

2016

STD PREVENTION
CONFERENCE

2016

STD PREVENTION CONFERENCE

SEPTEMBER 20–23, 2016
ATLANTA, GEORGIA

PRESENTED BY:

American
Sexually
Transmitted
Diseases
Association

**Pan American
Health
Organization**

**World Health
Organization**

REGIONAL OFFICE FOR THE **Americas**

**Public Health
Agency of Canada**

**Agence de la santé
publique du Canada**

CONTENTS

Welcome Letter	3
Acknowledgments	5
Exhibitors/Sponsors	27

INFORMATION AND GUIDES

General Information and Guides	29
Program Structure	39
Conference at a Glance	41
Guide to Plenary, Mini-Plenary and Debate Sessions	42
Guide to Concurrent Sessions	47

AGENDA BY DAY

Monday/Tuesday	51
Wednesday	52
Thursday	68
Friday	86

SCIENTIFIC POSTERS

Wednesday	100
Thursday	120

HILTON FLOOR PLANS	144
--------------------------	-----

AUTHOR INDEXES

Invited and Oral Session Speakers	150
All authors	156

Dear Colleagues,

Welcome to the 2016 STD Prevention Conference in Atlanta, Georgia! The U.S. Centers for Disease Control and Prevention (CDC) and the American Sexually Transmitted Diseases Association in collaboration with the American Sexual Health Association, the National Coalition for STD Directors, the Public Health Agency of Canada, and the Pan American Health Organization are delighted that you are able to join us. Atlanta is the headquarters of CDC, and as a city with an active public health community, it is an ideal setting for people to come together for a conference offering exciting discussion, partnership-building, and knowledge exchange.

This conference is a unique forum for professionals working in STD prevention to make connections with diverse colleagues, bridging prevention programs, science, and policy to foster multi-disciplinary conversations, solutions and partnerships. The 2016 STD Prevention Conference theme, **“Transcending Barriers. Creating Opportunities.”** will allow conference attendees to have in-depth discussions on specific STD prevention topics and explore how many of the challenges we face in the field can be transformed into opportunities for moving STD prevention forward together.

The conference Scientific Committee has developed a robust program of plenary sessions, symposia, debates, and program science presentations that are sure to enlighten, challenge, and inspire participants. We also encourage you to take full advantage of the many special events and activities that are unique to this conference. Some not-to-be-missed features of this conference include the following:

- plenary talks on social justice for sexual and racial minorities and social determinants of health;
- sessions on high-impact HIV prevention in the STD setting, including PrEP and PEP;
- clinical case series comprising interesting, unusual, or complex presentations of STDs;
- comprehensive debates on whether we should be doing EPT for MSM and if alcohol taxes can affect STD rates;

- networking with colleagues and new acquaintances; and
- an exciting new conference mobile app to improve your conference experience.

Further, we express our gratitude for the many contributions of individuals from all organizations involved—all of whom brought expertise, creativity, and resources to this collaborative effort that helped to shape this into a successful conference. Although their role is behind the scenes, the conference could not occur without the help of the Scientific and Steering Committee members, Logistics Team, Poster Grand Rounds and Awards Team members, and our conference volunteers. We especially acknowledge the hard work and outstanding efforts of Conference Coordinator Melissa Habel and Assistant Conference Coordinator Patricia Jackson. The success of our meetings this week stem from dedication, imagination, and skill of all of these individuals.

Finally, we thank each of you for attending our conference—especially those who traveled long distances to be here. Your collective expertise and intellectual curiosity are the key ingredients in the success of this gathering. We're so glad that you are able to join us here in Atlanta and sincerely hope that your visit is both enjoyable and educational.

Gail Bolan, MD
Conference Chair

Director, Division of STD Prevention
National Center for HIV/AIDS, Viral
Hepatitis, STD, and TB Prevention,
Centers for Disease Control and
Prevention

Kees Rietmeijer, MD, PhD, MSPH
Conference Chair

President, American Sexually
Transmitted Diseases Association
Medical Director, Clinical Training
Denver Prevention Training Center

ACKNOWLEDGMENTS

CONFERENCE CHAIRS

Gail Bolan, MD
Conference Chair

Director, Division of STD Prevention
National Center for HIV/AIDS, Viral
Hepatitis, STD, and TB Prevention
Centers for Disease Control and
Prevention

Kees Rietmeijer, MD, PhD, MSPH
Conference Chair

President, American Sexually
Transmitted Diseases Association
Medical Director, Clinical Training
Denver Prevention Training Center

CONFERENCE CO-CHAIRS AND STEERING COMMITTEE

Sevgi Aral, PhD
Scientific Committee Chair/Steering Committee

Associate Director for Science
Division of STD Prevention
Centers for Disease Control and Prevention

Lynn B. Barclay
Conference Co-chair /Steering Committee

President and CEO
American Sexual Health Association

Gail Bolan, MD
Conference Chair

Director, Division of STD Prevention
National Center for HIV/AIDS, Viral Hepatitis,
STD, and TB Prevention
Centers for Disease Control and Prevention

Margaret Gale-Rowe, MD, MPH
Conference Co-chair/Steering Committee
Acting Director, Centre for Communicable Diseases and
Infection Control
Public Health Agency of Canada

Massimo Ghidinelli, MD
Conference Co-chair/Steering Committee
Unit Chief, HIV, Hepatitis, Tuberculosis, and Sexually
Transmitted Infections
Pan American Health Organization

Edward (Ned) W. Hook III, MD
Scientific Committee Chair/Steering Committee
Professor, Division of Infectious Diseases
University of Alabama School of Medicine

Kees Rietmeijer, MD, PhD, MSPH
Conference Chair/Steering Committee
American Sexually Transmitted Diseases Association

Raul Romaguera, DMD, MPH
Steering Committee
Deputy Director, Division of STD Prevention
Chief, Office of Policy, Planning and External Relations
Centers for Disease Control and Prevention

William (Bill) Smith, MA, PhD Candidate
Conference Co-chair/Steering Committee
Executive Director
National Coalition of STD Directors

CONFERENCE COORDINATORS

Melissa A. Habel, MPH
Conference Coordinator
Division of STD Prevention
Centers for Disease Control and Prevention

Patricia Jackson
Assistant Conference Coordinator
Division of STD Prevention
Centers for Disease Control and Prevention

STD PREVENTION PARTNERS

Lynn B. Barclay
American Sexual Health Association
Research Triangle Park, North
Carolina

Gail Bolan
Centers for Disease Control and
Prevention
Atlanta, Georgia

Carolyn Deal
National Institutes of Health
Bethesda, Maryland

Heather Eastman-Mueller
American College Health
Association
Columbia, Missouri

Daryn Eikner
National Family Planning and
Reproductive Health Association
Washington, District of Columbia

Lacy Fehrenbach
Association of Maternal and Child
Health Programs
Washington, District of Columbia

Brian Hujdich
National Coalition for LGBT Health
Washington, District of Columbia

Evelyn Kappeler
U.S. Department of Health
Human Services
Rockville, Maryland

Eugene McCray
Centers for Disease Control and
Prevention
Atlanta, Georgia

Susan Moskosky
U.S. Department of Health
Human Services
Rockville, Maryland

Karen Pazol
Centers for Disease Control and
Prevention
Atlanta, Georgia

Murray Penner
National Alliance of State and
Territorial AIDS Directors
Washington, District of Columbia

Kees Rietmeijer
American Sexually Transmitted
Diseases Association
Denver, Colorado

Susan Robilotto
Health Resources and Services
Administration
Rockville, Maryland

Raul Romaguera
Centers for Disease Control and
Prevention
Atlanta, Georgia

William (Bill) Smith
National Coalition of STD Directors
Washington, District of Columbia

Aimee Thorne-Thomsen
Advocates for Youth
Washington, District of Columbia

Jill Wasserman
U.S. Department of Health Human
Services
Washington, District of Columbia

Fred Wyand
American Sexual Health Association
Research Triangle Park, North
Carolina

Stephanie Zaza
Centers for Disease Control and
Prevention
Atlanta, Georgia

LOGISTICS COMMITTEE

Melissa A. Habel
Conference Coordinator
Suzanne Haecker
Webmaster
Patricia Jackson
Assistant Conference
Coordinator

Rachel Powell
Communications/Media
Sheila McKenzie
Continuing Education
Janice Norwood
Jack Spencer Award
Kevin Ryan
Logistics Coordinator

Sheena Simmons
Volunteer Coordinator
Salina Smith
Communications/Media
Shaunta Wright
Evaluation

SCIENTIFIC COMMITTEE CHAIRS

Sevgi Aral, PhD
Scientific Committee Chair/Steering Committee
Associate Director for Science
Division of STD Prevention
Centers for Disease Control and Prevention

Edward (Ned) W. Hook III, MD
Scientific Committee Chair/Steering Committee
Professor, Division of Infectious Diseases
University of Alabama School of Medicine

SCIENTIFIC COMMITTEE CO-CHAIRS

Kyle T. Bernstein, PhD, ScM, is the chief of the Epidemiology and Statistics Branch in the Division of STD Prevention. Prior to coming to CDC, Dr. Bernstein was Director of the Applied Research, Community Health Epidemiology, and Surveillance Branch for the San Francisco Department of Public Health (SFDPH) and previously was the Chief, Epidemiology, Surveillance, and Research, STD Prevention and Control Services with SFDPH. Additionally, Dr. Bernstein has worked as an epidemiologist with the California Department of Health Services, the Baltimore City Department of Health, and the New York City Department of Health and Mental Hygiene. Dr. Bernstein has extensive experience conducting innovative epidemiologic research in both academic and public health settings. He is a recognized expert and leader in the field of STD/HIV prevention epidemiologic research and has authored or coauthored more than 90 scientific journal articles. He received a BA from Brown University and both an ScM and PhD degrees in epidemiology from the Johns Hopkins University School of Public Health.

Matthew Hogben, PhD, has been employed in the Social and Behavioral Research and Evaluation Branch of CDC's Division of STD Prevention since 1999. He has conducted collaborative research in several fields relevant to STD prevention, including health provision and use and STD and HIV partner services. These efforts have been seen in over 90 peer-reviewed publications, commentaries, guidelines, and program recommendations. Since 2011, Dr. Hogben has been active in the field of program science, an overarching interdisciplinary framework in which research and evaluation is derived and tested under program conditions and the results implemented through strategic planning and continuous quality improvement.

TRACK COMMITTEES

ASSESSMENT

Elizabeth Torrone, PhD, is the team lead for surveillance in the Surveillance and Data Management Branch in the Division of STD Prevention at the Centers for Disease Control and Prevention. She received a master of science in public health and a doctoral degree in epidemiology from the University of North Carolina at Chapel Hill. She joined CDC in 2009 as an officer in the Epidemic Intelligence Service in the Division of STD Prevention. Since 2011, Dr. Torrone has worked in STD surveillance in the Division of STD Prevention monitoring national trends in STDs and providing technical assistance to state and local project areas.

William (Bill) C. Miller, MD, PhD, MPH, is professor and chair of the Division of Epidemiology in the College of Public Health at The Ohio State University. He earned his doctoral degrees at the Johns Hopkins University School of Medicine and his MPH from the University of North Carolina at Chapel Hill. He was a Robert Wood Johnson Clinical Scholar at UNC. After 19 years as a faculty member

in medicine and epidemiology at UNC, he joined Ohio State in the spring of 2016. Dr. Miller’s research covers sexually transmitted diseases broadly, including chlamydial infection, gonorrhea, syphilis, trichomoniasis, and HIV infection. His work has addressed partner services, surveillance, clinical trials, and diagnostic test evaluation. He is the Editor-in-Chief of the journal *Sexually Transmitted Diseases* and Associate Editor of the journal *Epidemiology*.

Members

Kate Brookmeyer, PhD

Centers for Disease Control and Prevention

Joan Chow, DrPh, MPH

California Department of Public Health

Abby Norris Turner, PhD

The Ohio State University

William Pearson, PhD, MHA

Centers for Disease Control and Prevention

Erika Samoff, PhD, MPH

North Carolina DHHS

Mark Stenger, MA

Centers for Disease Control and Prevention

ASSURANCE

Marion Carter, PhD, joined CDC’s Division of STD Prevention (DSTDP) as the team lead for program evaluation in the Health Sciences Research and Evaluation Branch in February 2013. She is trained as a social scientist and came to CDC in 2002 through the Epidemic Intelligence Service. Prior to joining DSTDP, she worked for CDC’s Global AIDS Program in Botswana (2004–2008) and the Division of Reproductive Health (2008–2013).

Laura Bachmann, MD, MPH, is a professor of medicine at Wake Forest University Health Sciences and Medical Director, Guilford County Department of Health and Human Services, Public Health Division. Boarded in Internal Medicine and Infectious Diseases, Dr. Bachmann specializes in STD and HIV care with more than 15 years of experience practicing in both university and public

health settings. She is an expert in the diagnosis and management of STDs, including HIV, and serves as a consultant to the CDC STD Treatment Guidelines. She has performed research addressing a variety of STD/HIV control issues, including the performance of nucleic acid amplification tests for the diagnosis of rectal and pharyngeal gonorrhea and chlamydia as well as studies elucidating the prevalence of risk behaviors among at-risk populations

and an evaluation of a computer-assisted, provider-delivered intervention to reduce HIV transmission among HIV-infected MSM in the HIV primary care setting.

Members

Roxanne Barrow, MD, MPH
Centers for Disease Control and
Prevention

Gale Burstein, MD, MPH, FAAP, FSAH
Erie County Department of Health

Ninad Mishra, MD, MS
Centers for Disease Control and
Prevention

Susan Robilotto, DO
Health Resources and Services
Administration, HIV/AIDS Bureau

Ian Spicknall, PhD, MPH
Centers for Disease Control and
Prevention

Julie Stoltey, MD, MPH
California Department of Public Health

PROGRAM DEFINITION/PREVENTION SERVICES

Patricia Dittus, PhD, is the team lead for prevention research in the Social and Behavioral Research and Evaluation Branch in the Division of STD Prevention at the Centers for Disease Control and Prevention (CDC). Her research interests include adolescent access to sexual and reproductive health care and the prevention of adolescent STD, HIV, and unintended pregnancy through structural and multilevel interventions. Dr. Dittus began

her career at CDC in 1999 as a health scientist in the Division of Adolescent and School Health with a focus on parental influences on adolescent risk behavior and the evaluation of parent-based interventions.

Sue Blank, MD, MPH, leads the nation's largest STD control and prevention program in the New York City Department of Health and Mental Hygiene and also serves as a medical epidemiologist with the Centers for Disease Control and Prevention. Dr. Blank's expertise spans epidemiology, program management, clinical assurance, policy development, community outreach, and direct clinical care. She has over 20

years experience in the control and prevention of sexually transmitted infections and has made numerous peer-reviewed contributions in her field.

Members

Stephen Banspach, PhD
Centers for Disease Control and
Prevention

José Bauermeister, PhD, MD
University of Pennsylvania School of
Nursing

Ginny Bowen, PhD, MHS
Centers for Disease Control and
Prevention

Jacky Jennings, PhD, MPH
Johns Hopkins Bloomberg School
of Public Health

David Katz, PhD, MPH
University of Washington

Melinda Salmon, BA
Centers for Disease Control and
Prevention

CLINICAL AND LABORATORY

William M. Geisler, MD, MPH, has established a *C. trachomatis* research program at the University of Alabama School of Medicine that has studied the epidemiology, treatment, natural history, and immunogenetics of chlamydial infection, and he has mentored several trainees. Dr. Geisler has over 14 years of experience in the evaluation and management of STDs and currently serves as teaching

faculty for the AL-NC STD/HIV Prevention Training Center. He has served as an expert consultant for CDC on several clinical and/or research activities and currently serves as an advisor for the CDC Region IV STD-related Reproductive Health Training Assistance Center. Dr. Geisler is also a member of the Infectious Diseases Society of America, the American Sexually Transmitted Diseases Association, and the Chlamydia Basic Research Society, and serves on the editorial board of the journal *Sexually Transmitted Diseases*.

David Trees, PhD, is a microbiologist in CDC's National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention (NCHHSTP). Dr. Trees serves as a team lead for the Microbial Resistance and Genomics Laboratory located in NCHHSTP's Division of STD Prevention. Dr. Trees earned his undergraduate degree in microbiology from Iowa State University and his PhD in microbiology

from Kansas State University. In addition, he completed three years of postdoctoral work on the molecular biology of *Neisseria meningitidis* at the University of North Carolina-Chapel Hill. Dr. Trees has spent more than 25 years working in the field of sexually transmitted diseases. He joined CDC in 1991 and leads a team of scientists working on whole genome sequencing of antibiotic-resistant *Neisseria gonorrhoeae*. He and his team examine the presence and prevalence of mutations in the *Neisseria gonorrhoeae* gene sequences that contribute to antibiotic resistance.

Members

Yetunde Fakile, PhD, MS

Centers for Disease Control and Prevention

Khalil Ghanem, MD, PhD

Johns Hopkins Bayview Medical Center

Bob Kirkcaldy, MD, MPH

Centers for Disease Control and Prevention

Christina Muzny, MD

University of Alabama School of Medicine

Ina Park, MD, MS

California Department of Public Health

Allan Pillay, PhD, MS

Centers for Disease Control and Prevention

EVALUATION

Thomas L. Gift, PhD, received a BA in economics from the University of Colorado at Denver and a PhD in economics from the University of Illinois at Urbana-Champaign. He is the chief of the Health Services Research and Evaluation Branch in the Division of STD Prevention at the Centers for Disease Control and Prevention. Much of his work has focused on the cost-effectiveness of interventions to detect, treat, and prevent chlamydia and gonorrhea.

Katherine Hsu, MD, MPH, is the medical director for the Division of STD Prevention and HIV/AIDS Surveillance, Massachusetts Department of Public Health, and the Director of the Ratelle STD/HIV Prevention Training Center of New England. She is also an Associate Professor of Pediatrics and Attending Physician in Pediatric Infectious Diseases at Boston University Medical Center. Dr. Hsu graduated from Brown University School of Medicine in 1995, completed pediatric residency at Columbia-Presbyterian Medical Center in 1998, and completed a fellowship in Pediatric Infectious Diseases at the Boston University Medical Center in 2001. She also completed a second STD Prevention Fellowship jointly sponsored by the Association of Teachers of Preventive Medicine and the Centers for Disease Control and Prevention in 2003 and received her master's in Public Health in Epidemiology from the Boston University School of Public Health in 2005. Dr. Hsu's research interests include vaccine-preventable diseases and prevention of sexually transmitted infections, and she has published in various scientific journals, including *Vaccine*, *Pediatric Infectious Disease Journal*, *Clinical Infectious Diseases*, *Sexually Transmitted Diseases*, and *Archives of Pediatrics and Adolescent Medicine*.

Members

Julie Dombrowski, MD, MPH

University of Washington

Patty Kissinger, PhD

Tulane University School of Public Health & Tropical Medicine

Brandy Maddox, MPH

Centers for Disease Control and Prevention

Mary McFarlane, PhD

Centers for Disease Control and Prevention

Julie Schillinger, MD, MSc

New York City Department of Health and Mental Hygiene and Centers for Disease Control and Prevention

Jeff Stover, MPH

Virginia Department of Health

POLICY

Jami Leichter, PhD, is the team lead for policy science in the Division of STD Prevention at the Centers for Disease Control and Prevention. She received her PhD in applied experimental psychology from Southern Illinois University with a specialization in measurement and evaluation in public health. Prior to joining CDC in 1999, she was an associate scientist for Southern Illinois University Student

Health Programs. Her current research activities include the assessment and evaluation of laws and policies and access to and use of sexual and reproductive health services.

Lisa Smylie, PhD, is the manager of community programs in the Centre for Communicable Diseases and Infection Control at the Public Health Agency of Canada and adjunct professor at the University of Windsor in the Department of Sociology, Anthropology and Criminology. She received her PhD in Sociology and Social Justice from the University of Windsor, with a research focus on sexual health and sexually

transmitted infections. Much of her work at the Public Health Agency of Canada has focused on the prevention of HIV, viral hepatitis, and other sexually transmitted and blood borne infections.

Members

Harrell Chesson, PhD

Centers for Disease Control and Prevention

Ryan Cramer, JD, MPH

Centers for Disease Control and Prevention

Kendra Cuffe, MPH

Centers for Disease Control and Prevention

Beth Meyerson, MDiv, PhD

Indiana University Bloomington

Amy Nevel, MPH

Department of Health and Human Services

Dan Wohlfeiler, MJ, MPH

Building Healthy Online Communities

CLINICAL CASE SERIES

Kimberly Workowski, MD, FACP, FIDSA, is a professor of medicine in the Division of Infectious Diseases, Emory University, and is a member of the Guidelines and Implementation Team in the Program Development and Quality Improvement Branch in the Division of STD Prevention at CDC. Dr. Workowski serves as the coordinator of the CDC *Sexually Transmitted Diseases Treatment Guidelines*.

Members

Arlena Seña, MD, MPH

University of North Carolina at Chapel Hill

Bradley Stoner, MD, PhD

Washington University Medical School

Jonathan Zenilman, MD

Johns Hopkins Bloomberg School of Public Health

PLENARY SPEAKERS

Mary T. Bassett, MD, MPH, was appointed commissioner of health of New York City in January 2014. Her focus is on ensuring that every New York City neighborhood supports the health of its residents, with the goal of closing gaps in population health across the diverse city. Originally from New York City, Dr. Bassett lived for nearly 20 years in Zimbabwe. Previously, she was a program director for the African Health Initiative and the Child Well-being Program at the Doris Duke Charitable Foundation. She completed her medical residency at Harlem Hospital Center, her medical degree at the Columbia College of Physicians and Surgeons, a master's degree in Public Health from the University of Washington, and her bachelor's degree at Harvard University.

Otis Webb Brawley, MD, MACP, is the chief medical and scientific officer and executive vice president of the American Cancer Society. Dr. Brawley is responsible for promoting the goals of cancer prevention, early detection, and quality through cancer research and education. Dr. Brawley serves as professor of hematology, oncology, medicine and epidemiology at Emory University. He is a medical consultant to the Cable News Network (CNN), a member of the Centers for Disease Control and Prevention Advisory Committee on Breast Cancer in Young Women, and on the advisory council of the National Institute on Minority Health and Health Disparities. He has also served as a member of the Food and Drug Administration Oncologic Drug Advisory Committee. Dr. Brawley is also a member of the National Academy of Medicine.

Sylvia Caley, JD, MBA, RN, is clinical professor of law at Georgia State University College of Law, co-director of the HeLP Legal Services Clinic, and director of the Health Law Partnership (HeLP), a medical-legal collaboration. She also is an adjunct clinical assistant professor at Morehouse School of Medicine. She serves on the Ethics Committee at Grady Health System, the Bioethics Committee, and the Public Affairs Committee at Children's Healthcare of Atlanta, and the Advisory Committee on Organ Transplantation, U.S. Department of Health

and Human Services. Her interests focus on issues arising at the intersection of health and poverty, addressing health disparities and the devastating effect that illness has on families, and using the law to address socioeconomic determinants to improve health and social well-being.

Mandy Carter is an African-American lesbian social justice activist with a 48-year movement history of social, racial, and LGBT justice organizing since 1968. Ms. Carter helped co-found two groundbreaking organizations. Southerners On New Ground is building a progressive movement across the South by creating transformative models of organizing that connects race, class, culture, gender, sexual orientation, and gender identity. The National Black Justice Coalition is a national civil rights organization dedicated to empowering Black lesbian, gay, bisexual, and transgender people whose mission is to end racism and homophobia. Ms. Carter was one of the five national co-chairs of Obama LGBT Pride, the national LGBT infrastructure for Barack Obama's historic 2008 presidential campaign and win. Ms. Carter was nominated for the Nobel Peace Prize as part of the 1000 Women for the Nobel Peace Prize 2005 in order to recognize, make visible, and celebrate the impressive and valuable, yet often invisible peace work of thousands of women around the world.

Clare Coleman is the president and CEO of the National Family Planning & Reproductive Health Association (NFPRHA), a nonprofit membership organization that represents the broad spectrum of family planning administrators and clinicians serving the nation's low-income and uninsured women and men. Coleman came to NFPRHA in 2009 from her position as CEO of Planned Parenthood Mid-Hudson Valley (NY). She previously spent more than a dozen years on Capitol Hill working for then-Rep. Chuck Schumer (D-NY) and former Reps. Jim Jontz (D-IN) and George Hochbrueckner (D-NY), ultimately serving as chief of staff for Rep. Nita Lowey (D-NY). Before joining the Lowey staff, Coleman was a federal lobbyist for Planned Parenthood Federation of America and did a year-long stint at New York University School of Medicine. Coleman, a native Long Islander, is a graduate of Smith College.

