valini Gosine
- 48a**
Report of a Giant Mature Teratoma Complicated by Ovarian Torsion in a Pediatric Patient
Rachel Schillinger, MD
- 48b**
Complications from Laparoscopic Entry Technique in the Pediatric and Adolescent Gynecology Population
Ana Beatriz Mosquera, MD
- 49a**
Poloxamer and Estrogen Based Hydrogel Vaginal Stent: Towards Improving Vaginal Wound Healing
Julie Hakim, MD
- 49b**
Decellularizing Vaginal Scaffolds Using Non-Thermal Irreversible Electroporation of Vaginal Tissue - A Step Toward Improving Vaginal Tissue Grafts
Julie Hakim, MD
- 50a**
Minimally-Invasive, Fertility-Sparing Approach to Removal of Large Paratubal Borderline Tumor
Whitney Wellenstein, MD
- 50b**
Presentation of Neonatal Skene's Duct Cyst
Kathryn Stambough, MD
- 51a**
Adolescent Vulvar Angiokeratoma Associated With Lichen Sclerosus
Alla Vash-Margita, MD
- 51b**
Giant Vulvar Lipoma in Adolescent
Janeen Arbuckle, MD, PhD
- 52a**
Respiratory Pathogen Evaluation for Lipschütz Ulcer
Tobias Limperg, MD, MSC
- 52b**
Pfapa Syndrome: An Atypical Cause of Genital Ulcers in the Adolescent Female
Emily Williams, MD
- 53a**
Case Report: Persistent Genital Arousal Disorder In An Adolescent Woman
Stephanie Y. Annor, MD
- 53b**
Retrospective Study of Remission and Recurrence of Vulvar Lichen Sclerosus in Different Racial/Ethnic Pediatric Groups
Alexandra Dubinskaya
- 54a**
Treatment of Vascular Malformations of the Female Genitalia: A Novel Approach
Emily Williams, MD

NASPAG wishes to express sincere appreciation to the following valued sponsor and exhibitors for their generous support in the development of the 2018 Annual Clinical & Research Meeting.

SPONSORS

PLATINUM

Merck & Company, Inc.

SILVER

Abbvie

Apollo Enterprise Imaging

Cooper Surgical

GE Healthcare

FRIEND

Elsevier

Ethicon

Olympus Corporation of the Americas
Headquarters

INDUSTRY SUPPLIED EQUIPMENT

Bayer

Storz

EXHIBITORS

Elsevier

Foundation for Women & Girls with Blood
Disorders

GE Healthcare

Medicines360

Merck & Company, Inc.

Mylan Inc.

The Renfrew Center

THINX

Plenary Speakers

The Sir John Dewhurst Lectureship

1994

The History of Reconstructive Surgery in the Pediatric and Adolescent Gynecology Patient

Howard W. Jones, Jr., MD

1995

New Thoughts: Congenital Cervical Dysgenesis

John A. Rock, MD

1996

Adolescent Sexual Behavior: Its Impact on Reproductive Health

Alvin F. Goldfarb, MD

1997

GYN Surgery in Children

Donald P. Goldstein, MD

1998

Evaluation and Management of Ambiguous Genitalia

W. Hardy Hendren, III, MD

1999

Fallopian Tube and Reproductive Health

Luigi Mastroianni, Jr., MD

2000

Plastic Surgery for the Teenage Patient

Mary H. McGrath, MD, MPH

2001

Pediatric and Adolescent Gynecologic Disorders and Future Fertility

J.E.H. Spence, MD

2002

Pediatric and Adolescent Gynecologic - The United Kingdom Experience

Keith Edmonds, MD

2003

The Application of Evidence Based Medicine to the Prescribing of Oral Contraceptives

David A. Grimes, MD

2004

Current Status of Intersex Disorders

Justine M. Schober, MD

2005

Achieving Equal Rights and Opportunities in the World for Women

Patricia E. Mitchell, President and CEO, Public Broadcasting Service

2006

Irresistible Drives and Immovable Demands: Adolescence in the Twenty-First Century

Malcolm Potts, MB, BChir, PhD, FRCOG

2007

The Changing Face of Polycystic Ovary Syndrome

Ricardo Azziz, MD, MPH, MBA

2008

Update in Cytology in Adolescents

Anna-Barbara Moscicki, MD

2009

Obesity in Adolescent Girls

Mary L. Brandt, MD

2010

Preventing Obesity AND Eating Disorders in Adolescents: What Should Health Care Providers Know and Do?