Demetre Daskalakis, MD, MPH, is the Assistant Commissioner of the Bureau of HIV Prevention and Control of the NYC Department of Health and Mental Hygiene. He received his medical education from NYU School of Medicine and completed his residency training in 2003 at Beth Israel Deaconess Medical Center in Boston. He also completed Clinical Infectious Disease fellowships at the Brigham and Women's/Massachusetts General Hospital combined

program. He received his master's of public health from the Harvard School of Public Health. He has been a career-long physician activist in the area of HIV treatment and prevention among LGBT people.

Sheldon H. Danziger, PhD, is the president of the Russell Sage Foundation, which supports social science research “for the improvement of social and living conditions in the United States.” He is also Henry J. Meyer Distinguished University Professor of Public Policy Emeritus at the Gerald R. Ford School of Public Policy, University of Michigan. He was director of the National Poverty Center at the University of Michigan and director of the Institute for Research on Poverty at the University of Wisconsin-Madison. He is a member of the American Academy of Arts and Sciences and a John Kenneth Galbraith Fellow of the American Academy of Political and Social Science and was a John Simon Guggenheim Foundation Fellow. Danziger’s research focuses on social welfare policies and on the effects of economic, demographic, and public policy changes on trends in poverty and inequality. Among his publications, he is the co-author of *America Unequal* (with Peter Gottschalk, 1995) and co-editor of *Legacies of the War on Poverty* (with Martha J. Bailey, 2013).

David N. Fredricks, MD, MS, is a professor of medicine in the Division of Allergy and Infectious Diseases at the University of Washington and a member in the Vaccine and Infectious Disease Division at the Fred Hutchinson Cancer Research Center in Seattle. He received a BS and MS in biology from Stanford University and an MD from Case Western Reserve University, internal medicine training at UCSF, and infectious disease fellowship training at Stanford. Dr. Fredricks has focused on the study of human microbial communities using both cultivation-independent molecular methods (such as PCR and FISH) and in vitro cultivation approaches to better understand how the indigenous microbiota impacts human health and to use this knowledge to develop new diagnostic and therapeutic tools.

Matthew Golden, MD, MPH, is the director of the Public Health – Seattle & King County HIV/STD Program, a professor of medicine at the University of Washington (UW) School of Medicine, and the director of the UW Public Health Capacity Building Center. He received his BA in history from Grinnell College, his MD and MPH from Johns Hopkins University, and completed a residency in internal medicine and a fellowship in infectious diseases at the University of Washington. Dr. Golden’s research seeks to integrate public health practice with operational research in the area of HIV/STD

prevention. Much of his work has related to the implementation of expedited partner services for gonorrhea and chlamydial infection, HIV partner services, and the use of field outreach to improve the HIV care continuum.

Edward W. Hook III, MD. As an internist with subspecialty expertise in infectious diseases, much of Dr. Hook's academic career (University of Washington, Johns Hopkins, and the University of Alabama at Birmingham [UAB]) has been focused on management and prevention of sexually transmitted diseases (STDs). In this context he has: directed public health STD control programs in two cities (Birmingham, AL and Baltimore, MD); directed clinical studies with operational and epidemiologic endpoints; directed clinical trials of new diagnostic tests, vaccines, and therapies for a wide variety of STD pathogens; directed an internationally recognized reference laboratory for STD pathogens (*Neisseria gonorrhoeae*, *Chlamydia trachomatis*, and syphilis); and served as a consultant and committee member for a number of national and international organizations, including the National Institutes of Health, Centers for Disease Control and Prevention, Institute of Medicine, and World Health Organization. In addition to his STD-related academic activities, Dr. Hook has served as the director of the UAB Division of Infectious Diseases within the Department of Medicine. Dr. Hook also regularly attends on the Tinsley Harrison Internal Medicine service, on the Infectious Diseases consultation service, serves as a faculty committee member for graduate students at UAB, and as a regular lecturer in the UAB Schools of Medicine and Public Health.

Aron Janssen, MD, is a Clinical Assistant Professor of Child and Adolescent Psychiatry at NYU Langone Medical Center. He is the founder and clinical director of the Gender and Sexuality Service and Co-Director of the NYU Consultation-Liaison Service. His primary academic focus is on gender and sexuality development and gender variance in childhood and adolescence. Prior to joining the NYU Child Study Center, he completed his general psychiatry residency and child psychiatry fellowship at NYU/Bellevue. While in training, he created the LGBT mental health elective and continues to oversee its operation. Dr. Janssen is a member of the American Academy of Child and Adolescent Psychiatry, American Psychiatric Association, and World Professional Association for Transgender Health. He has published in several journals and books and presented on transgender youth nationally, internationally, and on radio and television.

Nicholas Kassebaum, MD, is an assistant professor at the Institute for Health Metrics and Evaluation (IHME) at the University of Washington from the Department of Anesthesiology and Pain Medicine at Seattle Children's Hospital. At IHME, he is working on the landmark Global Burden of Disease (GBD) study and the cost-effectiveness research team.

Dr. Kassebaum researches the burden and effectiveness of interventions for specific conditions and analyzes hospital data on surgical cost-effectiveness in various health care settings around the world. Within GBD, he has a special interest in maternal and child health issues, including congenital diseases and hemoglobinopathies, anemia, oral and dental health, as well as sexually transmitted infections.

Rupert Kaul, MD, PhD, FRCP(C). Dr. Kaul completed his infectious disease clinical training at the University of Toronto, and an immunology PhD at the Weatherall Institute for Molecular Medicine, UK. He currently heads the infectious diseases clinical division at the University of Toronto and the University Health Network. His research is focused on how genital infections and the microbiome alter mucosal immunology and HIV transmission/disease. These translational studies are based in Canada, Kenya, and Uganda.

Patrick S. Sullivan, PhD, DVM, is a professor of epidemiology at Emory University's Rollins School of Public Health, the co-director of the Prevention Sciences Core at Emory's Center for AIDS Research (CFAR), and a member of the US Presidential Advisory Council on HIV/AIDS. Dr. Sullivan's career has included work on HIV surveillance at the US Centers for Disease Control and Prevention, HIV Vaccine Research at NIH-supported HIV Vaccine Trials Network, and research on HIV prevention for MSM supported by the US NIH.

Steven Martin, PhD, is a demographer and a senior research associate at the Urban Institute's Center on Labor, Human Services, and Population. Dr. Martin's published work spans a variety of topics, including contraceptive and sexual intercourse histories, attitudinal and quality of life measures, time use, and Internet use. His current projects include the ongoing development of Mapping America's Futures (an online tool for projecting local populations) and research on demographics of the millennial generation for the Urban Institute's Demographic Change Initiative. Dr. Martin holds a PhD in sociology from the University of Wisconsin.

Jeanne Marrazzo, MD, MPH, is a professor of medicine and director of the Division of Infectious Diseases at the University of Alabama at Birmingham. She is internationally recognized for her research and education efforts in the field of sexually transmitted infections, especially as they affect women's health. She is a fellow of the American College of Physicians and of the

Infectious Diseases Society of America. Dr. Marrazzo is the chair of the American Board of Internal Medicine (ABIM) Council, and also chairs the ABIM Infectious Disease Specialty Board. She is board-certified in infectious disease. She conducts research on the human microbiome, specifically as it relates to female reproductive tract infections and hormonal contraception. Her other research interests include the prevention of HIV infection using biomedical interventions, including microbicides. Recently, Dr. Marrazzo led the VOICE Study, a large study evaluating HIV pre-exposure prophylaxis administered vaginally and orally to women at high risk for HIV infection in sub-Saharan Africa conducted by the National Institutes of Health-funded Microbicide Trials Network. Other areas of research interest include pathogenesis and management of bacterial vaginosis, sexually transmitted diseases in HIV-infected persons, and management of antibiotic resistance in gonorrhea.

Eleanor Maticka-Tyndale, PhD, holds a doctorate in sociology from the University of Calgary and is a Distinguished University Professor in the Department of Sociology, Anthropology and Criminology at the University of Windsor and associate dean, Research Development in the Faculty of Arts, Humanities and Social Sciences. From 2002 to 2016, she held a Tier 1 Canada Research Chair in Social Justice and Sexual Health. Focusing on sexual rights and social justice using a community-partnered model, she has led or co-led research projects with partners in Canada, the United States, Europe, Africa, and Southeast Asia. Her research has led to development of HIV-prevention programming deployed over provinces, states, and entire countries and legislative and policy changes. Dr. Maticka-Tyndale has worked on international task forces, including the Pan American and World Health Organizations as well as the World Association for Sexual Health in developing policy briefs, reports to guide sexual health programming globally, and the 2015 updates and revisions to the Declaration of Sexual Rights.

Sheena McCormack, MBBS, MSc, FRCP, Dip Ven, is a clinical epidemiologist who has been coordinating HIV prevention trials since 1994, when she joined what subsequently became the Medical Research Council Clinical Trials Unit. From the outset she has worked on HIV vaccine trials, all Phase I/II, in Europe and Africa. Since 1998, she has been involved in microbicide trials and was chief investigator of a Phase III vaginal microbicide trial that enrolled 9,385 women through six research centres in Southern Africa. Sheena has been a consultant in HIV/GU medicine since 1991, initially at the Royal Devon and Exeter Hospitals and since 1996, at Chelsea and Westminster Hospital working at the Dean Street clinic in Soho. She recently reported on

the PROUD PrEP study conducted in gay and other men who have sex with men, which showed a very high level of effectiveness for daily oral Truvada® in the real-world setting of 13 sexual health clinics in England. PROUD was the first HIV prevention trial to use a randomization to immediate or deferred access in order to compare PrEP to no-PrEP and assess the impact on risk behavior and determine if any change in this would undermine efficacy. Although her primary current focus is to ensure that PrEP becomes available to those who need it in the UK and Europe, she continues to work on HIV vaccine trials and maintains an interest in microbicides.

Tonia Poteat, PhD, PA-C, MPH, is an assistant professor in the Department of Epidemiology at Johns Hopkins Bloomberg School of Public Health. She received a bachelor's in biology from Yale University, a master's of medical science from Emory University's Physician Assistant Program, a master's of public health from Rollins School of Public Health, and a PhD in international health at Johns Hopkins. Her research, teaching, and practice focus on HIV and LGBT health, with particular attention to transgender health. In addition to her academic work, she provides medical care for people living with HIV at Johns Hopkins Hospital.

Helen Rees, MD, MA, MRCGP, is executive director of the Wits Reproductive Health and HIV Institute at the University of the Witwatersrand in Johannesburg, where she is also a personal professor of obstetrics and gynaecology. She is an honorary professor at the London School of Hygiene and Tropical Medicine and an Honorary Fellow at Murray Edwards College, Cambridge University. She is internationally renowned for her research and policy work in reproductive health, HIV, and vaccines, and has been PI on many HIV, STI and RH studies. She has received many national and international awards for her contribution to African health and global health, including being made an Officer of the British Empire by Queen Elizabeth II for her contribution to global health, and in 2016, being awarded one of the South Africa's highest honors, the Order of the Baobab, for her contribution to HIV research and to the health of women and children. Her other awards include Lifetime and Gold Awards for her distinguished contribution to science, society, and women's health by the South African Academy of Science, the South African Medical Association, the South African Department of Science and Technology, and *BHP Bulletin*. She has chaired many national and international committees and is currently the chair of the South African Medicines Control Council, the chair of WHO's African Immunization Technical Advisory Group, the chair of WHO's Emergency Review Committee on Polio, and the co-chair of the WHO's Ebola Vaccine Working Group.

Ellen D.B. Riggle, PhD, is professor of political science and gender and women's studies at the University of Kentucky. She is co-author of two recent books, *A Positive View of LGBTQ: Embracing Identity and Cultivating Well-Being* (Riggle & Rostosky, 2012; Rowman & Littlefield; American Psychological Association Division 44 Distinguished Book Award for 2012), and *Happy Together: Thriving as a Same-Sex Couple in Your Family, Workplace, and Community* (Rostosky & Riggle, 2015; American Psychological Association Press Lifetools Series). In addition, she has published more than 60 articles in peer-reviewed social science journals, several book chapters, and is editor of three books on LGBT policy issues. Her research focuses on policy/legal and psychological issues impacting the well-being of lesbian, gay, bisexual, and transgender (LGBT) communities and same-sex couples, and she is co-director of PrismResearch.org.

Jonathan Zenilman, MD is a professor in infectious diseases at the Johns Hopkins University School of Medicine, is chief of the Division of Infectious Diseases at Johns Hopkins Bayview. He is an international authority on the clinical epidemiology and management of sexually transmitted diseases, HIV prevention, and infectious disease surveillance. Dr. Zenilman also manages a large, extramurally funded research program, teaches at the Johns Hopkins University School of Public Health, and mentors the research of PhD and postdoctoral students.

DEBATES

DEBATE 1

Felicia M. T. Lewis (Moderator), MD, is a medical epidemiologist in the Division of STD Prevention at the Centers for Disease Control and Prevention and the Philadelphia Department of Public Health. She received a BA in art history from Yale University and an MD from the New York University School of Medicine, completed her residency in internal medicine at Dartmouth-Hitchcock Medical Center and her fellowship in infectious diseases at Yale University. She first joined CDC as an Epidemic Intelligence Service officer stationed at the Philadelphia Department of Public Health and joined the Division of STD Prevention in 2008, where she works on a diverse range of epidemiologic, medical, and policy issues related to STD and HIV. Currently, her work is focusing on the role of the vaginal microbiome in sexual health and disease.

Jeanne Marrazzo, MD, MPH, is professor of medicine and director of the Division of Infectious Diseases at the University of Alabama at Birmingham. She is internationally recognized for her research and education efforts in the field of sexually transmitted infections, especially as they affect women's health. She is a fellow of the American College of Physicians and of the Infectious Diseases Society of America. Dr. Marrazzo is the chair of the American Board of Internal Medicine (ABIM) Council, and also chairs the ABIM Infectious Disease Specialty Board. She is board-certified in infectious disease. She conducts research on the human microbiome, specifically as it relates to female reproductive tract infections and hormonal contraception. Her other research interests include the prevention of HIV infection using biomedical interventions, including microbicides. Recently, Dr. Marrazzo led the VOICE Study, a large study evaluating HIV pre-exposure prophylaxis administered vaginally and orally to women at high risk for HIV infection in sub-Saharan Africa conducted by the National Institutes of Health-funded Microbicide Trials Network. Other areas of research interest include pathogenesis and management of bacterial vaginosis, sexually transmitted diseases in HIV-infected persons, and management of antibiotic resistance in gonorrhea.

Caroline Mitchell, MD, MPH, runs a vaginitis referral clinic at the Massachusetts General Hospital and is an assistant professor of obstetrics gynecology and reproductive biology at Harvard Medical School. Dr. Mitchell received her BA from Harvard College in women's studies and then spent two years in the Peace Corps in Southern Africa prior to returning to Harvard Medical School for her MD. She did her residency in obstetrics and gynecology at the University of Washington, where she also received her MPH. Dr. Mitchell spends the majority of her time doing translational and basic science research on the relationship between the vaginal microbiota and the reproductive mucosal immune response at the Vincent Center for Reproductive Biology at the MGH.

DEBATE 2

William Smith (Moderator) MA, PhD Candidate, is the executive director of the National Coalition of STD Directors (NCSDD) in Washington, DC. Previously, Mr. Smith was the vice president for public policy at the Sexuality Information and Education Council of the United States (SIECUS) where he spearheaded national efforts to end abstinence-only-until-marriage programming and was involved in the creation of new federal programs to support evidence-based interventions aimed at preventing teen pregnancy and STDs, including HIV. Mr. Smith has worked in nearly every state in

the country in some capacity, as well as having been engaged in significant sexual health promotion efforts abroad. Prior to joining SIECUS, Mr. Smith managed the Religion and Public Values Program at The National Campaign to Prevent Teen Pregnancy. Mr. Smith is a member of the editorial board of the *American Journal of Sexuality Education* (AJSE) and a member of the executive committee of the American STD Association (ASTDA). He is currently completing his doctoral degree in political philosophy with a focus on American federalism and the American founding and is a senior faculty fellow at the Robert Wood Johnson Center for Health Policy at the University of New Mexico, where he also teaches.

Matthew Golden, MD, MPH, is the director of the Public Health – Seattle & King County HIV/STD Program, a professor of medicine at the University of Washington (UW) School of Medicine, and the director of the UW Public Health Capacity Building Center. He received his BA in history from Grinnell College, his MD and MPH from Johns Hopkins University, and completed a residency

in internal medicine and a fellowship in infectious diseases at the University of Washington. Dr. Golden's research seeks to integrate public health practice with operational research in the area of HIV/STD prevention. Much of his work has related to the implementation of expedited partner services for gonorrhea and chlamydial infection, HIV partner services, and the use of field outreach to improve the HIV care continuum.

Jonathan Mermin, MD, MPH, is the director of the National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention at the Centers for Disease Control and Prevention (CDC). From 2009 to 2013, he was director of the Division of HIV/AIDS Prevention (DHAP) at CDC, leading the agency's domestic HIV prevention activities. He also served as the director of CDC-Kenya for three years and

the director of CDC-Uganda for seven years, where he oversaw the collaborative initiation, expansion, and evaluation of infectious disease activities, including HIV prevention and care programs, studies of behavioral prevention, prevention of opportunistic infections, economic and policy analyses, and formative and operational studies evaluating the effectiveness of antiretroviral therapy.

DEBATE 3

Susan Philip (Moderator) MD, MPH, is the director of the Disease Control and Prevention branch in the Population Health Division of the San Francisco Department of Public Health. In this role, she oversees population-level disease intervention efforts for all communicable diseases. She is also the STD controller for the city and county of San Francisco.

Dr. Philip is board-certified in internal medicine and infectious diseases. She has served as an investigator on numerous NIH- and CDC-funded STD and HIV clinical trials and is a member of the CDC/HRSA Advisory Committee on HIV, Viral Hepatitis and STD Prevention and Treatment. She is an assistant clinical professor of medicine in the Division of Infectious Diseases at the University of California, San Francisco, and is an HIV primary care provider at San Francisco City Clinic.

Laura Bachmann, MD, MPH, is a professor of medicine at Wake Forest University Health Sciences and Medical Director, Guilford County Department of Health and Human Services, Public Health Division. Boarded in Internal Medicine and Infectious Diseases, Dr. Bachmann specializes in STD and HIV care with more than 15 years of experience practicing in both university and public health settings. She is an expert in the diagnosis and management of STDs, including HIV, and serves as a consultant to the CDC STD Treatment Guidelines. She has performed research addressing a variety of STD/HIV control issues including the performance of nucleic acid amplification tests for the diagnosis of rectal and pharyngeal gonorrhea and chlamydia as well as studies elucidating the prevalence of risk behaviors among at-risk populations and an evaluation of a computer-assisted, provider-delivered intervention to reduce HIV transmission among HIV-infected MSM in the HIV primary care setting.

Myron S. Cohen, MD, is the Yeargan-Bate Eminent Professor of Medicine, Microbiology and Epidemiology at University of North Carolina at Chapel Hill. He completed his medicine training at Rush Medical College and the University of Michigan and his infectious disease training at Yale University. Dr. Cohen is the director of the UNC Institute for Global Health and Infectious Diseases and the co-principal investigator of the NIH HIV Prevention Trials Network (HPTN). He is a member of the Institute of Medicine, the American Society of Clinical Investigation, and the American Association of Physicians. Dr. Cohen's awards include the Distinguished Career Award from the American Sexually Transmitted Diseases Association, the Smadel Award from the Infectious Diseases Society of America, the O. Max Gardner Award from UNC, and the Award for Science from the State of North Carolina. Dr. Cohen led the HPTN 052 trial, which demonstrated that antiretroviral treatment of people with HIV infection prevents the sexual transmission, recognized by *Science Magazine* as the "Breakthrough of the Year" in 2011. Dr. Cohen's three decades of research have focused on prevention of the sexual transmission of HIV, with extensive work in Malawi and the People's Republic of China.

DEBATE 4

Harrell W. Chesson (Moderator), PhD, is a health economist in the Division of STD Prevention at the Centers for Disease Control and Prevention. He received his BA in economics from the University of North Carolina at Chapel Hill and his PhD in economics from Duke University in 1996. He joined CDC in 1996 as a prevention effectiveness fellow. His research focuses on the impact and cost-effectiveness of STD prevention programs and policies, with a recent emphasis on health economic analyses of human papillomavirus (HPV) vaccination.

David Jernigan, PhD, directs the Center on Alcohol Marketing and Youth (CAMY) and is an associate professor in the Department of Health, Behavior and Society at the Johns Hopkins Bloomberg School of Public Health, where he teaches courses on media advocacy, alcohol policy, and campaigning and organizing for public health. He is also co-director of the Maryland Collaborative to Reduce College Drinking and Related Problems, a statewide effort involving 14 institutions of higher education committed to reducing alcohol-related problems on campus and in the surrounding communities. Dr. Jernigan has written more than 100 peer-reviewed journal articles, co-authored three books and monographs, and contributed chapters to six books on alcohol issues, and has served as an advisor to the World Bank and the World Health Organization.

William (Bill) C. Miller, MD, PhD, MPH, is professor and chair of the Division of Epidemiology in the College of Public Health at The Ohio State University. He earned his doctoral degrees at the Johns Hopkins University School of Medicine and his MPH from the University of North Carolina at Chapel Hill. He was a Robert Wood Johnson Clinical Scholar at UNC. After 19 years as a faculty member in medicine and epidemiology at UNC, he joined Ohio State in the spring of 2016. Dr. Miller's research covers sexually transmitted diseases broadly, including chlamydial infection, gonorrhea, syphilis, trichomoniasis, and HIV infection. His work has addressed partner services, surveillance, clinical trials, and diagnostic test evaluation. He is the editor-in-chief of the journal *Sexually Transmitted Diseases*, and associate editor of the journal *Epidemiology*.

EXHIBITORS/SPONSORS*

CONFERENCE CO-SPONSORS

American Sexual Health Association
American Sexually Transmitted Diseases Association
Centers for Disease Control and Prevention, Division of STD Prevention
National Coalition of STD Directors
Public Health Agency of Canada
Pan American Health Organization

SPONSORS

GOLD SPONSORS

Hologic

BRONZE SPONSORS

Roche Diagnostics

GREEN SPONSORS

Cepheid
Genocea Biosciences
Trojan

EXHIBITORS

Alere	MateSafe
American Sexual Health Association	National Coalition of STD Directors
Biotest Pharmaceuticals Corporation	National Network of STD Clinical Prevention Training Centers (NNPTC)
CBA Provider Network (CPN)	National Prevention Information Network (NPIN)
CDC Division of Adolescent and School Health	OraSure Technologies
Center for Disease Detection	Trinity Biotech
Center for Health & Behavioral Training	University of Alabama, Birmingham
Centers for Disease Control and Prevention, Division of STD Prevention (DSTDP)	
Chembio Diagnostic Systems	
Chexout	
Cicatelli Associates, Inc.	
Corporate Rate	
Female Health Company	

*As of program printing

INFORMATION AND GUIDES

Pre-Register

GENERAL INFORMATION AND GUIDES

CONFERENCE PURPOSE

The 2016 STD Prevention Conference is organized through a collaboration among the Centers for Disease Control and Prevention, the American Sexually Transmitted Diseases Association, the American Sexual Health Association, the National Coalition for STD Directors, the Public Health Agency of Canada, and the Pan American Health Organization.

Modern STD prevention and control require dynamic approaches to assessment, assurance, and policy development in the face of consistent financial challenges and shifting disease priorities. Changes in resources and health systems' structure have challenged us to take a closer look at our approaches to the complex and dynamic problems we face. However, with change comes opportunity, and with opportunity comes innovation.

The program science framework is a bridge between scientific research and public health program management that supports

- innovation and strategic scientific inquiry;
- impactful, evidence-based, targeted interventions;
- effective monitoring, evaluation, and quality improvement; and
- interactive communication among scientists, clinicians, decision makers, and the implementers/practitioners.

In short, program science streamlines groundbreaking research with global STD prevention priority areas and, in turn, facilitates increased efficiency and better health outcomes.

In support of this framework, we are pleased to announce that the theme for this conference is “**Transcending Barriers. Creating Opportunities.**” With this focus on identifying and transforming barriers into prevention opportunities, the 2016 STD Prevention Conference invites a diverse array of professionals, including program staff, scientists, clinicians, youth-serving professionals, and reproductive health care providers. Please join us in creating new opportunities to maximize the health of our communities.

REGISTRATION AND INFORMATION

The conference registration and information booths will be staffed during the following hours. Registration is located on the main level lobby area (to the right of the main entrance), and the 2nd floor will have a small information booth staffed by conference ambassadors.

Date

Tuesday, September 20
 Wednesday, September 21
 Thursday, September 22
 Friday, September 23

Time

11:00 am–5:00 pm
 7:00 am–4:00 pm
 7:00 am–4:00 pm
 7:00–11:30 am
 (Information Booth Only)

INFORMATION FOR SPEAKERS/SPEAKER READY ROOM

You may assemble materials and visual aids in the **Speaker Ready Room 207, 2nd Floor**. Please check in with an Information Technology staff member at least one day before your session to ensure your presentation is uploaded and will work correctly. Staff will be available to help upload your slides in Room 207 at the following times:

Date

Tuesday, September 20
 Wednesday, September 21
 Thursday, September 22
 Friday, September 23

Time

11:00 am–5:00 pm
 7:30 am–6:00 pm
 7:30 am–6:00 pm
 7:30–11:30 am

INFORMATION FOR POSTER PRESENTERS

All posters will be displayed Wednesday and Thursday evenings of the conference. Your poster number will be mounted on a display board in the Galleria Exhibit Hall. Please hang your poster(s) anytime from 3:00-5:00pm on Tuesday, September 20.

If you have been assigned a WP poster, you will need to stand by your poster during the Wednesday evening poster session (6:00–6:45 pm). If you have been assigned a THP or LB poster, you will need to stand by your poster during the Thursday evening poster session (5:45–6:30 pm). **Please remove your poster(s) at the end of the Thursday evening poster session.**

EXHIBITS/POSTERS

The opening of the conference exhibition (including scientific posters and commercial and nonprofit exhibitors) will happen in the Galleria Exhibit Hall, Tuesday, September 20, at 6:30 pm. The Exhibit Hall will be open to visit exhibitors starting Wednesday morning.

The exhibits and posters are located in Galleria Exhibit Hall on the lower level. Hours are as follows:

Date

Wednesday, September 21

Thursday, September 22

Time

7:30 am–6:30 pm

7:30 am–6:30 pm

POSTER GRAND ROUNDS

Poster Grand Rounds is a new feature of this year's conference. The goals are to explore the cutting edge of STD-related science and program and to facilitate discussions in support of improved STD prevention and treatment. Nationally renowned experts will summarize the state-of-the-art and interact with poster authors and session participants to showcase three thematically related posters. The thematic focus of each session—and the participating poster/authors—will be announced at the meeting. The Grand Rounds will take place Wednesday and Thursday evenings in the Galleria Exhibit Hall during the regularly scheduled Scientific Poster Session. Please look for signage directing you to the designated location for the Grand Rounds talks.

Poster Grand Rounds sessions:

Wednesday, 6:00–6:45 pm

Discussant: William (Bill) Miller, MD, PhD MPH (Editor, *Sexually Transmitted Diseases*)

Thursday, 5:45–6:30 pm

Discussant: Bobbie Van Der Pol, PhD, MPH
(President-elect, ASTDA)

BEST POSTERS AND BEST ORAL PRESENTATIONS AWARDS

The American STD Association (ASTDA) is sponsoring awards for the best posters and best oral presentations. Two posters (best and next best) and two oral presentations (best and next best) will be chosen by panels of experts. All posters and oral presentations are automatically eligible. Best poster and best oral presentation each receives \$250 from ASTDA; next best poster and oral presentation each receives \$125. Award recipients will be announced at the closing ceremony.

CONTINUING EDUCATION CREDITS

Continuing education credits are available for all plenary and mini-plenary sessions, debates, and symposia. To receive credit for the live sessions, an evaluation must be completed at CDC's Training and Continuing Education Online site (<http://www2a.cdc.gov/TCEOnline>) by October 24, 2016. Directions for applying for credit are included in the Continuing Education handout, which is available at the conference registration booth and online at <http://www.cdc.gov/stdconference>.

An electronic archive of the conference also will be available at <http://www.cdc.gov/stdconference>. To receive credit for the archived sessions, an evaluation must be completed at CDC's Training and Continuing Education Online site (<http://www2a.cdc.gov/TCEOnline/>) after October 24, 2016. Directions for applying for credit after that date are included in the Continuing Education handout at the conference registration booth and at <http://www.cdc.gov/stdconference>.

TUESDAY PRECONFERENCE EVENTS

SYPHILIS PREVENTION IN THE UNITED STATES: WHERE DO WE GO FROM HERE?

An overview of the 2016 Syphilis Summit and discussion about next steps in national syphilis prevention.

STD 101

STD 101 is based on a workshop at the 2014 National STD Prevention Conference in Atlanta, Georgia. That workshop provided participants who had limited or no STD prevention experience a basic knowledge of STD prevention so that they could actively participate in the conference. *STD 101 in a Box* now provides users with materials for developing similar workshops. The downloadable materials are customizable for conferences, group discussions, and presentations.

Topics include STD clinical and behavioral information, HIV and STD interrelationships, STD epidemiology, and STD prevention program information. Potential users include but are not limited to community-based organizations, public health departments, and schools of public health, health educators, primary care providers, and disease intervention specialists.

STD SURVEILLANCE COORDINATORS MEETING

INVITATION ONLY BY THE COUNCIL OF STATE AND TERRITORIAL EPIDEMIOLOGISTS (CSTE)

The STD Surveillance Coordinators Meeting will include discussions of best practices for STD surveillance at the national, state, and local levels to facilitate collaboration and communication across jurisdictions.

TECHNOLOGY-BASED HIV AND STD PREVENTION: FROM PARTNER SERVICES TO MESSAGING TO STRUCTURAL INTERVENTIONS

This informational and interactive session will provide updates on the best practices for using technology to reach populations at risk with health information and for improving partner services. Current collaborations with business owners in developing structural

interventions for STD and HIV prevention also will be discussed.

Frank Strona and Rachel Kachur of the working group Using Technology to Advance STD/HIV Prevention Services will introduce CDC's newly released toolkit for technology-based partner services, provide an introductory overview of the common features found on popular sex-seeking mobile apps, and update participants on other available resources and technical assistance opportunities. Dan Wohlfeiler, Director, Building Healthy Online Communities, will describe their efforts in leveraging partnerships with business owners to develop structural interventions for increasing awareness about STD/HIV prevention. The partnerships synthesize health department activities and messaging to maximize impact and cross-jurisdiction collaboration, and these interventions help users of dating and hook-up sites make informed choices. Time permitting, participants will be able to network with colleagues, learn how different programs use technology for partner services, and explore cross-jurisdictional opportunities.

WELCOME RECEPTION

The welcome reception will be held in the Galleria Exhibit Hall, September 20, 6:30–8:30 pm.

CONTINENTAL BREAKFAST AND REFRESHMENT BREAKS

Continental breakfast will be available on Wednesday, Thursday, and Friday mornings at 7:00 am, closing promptly at 8:15 am, for all attendees before those mornings' sessions.

HEALTHY AND MADE IN THE USA

The food has been carefully chosen to be as healthy as possible. Water stations will be available throughout the conference area. Also, our conference bags are from materials made and assembled in the USA.

THE WARD CATES MEMORIAL LECTURE

Earlier this year, we lost Willard (Ward) Cates, Jr., MD, MPH, a great champion of public health and a pioneer researcher in the fields of HIV/AIDS and women's reproductive health. As a tribute of Ward's extraordinary contributions to the field of sexual and reproductive health, we have named the Tuesday evening Opening Plenary Session, "The Ward Cates Memorial Lecture."

From FHI360:

Willard (Ward) Cates Jr., MD, MPH, Distinguished Scientist and President Emeritus of FHI 360 joined FHI 360 in 1994, and oversaw a robust program in reproductive health and HIV prevention research, served as co-principal or principal investigator of several major grants. He authored or co-authored more than 450 scientific publications, including 170 original contributions, and received several honors for his global leadership in HIV prevention, research and reproductive health.

Cates came to FHI 360 after two decades at the U.S. Centers for Disease Control and Prevention (CDC), where he helped lead its family planning, STD/HIV and epidemiology training units. He was an Adjunct Professor of Epidemiology at the University of North Carolina at Chapel Hill and Emory University's School of Public Health. He was also a member of the Institute of Medicine, a Fellow of the American College of Preventive Medicine, and Past President of the Society for Epidemiologic Research and the Association of Reproductive Health Professionals. He sat on the Joint United Nations Programme on HIV/AIDS (UNAIDS) Scientific Expert Panel. Cates was Director of a World Health Organization Collaborating Centre both at the CDC and at FHI 360 and served as Chair of the Executive Committee for the National Institutes of Health's HIV Prevention Trials Network for more than a decade.

Cates had an undergraduate degree in history from Yale University and a master's degree in modern European history from Cambridge University. He received a Doctor of Medicine and Master of Public Health degree, both from Yale University.

JACK SPENCER AWARD

CDC's Division of STD Prevention established The Jack N. Spencer Award in 1999 to honor individuals for a career of exceptional contributions to excellence in STD prevention characterized by outstanding commitment to science-based programs, continuous innovation, and profound commitment to helping people. Please join us in honoring this year's recipient of the Jack N. Spencer Award on **Wednesday, September 21, at 8:50 am**, immediately following Plenary Session 1.

CONFERENCE PARTNERS' SYMPOSIUM

Join us in the Grand Ballroom, **Wednesday, 12:00-1:30 pm**, for lunch and presentations by the leadership of ASTDA, the American Sexual Health Association, CDC, NCSD, and PHAC. Find out what projects they are working on today and working toward for tomorrow.

YOUNG INVESTIGATORS, PROGRAM SCIENCE AND THE ROAD TO PUBLICATION

The American Sexually Transmitted Diseases Association (ASTDA) will host a breakfast session on **Thursday, September 22, from 7:00-8:00 am**. The session will focus on the role of young investigators in program science and how their work can be supported to result in publications in the peer-reviewed literature.

AMERICAN SEXUALLY TRANSMITTED DISEASES ASSOCIATION 2016 RECOGNITION AWARDS

The American Sexually Transmitted Diseases Association (ASTDA), an organization devoted to the control and study of STDs, recognizes outstanding contributions to the field of related research and prevention through its annual awards to leading investigators at different stages of their careers.

The **Distinguished Career Award** is presented to a member for long and distinguished contributions in the field. The **Achievement Award** is presented for a single recent major achievement or to a member at midcareer to acknowledge an outstanding body of research. The **ASTDA Young Investigator Award** is presented to an outstanding investigator who is no more than five years beyond fellowship training.

You are invited to join ASTDA for the presentation of these awards during a ceremony in the Grand Ballroom on **Thursday, September 22, 12:00–1:30 pm**. Lunch will be provided for attendees.

NETWORKING EVENT

ASTDA and the American Sexual Health Association invite all registered conference attendees to a networking event on **Thursday, September 22, 6:30–9:00 pm**, in Salon West, located on the 2nd floor. Food and beverages will be provided. The event is free for registered conference delegates. *Please wear your badge for admission to the event.* Guests of conference delegates may purchase tickets to the event at the conference registration booth for \$50/person.

PRESS CENTER

The Press Center, Room 206 on the 2nd floor, is designed to accommodate the needs of journalists covering the conference. Services include computers with Internet access, printers, telephones, fax machines, and a private interview room.

The Press Center will be open as follows:

<u>Date</u>	<u>Time</u>
Tuesday, September 20	2:00 pm–7:00 pm
Wednesday, September 21	7:00 am–7:00 pm
Thursday, September 22	7:00 am–7:00 pm
Friday, September 23	7:00 am–2:00 pm

Media personnel should register at the Press Center to receive a badge, conference schedule, and other press materials. Only accredited media will have access to the Press Center.

GENDER-NEUTRAL RESTROOMS

All-gender restrooms are located on the lower-level Galleria Exhibit Hall area. Anyone may use these restrooms regardless of gender identity or expression.

WIFI ACCESS

To connect to WiFi in the Hilton meeting rooms, select the wireless network **Hilton-Meeting**. When you launch your browser, you should be redirected to the guest login page. Enter the access code **STD2016** and accept the terms (if applicable) and click the Connect Now button to login. You should be redirected to your home page and are now connected to the Internet. If you experience any problems connecting, dial 61 from a house phone and ask for PSAV Event Technology

CONFERENCE COLLABORATORS

CDC/DSTDP provides national leadership, research, policy development, and scientific information to help people live safer, healthier lives by the prevention of STDs and their complications. This mission is accomplished by assisting health departments, health care providers and nongovernmental organizations by providing timely science-based information and by clearly interpreting such information to the general public and policymakers. DSTDP's specific disease prevention goals are contextualized within the broader frameworks of social determinants of health, promotion of sexual health, and primary prevention of sexually transmitted infections. DSTDP also provides federal funding to support STD-related activities in all states, several larger cities, protectorates, and the U.S. Pacific Islands (additional information is available at <http://www.cdc.gov/std>).

ASTDA is devoted to the control and study of STDs. The overarching goals of ASTDA are to support the control and ultimate eradication of STDs and to promote research in all aspects of STDs, including medical, epidemiologic, laboratory, social, and behavioral studies. ASTDA disseminates authoritative information concerning STDs through its publication of the premier journal in the field, *Sexually Transmitted Diseases* (<http://www.astda.org>).

ASHA is dedicated to promoting the sexual health of individuals, families, and communities by advocating for sound policies and

practices and educating the public, professionals, and policymakers, to foster healthy sexual behaviors and relationships and prevent adverse health outcomes (<http://www.ashasexualhealth.org>).

NCSD is a partnership of public health professionals dedicated to promoting sexual health through the prevention of STDs. NCSD provides dynamic leadership that strengthens STD programs by advocating for effective policies, strategies, and sufficient resources and by increasing awareness of their medical and social impact. For more information, visit <http://www.NCSDDC.org>.

PHAC is responsible for promoting and protecting the health of Canadians through leadership, partnership, innovation, and action in public health. Through our research, programs, and services, our goals are to bring about healthier Canadians, reduced health disparities, and a stronger capacity to deliver on and support public health activities (see <http://www.healthycanadians.gc.ca>).

PAHO, founded in 1902, is the world's oldest international public health agency. It provides technical cooperation and mobilizes partnerships to improve health and quality of life in the countries of the Americas. PAHO is the specialized health agency of the Inter-American System and serves as the Regional Office for the Americas of the World Health Organization (WHO). Together with WHO, PAHO is a member of the United Nations system. The mission of PAHO is to lead strategic collaborative efforts among Member States and other partners to promote equity in health, to combat disease, and to improve the quality of, and lengthen, the lives of the peoples of the Americas.

CONFERENCE EVALUATION

After the conference, please look in your e-mail inbox for the link to a post-conference evaluation. We want to know what you think!

PROGRAM STRUCTURE

PROGRAM AGENDA

The Program Agenda lists all sessions and their locations in order of presentation.

PROGRAM GUIDES

Program Guides list all plenary, mini-plenary, debates, and concurrent and poster sessions. Concurrent and poster sessions are sorted by categories.

PRESENTATION FORMATS

PLENARY, MINI-PLENARY, AND DEBATE SESSIONS

Plenary, mini-plenary, and debate sessions feature invited speakers who will discuss important emerging concerns in STD prevention, science, policy, and program. Two plenary, two mini-plenary, and two debate sessions will be presented on Wednesday and Thursday.

CONCURRENT SESSIONS

Concurrent sessions feature presentations by invited subject-matter experts and persons who submitted abstracts for peer-review and consideration by the 2016 STD Prevention Conference Scientific Committee. Concurrent sessions are in five to six time slots during the conference with up to six sessions presented concurrently.

Oral Presentations — An oral presentation is a group of five short, separate presentations focused on a specific theme. Time will also be available for attendees to ask questions. These sessions were organized by the 2016 STD Prevention Conference Scientific Committee from the submitted and peer-reviewed abstracts.

Symposia — A symposium is an expert panel of a series of relevant presentations that explore a specific theme. Time will also be available for attendees to ask questions. Symposia consist of invited subject-matter experts and were organized by the 2016 STD Prevention Conference Scientific Committee.

SCIENTIFIC POSTER SESSIONS

The scientific posters feature themes related to special populations and settings and are adapted for visual display. Posters have been

organized into categories (see the "Scientific Posters" section for more specific information). Poster authors will be present during the designated poster discussion sessions to answer questions, but posters will be displayed during all open hours of the exhibit areas on Wednesday and Thursday. Authors will present their posters at the following times:

Poster Session 1 (WP)

Wednesday, September 21

6:00–6:45 pm

Poster Session 2 (THP or LB)

Thursday, September 22

5:45–6:30 pm

CONFERENCE AT A GLANCE

TUESDAY, SEPTEMBER 20

8:30 am-4:00 pm	Preconference Meetings
11:00 am-5:00 pm	Registration/Information Open
5:00-6:20 pm	Opening Plenary/ Ward Cates Memorial Lecture
6:30-8:30 pm	Welcome Reception

WEDNESDAY, SEPTEMBER 21

7:00 am-4:00 pm	Registration/Information Open
7:00-8:15 am	Continental Breakfast
7:00-7:50 am	Clinical Case Series 1
8:00-9:00 am	Plenary Session 1/Jack Spencer Award
9:30-10:30 am	Mini-Plenary Sessions 1 and 2
10:45 am-12:00 pm	Concurrent Sessions 1A-E
12:00-1:30 pm	Lunch Break/Conference Partners' Symposium
12:00-1:30 pm	Hologic Sponsored Luncheon
1:30-2:30 pm	Plenary Session 2
3:00-4:15 pm	Concurrent Sessions 2A-E
4:30-6:00 pm	Debates 1 and 2
6:00-6:45 pm	Scientific Poster Session 1

THURSDAY, SEPTEMBER 22

7:00 am-4:00 pm	Registration/Information Open
7:00-8:15 am	Continental Breakfast
7:00-8:00 am	ASTDA Breakfast Symposium
7:00-7:50 am	Clinical Case Series 2
8:00-9:00 am	Plenary Session 3
9:30-10:30 am	Mini-Plenary Sessions 3 and 4
10:45 am-12:00 pm	Concurrent Sessions 3A-F
12:00-1:30 pm	Lunch Break/ASTDA Awards Luncheon
1:30-2:30 pm	Plenary Session 4
3:00-4:15 pm	Concurrent Sessions 4A-E
4:40-5:40 pm	Debates 3 and 4
5:45-6:30 pm	Scientific Poster Session 2
6:30-9:00 pm	Networking Event

FRIDAY, SEPTEMBER 23

7:00-11:30 am	Information Open
7:00-8:15 am	Continental Breakfast
7:00-7:50 am	Clinical Case Series 3
8:00-9:15 am	Concurrent Sessions 5A-E
9:30-10:45 am	Concurrent Sessions 6A-E
11:15 am-12:15 pm	Rapporteur Session
12:15-1:10 pm	Closing Plenary
1:10-1:30 pm	ASTDA Presentation and Poster Awards/Closing Remarks

GUIDE TO PLENARY, MINI-PLENARY, AND DEBATE SESSIONS

TUESDAY, SEPTEMBER 20, 2016

- 5:00-6:20 pm** **OPENING PLENARY SESSION/ WARD CATES MEMORIAL LECTURE**
PrEPortunity for STD Control
 Sheena McCormack, MBBS, MSc, FRCP, Dip Ven
 University College London, Chelsea and
 Westminster Hospital
 London, England, United Kingdom

WEDNESDAY, SEPTEMBER 21, 2016

- 8:00-9:00 am** **PLENARY SESSION**
Microbiome and Local Immune Response

The Impact of Genital Infections and the Genital Microbiome on Mucosal and Systemic Immunology

Rupert Kaul, MD, PhD, FRCP(C)
 University of Toronto
 Toronto, Ontario, Canada

Molecular Tools for Studying Human Microbial Communities: Implications for STD research and Diagnostics

David N. Fredricks, MD, MS
 University of Washington
 Seattle, Washington

- 9:30-10:30 am** **MINI-PLENARY SESSION 1**
Transforming Old Problems into New Solutions
Syphilis Control in the Post-Elimination Era
 Matthew Golden, MD, MPH
 University of Washington, Public Health — Seattle
 & King County, HIV/STD Program
 Seattle, Washington

Gonococcal Resistance—Perspectives from 30 Years of GISP

Jonathan Zenilman, MD
 Johns Hopkins University School of Medicine
 Baltimore, Maryland

Technology Innovations in STD Prevention and Control

Patrick S. Sullivan, PhD, DVM
Emory University Rollins School of Public Health
Atlanta, GA

**MINI-PLENARY SESSION 2
Critical Contributors to STD Prevention**

Using a Sexual Health Approach To Improve Patient Care and Public Health

Edward W. Hook, III, MD
University of Alabama School of Medicine
Birmingham, Alabama

Update on STI Vaccine Progress

Helen Rees, MD, MA, MRCP
World Health Organization, Wits Reproductive Health and HIV Institute
Johannesburg, South Africa

The Transformation of American Healthcare: The Appreciation of Value

Otis Brawley, MD, FACP
Emory University School of Medicine, Winship Cancer Center
Atlanta, Georgia

1:30-2:30 pm

**PLENARY SESSION 2
How To Prevent STDs Without Doing STD Prevention: Policies To Address Poverty and Other Social Determinants of Health**

A Social Justice Approach to STD Prevention

Mary Bassett, MD, MPH
New York City Department of Mental Health and Hygiene
New York, New York

Poverty, Public Policy and Public Health

Sheldon Danziger, PhD
Russell Sage Foundation
New York, New York

4:30-6:00 pm

DEBATE SESSIONS

Debate 1**Should We Be doing EPT for MSM?**

Jonathan Mermin, MD, MPH

Centers for Disease Control and Prevention

Atlanta, Georgia

Matthew Golden, MD, MPH

University of Washington, Public Health – Seattle

& King County, HIV/STD Program

Seattle, Washington

Debate 2**Is It Okay if MSM Get STIs, Just Not HIV?**

Myron S. Cohen, MD

University of North Carolina School of Medicine

Chapel Hill, North Carolina

Laura Bachmann, MD, MPH

Wake Forest Baptist Medical Center

Winston-Salem, North Carolina

THURSDAY, SEPTEMBER 22, 2016**8:00-9:00 am****PLENARY SESSION 3****Social Justice for Sexual and Racial Minorities****Justice or Just Us?**

Mandy Carter

National Black Justice Coalition

Durham, North Carolina

Sexual Rights, Social Justice and Minoritized Groups

Eleanor Maticka-Tyndale, PhD

University of Windsor

Windsor, Ontario, Canada

9:30-10:30 am**MINI-PLENARY SESSION 3****STD Prevention in the Context of Biomedical Interventions To Prevent HIV and Unintended Pregnancy****HIV Pre-Exposure Prophylaxis and Sexually Transmitted Infections**

Demetre Daskalakis, MD, MPH
New York City Department of Health and Mental
Hygiene
New York, New York

The Nexus of LARC Use and STD Testing

Clare Coleman
National Family Planning and Reproductive Health
Association
Washington, DC

**Preventing HIV, STI, and Unintended Pregnancy
in Women at Risk: Evolving Evidence and
Approach**

Jeanne Marrazzo, MD, MPH
University of Alabama School of Medicine
Birmingham, Alabama

MINI-PLenary SESSION 4

**Understanding Gender Identity:
Neurodevelopmental Underpinnings, Gender
Fluidity, and Creating Better Outcomes for
Sexual Minorities**

**Gender Fluidity and Gender Identity
Development**

Aron C. Janssen, MD
New York University School of Medicine
New York, New York

**Transgender Populations: Epidemiology and
Best Practices in STD Prevention and Care**

Tonia Poteat, PhD, PA-C, MPH
Johns Hopkins Bloomberg School of Public Health
Baltimore, Maryland

**Impact of Social Policy on the Well-Being of
LGB Populations**

Ellen D.B. Riggle, PhD
University of Kentucky
Lexington, Kentucky

1:30-2:30 pm

PLENARY SESSION 4

**Temporal Changes in Demographic and Health
Systems**

The Role of Burden of Disease, Cost-Effectiveness and Technical Efficiency in Improved Strategic Decision-Making

Nicholas Kassebaum, MD
University of Washington
Seattle, Washington

America's Changing Population and Family Structures: Emerging Challenges for STD Prevention

Steven Martin, PhD
Urban Institute
Washington, DC

4:40-5:40 pm

DEBATE SESSIONS

Debate 3

Are Use of Non-Microscopic Bacterial Vaginosis (BV) Point-of-Care Tests Sufficient for Clinical Management of BV?