Diane Neumark-Sztainer, PhD, MPH, RD

2011

I Can Tell You Because You're a Doctor: Understanding and Responding to Child Sexual Abuse

Martin A. Finkel, DO, FACOP, FAAP

2012

Elective Plastic Surgical Procedures in Adolescence

Mary H. McGrath, MD MPH

2013

What Digital Footprints Tell Us About Teen's Health

Bobbie Eisenstock, PhD

2014

Promotion of Positive Youth Development: The Project P.A.T.H.S. in Hong Kong

Daniel Shek, PhD, FHKPS, BBS, SBS, JP

2015

Cosmetic Labioplasty

Paul L. Wood, MD, FRCOG

2016

Vaginoplasty: Buccal Grafts - What is their Role

Linda Baker, MD

Plenary Speakers

2017

Surgical Options for Male to Female and Female to Male Transgender Patients

Thomas Satterwhite, MD

2018

Machines and Intelligence: Changing Paradigms in Medicine

Peter Kim, MD, CM, PhD

The Alvin F. Goldfarb, MD Lectureship

1994

Ovarian Function in Survivors of Childhood Cancer

Charles A. Sklar, MD

1995

Adolescent Pregnancy and Birth Trends in the United States

Wendy H. Baldwin, MD

1996

Adolescent Pregnancy and Contraception

David A. Grimes, MD

1997

Teen Pregnancy and Young Issues

Henry W. Foster, MD

1998

AIDS and Adolescents in the New Millennium

Sten H. Vermund, MD, PhD

1999

Ethics in Contemporary Medicine and Society

Kenneth J. Ryan, MD

2000

Adolescent Contraception in the New Millennium

Philip D. Darney, MD, M.Sc

2001

Don Quixote, Machiavelli, Robin Hood, and the History of Contraception from Ancient Times to the Second Millennium and Beyond

Robert A. Hatcher, MD

2002

Adolescent Sexual Health

Dan L. Apter, MD, PhD

2003

Reaching Teenagers: Recognizing Risk, But Building on Strength

Kenneth R. Ginsburg, MD, MS Ed

2004

Sex, Sex, and More Sex: American Media & Its Impact on Teenagers

Victor C. Strasburger, MD

2005

Early Puberty in Girls: What's All the Fuss About?

Paul B. Kaplowitz, MD, PhD

2006

Human Papillomavirus and the Adolescent: What We Know, What We Can Do

Anna-Barbara Moscicki, MD

2007

STI Treatment Update

Kimberly A. Workowski, MD, FACP

2008

Recognition of Sexual Abuse: A New Field or Late Beginning

John McCann, MD

2009

Primary Ovarian Insufficiency: Mechanisms and Management

Lawrence M. Nelson, MD, MBA

2010

Youth Internet Victimization: Myths and Truths

Michele Ybarra, MPH, PhD

2011

The US Medical Eligibility Criteria and World-wide Updates for Contraceptive Use in Adolescents

Emily Godfrey, MD, MPH

2012

Long Acting Reversible Contraceptives

Amy Whitaker, MD MS

2013

Physical Findings of Sexual Abuse (What We Said Then and What We Know Now)

Carol Berkowitz, MD, FAAP, FACEP

2014

Polycystic Ovarian Syndrome in Adolescents

Selma Witchel, MD

2015

Oncofertility

Teresa K. Woodruff, PhD

2016

The Impact of Exercise, Energy Deficiency and Stress on the Adolescent Menstrual Function: What's a Clinician to Do?