Caroline Mitchell, MD
Harvard Medical School, Massachusetts General Hospital
Boston, Massachusetts

Jeanne Mrazzazo, MD, MPH
University of Alabama School of Medicine
Birmingham, Alabama

Debate 4

Can Alcohol Taxes Impact STD Rates?

David Jernigan, PhD
Johns Hopkins Bloomberg School of Public Health
Baltimore, Maryland

William C. Miller, MD, PhD, MPH
The Ohio State University College of Public Health
Columbus, Ohio

FRIDAY, SEPTEMBER 23, 2016

12:15-1:10 pm

CLOSING PLENARY SESSION

Collaborative Diagnosis: Addressing the Social Determinants of Health To Improve Outcomes

Sylvia Caley, JD, MBA, RN
Georgia State University, College of Law
Atlanta, Georgia

GUIDE TO CONCURRENT SESSIONS

Session	Date	Time
1A–E	Wednesday, September 21	10:45 am-12:00 pm
2A–E	Wednesday, September 21	3:00-4:15 pm
3A–F	Thursday, September 22	10:45 am-12:00 pm
4A–E	Thursday, September 22	3:00-4:15 pm
5A–E	Friday, September 23	8:00-9:15 am
6A–E	Friday, September 23	9:30-10:45 am

Note: To assist you in planning, concurrent sessions are grouped in categories. All sessions will be offered **only once**.

SESSIONS 1A–E

Wednesday, September 21, 10:45 am-12:00 pm

1A	Oral Presentation	Anogenital Warts and All: STD Vaccines, EPT, and Disseminated Gonococcal Infections
1B	Oral Presentation	Keeping Out the Bugs: Novel Strategies To Improve STI Screening
1C	Oral Presentation	Does It Fit the Bill? The Impact of the ACA on STD Programs
1D	Symposium	Syphilis: Reemerging Clinical Disease and Point-of-Care Tests
1E	Symposium	New Directions in Addressing Adolescent STD Risk

SESSIONS 2A–E

Wednesday, September 21, 3:00-4:15 pm

2A	Oral Presentation	Analyze This! Using Data To Inform STD Prevention
2B	Oral Presentation	From PrEPARATION to Implementation
2C	Oral Presentation	School as a Tool for Combating STDs in Youth
2D	Symposium	STD/HIV Criminalization- and Incarceration-Related Policies: What Is the Impact on STD Prevention?
2E	Symposium	The Role of Sexual Transmission in Non-STI Pathogens

SESSIONS 3A–F**Thursday, September 22, 10:45 am–12:00 pm**

3A	Oral Presentation	Point-of-Care Tests Are Here, But Are They Useful?
3B	Oral Presentation	Making Networks Work for STD Prevention in MSM
3C	Oral Presentation	Do “Techno” for an Answer: Using Technology To Increase Data Yield
3D	Symposium	Beyond Chlamydia and Gonorrhea: The Epidemiology of Less Common Sexually Transmitted Pathogens
3E	Symposium	What Does It Mean To Be “LGBT-Friendly”? Creating Safe Inclusive Environments in Schools and Clinics
3F	Oral Presentation	Late-Breaker Presentations

SESSIONS 4A–E**Thursday, September 22, 3:00–4:15 pm**

4A	Oral Presentation	Clinical Controversies in Women’s STD Care
4B	Oral Presentation	Helping Your Data Get More Action: What To Do About Syphilis and MSM
4C	Oral Presentation	The Love Shack and Other Tales of the City
4D	Symposium	Public Health Informatics
4E	Symposium	Innovative Models of Supporting Quality STD Care

SESSIONS 5A–E**Friday, September 23, 8:00–9:15 am**

5A	Oral Presentation	Teenage Wasteland: Helping Providers Get It Right
5B	Oral Presentation	Clinic-Based Interventions: Novel, Fast, and Lean
5C	Oral Presentation	Congenital Syphilis and Other Perinatal Complications
5D	Symposium	The Vaginal Microenvironment: Impact on Risk of STI Acquisition
5E	Symposium	The Intersection of Policy, Science, and Population Health: Pulling on the Levers of Industry, Economics and Political Will for STD Prevention

SESSIONS 6A–E

Friday, September 23, 9:30-10:45 am

6A	Oral Presentation	Cutting Edge Clinical Care for MSM
6B	Oral Presentation	Leveraging Campaigns and Technology To Achieve Sexual Health
6C	Oral Presentation	Women’s Sexual and Reproductive Health Opportunities for Intervention
6D	Symposium	Combating Antibiotic Resistant Bacterial/Advanced Molecular Detection and Resistant <i>Neisseria gonorrhoeae</i>
6E	Symposium	Assessment of STDs: Moving Beyond Counting Cases

AGENDA BY DAY

MONDAY, SEPTEMBER 19, 2016

PRECONFERENCE MEETINGS

8:30 am-4:00 pm U.S. Affiliated Pacific Islands Grantees
Rooms 304/305 Meeting

TUESDAY, SEPTEMBER 20, 2016

PRECONFERENCE MEETINGS

8:30 am-2:00 pm Community Approaches To Reducing
Salon C STDs Grantees Meeting

8:30 am-5:00 pm U.S. Affiliated Pacific Islands Grantees
Rooms 304/305 Meeting

8:30 am-3:00 pm Field Services Branch Meeting
Rooms 204/205

9:00 am-5:00 pm STD 101
Salon E

11:00 am-5:00 pm REGISTRATION/INFORMATION OPEN
Lobby Level

1:00-3:30 pm STD Surveillance Coordinators Meeting
Salon A *(Invitation Only by CSTE)*

1:00-4:00 pm Grantee Meeting for DSTDP Enhanced
Room 302 Evaluation Awardees
(By Invitation Only)

1:00-4:30 pm Technology-Based HIV and STD
Salon B Prevention: From Partner Services to
Messaging to Structural Interventions

3:00-4:00 pm Syphilis Prevention in the United States:
Salon D Where Do We Go from Here?

3:30-5:30 pm *Sexually Transmitted Diseases* Editorial
Rooms 313/314 Board Meeting
(By Invitation Only)

5:00 pm

CONFERENCE BEGINS

5:00-6:20 pm

Grand
Ballroom**OPENING PLENARY SESSION****The Ward Cates Memorial Lecture****Welcome and Introduction****Moderators**

Gail Bolan, MD

Centers for Disease Control and Prevention
Atlanta, Georgia

Kees Rietmeijer, MD, PhD, MSPH

American Sexually Transmitted Disease Association
Denver, Colorado**PrEPportunity for STD Control**Sheena McCormack, MBBS, MSc, FRCP, Dip Ven
University College London, Chelsea and
Westminster Hospital
London, England, United Kingdom

6:30-8:30 pm

Galleria
Exhibit
Hall**WELCOME RECEPTION**

7:00 pm

Presidents' Reception*(By Invitation Only)***WEDNESDAY, SEPTEMBER 21, 2016**7:00 am-4:00pm **REGISTRATION/INFORMATION OPEN**Galleria
Exhibit
Hall7:30 am-6:30pm **EXHIBITION HALL OPEN**Galleria
Exhibit
Hall7:00-8:15 am **Continental Breakfast**Lobby next to
Grand Ballroom

7:00-7:50 am
Salon C

CLINICAL CASE SERIES 1

Moderators

Jonathan Zenilman, MD
Johns Hopkins University School of Medicine
Baltimore, Maryland

Kimberly A. Workowski, MD, FACP, FIDSA
Emory University and Department of Medicine,
Centers for Disease Control and Prevention
Atlanta, Georgia

Discussants

Khalil Ghanem, MD, PhD
Johns Hopkins School of Medicine
Baltimore, Maryland

Susan Tuddenham, MD, MPH
STD/HIV Prevention Training Center, Johns
Hopkins School of Medicine
Baltimore, Maryland

Ina Park, MD, MS
California Department of Public Health
Richmond, California

Ocular Syphilis: A Need To Look for Cases in All Exposed Populations

Sancta St. Cyr, MD
University of North Carolina
Chapel Hill, North Carolina

Painless Jaundice and Transaminitis as a Presentation of Secondary Syphilis

Teresa Batteiger, MD
Indiana University School of Medicine
Indianapolis, Indiana

7:50-8:00 am

Break

8:00-9:00 am
Grand
Ballroom

PLENARY SESSION/Jack Spencer Award Microbiome and Local Immune Response

Moderators

William Geisler, MD
University of Alabama–Birmingham
Birmingham, Alabama

INFORMATION AND GUIDES

MONDAY / TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

POSTERS

Ellen Kersh, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

The impact of Genital Infections and the Genital Microbiome on Mucosal and Systemic Immunology

Rupert Kaul, MD, PhD, FRCP(C)
University of Toronto
Toronto, Ontario, Canada

Molecular Tools for Studying Human Microbial Communities: Implications for STD Research and Diagnostics

David N. Fredricks, MD, MS
University of Washington
Seattle, Washington

Jack Spencer Award

Janice MJ Norwood
Centers for Disease Control and Prevention
Atlanta, Georgia

9:00-9:30 am **Break**

9:30-10:30 am **MINI-PLenary SESSION 1**
Salon West **Transforming Old Problems into New Solutions**

Moderators

Margaret Gale-Rowe, MD, MPH, DAPM
Public Health Agency Canada
Ottawa, Ontario, Canada

Preeti Pathela, DrPH, MPH
New York City Department of Health and Mental Hygiene
New York, New York

Syphilis Control in the Post-Elimination Era

Matthew Golden, MD
University of Washington, Public Health – Seattle & King County, HIV/STD Program
Seattle, Washington

Gonococcal Resistance—Perspectives from 30 Years of GISP

Jonathan Zenilman, MD
Johns Hopkins University School of Medicine
Baltimore, Maryland

Technology Innovations in STD Prevention and Control

Patrick S. Sullivan, PhD, DVM
Emory University Rollins School of Public Health
Atlanta, Georgia

9:30-10:30 am
Grand
Ballroom

MINI-PLENARY SESSION 2
Critical Contributors to STD Prevention

Moderators

Matthew Hogben, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

Jeanne Marazzo, MD, MPH
University of Alabama School of Medicine
Birmingham, Alabama

Using a Sexual Health Approach To Improve Patient Care and Public Health

Edward W. Hook, III, MD
University of Alabama School of Medicine
Birmingham, Alabama

Update on STI Vaccine Progress

Helen Rees, MD, MA, MRCP
World Health Organization, Wits Reproductive Health and HIV Institute
Johannesburg, South Africa

The Transformation of American Healthcare: The Appreciation of Value

Otis Brawley, MD, FACP
Emory University School of Medicine, Winship Cancer Center
Atlanta, Georgia

10:30-10:45 am **Break**

10:45 am-
12:00 pm
Rooms
204/205

CONCURRENT SESSIONS 1A-E

1A ORAL PRESENTATIONS

Anogenital Warts and All: STD Vaccines, EPT, and Disseminated Gonococcal Infections

Moderator

Peter Leone, MD
University of North Carolina
Chapel Hill, North Carolina

1A. 1

Prevalence of Anogenital Warts Among Participants in Private Health Plans in the United States, 2006–2014: Potential Impact of HPV Vaccination

Elaine W. Flagg, PhD, MS
Centers for Disease Control and Prevention
Atlanta, Georgia

1A. 2

The Impact of Prescriptions on Sex Partner Treatment Using Expedited Partner Therapy for *Chlamydia trachomatis* Infection, New York City, 2014–2015

Ashley Oliver, MPH
New York City Department of Health and Mental Hygiene
Queens, New York

1A. 3

Effectiveness of a Group B OMV Meningococcal Vaccine on Gonorrhoea in New Zealand—A Case Control Study

Helen Petousis-Harris, BSc, PhD
University of Auckland
Auckland, New Zealand

1A. 4

Characterization of a Cluster of Disseminated Gonococcal Infections in One California County Using Clinical Data, Case Investigation, and Whole Genome Sequencing

Karen Scott, MD
California Department of Public Health
Richmond, California

1A. 5**Sentinel Pharmacy Surveillance for Expedited Partner Therapy Prescriptions in Neighborhoods Where Providers Regularly Write Expedited Partner Therapy Prescriptions, New York City, 2016**

Ebiere Okah, BA
Icahn School of Medicine at Mount Sinai
New York, New York

10:45 am-
12:00 pm
Salon A

1B ORAL PRESENTATIONS**Keeping Out the Bugs: Novel Strategies To Improve STI Screening****Moderator**

Andres Berruti, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

1B.**1 STD Tracker Reminder System Increases Repeat Testing Following Treatment for Chlamydia or Gonorrhea**

Tiffany E. Deihl, MD
Magee-Womens Hospital of UPMC
Pittsburgh, Pennsylvania

1B. 2**Estimating the Impact and Cost-Effectiveness of Full Implementation of Screening Guidelines for Chlamydia and Gonorrhea in the United States**

Thomas Gift, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

1B. 3**Results from a Pilot of Universal Extra-Genital Chlamydia and Gonorrhea Screening Among Men Who Have Sex With Men Who Attend Los Angeles County STD Clinics**

Shantel Muldrew, MPH
Los Angeles County Department of Public Health
Los Angeles, California

1B. 4**Reduction in Time To Treat After Implementation of Electronic Sexually Transmitted Infection Test Results Delivery Through Healthvana**

Adam Cohen, MPH
 AIDS Healthcare Foundation
 Los Angeles, California

1B. 5**Chlamydia and Gonorrhea Testing and Diagnosis Among Men Who Have Sex With Men—20 U.S. Cities, 2011 and 2014**

Brooke Hoots, PhD, MSPH
 Centers for Disease Control and Prevention
 Atlanta, Georgia

10:45 am-
 12:00 pm
 Salon C

1C ORAL PRESENTATIONS**Does It Fit the Bill? The Impact of ACA on STD Programs****Moderator**

Jennifer Ludovic, DrPH, MPH
 Centers for Disease Control and Prevention
 Atlanta, Georgia

1C. 1**Impact of the Affordable Care Act on Insurance Coverage and Billing at a Publicly Funded STD Clinic**

Philip Chan, MD, MS
 Rhode Island Department of Health
 Providence, Rhode Island

1C. 2**Who's Paying: Assessing Insurance Status and Payment Options at an Urban STD Clinic**

Christie Mettenbrink, MSPH, GISP
 Denver Public Health
 Denver, Colorado

1C. 3**Pre- and Post-Affordable Care Act Participation in Insurance and Uptake of Sexual Health Services By Self- or Parentally Insured Females**

Penny Loosier, PhD, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

1C. 4

The Change In Health Care Access Among Patients Seeking Care at Chicago Sexually Transmitted Disease Clinics After Affordable Care Act Implementation

Tarek Mikati, MD, MPH
New York City Department of Health and Mental Hygiene
Queens, New York

1C. 5

Chlamydia Screening Coverage Estimates Among Insured and Uninsured Female Patients Attending Two New York City Health Centers Serving Neighborhoods with High Rates of *Chlamydia trachomatis*, 2015

Diana Sanchez, PhD, MPH
New York City Department of Health and Mental Hygiene
Long Island City, New York

**10:45 am-
12:00 pm
Salon B**

1D SYMPOSIUM

Syphilis: Reemerging Clinical Disease and Point-of-Care Tests

Moderators

Edward W. Hook, III, MD
University of Alabama School of Medicine
Birmingham, Alabama

Deborah Gould, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

Ocular Syphilis: Seeing an Old Disease in a New Light

Shireesha Dhanireddy, MD
Madison Clinic, Harborview Medical Center,
University of Washington
Seattle, Washington

Syphilis: Old Disease, New Tricks

Yetunde Fakile, PhD, MS
Centers for Disease Control and Prevention
Atlanta, Georgia

Epidemiology and Prevention of Congenital Syphilis

Jeanne Sheffield, MD
Johns Hopkins School of Medicine
Baltimore, Maryland

10:45 am-
12:00 pm
Grand
Ballroom

1E SYMPOSIUM**New Directions in Addressing Adolescent STD Risk****Moderators**

Kathleen Ethier, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

Elizabeth Torrone, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

Technology and Adolescents—Opportunities for Prevention

Rachel Kachur, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

What's Different About Detroit's School Screening Program? Research Aimed at Explaining Results Showing 5 Consecutive Years of Declines in CT Prevalence

Richard Louis Dunville, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

Prevention Opportunities Through Mainstream Media: Development and Evaluation of the Hit Hulu® TV Series, *East Los High*

Kathy Le Backes, MPH
Wise Entertainment
Los Angeles, California

12:00-1:30pm
Grand
Ballroom

LUNCH BREAK/CONFERENCE PARTNERS' SYMPOSIUM

Join us for lunch and presentations by the leadership of ASTDA, ASHA, CDC, NCSD, and PHAC. Find out what projects they are working on today and working toward for tomorrow.

12:00-1:30pm
Salon West

HOLOGIC SPONSORED LUNCHEON

Join us for lunch and discussion on the topic, *Chlamydia Screening Programs: Considering the Options*.

1:30-2:30 pm
Grand
Ballroom

PLENARY SESSION 2

How To Prevent STDs Without Doing STD Prevention: Policies To Address Poverty and Other Social Determinants of Health

Moderators

Sue Blank, MD, MPH
New York City Department of Health and Mental Hygiene and Centers for Disease Control and Prevention
New York, New York

Raul Romaguera, DMD, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

A Social Justice Approach to STD Prevention

Mary Bassett, MD, MPH
New York City Department of Health and Mental Hygiene
New York, New York

Poverty, Public Policy, and Public Health

Sheldon Danziger, PhD
Russell Sage Foundation
New York, New York

2:30-3:00 pm

Break

CONCURRENT SESSIONS 2A–E

3:00–4:15 pm

Salon C

2A ORAL PRESENTATIONS

Analyze This! Using Data To Inform STD Prevention**Moderator**

Elaine W. Flagg, PhD, MS
Centers for Disease Control and Prevention
Atlanta, Georgia

2A. 1

Just How Good Is Your Rule of Thumb? Validating Male-to-Female Gonorrhea Case Ratio as a Proxy for MSM-Involved Epidemics at the County Level

Mark Stenger, MA
Centers for Disease Control and Prevention
Atlanta, Georgia

2A. 2

Closing the Gaps in the HIV Care Continuum: Estimating the Proportion of Persons Living with HIV Diagnosed with STDs Who Are Out-of-Care or Not Virally Suppressed, California 2014

Nicole Burghardt, MPH
California Department of Public Health
Richmond, California

2A. 3

Discrepant Measures of HIV Linkage Rates: HIV Surveillance versus Medical Record Data—New York City Health Department Sexually Transmitted Disease Clinics, 2014

Michael Castro, MPH
New York City Department of Health and Mental Hygiene
Long Island City, New York

2A. 4

Can We Estimate Population-Level Pelvic Inflammatory Disease Using California Emergency Department and Hospital Patient Discharge Data?

Lauren Nelson, MPH
California Department of Public Health
Richmond, California

2A. 5**Connecting the Dots: A Glimpse into the Sexual Networks of Syphilis Cases in the San Francisco Bay Area**

Rilene A. Chew Ng, DrPH
California Department of Public Health
Richmond, California

3:00-4:15 pm
Salon D

2B ORAL PRESENTATIONS
From PrEPARATION to Implementation**Moderator**

Stephanie Cohen, MD, MPH
San Francisco Department of Public Health
San Francisco, California

2B. 1**Implementing PrEP in STD Clinics: Findings from a 2015 Assessment of Local Health Department Engagement in PrEP Implementation**

Gretchen Weiss, MPH
National Association of County and City Health Officials
Washington, DC

2B. 2**Integrating PrEP for HIV in a Categorical STD Clinic Within a High Risk Urban Setting**

Kyana Anthony, CRNP
Philadelphia Department of Public Health
Categorical STD Clinic
Philadelphia, Pennsylvania

2B. 3**Patients Starting PrEP at STD Clinics in Great Need of Benefits Navigation**

Sonali Kulkarni, MD, MPH
County of Los Angeles Department of Public Health
Los Angeles, California

2B. 4**Toward Understanding Factors Impacting Preexposure Prophylaxis Uptake Among Persons Who Inject Drugs**

Alexis Roth, PhD, MPH
Drexel University Dornsife School of Public Health
Philadelphia, Pennsylvania

2B. 5

Dynamic Allocation of Limited HIV Prevention Funds Using Control Theoretic Methods

Ethan Romero-Severson, PhD
Los Alamos National Laboratory
Los Alamos, New Mexico

3:00-4:15 pm
Salon E

2C ORAL PRESENTATIONS

School as a Tool for Combating STDs in Youth

Moderator

Steven Banspach, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

2C. 1

Sexually Transmitted Disease Prevention Education and Services in a Nationally Representative Sample of Schools—United States, 2014

Nancy Brener, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

2C. 2

Incorporating and Sustaining HIV Testing in an Established School-Based STD Screening Program

Bruce W. Furness, MD, MPH
DC Department of Health and Centers for Disease Control and Prevention
Washington, DC

2C. 3

Structural Modeling of School-Related Predictors of HIV/STD Testing Among Sexually Experienced High School Students

Catherine Lesesne, PhD, MPH
ICF International
Atlanta, Georgia

2C. 4**Making the Grade: Assessing the Provision of Sexual Health Services at U.S. Colleges and Universities**

Alexandra Caccamo, MPH
 Oak Ridge Institute for Science and Education
 (ORISE) Research Participant
 Atlanta, Georgia

2C. 5**Creating Innovative STD Testing Options for University Students: The Impact of an STD Self-Testing Program**

Melissa A. Habel, MPH
 Centers for Disease Control and Prevention
 Atlanta, Georgia

3:00-4:15 pm
 Salon B

2D SYMPOSIUM**STD/HIV Criminalization- and Incarceration-Related Policies: What Is the Impact on STD Prevention?****Moderators**

Tom Bertrand, MPH
 Rhode Island Department of Health
 Providence, Rhode Island

Norman Fikes
 Centers for Disease Control and Prevention
 Atlanta, Georgia

Unjust and Unhealthy: The Public Health and Human Rights Imperatives To End Overly Broad HIV/STD Criminalization

Richard Elliott, BA
 Canadian HIV/AIDS Legal Network
 Toronto, Ontario, Canada

State Drug Policies and Their Consequences: How the Criminal Justice System Can Perpetuate Social Disadvantage Among Vulnerable Populations

Ryan Cramer, JD, MPH
 Centers for Disease Control and Prevention
 Atlanta, Georgia

Qualitative Examination of Jail Policies Related to STD Prevention

Archana Bodas LaPollo, MPH
Public Health Management Corporation
Philadelphia, Pennsylvania

3:00-4:15 pm

Salon A

2E SYMPOSIUM

The Role of Sexual Transmission in Non-STI Pathogens

Moderators

Kyle Bernstein, PhD, ScM
Centers for Disease Control and Prevention
Atlanta, Georgia

Allison Friedman, MS
Centers for Disease Control and Prevention
Atlanta, Georgia

Investigating Ebola Virus in Body Fluids of Survivors in Sierra Leone: The Ebola Virus Persistence Study

Barbara Knust, DVM, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

Risk Reduction Behavioral Counseling for Ebola Virus Disease Survivors

Neetu Abad, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

Sexual Transmission of Zika Virus—What We Know and What We Don't Know

John T. Brooks, MD
Centers for Disease Control and Prevention
Atlanta, Georgia

4:15-4:30 pm

Break

4:30-6:00 pm

Grand
Ballroom

DEBATE SESSIONS

Debate 1

Should We Be Doing EPT for MSM?

Moderator

William (Bill) Smith, MA, PhD Candidate
National Coalition of STD Directors
Washington, DC

Pro

Jonathan Mermin, MD, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

Con

Matthew Golden, MD
University of Washington, Public Health – Seattle
& King County, HIV/STD Program
Seattle, Washington

Debate 2

Is It okay if MSM Get STIs, Just Not HIV?

Moderator

Susan Philip, MD, MPH
San Francisco Department of Public Health
San Francisco, California

Pro

Myron S. Cohen, MD
University of North Carolina School of Medicine
Chapel Hill, North Carolina

Con

Laura Bachmann, MD, MPH
Wake Forest Baptist Medical Center
Winston-Salem, North Carolina

Panel Discussion**Moderator**

Raul Romaguera, DMD, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

Panelists

Daniel Driffin, Atlanta, Georgia
Jason McCarty, Jackson, Mississippi
Leandro Mena, Jackson, Mississippi

6:00-6:45 pm SCIENTIFIC POSTER SESSION/ POSTER GRAND ROUNDSGalleria
Exhibit Hall**Poster Grand Rounds Discussant**William Miller MD, PhD, MPH
(Editor, *Sexually Transmitted Diseases*)**THURSDAY, SEPTEMBER 22, 2016****7:00 am-4:00pm REGISTRATION/INFORMATION OPENS**Galleria
Exhibit Hall**7:30 am-6:30 pm EXHIBITION HALL OPENS**Galleria
Exhibit Hall**7:00-8:15 am Continental Breakfast**Lobby next to
Grand Ballroom**7:00-8:00 am ASTDA BREAKFAST SYMPOSIUM**Salon D
Young Investigators, Program Science and the Road to Publication

The session will focus on the role of young investigators in program science and how their work can be supported to result in publications in the peer-reviewed literature.

Chair

William C. Miller, MD, PhD, MPH
Chair and Professor
Department of Epidemiology
The Ohio State University. College of Public Health
Editor, *Sexually Transmitted Diseases*

Panelists

Preeti Pathela, DrPH, MPH
Director, Research and Evaluation Unit
Bureau of Sexually Transmitted Disease Control
New York City Department of Health and Mental Hygiene

Greta Anschuetz, MPH
Surveillance and Screening Unit Manager
STD Control/Division of Disease Control
Philadelphia Department of Public Health

Kees Rietmeijer, MD, PhD, MSPH
President, American Sexually Transmitted Diseases
Association
Medical Director, Denver STD Prevention Training
Center

Speakers

An Evaluation of STD Service Locations Using an Integrated Registry of Electronic Health Records with County STD Program Files

Teresa Batteiger, MD
Assistant Professor of Clinical Medicine
Indiana University, Department of Medicine

Poor Performance of a Rapid Syphilis Test Used for Screening in an Outreach Setting, New York City, 2015

Maria Soto, MPH
Bureau of STD Prevention and Control
New York City Department of Health and Mental
Hygiene

Providing Sexually Transmitted Disease Services: A Study on the Barriers to Screening, Reimbursement, and Collaboration According to Providers in Eastern North Carolina

Cheryl Kovar, PhD, RN, CNS
Assistant Professor, College of Nursing
East Carolina University

7:00-7:50 am
Salon E

CLINICAL CASE SERIES 2

Moderator

Arlene C. Seña, MD, MPH
Institute for Global Health and Infectious Diseases
University of North Carolina
Chapel Hill, North Carolina

Kimberly A. Workowski, MD, FACP, FIDSA
Emory University Department of Medicine
Centers for Disease Control and Prevention
Atlanta, Georgia

Discussants

Hunter Handsfield, MD
University of Washington Center for AIDS and STD
Seattle, Washington

Dina L. Romo, MD
NYC STD/HIV Prevention Training Center,
Columbia University College of Medicine
New York, New York

Christine Johnston, MD, MPH
University of Washington STD Prevention Training
Center
Seattle, Washington

A Perfect Storm of Noncompliance: *Chlamydia trachomatis* Infection and Progressive Pelvic Inflammatory Disease in an Adolescent Patient

Zoon Wangu, MD
UMass Memorial Children's Medical Center
Worcester, Massachusetts

Correct Diagnosis of Lymphogranuloma Venereum Makes All the Difference

Deborah Richmond, NP-C
Wayne State University
Detroit, Michigan

7:50-8:00 am

Break

8:00-9:00 am

PLENARY SESSION 3

**Grand
Ballroom**

Social Justice for Sexual and Racial Minorities

Moderators

Lisa Smylie, PhD
Public Health Agency of Canada
Ottawa, Ontario, Canada

Jo Valentine, MSW
Centers for Disease Control and Prevention
Atlanta, Georgia

Justice or Just Us?

Mandy Carter
National Black Justice Coalition
Durham, North Carolina

Sexual Rights, Social Justice and Minoritized Groups

Eleanor Maticka-Tyndale, PhD
University of Windsor
Windsor, Ontario, Canada

9:00-9:30 am Break

9:30-10:30 am
Salon West **MINI-PLenary SESSION 3**
STD Prevention in the Context of Biomedical Interventions To Prevent HIV and Unintended Pregnancy

Moderators

Patricia Dittus, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

Julia C. Dombrowski, MD, MPH
University of Washington
Seattle, Washington

HIV Pre-Exposure Prophylaxis and Sexually Transmitted Infections

Demetre Daskalakis, MD, MPH
New York City Department of Health and Mental Hygiene
New York, New York

The Nexus of LARC Use and STD Testing

Clare Coleman
National Family Planning and Reproductive Health Association
Washington, DC

Preventing HIV, STI, and Unintended Pregnancy in Women at Risk: Evolving Evidence and Approach

Jeanne Marrazzo, MD, MPH
University of Alabama School of Medicine
Birmingham, Alabama

9:30-10:30 am
Grand
Ballroom

MINI-PLENARY SESSION 4

Understanding Gender Identity: Neurodevelopmental Underpinnings, Gender Fluidity, and Creating Better Outcomes for Sexual Minorities

Moderators

Asa Radix, MD, MPH
Callen-Lorde Community Health Center
New York, New York

Katherine Hsu, MD, MPH
Massachusetts Department of Public Health,
Boston University Medical Center
Boston, Massachusetts

Gender Fluidity and Gender Identity Development

Aron C. Janssen, MD
New York University School of Medicine
New York, New York

Transgender Populations: Epidemiology and Best Practices in STD Prevention and Care

Tonia Poteat, PhD, PA-C, MPH
Johns Hopkins Bloomberg School of Public Health
Baltimore, Maryland

Impact of Social Policy on the Well-Being of LGB Populations

Ellen D.B. Riggle, PhD
University of Kentucky
Lexington, Kentucky

10:30-10:45 am **Break**

10:45 am-
12:00 pm
Salon C

CONCURRENT SESSIONS 3A-F

3A ORAL PRESENTATIONS

Point-of-Care Tests Are Here, But Are They Useful?

Moderator

Barbara Van Der Pol, PhD. MPH
University of Alabama School of Medicine
Birmingham, Alabama

3A. 1

Using Rapid Syphilis Testing To Increase Screening in Community-Based Clinics and Organizations

Rocky Block, MPH
Louisiana Office of Public Health
New Orleans, Louisiana

3A. 2

Rapid Syphilis Testing in the Real World

Kristine King, BS
Pennsylvania Department of Health
Harrisburg, Pennsylvania

3A. 3

The Clinical Impact of Rapid Diagnostics on Improving Appropriate Treatment of STIs in Women in the Emergency Department

Michele-Corrine Ako, BS
Johns Hopkins University School of Medicine
Baltimore, Maryland

3A. 4

Clinical Performance of the Solana Point-of-Care Trichomonas Assay from Clinician-Collected Vaginal Swabs and Female Urine Specimens from Symptomatic or Asymptomatic Women

Charlotte A. Gaydos, MS, MPH, DrPH
Johns Hopkins University
Baltimore, Maryland

INFORMATION AND GUIDES

MONDAY / TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

POSTERS

10:45 am-
12:00 pm
Salon B

3A. 5

National Scale-Up of a Novel Dual HIV/Syphilis Rapid Diagnostic Test: Perspectives of Key Stakeholders in Malawi

Brandy Maddox, MPH, MCHES
Centers for Disease Control and Prevention
Atlanta, Georgia

3B ORAL PRESENTATIONS

Making Networks Work for STD Prevention in MSM

Moderator

Eli Rosenberg, MPH
Emory University Rollins School of Public Health
Atlanta, Georgia

3B. 1

Trends in Repeat Primary and Secondary Syphilis Among NYC Men, 2000–2015

Ellen Klingler, MPH
New York City Department of Health and Mental Hygiene
Long Island City, New York

3B. 2

Outcomes of HIV Partner Services for People with Prevalent HIV Infection and Newly Acquired Sexually Transmitted Disease Infection In NYC, 2014

Robin Hennessy, MPH
New York City Department of Health and Mental Hygiene
Long Island City, New York

3B. 3

Using Social Network Analysis To Plan a Focused Intervention for Meth-Using MSM in Indianapolis, Indiana

Kari Haecker, BS
Marion County Public Health Department
Indianapolis, Indiana

3B. 4**There's an App for That: Using Geo-Social Networking Apps To Access Young MSM at Risk for HIV**

Errol Fields, MD, PhD, MPH

Johns Hopkins University, Department of Pediatrics

Baltimore, Maryland

3B. 5**Building Healthy Online Communities: From Formative Evaluation to Coordination of Public Health and Dating/Hook-Up Sites and Apps' Efforts To Support HIV/STD Prevention Online**

Dan Wohlfeiler, MJ, MPH

Building Healthy Online Communities

Richmond, California

10:45 am-
12:00 pm
Salon A**3C ORAL PRESENTATIONS****Do "Techno" for an Answer: Using Technology To Increase Data Yield****Moderator**

Ninad Mishra, MD, MS

Centers for Disease Control and Prevention

Atlanta, Georgia

3C. 1**Catalyzing the Reactor Grid: A Web Application for Constructing Administrative Closure Algorithms for Syphilis Lab Reports**

Tigran Avoundjian, MPH

Public Health – Seattle & King County, HIV/STD Program, University of Washington

Seattle, Washington

3C. 2**Harvesting Clinical Data for Public Health Investigations from Electronic Health Records: Progress Toward Making Electronic Case Reporting Through Consolidated Clinical Document Architecture a Reality in Utah**

Amanda Whipple, MPH

Utah Department of Health

Salt Lake City, Utah

3C. 3**Simultaneous Detection of *Mycoplasma genitalium* and Mutations Associated with Macrolide Resistance Has the Potential To Improve Patient Management**

Elisa Mokany, PhD
 SpeeDx Pty., Ltd.
 Sydney, Australia

3C. 4**Utilizing Data from a Regional Health Information Organization To Support Gonorrhea Surveillance—Bronx, 2015**

Rachel Corrado, MS
 New York City Department of Health and Mental Hygiene
 Long Island City, New York

3C. 5**Validation of a Molecular Assay for the Detection of Antimicrobial Resistance in *Neisseria gonorrhoeae* Isolates and Matched Clinical Nucleic Acid Amplification Tests Specimens**

Shelley Peterson, BSC, MSC
 Public Health Agency of Canada
 Winnipeg, Manitoba, Canada

10:45 am-
 12:00 pm
 Rooms
 204/205

3D SYMPOSIUM**Beyond Chlamydia and Gonorrhea: The Epidemiology of Less Common Sexually Transmitted Pathogens****Moderators**

Abby Norris Turner, PhD
 The Ohio State University
 Columbus, Ohio

Mary Kamb, MD, MPH
 Centers for Disease Control and Prevention
 Atlanta, Georgia

Things Are Not Always as They Seem: *Neisseria meningitidis*-Associated Urethritis

Jose A. Bazan, DO
Columbus Public Health Sexual Health Clinic, The
Ohio State University
Columbus, Ohio

Sex, Drugs, and Diarrhea: The Emergence of Shigellosis as a Sexually Transmitted Disease

Anna Bowen, MD, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

Dissecting Routes of Sexual Transmission of Hepatitis C Among HIV-Infected Men Who Have Sex With Men

Daniel Seth Fierer, MD
Icahn School of Medicine at Mount Sinai
New York, New York

10:45 am-
12:00 pm
Salon West

3E SYMPOSIUM

**What Does It Mean To Be “LGBT-Friendly”?
Creating Safe Inclusive Environments in Schools
and Clinics**

Moderators

Leah Robin, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

Demetre Daskalakis, MD, MPH
New York City Department of Health and Mental
Hygiene
New York, New York

**Creating Safe and Supportive Environments for
Sexual and Gender Minority Youth**

Catherine Rasberry, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

Creating LGBTQ Welcoming Clinics

Asa Radix, MD, MPH
Callen-Lorde Community Health Center
New York, New York

Secret Shopper Methodology as Quality Assurance and Opportunity for Technical Assistance to Agencies

José A. Bauermeister, MPH, PhD

University of Pennsylvania School of Nursing
Philadelphia, Pennsylvania

10:45 am-
12:00 pm
Rooms
208/209

3F LATE-BREAKER PRESENTATIONS

Moderator

Thomas Peterman, MD, MSc

Centers for Disease Control and Prevention
Atlanta, Georgia

3F. 1

Ocular Syphilis and HIV Coinfection: An Opportunity to Identify Previously Undetected HIV

Anna Cope, PhD, MPH

Centers for Disease Control and Prevention
Atlanta, Georgia

3F. 2

Cluster of *Neisseria Gonorrhoeae* Isolates with High-Level Azithromycin Resistance and Decreased Ceftriaxone Susceptibility

Alan Katz, MD, MPH

Department of Public Health Sciences
University of Hawaii
Honolulu, Hawaii

3F. 3

Using Routinely Available STD Clinic Data to Examine Trends in STD Screening Practices, Positivity, and Reported Sexual Behaviors in San Francisco Between 2006-10 and 2011-16

Trang Q. Nguyen, PhD, MPH

San Francisco Department of Public Health
San Francisco, California

3F. 4

Cluster of Sexually Transmitted Hepatitis C Virus Among the MSM Population in Southeast Michigan

Sandra Johnson, BS
Michigan Department of Health and Human
Service
Detroit, Michigan

3F. 5

Clinical Experiences with Pre-Exposure Prophylaxis (PrEP) at a Public Sexually Transmitted Diseases (STD) Clinic in Monroe County (MC)

Tara Babu, MD, MSCI
University of Rochester Medical Center
Rochester, New York

12:00-1:30 pm
Grand
Ballroom

LUNCH BREAK/ASTDA AWARDS LUNCHEON

The American Sexually Transmitted Diseases Association (ASTDA), an organization devoted to the control and study of STDs, recognizes outstanding contributions to the field of related research and prevention through its annual awards to leading investigators at different stages of their careers.

Distinguished Career Award

Anne Marie Rompalo, MD, ScM
Baltimore STD/HIV Prevention Training Center,
Johns Hopkins Bloomberg School of Public
Health
Baltimore, Maryland

Achievement Award

Joan M. Chow, MPH, DrPH
California Department of Public Health
Richmond, California

Young Investigator Award

Lindley A. Barbee, MD, MPH
University of Washington, Seattle – King County
HIV/STD Program
Seattle, Washington

1:30-2:30 pm
Grand
Ballroom

PLENARY 4

Temporal Changes in Demographic and Health Systems

Moderators

Sevgi Aral, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

William C. Miller, MD, PhD, MPH
The Ohio State University College of Public Health
Columbus, Ohio

The Role of Burden of Disease, Cost-Effectiveness and Technical Efficiency in Improved Strategic Decision-Making

Nicholas Kassebaum, MD
University of Washington
Seattle, Washington

America's Changing Population and Family Structures: Emerging Challenges for STD Prevention

Steven Martin, PhD
Urban Institute
Washington, DC

2:30-3:00 pm **Break**

CONCURRENT SESSIONS 4A-E

3:00-4:15 pm **4A ORAL PRESENTATIONS**
Salon A **Clinical Controversies in Women's STD Care**

Moderator

Ina Park, MD, MS
California Department of Public Health
Richmond, California

4A. 1

Mycoplasma genitalium* Infections in Canadian Women with *Chlamydia trachomatis* and/or *Neisseria gonorrhoeae

Max Chernesky, PhD
St. Joseph's Healthcare, McMaster University
Hamilton, Ontario, Canada

4A. 2**The Bottom Line: Possible Missed Infections Among Women Reporting Rectal Intercourse in STD Clinics, Sexually Transmitted Diseases Surveillance Network—United States, 2015**

Eloisa Llata, MD, MPH

Centers for Disease Control and Prevention

Atlanta, Georgia

4A. 3**Performance Evaluation and Acceptability of POC TV Testing in Adult ED Female Patients**

Mitra Lewis, MS

Johns Hopkins University School of Medicine

Baltimore, Maryland

4A. 4**Single Dose Compared to Multi- Dose Metronidazole for the Treatment of Trichomoniasis in Women: A Meta-Analysis**

Patricia Kissinger, PhD

Tulane University School of Public Health and

Tropical Medicine

New Orleans, Louisiana

4A. 5**Modeling the Trade-Off Between Azithromycin and Doxycycline for Treatment of Urogenital Chlamydia in Women**

Ian Spicknall, PhD, MPH

Centers for Disease Control and Prevention

Atlanta, Georgia

3:00-4:15 pm**Salon B****4B ORAL PRESENTATIONS****Helping Your Data Get More Action: What To Do About Syphilis and MSM****Moderator**

Julie Schillinger, MD, MSc

New York City Department of Health and Mental

Hygiene and Centers for Disease Control and

Prevention

Long Island City, New York

4B. 1**Rates of Primary and Secondary Syphilis by State Among Men Who Have Sex with Men—United States, 2014**

Alex De Voux, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

4B. 2**Increase in Ocular Syphilis—North Carolina, 2014–2015**

Sara Oliver, MD, MSPH
Centers for Disease Control and Prevention
Atlanta, Georgia

4B. 3**Can Enhanced Screening of Men with a History of Prior Syphilis Infection Stem the Epidemic in Men Who Have Sex with Men? A Mathematical Modeling Study**

Ashleigh Tuite, PhD, MPH
Harvard T.H. Chan School of Public Health
Boston, Massachusetts

4B. 4**Syphilis Screening and Diagnosis Among Men Who Have Sex with Men, 2008–2014, 20 U.S. Cities**

Cyprian Wejnert, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

4B. 5**Differences in Partner Services Outcomes for Men Who Have Sex with Men Diagnosed with Primary and Secondary Syphilis by HIV Serostatus**

Emily Rowlinson, BSFS, MPH
Texas Department of State Health Services
Austin, Texas

3:00–4:15 pm
Grand
Ballroom

4C ORAL PRESENTATIONS

The Love Shack and Other Tales of the City

Moderator

William Pearson, PhD, MHA
Centers for Disease Control and Prevention
Atlanta, Georgia

4C. 1

Opioid Overdose Deaths Among STD Clinic Patients in Seattle & King County, Washington

Julia C. Dombrowski, MD, MPH
University of Washington
Seattle, Washington

4C. 2

Sexual Position and Anatomical Site-Specific STIs Among Black MSM in the Deep South: The Mari Study

DeMarc Hickson, PhD
My Brother's Keeper, Inc.
Jackson, Mississippi

4C. 3

STDs Among Transgender College Students in the US: The Role of Experienced Discrimination

Lisa Lindley, DrPH, MPH, CHES
George Mason University
Fairfax, Virginia

4C. 4

“Sexual Age” and Sexual Risk Behaviors Among Men Who Have Sex with Men

Cara E. Rice, PhD, MPH
The Methodology Center, Pennsylvania State University
University Park, Pennsylvania

4C. 5

High Rates of STDs Among Men Living at a Single Residence

Veronica Brown, DrPH, MSPH
Florida Department of Health
Tallahassee, Florida

3:00-4:15 pm
Rooms
204/205

4D SYMPOSIUM

Public Health Informatics

Moderators

Lynn Sosa, MD
Connecticut Department of Health, Yale School of
Public Health
Harford, Connecticut

Jeff Stover, MPH
Virginia Department of Health
Richmond, Virginia

The Continuing Evolution/Maturation of Public Health Informatics and Future Directions

Bill Brand, MPH
Public Health Informatics Institute, The Task Force
for Global Health
Atlanta, Georgia

Evaluating a Decade's Worth of Automated Public Health Surveillance Using Electronic Health Record Data

Mike Klompas, MD, MPH
Harvard Medical School and Harvard Pilgrim
Health Care Institute
Boston, Massachusetts

Using Grindr To Target Health Messaging

Jack Harrison-Quintana
Grindr for Equality
Washington, DC

3:00-4:15 pm
Salon C

4E SYMPOSIUM**Innovative Models of Supporting Quality STD Care****Moderators**

Gale Burstein, MD, MPH, FAAP, FSAHM
Erie County Department of Health
Buffalo, New York

Marion Carter, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

An Introduction to TeleHealth, including Telemedicine, Telementoring and the TeleECHO Model To Improve Access to Quality STD Clinical Care

Bruce Struminger, MD, MA
ECHO Institute
Albuquerque, New Mexico

Adapting Telemedicine Strategies, Meeting the Needs of Your Target Audience—High-Impact HIV Prevention, STD Clinical Issues, and Clinic Infrastructure

Bruce Maeder
University of Washington
Seattle, Washington

Transforming Care for LGBT People with Collaborative Learning and Telementoring

Daren Anderson, MD
Weitzman Institute
Middletown, Connecticut

4:15-4:40 pm

Break

4:40-5:40 pm
Grand
Ballroom

DEBATE SESSIONS

Debate 3

Are Use of Non-Microscopic Bacterial Vaginosis (BV) Point-of-Care Tests Sufficient for Clinical Management of BV?

Moderator

Felicia Lewis, MD, FACP
Centers for Disease Control and Prevention
Philadelphia, Pennsylvania

Pro

Caroline Mitchell, MD, MPH
Harvard Medical School, Massachusetts General
Hospital
Boston, Massachusetts

Con

Jeanne Marazzo, MD, MPH
University of Alabama School of Medicine
Birmingham, Alabama

Debate 4

Can Alcohol Taxes Impact STD Rates?

Moderator

Harrell Chesson, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

Pro

David Jernigan, PhD
Johns Hopkins School of Public Health
Baltimore, Maryland

Con

William C. Miller, MD, PhD, MPH
The Ohio State University College of Public Health
Columbus, Ohio

5:40-5:45 pm **Break**

5:45-6:30 pm **SCIENTIFIC POSTER SESSION/ Poster Grand Rounds**
Galleria
Exhibit Hall

Poster Grand Rounds Discussant

Bobbie Van Der Pol, PhD, MPH
(President-elect, ASTDA)

6:30-9:00 pm **NETWORKING/SOCIAL EVENT**
Salon West
Sponsored by ASTDA and ASHA

FRIDAY, SEPTEMBER 23, 2016

7:00-11:30 am **INFORMATION BOOTH OPEN**
2nd Floor Booth

7:00-8:15 am **CONTINENTAL BREAKFAST**
Lobby next to
Grand
Ballroom

7:00-7:50 am **CLINICAL CASE SERIES 3**
Salon E

Moderator

Bradley Stoner, MD, PhD
St. Louis STD/HIV Prevention Training Center,
Washington University
St. Louis, Missouri

Kimberly A. Workowski, MD, FACP, FIDSA
Emory University Department of Medicine,
Centers for Disease Control and Prevention
Atlanta, Georgia

Discussants

Edward W. Hook, III, MD
University of Alabama School of Medicine
Birmingham, Alabama

Hilary Reno, MD, PhD
St. Louis STD/HIV Prevention Training Center,
Washington University
St. Louis, Missouri

Karen A. Scott, MD, FACOG, CEFM
University of California San Francisco, California
Prevention Training Center, California
Department of Public Health
San Francisco, California

Zoon Wangu, MD
UMass Memorial Children's Medical Center
Worcester, Massachusetts

**An Unexpected Bleed: A Case of Syphilitic
Aortitis**

Xuan Gao, MD
Mount Sinai Beth Israel
New York, New York

**Cardiovascular Syphilis Requiring Aortic Valve
and Arch Surgical Repair in an HIV-Infected
Patient**

Daniel Graciaa, MD, MPH
Emory University School of Medicine
Atlanta, Georgia

7:50-8:00 am

Break

CONCURRENT SESSIONS 5A – 5E

8:00-9:15 am
Salon C

5A ORAL PRESENTATIONS
**Teenage Wasteland: Helping Providers Get It
Right**

INFORMATION AND GUIDES

MONDAY / TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

POSTERS

Moderator

Dennis Fortenberry, MD, MS
Indiana University School of Medicine
Indianapolis, Indiana

5A. 1**HPV Vaccination Offered by 78 Sexually Transmitted Disease Clinics—United States, 2014–2015**

Elissa Meites, MD, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

5A. 2**Adolescents Attending New York City Sexually Transmitted Disease Clinics Have Missed Opportunities for Receiving HPV Vaccine with Primary Care, and other Providers**

Kelly Jamison, MPH
New York City Department of Health and Mental Hygiene
Long Island City, New York

5A. 3**Engaging Primary Care Providers in a Quality Improvement Initiative To Improve Chlamydia Screening**

Alison Muse, MPH
New York State Department of Health
Albany, New York

5A. 4**Using “Lean” Rapid-Quality Improvement To Increase Chlamydia Screening Rates in a Large Pediatric Clinic: A Strategy for Engaging Primary Care in Public Health QI Priorities**

Holly Howard, MPH
California Department of Public Health
Richmond, California

5A. 5**Long-Acting Reversible Contraception Use and Sexually Transmitted Infection Acquisition During 12 Months of Follow-Up Among Young African American Women**

Andrea Swartzendruber, MPH, PhD
Emory University Rollins School of Public Health
Atlanta, Georgia