Debra Katzman, MD, FRCPC

Plenary Speakers

2017

The Invisible War & The Hunting Ground: Lessons from the Frontlines of Sexual Assault in Our Schools

Amy Ziering

2018

Real Sexual Medicine Problems in Pediatric Patients

Irwin Goldstein, MD

The NASPAG Lectureship

2011

NASPAG 25 Years Later

Joseph Sanfilippo, MD, MBA

2012

Bone Health and Vitamin D

Susan M. Coupey, MD

2013

The Journey Towards Zero Harm, A Report from One Journeyman

Stephen E. Muething, MD

2014

Reproductive Coercion, Partner Violence, and Reproductive Health

Elizabeth Miller, MD, PhD

2015

Hypercoaguability in PAG

Shannon Bates, MDCM, MSc, FRCPC

2016

Curbing Physician Burnout: From Risk to Resilience

Wayne Sotile, PhD

2017

Microbiomes: What's all the Fuss About?

Kjersti Aagaard, MD, PhD

2018

Advocacy: Using your Voice for Change

Lisa Hollier, MD

The Joseph F. Russo, MD Lectureship

2004

Obesity in Childhood and Adolescence

William H. Dietz, Jr., MD, PhD

2005

The Internet: A Valuable Tool or a Dangerous Toy?

Daniel D. Broughton, MD

2006

The Good, The Bad and The Ugly in Women's Athletics Since Title IX: Impact on Today's Girls

Pam Borton, Head Coach, University of Minnesota, Women's Basketball

2007

Teenagers Today: Good News - Bad News

Luella Klein, MD

2009

Adolescent Care: Creating a Blueprint for a Healthy Life

Susan Wysocki, WHNP-BC

2010

Adolescent Brain Development and Risk Taking Behavior

Adriana Galván, PhD

2011

What are the Mechanisms of Adolescent Anovulation?

Robert Rosenfield, MD

2012

Acute Menorrhagia: A Potentially Life-Threatening Problem for Adolescents with Bleeding Disorders

Andra H. James, MD, MPH

2013

The Neglected Tropical Diseases: The Most Common Afflictions of Girls and Women Living in Poverty

Peter Hotez, MD, PhD

2014

Reproductive Genetics

Lee Shulman, MD

2015

Care of the Young Female Athlete

Jordan D. Metzl, MD

2016

Untangled: Guiding Teenage Girls through the Seven Transitions into Adulthood

Lisa Damour, PhD

2017

Risky Business: Contraception and Pregnancy in Congenital Heart Disease

Arwa Saidi, MD

2018

Our Kids Are Not Broken: A Strength-Based Approach that Recognizes Trauma, and Addresses Risk by Building on Strengths

Kenneth Ginsburg, MD, MSEd

Plenary Speakers

The Elsevier Lectureship

2005

When Jill Jumps Over the Candlestick Evaluation and Management of Genital Injuries

Diane F. Merritt, MD

2006

Bone Health for Girls in 2006 and Beyond

Catherine Gordon, MD

2007

Insights into Congenital Anomalies of the Reproductive Tract

Marc Laufer, MD

2008

Novel Strategies for Preserving Reproductive Potential in Young Cancer Survivors

David Lee, MD

2009

Menstruation through the Ages (300 BC-2009)

Estherann M. Grace, MD

2010

Turner Syndrome: Reproductive Options and Outcomes

Richard H. Reindollar, MD

2012

Teenagers and Turkeys--What Do They Have in Common?

Anna C. Dragsbaek, JD

2013

The Menstrual Cycle as a Vital Sign: Giving the Menstrual Cycle the Attention it Deserves

Paula J. Adams Hillard, MD

2014

Adolescents with Special Needs: Challenges and Controversies

Elisabeth Quint, MD

2015

Confidentiality in Pediatric and Adolescent Gynecology: When We Can and When We Can't and When We're Challenged

Elizabeth M. Alderman, MD

2016

You Might Blame Her Parents - Hematology for Gynecology

Mary Anne Jamieson, MD

2017

Managing Ovarian Masses: The Challenge in Finding the Right Balance

Lisa Allen, MD

2018

Breaking the Chains: Sex Trafficking Here and Everywhere

Ellen Rome, MD, MPH

Annual
CLINICAL & RESEARCH
Meeting

SAVE THE DATE

**33rd Annual
Clinical &
Research Meeting**

New Orleans Marriott
New Orleans, LA
April 11-13, 2019

www.naspag.org

NASPAG • 19 Mantua Road • Mt. Royal, NJ 08061 • T: 856-423-3064