8:00-9:15 am
Salon B

5B ORAL PRESENTATIONS

Clinic-Based Interventions: Novel, Fast, and Lean

Moderator

Karen Wendel, MD
Denver Prevention Training Center, Denver Health
Medical Center
Denver, Colorado

5B. 1

Improving Efficiency in the STD Clinic: An EPIC Challenge

Ayesha Appa, MD
School of Medicine, University of Washington
Seattle, Washington

5B. 2

Evaluation of an Express Care Triage Model for Identifying Clinically Relevant Cases in an STD Clinic

Laura C. Chambers, MPH
University of Washington
Seattle, Washington

5B. 3

Use of a Comprehensive Internet-Based STI/HIV Testing Service in Vancouver, British Columbia, and Uptake by Promotion Strategy

Mark Gilbert, MD, MHSc, FRCPC
British Columbia Centre for Disease Control
Vancouver, British Columbia, Canada

5B. 4

High Prevalence of Hepatitis C Infection Identified Through Targeted Screening in a Sexually Transmitted Disease Clinic in North Carolina

Arlene C. Seña, MD, MPH
Institute for Global Health and Infectious Diseases,
University of North Carolina at Chapel Hill
Chapel Hill, North Carolina

5B. 5**A Phase II Trial of Single-Dose Oral ETX0914 (AZD0914) for Treatment of Uncomplicated Urogenital Gonorrhea**

Stephanie N. Taylor, MD
Louisiana State University Health Sciences Center
New Orleans, Louisiana

8:00-9:15 am
Salon D

5C ORAL PRESENTATIONS**Congenital Syphilis and Other Perinatal STD Complications****Moderator**

Heidi Bauer, MD, MS, MPH
California Department of Public Health
Richmond, California

5C. 1**Identifying Missed Opportunities for Prevention: Congenital Syphilis Case Review, California Project Area, 2007–2014**

Julie Stoltey, MD, MPH
California Department of Public Health
Richmond, California

5C. 2**The Role of Disease Intervention Specialists in the Prevention of Congenital Syphilis**

Lavida Joseph Brown, MA
Bell Flower Clinic, Marion County Public Health
Department
Indianapolis, Indiana

5C. 3**Evaluating the Classification of Congenital Syphilis Investigations in NYC, 2012**

Tsering Choden, MPH
New York City Department of Health and Mental
Hygiene
Long Island City, New York

5C. 4**Provider Adherence to Syphilis Testing Recommendations for Women with Stillbirth**

Chirag Patel, DC, MPH
Oak Ridge Institute for Science and Education
(ORISE) Research Participant
Atlanta, Georgia

5C. 5

**Keeping an Eye on Chlamydia and Gonorrhea
Conjunctivitis in the United States, 2010–2015**

Kristen Kreisel, PhD
Center of Disease Control and Prevention
Atlanta, Georgia

8:00-9:15 am
Salon A

5D SYMPOSIUM

**The Vaginal Microenvironment: Impact on Risk
of STI Acquisition**

Moderators

Sevgi Aral, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

Jeanne MARRAZZO, MD, MPH
University of Alabama School of Medicine
Birmingham, Alabama

Disruption of the Vaginal Environment

Rebecca Brotman, PhD, MPH
University of Maryland School of Medicine
Baltimore, Maryland

**Restoring a Healthy Vaginal Environment:
Current Challenges and Approaches**

Christina Muzny, MD
University of Alabama School of Medicine
Birmingham, Alabama

Vagina and the Sex Partner

Lisa E. Manhart, PhD, MPH
University of Washington
Seattle, Washington

8:00-9:15 am
Salon E

5E SYMPOSIUM

**The Intersection of Policy, Science and
Population Health: Pulling on the Levers of
Industry, Economics and Political Will for STD
Prevention**

Moderators

Jeffrey S. Crowley, MPH
National HIV/AIDS Initiative, O'Neill Institute for
National and Global Health Law, Georgetown Law
Washington, DC

Jami Leichter, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

How Should STD Prevention Address the Businesses that Affect Our Field?

Dan Wohlfeiler, MJ, MPH
Building Healthy Online Communities
Richmond, California

How do STD Preventive Services Compare to Other Evidence-Based Preventive Interventions?

Mike Maciosek, PhD
HealthPartners Institute
Minneapolis, Minnesota

Impact of Changing HIV Policy on STD Clinics in NYC

Sue Blank, MD, MPH
NYC Department of Health and Mental Hygiene
and Centers for Disease Control and Prevention
Long Island City, New York

9:15-9:30 am **Break**

CONCURRENT SESSIONS 6A – 6E

9:30-10:45 am **6A ORAL PRESENTATIONS**
Salon D **Cutting Edge Clinical Care for MSM**

Moderator

Leandro A. Mena, MD
University of Mississippi Medical Center
Jackson, Mississippi

6A. 1

Lymphogranuloma Venereum: An Increasingly Common Anorectal Infection Among Men Who Have Sex with Men Attending New York City STD Clinics, 2012–2015

Preeti Pathela, DrPH, MPH
New York City Department of Health and Mental
Hygiene
New York, New York

6A. 2

**Low Meningococcal Vaccine Completion Rates
Among HIV-Infected Men-Who-Have-Sex-
with-Men Attending New York City Sexually
Transmitted Disease Clinics, 2012**

Kelly Jamison, MPH
New York City Department of Health and Mental
Hygiene
Long Island City, New York

6A. 3

**Trends in Male *Neisseria gonorrhoeae* Isolates with
Reduced Susceptibility to Azithromycin, and
Case-Patient Characteristics, New York City STD
Clinics, January 2013–December 2015**

Katherine Shapiro, MPH
New York University
New York, New York

6A. 4

**Increasing Relative Burden of Laboratory-
Confirmed *Shigella flexneri* Infections Among
U.S. Men, 2003–2013: An Emerging Sexually
Transmitted Disease**

Jacqueline Hurd, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

6A. 5

**Depressive Symptoms and STI Seroprevalence
Among Black MSM in The Mari Study**

Milton Dawkins Jr, MS
Center for Research, Evaluation and Environmental
Policy Change, My Brother's Keeper, Inc.
Jackson, Mississippi

9:30-10:45 am
Salon E

6B ORAL PRESENTATIONS

**Leveraging Campaigns and Technology To
Achieve Sexual Health**

Moderator

Rachel Powell, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

6B. 1

The Impact of Marketing Campaigns on Condom Use and HIV and STD Testing in the Los Angeles Market

Jorge Montoya, PhD
Sentient Research
West Covina, California

6B. 2

Taking the Stigma Out of STD Testing: Associations Between an STD Testing Stigma-Reduction Campaign and Youth Attitudes and Behaviors

Christopher Harper, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

6B. 3

Are STD Campaigns Having a Perceived Impact on Youth's Attitudes, Norms and Behaviors?

Allison Friedman, MS
Centers for Disease Control and Prevention
Atlanta, Georgia

6B. 4

Student Perceptions and Utilization of School-Based Health Centers in Los Angeles: Results of an STD Prevention Campaign

Sarah Roush, MSPH
California Family Health Council
Los Angeles, California

6B. 5

Hookup: Is Texting Still an Effective Method To Reach Youth To Promote Sexual Health?

Sandra Differding, MPH
California Family Health Council
Berkeley, California

9:30-10:45 am
Salon C

6C ORAL PRESENTATIONS

Women's Sexual and Reproductive Health: Opportunities for Intervention

Moderator

Lee Warner, PhD, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

6C. 1

Racial/Ethnic Disparities in Lifetime Risk of *Chlamydia trachomatis* Infection Among Women in King County, Washington

Laura C. Chambers, MPH
University of Washington
Seattle, Washington

6C. 2

Understanding How Sexual Coercion Affects STD Treatment Pathways: Findings from the National Survey of Family Growth (2011–2013)

Kate Brookmeyer, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

6C. 3

Dual Use of Condoms with Long-Acting Reversible Contraception versus Moderately Effective Methods Among Teen Mothers Participating in the Pregnancy Risk Assessment Monitoring System

Lee Warner, PhD, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

6C. 4

STD Screening by Contraceptive Type: Missed Opportunities for Adolescent and Young Adult Women

Riley Steiner, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

6C. 5

Impact of Pap Guideline Changes on Annual Chlamydia Testing Among Young Women: 2007 to 2014

INFORMATION AND GUIDES

MONDAY / TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

POSTERS

Hsien-Lin Hsieh, MS
Oak Ridge Institute for Science and Education
(ORISE) Research Participant
Atlanta, Georgia

9:30-10:45 am
Salon B

6D SYMPOSIUM
Combating Antibiotic Resistant Bacteria
Advanced Molecular Detection and Resistant
Neisseria gonorrhoeae

Moderators

William Geisler, MD, MPH
University of Alabama School of Medicine
Birmingham, Alabama

Thomas Gift, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

What Is the CARB Initiative?

Jean Patel, PhD, D(ABMM)
Centers for Disease Control and Prevention
Atlanta, Georgia

CARB and Resistant GC

Virginia Bowen, PhD, MHS
Centers for Disease Control and Prevention
Atlanta, Georgia

What Is the AMD Initiative?

Greg Armstrong, MD
Centers for Disease Control and Prevention
Atlanta, Georgia

AMD and Resistant GC

David Trees, PhD
Centers for Disease Control and Prevention
Atlanta, Georgia

9:30-10:45 am
Salon A

6E SYMPOSIUM
Assessment of STDs: Moving Beyond Counting
Cases

Moderators

Erika Samoff, PhD, MPH
North Carolina Division of Public Health
Raleigh, North Carolina

Hillard Weinstock, MD, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

STD Data Without Boundaries

Joan M. Chow, MPH, DrPH
California Department of Public Health
Richmond, California

Novel Outcomes of Interest in STD Prevention

Katherine Hsu, MD, MPH
Massachusetts Department of Public Health,
Boston University Medical Center
Boston, Massachusetts

**Using National Surveillance Data To Estimate
Number of Congenital Syphilis Cases Averted**

Sarah Kidd, MD, MPH
Centers for Disease Control and Prevention
Atlanta, Georgia

10:45-11:15 am Break

11:15 am-12:15 pm **RAPPOREUR SESSION**

**Grand
Ballroom**

Chair

Edward W. Hook, III, MD
University of Alabama School of Medicine
Birmingham, Alabama

Rapporteurs

Patricia Dittus, PhD
Tom Gift, PhD
Kyle Bernstein, PhD, ScM
Centers for Disease Control and Prevention
Atlanta, Georgia

12:15-1:10 pm **CLOSING PLENARY SESSION**

**Grand
Ballroom**

Moderator

Gail Bolan, MD
Centers for Disease Control and Prevention
Atlanta, Georgia

Collaborative Diagnosis: Addressing the Social Determinants of Health To Improve Outcomes

Sylvia Caley, JD, MBA, RN
Georgia State University, College of Law
Atlanta, Georgia

1:10-1:30 pm
Grand
Ballroom

**PRESENTATION AND POSTER AWARDS/
CLOSING REMARKS**

Dennis Fortenberry, MD, MS
Indiana University School of Medicine
Indianapolis, Indiana

Gail Bolan, MD
Centers for Disease Control and Prevention
Atlanta, Georgia

SCIENTIFIC POSTERS

SCIENTIFIC POSTER SESSION ONE

September 21, 2016 (WP)

6:00–6:45 pm

Galleria Exhibit Hall

Note: To assist you in planning your time, posters have been arranged into categories. Authors will be present during the poster sessions. All posters will be displayed in the Galleria Exhibit Hall. Categories included in this guide are as follows:

- Adolescents
- Men Who Have Sex with Men
- Potpourri
- STD Clinics
- Women

ADOLESCENTS

WP 1

Syphilis Co-Infection Among People Living with HIV in Alameda County, California, 2014-2015

Richard Lechtenberg, MPH, CPH

Alameda County Public Health Department, Oakland, California

WP 2

Bio-Health Study: Clinical and Sexual Risk Correlates of *Mycoplasma genitalium* in Urban Pregnant and Non-Pregnant Young Women

Maria Trent, MD, MPH

Johns Hopkins University School of Medicine and School of Public Health, Baltimore, Maryland

WP 3

Predictors of *Chlamydia trachomatis* and *Neisseria gonorrhoea* Screening Acceptance in a New York City School-Based STD Program

Nihar Sarkar, MBBS, MPH

New York City Department of Health and Mental Hygiene, Long Island City, New York

WP 4

STDs and Homeless Youth—What Do We Know About STD Prevalence and Risk?

Alexandra Caccamo, MPH
Oak Ridge Institute for Science and Education (ORISE) Research
Participant, Atlanta, Georgia

WP 5

Calibrating a Mathematical Model of Chlamydia Transmission in Adolescents Using Multiple Outcomes of Sexual Behavior

Szu-Yu Zoe Kao, MA
School of Public Health, University of Minnesota, Minneapolis,
Minnesota

WP 6

Partner Notification for Sexually Transmitted Infections Is an Overlooked Strategy in Ethiopia

Mache Tsadik, PhD Candidate
Mekelle University, School of Public Health, Mekelle, Ethiopia

WP 7

Community Approaches To Reducing STDs: Challenges in Identifying Structural Interventions To Reduce Chlamydia and Gonorrhea Among Youth

Suzanne Grieb, PhD, MSPH
Johns Hopkins School of Medicine, Baltimore, Maryland

WP 8

HIV Test Seeking at STD Clinics: A Tale of 21 Cities

William Pearson, PhD, MHA
Centers for Disease Control and Prevention, Atlanta, Georgia

WP 9

Time Trends in First Episode Genital HSV in an Urban STD Clinic

Nazila Dabestani, MPH
University of Washington, Seattle, Washington

WP 10

An Evaluation of STD Service Locations Using an Integrated Registry of Electronic Health Records with County STD Program Files

Teresa Batteiger, MD
Indiana University School of Medicine, Indianapolis, Indiana

WP 11

Substance Use and Experience of Violence Among Young Women Engaged in Casual, Transactional, and Formal Sex Work in Mombasa, Kenya

Eve Cheuk, PhD
University of Manitoba, Winnipeg, Manitoba, Canada

WP 12

Is Contraceptive Method Associated with HIV Testing Among High School Students?—United States, 2013

Zewditu Demissie, PhD, MPH
Centers for Disease Control and Prevention, Atlanta, Georgia

WP 13

Profiles of Chlamydia Infection Risk Among Urban High School Students

Christopher Harper, PhD
Centers for Disease Control and Prevention, Atlanta, Georgia

WP 14

Can Automated Physician Reminders Increase 2nd and 3rd Dose Administration of HPV Vaccine?

Gregory Zimet, PhD
Department of Pediatrics and Center for HPV Research, Indiana University School of Medicine, Indianapolis, Indiana

WP 15

Systematic Review of the Barriers and Facilitators to Voluntary Male Medical Circumcision (VMMC) Uptake in Priority Countries and Recommendations for a Way Forward

Maria Carrasco, MPP, MPH, PhD
United States Agency for International Development (USAID)
Rockville, Maryland

WP 16

Adolescent-Parent Dyad Willingness To Participate in a Hypothetical Microbicide Clinical Trial: Predictors of Retention at One-Year Follow-Up

Susan Rosenthal, PhD
Columbia University College of Physicians and Surgeons, New York, New York

WP 17

Risky First Sex Among Young Women Engaged in Casual, Transactional, and Formal Sex Work in Mombasa, Kenya

Marissa Becker, MD, FRCP(C), MSc
University of Manitoba, Winnipeg, Manitoba, Canada

WP 18

Adherence to STD Post-Treatment Recommendations Among Young African-American Women

Jessica Sales, PhD
Emory University, Atlanta, Georgia

WP 19

Cross-National and Temporal Differences in Distributions of Heterosexual Partnership Duration from 7 Population Surveys

Ian Spicknall, PhD

Centers for Disease Control and Prevention, Atlanta, Georgia

WP 20

Pregnant Adolescents' Attitudes About Microbicide Preference and Involvement of the Father-of-the-Baby and the Grandmother

Jenny Francis, MD, MPH

Columbia University Medical Center—College of Physicians and Surgeons and New York–Presbyterian Hospital, New York, New York

WP 21

STI Services for Youth in Low and Middle Income Countries: Help-Seeking and Care-Seeking Behaviors

Anna Newton-Levinson, MPH

Emory University Rollins School of Public Health, Atlanta, Georgia

WP 22

Did a Brief Intervention Increase Community-Based Youth-Serving Professionals' Sexual Healthcare Discussions and Referrals with Young Men?

Arik Marcell, MD, MPH

Johns Hopkins University, Baltimore, Maryland

WP 23

Sexually Transmitted Disease Risks for High School-Aged Adolescents

Eric Sullivan, High School Student

Pittsford Mendon High School, Pittsford, New York

WP 24

Perceptions of the HPV Vaccine Among U.S. Hispanic Females: A Theory-Guided Systematic Review

Madeline Fernandez, PhD(s), BSN, RN

University of Miami, Coral Gables, Florida

WP 25

Associations Between Frequent Social Media and Sexting with Sexual Risk Behaviors in Uganda Adolescents

Dina L. Romo, MD

Columbia University Medical Center, New York Presbyterian Hospital, New York, New York

WP 26**Personal and Social Protective Factors for HIV-Related Risk Among Late Adolescent Abstainers Living in Slums in Kampala, Uganda**

Malikah Waajid, MPH

Georgia State University, School of Public Health, Atlanta, Georgia

WP 27**Reporting Only Primary and Secondary Syphilis Grossly Underestimates Infectious Syphilis Burden; New York City, Philadelphia, North Carolina, Florida, and Maricopa County Arizona, 2013–2015**

Julie Schillinger, MD, MSc

New York City Department of Health and Mental Hygiene and Centers for Disease Control and Prevention, Long Island City, New York

WP 28**Pelvic Inflammatory Disease Medical Record Review: Validating a Claims-Based Case Definition and Assessing Quality of Care Among California Family Planning Clients, 2009–2010**

Lauren Nelson, MPH

California Department of Public Health, Richmond, California

WP 29**Gonorrhea, Chlamydia and HIV Coinfection in Alameda County**

Janet Tang, PhD, MPH

Alameda County Public Health Department, Oakland, California

WP 30**Substantial Increases in Gonorrhea Morbidity in Baltimore, Maryland, Especially Among Males Older Than 24 Years**

Christina Schumacher, PhD

Johns Hopkins University School of Medicine, Baltimore, Maryland

WP 31**The Curious Case of Rates of Gonorrhea and Chlamydia Among Adolescents (15–19 years) in the United States, 2011–2015**

Emily Weston, MPH

Centers for Disease Control and Prevention, Atlanta, Georgia

WP 32**Using Electronic Health Records To Examine Rates of Chlamydia Among American Indians and Alaska Natives**

Andria Apostolou, PhD, MPH

Indian Health Service, Rockville, Maryland

WP 33

Natural History of Asymptomatic Bacterial Vaginosis Among Young Sexually Active Women

Arlene C. Seña, MD, MPH

University of North Carolina at Chapel Hill, Chapel Hill, North Carolina

WP 34

Taking an Active Approach to School-Based STD Screening at a High School Health Fair

Colleen Bornmueller, BS

Family Planning Council of Iowa, Des Moines, Iowa

WP 35

Putting Chlamydia on the Map

Colleen McLaughlin, PhD, MPH

New York State Department of Health, Albany, New York

WP 36

Polygamy and Monogamy with Extramarital Partners Are Associated with Negative Sexual Health Outcomes Among Married, Malawian Women

Nisha Rao, BA

The Ohio State University College of Medicine, Columbus, Ohio

WP 37

Screening for Hepatitis C Virus Infections at an STD Clinic

Valerie Stallworth, MPH

Allegheny County Health Department, Pittsburgh, Pennsylvania

WP 38

The Association Between Disease Investigator Specialist Interview and 1-Year Re-Infection Rates for Clients Recently Diagnosed with Gonorrhea in Los Angeles County

Ryan Murphy, PhD, MPH

Los Angeles County Department of Public Health, Los Angeles, California

WP 39

Implementation of Extra-Genital Gonorrhea and Chlamydia Screening at Louisiana Parish (County) Health Units

Mohammad Rahman, PhD, MBBS, MPH

Louisiana Office of Public Health, New Orleans, Louisiana

WP 40

New CDC Recommendations for Providing Quality STD Clinical Services

Roxanne Barrow, MD, MPH
Centers for Disease Control and Prevention, Atlanta, Georgia

WP 41

Using Sexually Transmitted Disease Partner Services To Promote Engagement in HIV Care Among Persons Living with HIV

David Katz, PhD, MPH
University of Washington, Seattle, Washington

WP 42

Syphilis Prevention Is HIV Prevention: Maximizing the Syphilis Interview

Erika Samoff, PhD, MPH
North Carolina Division of Public Health, Raleigh, North Carolina

WP 43

Is the Juice Worth the Squeeze? It May Be. Projected Revenue from Billing in New York City STD Clinics

Kate Washburn, MPH
New York City Department of Health and Mental Hygiene, Long Island City, New York

WP 44

Are STD Clinics Still Safety Net Providers in the Aftermath of the Affordable Care Act? Results from an STD Clinic Patient Survey, New York City, 2014

Kate Washburn, MPH
New York City Department of Health and Mental Hygiene, Long Island City, New York

WP 45 WITHDRAWN

The Impact of Condom Distribution Programs on Teen Chlamydia and Gonorrhea Rates in Philadelphia, 2010–2014

Anjani Parikh, MPH
Centers for Disease Control and Prevention, Philadelphia, Pennsylvania

WP 46

Economic Analysis of a Community-Based Intervention To Increase Sexual and Reproductive Health Care Among Young Males Aged 15–24

Kriti Jain, MSPH
Johns Hopkins Bloomberg School of Public Health, Baltimore, Maryland

WP 47

Missed Opportunities for HPV Vaccination Among Patients Diagnosed with Sexually Transmitted Infections in North Dakota, 2010–2014

Tatia Hardy, BS

University of North Dakota School of Medicine and Health Sciences, Bismarck, North Dakota

WP 48

Get Checked... Where? Lessons Learned from Implementing Getcheckedonline, an Integrated, Complex Public Health System Intervention To Promote Online STI/HIV Testing in British Columbia, Canada

Mark Gilbert, MD, MHSc, FRCPC

British Columbia Centre for Disease Control, Vancouver, British Columbia, Canada

WP 49

Adding Value with Negatives: A Public-Private Partnership Enhancing STI Surveillance Activities

Kathryn Leifheit, MSPH

Johns Hopkins University School of Medicine, Baltimore, Maryland

WP 50

Public Health Detailing: Building Partnerships To Improve Health Outcomes in a Rural State

Susan Myers, MEd, RN

NH Department of Health and Human Services, Concord, New Hampshire

WP 51

Use of Patient-Delivered Partner Therapy in U.S. College Settings

Matthew Hogben, PhD

Centers for Disease Control and Prevention, Atlanta, Georgia

WP 52

Targeting Human Papillomavirus Vaccination in International College Students

Craig Roberts, PA-C, MS

University of Wisconsin-Madison, Madison, Wisconsin

WP 53

Exploring Electronic Personal Health Record Services As Sexual Health Discussion Tools: A Mixed-Methods Study Among Young Black Adults

Kevon-Mark Jackman, MPH, DrPHc

Morgan State University, Baltimore, Maryland

MEN WHO HAVE SEX WITH MEN**WP 54****Mobile Phone and Internet Sex Seeking: Associations with Recent STIs Among African American/Black and Latino MSM**

Jacob Allen, BS

Centers for Disease Control and Prevention, Atlanta, Georgia

WP 55**Use of Geosocial Networking Applications Among Men Who Have Sex with Men, a Tool Facilitating Increasing Incidence of HIV and Syphilis in Maricopa County, Arizona, (2009–2015)**

Ruchi Pancholy, MPH

Maricopa County Department of Public Health, Phoenix, Arizona

WP 56**Exposures Associated with Nongonococcal Urethritis in Men Who Have Sex with Women Only and Men Who Have Sex with Men Only**

Laura C. Chambers, MPH

University of Washington, Seattle, Washington

WP 57**Repeat Syphilis Infection in Chicago, 2000–2014 - Need for Alternative Strategies for Disease Control**

Irina Tabidze, MD, MPH

Chicago Department of Public Health, Chicago, Illinois

WP 58**Variables Associated with Less Concern for HIV Given Effective Treatment in an Era of Increasing HIV Prevention Methods Among Black/African American and Latino MSM in Three U.S. Cities**

Gordon Mansergh, PhD

Centers for Disease Control and Prevention, Atlanta, Georgia

WP 59**How Are U.S. Primary Care Providers Assessing Whether Their Male Patient Has Male Sex Partners?**

Pollyanna Chavez, PhD

Centers for Disease Control and Prevention, Atlanta, Georgia

WP 60**Identifying STI Risk Profiles Among HIV+ Military Cohort Members Using Multidimensional Scaling Profile Analysis**

Grace Macalino, PhD
Department of Preventive Medicine and Biostatistics, Uniformed
Services University, Rockville, Maryland

WP 61

**General Medication Adherence, Health Insurance Type, and Recent
Condomless Sex: Implications for PrEP Implementation Among HIV-
Uninfected Black/African American and Latino MSM in Three U.S.
Cities**

Alexa Peterson, BA
Gustavus Adolphus College, St. Peter, Minnesota

WP 62

**Self-Disclosure of HIV-Status: Perception and Experiences of
Ghanaian Men Who Have Sex with Men Living with HIV**

Adedotun Ogunbajo, MPH, MHS, BS
Yale University School of Public Health, New Haven, Connecticut

WP 63

**Self-Efficacy, Outcome Expectancy, and Partner Violence Associated
with Disclosure Among Men Who Have Sex with Men Living with HIV**

Monique Brown, PhD, MPH
University of South Florida, Tampa, Florida

WP 64

**Social Context and Access to STI Services Among Gay and
Bisexual Men**

Jami Leichter, PhD
Centers for Disease Control and Prevention, Atlanta, Georgia

WP 65

Still Stigma After All These Years

Laura D'Anna, DrPH, MPA
California State University, Long Beach, Long Beach, California

WP 66

**Changes in Levels of PrEP Awareness, Willingness To Recommend
PrEP and Recent PrEP Use by an HIV-Negative Partner in a
Cohort of HIV-Positive Men Who Have Sex with Men**

Jose A. Bazan, DO
Columbus Public Health, Columbus, Ohio

WP 67

**Using Qualitative Research To Improve Sexual Health Services for
Students in the Los Angeles Unified School District**

Aaron Plant, MPH
Sentient Research, West Covina, California

WP 68

Syphilis Screening Among MSM at an Urban Urgent Care Center: A Quality Improvement Initiative

Dina L. Romo, MD
Columbia University Medical Center, New York Presbyterian Hospital, New York, New York

WP 69

Improving Philadelphia Health Department Services To Prevent HIV in Youth Black Men Who Have Sex with Men: A Qualitative Study

Caitlin Hoffman, BS, MPH
Philadelphia Department of Public Health, Philadelphia, Pennsylvania

WP 70

Bridging in Philadelphia—Demographics of MSMW and their Named Female Partners in Contact with Public Health STD Services in Philadelphia, 2010–2014

Felicia Lewis, MD
Centers for Disease Control and Prevention, Philadelphia, Pennsylvania

WP 71

Sexual Risk Behaviors and STI Trends Among HIV+ Military Male Cohort Members Who Utilize Social Networking Sites for Partner Identification

Morgan Byrne, MPH
Uniformed Services University of the Health Science, Bethesda, Maryland

WP 72

High Prevalence of Rectal and Penile Coital Injury Among Men Who Have Sex with Men at a U.S. Public Health Department Sexually Transmitted Infection Clinic: Associations with STIs and Behavior

Marielle Fricchione, MD
Ann and Robert H. Lurie Children's Hospital of Chicago, McGaw Medical Center of Northwestern University, Chicago, Illinois

WP 73

Prevalence of High-Risk Behaviors and Anti-Retroviral Therapy Non-Adherence Among HIV-Positive Men Who Have Sex with Men Who Are Linked to Care

Jose A. Bazan, DO
The Ohio State University College of Medicine, Columbus, Ohio

WP 74

Condom Use Among Men Who Have Sex with Men Receiving Services at Four Centers for Disease Control and Prevention–Funded Community-Based Organizations

Qi Cheng, PhD
Karna LLC, Atlanta, Georgia

WP 75

Gonorrhea, Chlamydia and Early Syphilis Among HIV-Infected and Uninfected Men Who Have Sex with Men As Risk Markers To Target High-Impact HIV Prevention Interventions

Christie Mettenbrink, MSPH, GISP
Denver Public Health, Denver, Colorado

WP 76

Outbreak of Lymphogranuloma Venereum in Michigan

James B. Kent, MS
Michigan Department of Health and Human Services, Lansing, Michigan

WP 77

Are There Increases in Syphilis Among Heterosexual Men in Florida?

Veronica Brown, DrPH, MSPH
Florida Department of Health, Tallahassee, Florida

WP 78

Investigation of Large Networks of HIV/Syphilis Cases in Young Black Men Who Have Sex with Men in Milwaukee and Follow-Up by Disease Intervention Specialists

Mari Gasiorowicz, MA
Wisconsin Division of Public Health, Madison, Wisconsin

WP 79

Repeat Rectal Gonorrhea and Chlamydia Infections in a Cohort of Participants on PrEP

Stephanie E. Cohen, MD, MPH
San Francisco Department of Public Health, San Francisco, California

WP 80

Meningococcal Disease Risk Among Men Who Have Sex with Men—United States, 2012–2015

Temitope Folaranmi, MBChB, MPH, MPP
Centers for Disease Control and Prevention, Atlanta, Georgia

WP 81

Use of a Peer Health Educator and Job Readiness Training Program as a Component of a Human Immunodeficiency Virus and Sexually Transmitted Infection Prevention Intervention Program for Self-Identified High-Risk Clients in an Urban North Carolina County

Jennifer L. Nall, MPH

Forsyth County Department of Public Health, Winston-Salem, North Carolina

WP 82

Stigma Toward Men Who Have Sex with Men in Nigeria and Its Impact on Sexually Transmitted Infections

Cristina Rodriguez-Hart, MPH

Institute of Human Virology, University of Maryland Baltimore, Baltimore, Maryland

WP 83

Dramatic Increase in Early Syphilis Associated with Increasing Infections in HIV-Uninfected Men Who Have Sex with Men with Lower Sexual Risk Profiles, King County, Washington, 2010–2015

Christina Thibault, MPH

Public Health – Seattle & King County, Seattle, Washington

WP 84

Repeat Syphilis Infections, 2008–2015, Marion County, Indianapolis, Indiana

Justin Holderman, MPH

Marion County Public Health Department, Indianapolis, Indiana

WP 85

Role of Safety Net Providers in Chicago, Illinois: Expansion of Syphilis and Extra-Genital Gonorrhea Screening Among Men Who Have Sex with Men

Irina Tabidze, MD, MPH

Chicago Department of Public Health, Chicago, Illinois

POTPOURRI

WP 86

Too Old To Test? Prevalence and Correlates of HIV Testing Among Sexually Active Elderly Adults

Emeka Oraka, MPH
ICF International, Atlanta, Georgia

WP 87

An AAPPS-Oriented Approach To Enhance STD Prevention Training and Technical Assistance

Cornelis Rietmeijer, MD, PhD
Denver Public Health, Denver, Colorado

WP 88

Taking It to the Pews: Developing Community Partnerships To Facilitate Sunday Morning HIV Testing and Linkage to Care in African American Churches

Carole Bowe Thompson, BS
University of Missouri-Kansas City, Kansas City, Missouri

WP 89

Implementing California's Prisoners Protections for Family and Community Health Act: A Mandated Condom Access Program Within State Prisons

Anna Steiner, MPH, MSW
California Department of Public Health, Richmond, California

WP 90 WITHDRAWN

Partner Notification for Syphilis in Chile: Policy Status

Nicole Iturrieta, BMid(Hons), MPH, PhD Candidate
University of Melbourne, Melbourne, Victoria, Australia

WP 91

How Perception of Barriers and Risk Influences the Likelihood of STD Testing, Stratified by Gender and Age; Boise, Idaho, 2015

Diana Gardner, MS, BS
Idaho Department of Health and Welfare, Boise, Idaho

WP 92

Syphilis Testing Algorithms Used in Laboratories in Latin America and the Caribbean

Thuy Trinh, MD, MPH
Oak Ridge Institute for Science and Education (ORISE) Research Participant, Atlanta, Georgia

WP 93

Harnessing the Power of Healthy Relationships To Help People Who Are Living with HIV and Are in Poverty Live Well Positively: The Open Table Model Experience

Erin Donovan, BA
 HopeSprings, Baltimore, Maryland

WP 94

Estimating the Impact of Public Health Advisors and State DIS in Resolving Indiana's HIV Outbreak

Dawne DiOrio, MPA

Centers for Disease Control and Prevention, Indianapolis, Indiana

WP 95

Improving Data Quality in Florida's STD Surveillance System: Automation Enhancements and Required Fields

James Matthias, MPH

Centers for Disease Control and Prevention, Tallahassee, Florida

WP 96

High Risk of Syphilis Infection, Reinfection and Treatment Failure Among HIV-Infected Patients in Care in North Carolina

James Lewis, MD

UNC Infectious Disease/UNC Preventive Medicine, Chapel Hill, North Carolina

WP 97

Expanding Medical Student Sexual Health Education Through a Student-Led Extracurricular Group

Sarah K. Nelson, BA

Wake Forest University, Winston-Salem, North Carolina

WP 98

Prevalence and Risks for Syphilis Reinfection in Florida, 2012–2014: Implications for Rapid Syphilis Testing

James Matthias, MPH

Centers for Disease Control and Prevention, Tallahassee, Florida

WP 99

The Implementation of a National Online Sexually Transmitted Disease Clinical Consultation Network

John Fitch, LPN

Denver Public Health Department, Denver, Colorado

WP 100

Case Definition for Syphilis with Neurologic Involvement May Not Detect Important Changes in the Epidemiology of Neurosyphilis

Robin Hennessy, MPH

New York City Department of Health and Mental Hygiene, Queens, New York

STD CLINICS

WP 101

The Introduction of a Rapid Molecular Assay for *Neisseria gonorrhoeae* Susceptibility at a Large Health System

Lao-Tzu Allan-Blitz, MD Candidate

David Geffen School of Medicine, University of California at Los Angeles, Los Angeles, California

WP 102

Immediate Treatment in Early Syphilis: An Opportunity To Prevent Transmission

Anna Cope, PhD, MPH

Centers for Disease Control and Prevention, Atlanta, Georgia

WP 103

The Identification of *Neisseria meningitidis* Urethritis through Laboratory Quality Assurance Measures

Melissa Ervin, MT (ASCP)

Columbus Public Health, Columbus, Ohio

WP 104

Possible Azithromycin Treatment Failure Among 3 Men with *Neisseria gonorrhoeae* Infection Treated Solely with Azithromycin, New York City Health Department Sexually Transmitted Disease Clinics, 2015–2016

Julie Schillinger, MD, MSc

New York City Department of Health and Mental Hygiene and Centers for Disease Control and Prevention, Long Island City, New York

WP 105

Gonorrhea Cases Reported with Non-CDC Recommended Treatment Regimens in New York City, 2013: Gaps in Provider Knowledge or Reporting Errors?

Cara Sandels, BA

Centers for Disease Control and Prevention, Atlanta, Georgia

WP 106

Using Time-Motion Studies To Assess the Burden of Manually Reporting STD Clinical Data to Public Health Agencies in Utah

Amanda Whipple, MPH

Utah Department of Health, Salt Lake City, Utah

WP 107**Authentic and Meaningful Community Engagement To Reduce STD Disparities: Lessons Learned from the 8-Site CDC CARS Initiative**

Jason Daniel-Ulloa, PhD, MPH

Oak Ridge Institute for Science and Education (ORISE) Research Participant, College of Public Health, Iowa City, Iowa

WP 108**Providing Sexually Transmitted Disease Services: A Study on the Barriers to Screening, Reimbursement, and Collaboration According to Providers in Eastern North Carolina**

Cheryl Kovar, PhD, RN, CNS

East Carolina University College of Nursing, Greenville, North Carolina

WP 109**An Outbreak of *Neisseria meningitidis* Urethritis Among Men Seeking STD Care in Columbus, Ohio**

Abigail Norris Turner, PhD

The Ohio State University College of Medicine, Columbus, Ohio

WP 110**AAPPS and STD Safety Net Clinical Preventive Services: A Summary of the 2014 STD AAPPS Administrative Reporting Results**

Lori Elmore, MPH, MCHES

Centers for Disease Control and Prevention, Atlanta, Georgia

WP 111**Ocular Syphilis in Florida: Epidemiology of Reported Cases in 2014–2015**

Leah Lamb, MPH

Florida Department of Health, Tallahassee, Florida

WP 112**A Comprehensive Metropolitan Registry of STD Testing and Services for Practice and Research**

Brian Dixon, MPA, PhD, FHIMSS

U.S. Department of Veterans Affairs, Health Services Research and Development Service, Indianapolis, Indiana

WOMEN**WP 113****HIV Sexual Risk Factors Among Heterosexual and Bisexual Black Women Aged 18–44 Years in the United States: Results from the National Survey of Family Growth, 2006–2013**

Lisa Lindley, DrPH, MPH, CHES
George Mason University, Fairfax, Virginia

WP 114

Epidemiology of HIV and Syphilis in a Sub-Saharan African Military Population

Anthony Davis, MPH
Naval Health Research Center, San Diego, California

WP 115

STIs Prior to HIV in an HIV+ U.S. Military Population

Margaret Glancey, MSPH
Infectious Disease Clinical Research Program, Rockville, Maryland

WP 116

Characterizing Sexual Behavior and Mixing Patterns of American Adults of Different Races/Ethnicities

Ashleigh Tuite, PhD, MPH
Harvard T.H. Chan School of Public Health, Boston, Massachusetts

WP 117

Associations Between Childhood Traumatic Experiences and Anal Sex in a Nationally Representative Sample of U.S. Males and Females

Joy Scheidell, MPH
New York University School of Medicine, New York, New York

WP 118

Strategies for Building and Sustaining Partnerships and Stakeholder Relationships: A Systematic Approach to Community Engagement Practices for HIV Prevention Researchers

Rondalya DeShields, RN, MSN
Rutgers University, Newark, New Jersey

WP 119

Sexually Transmitted Infection Prevalence and Associated Sexual Risk Behaviors Among Adult Haitian Men and Women

Joy Scheidell, MPH
New York University School of Medicine, New York, New York

WP 120

Associations Between Neighborhood Characteristics and Sexual Risk Behaviors Among HIV-Infected and HIV-Uninfected Women in the Southern United States

Danielle Haley, MPH, CCRP
Emory University Rollins School of Public Health, Atlanta, Georgia

INFORMATION AND GUIDES

MONDAY / TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

POSTERS

WP 121**Psychosocial Factors, Sexual Importance, and Sexual Desire Among Women Living with HIV**

Monique Brown, PhD, MPH

University of South Florida, Tampa, Florida

WP 122**Association Between Mobility, Violence and STI/ HIV Among Female Sex Workers in Urban Andhra Pradesh, India**

Santosh Sharma

International institute for Population Sciences, Mumbai, India

WP 123**Y-Chromosome Detection Among African American Women Who Have Sex with Women**

Christina Muzny, MD

University of Alabama at Birmingham, Birmingham, Alabama

WP 124**STI and Hepatitis Screening Services Opportunities at Native American Pow Wow Community Venues in the Midwest: Perceptions, Acceptance and Cultural Beliefs Regarding Access to Care**

Juanita Brand, EdD, RN, MSN, WHNPc

Ball State University, Muncie, Indiana

WP 125**Demographic Correlates of Drug and Alcohol Use Among NYC STD Patients: Who Benefits from Interventions, and How Many Are We Missing?**

Zachary Hill-Whilton, BA

New York City Department of Health and Mental Hygiene, Queens, New York

WP 126**Factors Associated with STD Infection and Re-Infection Across the Lifespan**

Rewa Thompson, DNP, RN, WHNP-BC

Planned Parenthood of Nassau County, Hempstead, New York

WP 127**Congenital Syphilis in Florida: Identifying At-Risk Populations in a High Morbidity State**

Veronica Brown, DrPH, MSPH

Florida Department of Health, Tallahassee, Florida

WP 128

Do Relationships Between Neighborhood Characteristics and Current STI Status Among Women Vary by HIV Status?

Danielle Haley, MPH, CCRP

Emory University Rollins School of Public Health, Atlanta, Georgia

WP 129

***Chlamydia trachomatis* Seroprevalence and Fraction of Tubal Factor Infertility Attributable to Chlamydia Among Female Patients at Two U.S. Infertility Practices**

Rachel J. Gorwitz, MD, MPH

Centers for Disease Control and Prevention, Atlanta, Georgia

WP 130

Prevalence and Predictors of STIs Among Women Initiating Contraceptive Implants in Kingston, Jamaica

Athena Kourtis, MD, PhD, MPH

Centers for Disease Control and Prevention, Atlanta, Georgia

WP 131

Prevalence and Correlates of Sexually Transmitted Infections Among Drug-Involved Women Under Community Supervision in New York City

Alissa Davis, PhD

Columbia University, New York, New York

WP 132

***Chlamydia trachomatis* Reinfection Is Associated with Lower Organism Load**

Kanupriya Gupta, PhD

University of Alabama at Birmingham, Birmingham, Alabama

SCIENTIFIC POSTER SESSION TWO

September 22, 2016 (THP and LB)

5:45–6:30 pm

Galleria Exhibit Hall

Note: To assist you in planning your time, posters have been arranged into categories. Authors will be present during the poster sessions. All posters will be displayed in the Galleria Exhibit Hall. Categories included in this guide are as follows:

- Adolescents
- Men Who Have Sex with Men
- Potpourri
- STD Clinics
- Women
- Late-Breakers

ADOLESCENTS

THP 1

Identification of Undiagnosed HIV Infections Among Contacts of HIV+ Males Newly Diagnosed with Gonorrhea or Chlamydia

Emily Rowlinson, BSFS, MPH

Texas Department of State Health Services, Austin, Texas

THP 2

Implementing a Community-Embedded Disease Intervention Specialist Program in a Non-Traditional Setting, Los Angeles, California

Francisco Reyes, MPP

California Family Health Council, Los Angeles, California

THP 3

Impact of Expedited Partner Therapy Implementation on Chlamydia Incidence in the United States

Okeoma Mmeje, MD, MPH

University of Michigan Medical School, Ann Arbor, Michigan

THP 4

Comparison of Congenital Syphilis Elimination Implementation at Primary and Secondary Health Care—A Case Study from West Papua Indonesia

Nurlely Bethesda Sinaga, MD, MPH

UNICEF Indonesia, Jakarta

THP 5**Public Health and Education Partnerships for Adolescent Sexual Health Services: Lessons from the Field**

Sara Stahlberg

National Coalition of STD Directors, Washington, DC

THP 6**Trans Communities and Access to HIV/STD Testing**

Smitty Buckler-Amabilis, HIV Vaccine Research Rad Care, Seattle, Washington

THP 7 WITHDRAWN**Sexual Health Education: Modifying Outreach Efforts for Individuals with Disabilities**

Cory D'Ambrosio, CHES

Nationwide Children's Hospital, Columbus, Ohio

THP 8**Gonococcal Case Treatment by Provider Type in North Carolina State Surveillance Data, 2013–2014**

Mara Larson, MPH

North Carolina Division of Public Health, Raleigh, North Carolina

THP 9**Youth-Led Participatory Evaluation of a Community Engagement Project Designed to Lower Rates of Sexually Transmitted Infections Among Young Women and Transgender Women of Color**

Amy Johnson, PhD

AIDS Foundation of Chicago, Chicago, Illinois

THP 10**Screening and Treatment Outcomes for Female Inmates in the Maricopa County Correctional Facilities**

Sana Rukh, MPH

Maricopa County Department of Public Health, Phoenix, Arizona

THP 11**The Relationship Between Education and Screening: A Study of an On-Campus, After-School Teen Program**

Irfan Kakezai, MD, PhD, MPH

Florida Department of Health, Duval County, Jacksonville, Florida

THP 12**Developing an Automated System for Assigning Reactor Dispositions**

Robert P. Kohn, MPH
San Francisco Department of Public Health, San Francisco,
California

THP 13

College Student Health Care Costs, Insurance Coverage, and Measures To Protect Confidentiality for Sexually Transmitted Disease Services

Kendra Cuffe, MPH
Centers for Disease Control and Prevention, Atlanta, Georgia

THP 14

The New Urethritis Diagnostic Criteria in the 2015 CDC STD Treatment Guidelines: How Much More Does It Buy?

Elfriede Agyemang, MD
University of Washington, Seattle, Washington

THP 15

Partner Services for Gonorrhea in Utah 2009–2015

Daniel R. Newman, MA
Centers for Disease Control and Prevention, Atlanta, Georgia

THP 16

Stopping Gonorrhea in Its Tracks: Creating Partnerships with High Reporting Clinics in South Los Angeles

Crystal Cedillo, BA
California Family Health Council, Los Angeles, California

THP 17

Prevalence of *Mycoplasma genitalium* Macrolide and Fluoroquinolone Antibiotic Resistance Markers in Women Enrolled in a Multi-Center Clinical Study

Damon Getman, PhD
Hologic, Inc., San Diego, California

THP 18

Measuring the Impact of School-Based STD Screening, Washington, DC, 2013–2014

Bruce W. Furness, MD, MPH
DC Department of Health and Centers for Disease Control and Prevention, Washington, DC

THP 19

Behavioral Interventions for HIV and STD Prevention Among Youth and Young Adults in the Compendium of Evidence-Based Interventions and Best Practices for HIV Prevention

Christina White, MPH
Centers for Disease Control and Prevention, Atlanta, Georgia

THP 20

STD Screening by Contraceptive Type: Missed Opportunities for Adolescent and Young Adult Women

Riley Steiner, MPH
Centers for Disease Control and Prevention, Atlanta, Georgia

THP 21

Increased Number of Sexually Active Women and Women Who Had Chlamydia Testing in HEDIS Measures, 2009–2014

Guoyu Tao, PhD
Centers for Disease Control and Prevention, Atlanta, Georgia

THP 22

Identifying HIV Care Continuum Gaps Among Public STD Clinic Patients to Improve Outcomes and Reduce Onward HIV Transmission

Preeti Pathela, DrPH, MPH
New York City Department of Health and Mental Hygiene, Long Island City, New York

THP 23

Linking HIV Surveillance Data with Medicaid Data To Improve Outcomes in Louisiana

Debbie Wendell, PhD, MPH
Louisiana Department of Health and Hospitals, Office of Public Health, New Orleans, Louisiana

THP 24

We Can Stop STDs in Los Angeles: A Cross-Sector Community Engagement Approach To Reducing STIs

Valerie Coachman-Moore, MPH
Coachman Moore & Associates Inc., Pasadena, California

THP 25

An mHealth Intervention Trial To Improve HPV Vaccination Rates in Urban Primary Care Clinics

Brian Dixon, MPA, PhD, FHIMSS
Indiana University Richard M. Fairbanks School of Public Health, Indianapolis, Indiana

THP 26

Increases in Adherence to Gonorrhea Treatment Recommendations in Three California Local Health Jurisdictions Associated with a Targeted Provider Intervention

Nicole Burghardt, MPH
California Department of Public Health, Richmond, California

THP 27

Beyond Legalizing Patient-Delivered Partner Therapy—Successes and Setbacks in Implementing Statewide Access in the California Project Area

Laura Kovaleski, MPH
California Department of Public Health, Richmond, California

THP 28

Factors Associated with Expedited Partner Therapy Receipt Among Female Attendees of Two Community Health Organizations Serving Neighborhoods with High Rates of *Chlamydia trachomatis* Infection in New York City, 2014

Diana Sanchez, PhD, MPH
New York City Department of Health and Mental Hygiene, Long Island City, New York

THP 29

Bridging the Gap: Engagement in Care Through an Innovative Online Tool

LePaige Godfrey, MPA
Georgia Department of Public Health, Atlanta, Georgia

THP 30

***Chlamydia trachomatis* Infection Elicits Distinct Profiles of T Cell Phenotypes in Systemic versus Mucosal Sites**

Brian Ogendi, BS
University of Alabama at Birmingham, Birmingham, Alabama

THP 31

Can Publicly Funded Specialty Clinics Provide Medical Homes for Underserved At-Risk Communities in the Era of Expanded Medicaid and Affordable Care Act?

Bruce W. Furness, MD, MPH
DC Department of Health, Centers for Disease Control and Prevention, Washington, DC

THP 32

How Youth Access Sexual and Reproductive Health Information: A Focus on South Los Angeles

Gabriella Galdamez, MPH
California Family Health Council, Los Angeles, California

THP 33

The Role of Religiosity on Sexual Behaviors and the Prevention of STDs Among a Nationally Representative Sample of Adolescents and Young Adults

Oscar Beltran, PhD

Oak Ridge Institute for Science and Education (ORISE) Research Participant, Atlanta, Georgia

THP 34

The Safety of Intrauterine Contraception Initiation Among Women with Asymptomatic Cervical Infection or at High Risk for Sexually Transmitted Infections

Tara Jatlaoui, MD, MPH

Centers for Disease Control and Prevention, Atlanta, Georgia

THP 35

Pilot Project of Self-Collected Specimens for Express Gonorrhea and Chlamydia Tests with Adolescents and Young Adults at Youth Clinics, San Francisco, 2016

Trang Q. Nguyen, PhD, MPH

San Francisco Department of Public Health, San Francisco, California

THP 36

Adolescent Willingness To Participate in a Reproductive Health Clinical Trial at Baseline and 1-Year Follow-Up

Susan Rosenthal, PhD

Columbia University College of Physicians and Surgeons, New York, New York

THP 37

Developing Academic Detailing and Patient Empowerment for Addressing Private Practice Chlamydia Screening and Treatment

Beth Butler, BA

Pennsylvania Department of Health, Harrisburg, Pennsylvania

THP 38

Adolescent Perspectives on Acceptance of a Chlamydia Vaccine and Willingness To Participate in Vaccine-Related Research

Maria Trent, MD, MPH

Johns Hopkins University School of Medicine and School of Public Health, Baltimore, Maryland

THP 39

Effective Partner Notification and the Impact of Face-to-Face Consultations

Anatole Menon-Johansson, PhD, MPH, FRCPC
SXT Health CIC, London, England, United Kingdom

THP 40

ECDC Chlamydia Control in Europe Guidance 2015—Advancing Chlamydia Prevention and Control Activities in the European Union/European Economic Area

Otilia Mardh, MD, MSc
ECDC, Stockholm, Sweden

THP 41

Let's Tweet About Sex: Using Social Media To Engage Youth About Sexual Health

Cherri Sinclair
Octane Public Relations & Advertising, Washington, DC

THP 42

Fundamentals of Policy and Communications To Address Public Health Problems

Lucy Baglin, MPH
National Coalition of STD Directors, Washington, DC

THP 43

Using Social Media Network Analysis To Identify and Visualize Twitter Influencers for National Youth HIV/AIDS Awareness Day

Everett Long, PhD
Danya International, Atlanta, Georgia

THP 44

Examining Geographic Proximity as a Means To Increase Access to Free Condoms Among Teenagers 15–19 Years Old in Areas with High Rates of STDs

Anna Civitarese, BS
Rhode Island Department of Health, Providence, Rhode Island

THP 45

Evaluation of Vaginal Specimens for the Detection of *C. trachomatis* and *N. gonorrhoeae* in High-Risk Females Attending Sexually Transmitted Infection Clinics in Alberta, Canada

Prenilla Naidu, MD, FRCPC
Provincial Laboratory for Public Health, Alberta Health Services, Edmonton, Alberta, Canada

THP 46

An Adaptation of “Safe in the City” To Prevent STDs and Unintended Pregnancies Among Older Adolescents

Aaron Plant, MPH
Sentient Research, West Covina, California

THP 47

***Chlamydia trachomatis* Infection in Pregnant Women: Prevalence, Risk Factors and Molecular Characterization in One of the Most Populated Cities in Argentina**

Ana Ximena Kiguen, Physician
Instituto de Virología “Dr J.M. Vanella,” Córdoba, Spain

THP 48

Evaluation of Video Intervention on Sex-Related Psychosocial and Behavioral Outcomes in a Randomized Controlled Trial of Female Adolescents

Pamela Murray, MD, MPH
West Virginia University, Morgantown, West Virginia

THP 49

Transcending Barriers and Creating Opportunities: Program Evaluation of a Cervical Cytology/HPV Screening Program in the Dominican Republic

Erin McDonough, RN, BSN
University of South Florida, Tampa, Florida

THP 50

Trends in Chlamydia Screening Among Sexually Active Young Women (15–24 Years Old) in the United States, 2006–2013

Laura T. Haderkhanaj, MPH, MS
Indiana University School of Public Health-Bloomington,
Bloomington, Indiana

THP 51

Community Support for Condom Availability in New York State Local Public Schools

Benjamin Wise, MS, CHES
New York State Department of Health, Albany, New York

THP 52

Tools and Insights for Reaching Young African American Men with Sexual Health Messaging

Allison Friedman, MS
Centers for Disease Control and Prevention, Atlanta, Georgia

MEN WHO HAVE SEX WITH MEN

THP 53

Improving Syphilis Partner Notification Interviews by Embedding Communicable Disease Investigators in HIV Clinics, Maricopa County, Arizona, (2008–2015)

Ruchi Pancholy, MPH
Maricopa County Department of Public Health, Phoenix, Arizona

THP 54

Variability in Gonorrhea Treatment Compliance in Four Midwestern States: Impact of Provider Type

Bradley Stoner, MD, PhD

Washington University School of Medicine, St. Louis, Missouri

THP 55

Sexually Transmitted Disease Partner Services Increases HIV Testing Among Partners of Men Who Have Sex with Men

David Katz, PhD, MPH

University of Washington, Seattle, Washington

THP 56

Factors of Successful Linkage and Retention to HIV Care in a National HIV Testing and Linkage Program

Jorge Montoya, PhD

Sentient Research, West Covina, California

THP 57

Comparison of In-Person versus Telephone Interviews for Early Syphilis and HIV Partner Services

Christine L. Heumann, MD

University of Washington, Department of Medicine, Seattle, Washington

THP 58

Timing and Location Matter: A Process Evaluation of HIV/STD Partner Services Interview and Elicitation Rates, New York State, 2013–2015

Britney Johnson, MPH

New York State Department of Health, Albany, New York

THP 59

Utility of the Syphilis Health Check™ in an STD Clinic Setting

Stephanie E. Cohen, MD, MPH

San Francisco Department of Public Health, San Francisco, California

THP 60

Integration of Disease Intervention Specialists at a Sexually Transmitted Diseases Clinic on Partner Notification Services Outcomes

Philip Chan, MD, MS

Rhode Island Department of Health, Providence, Rhode Island

THP 61

Comparing Home-Collected Versus Clinic-Collected Specimens for the Detection of *Chlamydia trachomatis* and *Neisseria gonorrhoeae* in Extragenital Sites

Kristie Gordon, BA

David Geffen School of Medicine at UCLA, Los Angeles, California

THP 62

Achieving Health Equity Among MSM: Is Your Jurisdiction Making the Grade?

Thomas Bertrand, MPH

Rhode Island Department of Health, Providence, Rhode Island

THP 63

Lessons Learned for Targeted STD/HIV Outreach Services to High-Risk Populations in Guam

Vince Aguon, MPA

STD/HIV Program, Bureau of Communicable Disease Control, Mangilao, Guam

THP 64

Stigma as a Barrier to Care, Treatment, and Prevention of STDs in LGBT Individuals

Ryan Meyer, MPP

National Coalition for LGBT Health, Washington, DC

THP 65

Implementing an HIV PrEP Program Through a Local Health Department in a Non-Medicaid Expansion State

Arlene C. Seña, MD, MPH

University of North Carolina at Chapel Hill, Chapel Hill, North Carolina

THP 66

Diagnosis of Chlamydial and Gonococcal Infections of the Oropharynx and Rectum Using the Roche Cobas[®] CT/NG v2.0 Test

Kathryn Klebba, BS

Santa Clara County Public Health laboratory, San Jose, California

THP 67

False-Negative Syphilis Treponemal EIA Results in Two HIV-Coinfected Case-Patients

Alan Katz, MD, MPH

University of Hawaii, Honolulu, Hawaii

THP 68

Targeted STD/HIV Outreach Services to High-Risk Populations in Guam: Lessons Learned

Vince Aguon, MPA
STD/HIV Program, Bureau of Communicable Disease Control,
Mangilao, Guam

THP 69

Programmatic Response To Increase in Number of Syphilis Cases Reporting Meeting Partners at Commercial Sex Venues, Maricopa County, Arizona 2015

Erica Bouton, MS
Maricopa County Department of Public Health, Phoenix, Arizona

THP 70

Ocular Syphilis Cases—Does Chicago Follow the Same Trends as the West Coast?

Irina Tabidze, MD, MPH
Chicago Department of Public Health, Chicago, Illinois

THP 71

Duration of Nucleic Acid Amplification Test Positivity Among Men Who Have Sex with Men Returning for a Test-of-Cure Visit after Treatment for Laboratory-Confirmed *Neisseria gonorrhoeae* Infection at Two Public STD Clinics, New York City, 2013-2015

Ebiere Okah, BA
Icahn School of Medicine at Mount Sinai, New York, New York

THP 72

Providing Comprehensive Health Care to Men Who Have Sex with Men: Training Primary Care Providers in New York City, 2015

Gowri Nagendra, MPH
Columbia University, New York, New York

THP 73

Poor Performance of a Rapid Syphilis Test Used for Screening in an Outreach Setting, New York City, 2015

Maria Soto, MPH
New York City Department of Health and Mental Hygiene, Queens,
New York

THP 74

Decreasing HIV Incidence Among MSM in Baltimore City via Targeted PrEP Provision at STI Clinics

Parastu Kasaie, PhD
Johns Hopkins University, Baltimore, Maryland

THP 75**Tandem Testing: Integrating Point-of-Care Syphilis Within HIV Testing Programs at CBOs**

Ashley Carter, MPH

Virginia Department of Health, Richmond, Virginia

THP 76**PrEP Case Management: Retention Outcomes for HIV Vulnerable PrEP Initiates**

Matthew Lowther, MSW, MPH

Howard Brown Health, Chicago, Illinois

THP 77**Comparative Test Performance of Seven Treponemal Tests for Diagnosis of Syphilis**

Ina Park, MD, MS

California Department of Public Health, Richmond, California

THP 78**Barriers to and Facilitators of Engagement in HIV Care Among Adult Ghanaian Men Who Have Sex with Men Living with HIV**

Adedotun Ogunbajo, MPH, MHS

Yale University School of Public Health, New Haven, Connecticut

THP 79**HIV/AIDS Conspiracy Beliefs and PrEP Unawareness Among Black/African American and Latino MSM in Three U.S. Cities**

Evelyn Olansky, MPH

ICF International, Atlanta, Georgia

THP 80**Utilizing the Internet To Support STD Prevention Among MSM in Rhode Island**

Thomas Bertrand, MPH

Rhode Island Department of Health, Providence, Rhode Island

THP 81**New Orleans, Louisiana: STD/HIV Response Task Force Efforts**

Terri Gray, BS, MEHCM

Louisiana Department of Health and Hospitals, Office of Public Health, New Orleans, Louisiana

THP 82**Think Inside the Box: Ocular Syphilis Surveillance Using Existing DIS Protocols**

Victoria Mobley, MD, MPH

North Carolina Division of Public Health, Raleigh, North Carolina

THP 83**Increasing Annual Syphilis and Rectal Gonorrhea Screening in Men Who Have Sex with Men at a Federally Qualified Health Center with an LGBT Focus in Illinois, 2015**

Marguerite Smith, MS, MPH

Illinois Department of Public Health, Springfield, Illinois

THP 84**A Literature Review: Addressing Public Health Policy Questions with Chlamydia Transmission Models**

Minttu Ronn, PhD

Harvard T.H. Chan School of Public Health, Boston, Massachusetts

POTPOURRI**THP 85****Effectiveness of Social Media on Raising Awareness about STDs in the Middle East and North Africa**

Narges Dorratoltaj, MSc, MPH

Virginia Tech, Blacksburg, Virginia

THP 86**Pairing STI Control and Syringe Exchange Services Increases Case Finding Among Persons Who Inject Drugs**

Alexis Roth, PhD, MPH

Drexel University Dornsife School of Public Health, Philadelphia, Pennsylvania

THP 87**Bridging the Gap: Transitioning HIV-Positive Inmates from Prison to Community HIV Care**

Victoria Mobley, MD, MPH

North Carolina Division of Public Health, Raleigh, North Carolina

THP 88**Implementation of a New Electronic Sexually Transmitted Disease Surveillance System in Chicago, Illinois**

Irina Tabidze, MD, MPH

Chicago Department of Public Health, Chicago, Illinois

THP 89**Analyzing Chlamydia and Gonorrhea Repeaters and Non-Repeaters in District of Columbia**

Suparna Das, PhD

DC Department of Health/HIV/AIDS, Hepatitis, STD and TB Administration, Washington, DC

THP 90

Prevalence of HIV Testing Among Adults with a Hepatitis C Diagnosis: Findings from the National Health and Nutrition Examination Survey 1999–2014

Emeka Oraka, MPH

ICF International, Atlanta, Georgia

THP 91

Staging Late Latent Syphilis: An Evaluation of Disease Intervention Specialist Case Assignment Outcomes

Nan Haugan, MPH

Virginia Department of Health, Richmond, Virginia

THP 92 **WITHDRAWN**

Motivations for Ecstasy Use Among African-Americans: Implications for HIV Prevention

Khary Rigg, PhD

University of South Florida, Tampa, Florida

THP 93

Analyzing Abstracts from the 2014 STD Prevention Conference: Assessment of the State of the Science

Alexandra Caccamo, MPH

Oak Ridge Institute for Science and Education (ORISE) Research Participant, Atlanta, Georgia

THP 94

Contribution of Repeat Infections to the Gonorrhea Burden in the STD Surveillance Network

Jerusha Barton, MPH

Oak Ridge Institute for Science and Education (ORISE) Research Participant, Atlanta, Georgia

THP 95

Hunting for Efficiency: Number Needed To Interview To Find New Syphilis and HIV Cases Among Partners of People Diagnosed with Syphilis, North Carolina, 2015

Erika Samoff, PhD, MPH

North Carolina Division of Public Health, Raleigh, North Carolina

THP 96

The Estimated Medical Costs Averted by Maintaining the Prevalence of Ceftriaxone-Resistant *Neisseria gonorrhoeae* Below 2% in Accordance with the Targets of the *National Strategy for Combating Antibiotic Resistant Bacteria*

Harrell Chesson, PhD

Centers for Disease Control and Prevention, Atlanta, Georgia

THP 97**The Correlation Between Practitioner Numbers and Screening Program Uptake: A Population-Based Analysis of Chlamydia and Gonorrhea Screening**

John Wylie, PhD

Cadham Provincial Laboratory, Winnipeg, Manitoba, Canada

THP 98**Development of an Enzyme-Linked Immunosorbent Assay for the Detection of Nontreponemal Anti-Cardiolipin Antibodies in the Sera of Patients with Syphilis**

John Deutsch, MS

Oak Ridge Institute for Science and Education (ORISE) Research Participant, Atlanta, Georgia

THP 99**Development of a Multiplex Real-Time Polymerase Chain Reaction Test for Detection of *Chlamydia trachomatis* and *Neisseria gonorrhoeae*, and Its Adaption to a Point-of-Care Nucleic Acid Amplification and Detection System**

Subha Philip, PhD

Maxim Biomedical, Inc., Rockville, Maryland

THP 100**Performance of Commercial Enzyme-Linked Immunosorbent Assays for Diagnosis of HSV-1 and HSV-2 Infection in a Clinical Setting**

Elfriede Agyemang, MD

University of Washington, Seattle, Washington

THP 133**Easing on Down the Road: Progress Toward Electronic Case Reporting of STIs**

Julie Simon, MSPH

Washington State Department of Health, Olympia, Washington

THP 134**Reported Ocular Syphilis Cases in Maryland, 2012–2015**

Alexandra Goode, MSc

Maryland Department of Health and Mental Hygiene, Baltimore, Maryland

THP 135**Using a Caseload Analysis To Reallocate Disease Intervention Specialists in Louisiana**

Antoine Brantley, MPH

Louisiana Office of Public Health, New Orleans, Louisiana

THP 136

Implementing a National Evaluation To Demonstrate Reach and Impact of the National Network of STD Clinical Prevention Training Centers

Sharon Devine, JD, PhD

University of Colorado Denver, Denver, Colorado

STD CLINICS

THP 101

Barriers and Facilitators to Disease Intervention Specialists' Job Performance

Michelle Broaddus, PhD

Medical College of Wisconsin, Milwaukee, Wisconsin

THP 102

Enhancing Collaborations Between Public Health and Medicaid to Advance Innovative Approaches for Provision and Payment of STD Services

Elizabeth Ruebush, BA, ASQ-CQIA

Association of State and Territorial Health Officials, Arlington, Virginia

THP 103

Public Health Investments in STD Clinics for HIV Testing: A Comparative Yield and Cost-Effectiveness Analysis in Rhode Island

Thomas Bertrand, MPH

Rhode Island Department of Health, Providence, Rhode Island

THP 104 **WITHDRAWN**

A Standardized Approach to the Development of a Job Description for Disease Intervention Specialists

Kaye Bender, PhD, RN, FAAN

Public Health Accreditation Board, Alexandria, Virginia

THP 105

Cost-Benefit Tool for STD Clinics To Estimate Return on Investment of Billing Third-Party Payers

Jennifer Kawatu, RN, MPH

JSI Research & Training Institute, Inc./STD TAC, Roseville, California

THP 106

Location Matters: Distribution and Responsiveness of Governmental STD Clinics Across the Country

Laura T. Haderxhanaj, MPH, MS
Indiana University School of Public Health-Bloomington,
Bloomington, Indiana

THP 107

Frequency and Sequence of Sexual Exposures in Heterosexual Men

Tashina Robinson, MS
University of Washington, Seattle, Washington

THP 108

Is Exposure to Lubricants Associated with Nongonococcal Urethritis in Sexually Active Men Who Have Sex with Women Only?

Sarah S. Romano, MPH
University of Washington, Seattle, Washington

THP 109

Descriptive Analysis of Patients with *N. meningitidis* vs. *N. gonorrhoeae* Urethritis

Greta Anschuetz, MPH
Philadelphia Department of Public Health, Philadelphia,
Pennsylvania

THP 110

Anticipated Barriers to Follow-Up Care: Perspectives of Patients Receiving Hepatitis C Testing at a Sexual Health Clinic

Nisha Rao, BA
The Ohio State University College of Medicine, Columbus, Ohio

THP 111

Condoms (Still) Work! — Increasing the Impact of Public/Private Partnerships in Condom Messaging

LaTwyla Mathias, BA
National Coalition of STD Directors, Washington, DC

WOMEN

THP 112

Evidence of Low Rates of *Mycoplasma genitalium* Assessment Among Commercially Insured Women with an STI-Related Diagnosis

Machaon Bonafede, PhD
Truven Health Analytics, Cambridge, Massachusetts

THP 113

A Bundle of Health: Syphilis Test Performance in the Field Evaluation of a Novel Dual HIV/Syphilis Rapid Test—Malawi, 2014-2015

Virginia Bowen, PhD, MHS

Centers for Disease Control and Prevention, Atlanta, Georgia

THP 114

CDC-Funded HIV Testing and HIV Service Delivery to Racial and Ethnic Minority Patients Attending STD Clinics in the United States: Associations with Medicaid Expansion

Guoshen Wang, MS

Centers for Disease Control and Prevention, Atlanta, Georgia

THP 115

Provision of Same-Day Intrauterine Devices in an STD Clinic

Grace Alfonsi, MD

Denver Health and Hospital Authority, Denver, Colorado

THP 116

Investigating the Classification of Spontaneous Resolution of *Chlamydia trachomatis* Infection Using an Immunoglobulin-Based Molecular Approach

Rakesh Bakshi, PhD

University of Alabama at Birmingham, Birmingham, Alabama

THP 117

Re-Linkage and Navigation Outcomes of Sexually-Active Not-in-Care People Living with HIV Identified Through a Municipal STD Clinic and Partner Services

Darpun Sachdev, MD

San Francisco Department of Public Health, San Francisco, California

THP 118

Missed Opportunities To Screen and Treat Chlamydia and Gonorrhea in the Emergency Department Setting

Kristin Olson, MPH

University of Alabama at Birmingham, Birmingham, Alabama

THP 119

Mail-Order Condom and Safer Sex Delivery Programs Among Northeastern and Southern Colleges: Utilization, Assessment, and Implications for Structural-Level Interventions within University Settings

Scott Butler, PhD, MPH

Georgia College, Milledgeville, Georgia

THP 120**Are We Finding the Infected Partners of Female Syphilis Cases?**

Melanie Taylor, MD, MPH

Centers for Disease Control and Prevention, Phoenix, Arizona

THP 121**Public Health Detailing: Impact on Obstetric/Gynecologic Practices in Rhode Island**

Erica Hardy, MD, MMSc

Women & Infants Hospital, Providence, Rhode Island

THP 122**The Expected Lifetime Cost of Chlamydia and Gonorrhea per Infant Born in the United States**

Harrell Chesson, PhD

Centers for Disease Control and Prevention, Atlanta, Georgia

THP 123**Investigating the Correlation of *Chlamydia trachomatis*-Specific Cytokines with Risk for Chlamydia Reinfection**

Stephen Jordan, MD, PhD

University of Alabama at Birmingham, Birmingham, Alabama

THP 124**Self-Reported History of Chlamydia Testing in Heterosexual Women at Increased Risk for HIV Infection—National HIV Behavioral Surveillance, 2013**

Rachel J. Gorwitz, MD, MPH

Centers for Disease Control and Prevention, Atlanta, Georgia

THP 125**Temporal Patterns in Chlamydia Repeat Testing in Pregnant Women vs. Non-Pregnant Women vs. Men in Eastern Massachusetts, 2007–2015**

Michael Klompas, MD, MPH

Harvard Medical School and Harvard Pilgrim Health Care Institute, Boston, Massachusetts

THP 126**The Condom Carnival: Efficacy of a Novel Group Intervention for Decreasing Sexual Risk Among Black and White Adolescents and Young Adults**

Mollie Anderson, MS

The University of Memphis, Memphis, Tennessee

THP 127

Improvement of Treatment for Gonorrhea Cases in New York State During a Performance Incentive

Salvatore Currenti, MPH

New York State Department of Health, Albany, New York

THP 128

NYS Experience Implementing Mobile Technology for Partner Services

Clara De Sanctis Johnson, BSW

AIDS Institute, New York State Department of Health, Albany, New York

THP 129

Prevalence of Self-Reporting HIV Positivity but HIV Test Negative Among Six Sub-Saharan African Militaries

Judith Harbertson, PhD

Naval Health Research Center, San Diego, California

THP 130

Policy Approaches To Addressing Rising Rates of Congenital Syphilis

Rebekah Horowitz, JD, MPH

National Coalition of STD Directors, Washington, DC

THP 131

Adherence to HIV/STD Prophylaxis and Laboratory Follow-Up After Sexual Violence, 2001–2013, Sao Paulo, Brazil

Isabelle Vera Vichr Nisida, Isabelle Nisida

Hospital das Clinicas da Faculdade de Medicina da Universidade de Sao Paulo, Sao Paulo, Brazil

THP 132

Sexually Transmitted Infection Services and Condom Promotion at Georgia Pregnancy Resource Centers: A Web Content Analysis

Andrea Swartzendruber, MPH, PhD

Emory University Rollins School of Public Health, Atlanta, Georgia

**Note: THP 133 - THP 136 are under the "Potpourri" section.*

LATE- BREAKERS

LB 1

Potential High Risk Areas for Zika Virus Transmission in the United States

Enbal Shacham, PhD

Saint Louis University, St. Louis, Missouri

LB 2**Evaluation of the Performance of a Rapid Syphilis Test, Syphilis Health Checktm, Using Finger-Stick Specimens in an STD Clinic in Escambia County, Florida, 2016**

James Matthias, MPH

Centers for Disease Control and Prevention, Tallahassee, Florida

LB 3**Qualitative Assessment of Indiana's Congenital Syphilis Case Mothers, 2014-2015**

Dawne DiOrio, MPA

Centers for Disease Control and Prevention, Indiana State

Department of Health, Indianapolis, Indiana

LB 4**Comparison of Two Real-Time Multiplex PCR Assays for the Detection of Lymphogranuloma Venereum Among *Chlamydia trachomatis* Anorectal NAAT-Positive Cases in New York City, January - July 2015**

Cheng Y. Chen, PhD

Centers for Disease Control and Prevention, Atlanta, Georgia

LB 5**Implementation of Syphilis Health Check in New York State CLIA-Waived Point-of-Care Testing Sites**

Thomas Sullivan, MPH

New York State Department of Health, AIDS Institute, Albany, New York

LB 6**Engaging Pediatric Providers in Sexual Health Training: A Strategy for Success**

Gowri Nagendra, MPH

Columbia University, New York, New York

LB 7**Quality of Sexually Transmitted Infections (STIs) Case Management was Found Poor in Health Care Facilities of Adama Town, Eastern Ethiopia 2015: The Missed Opportunities to Control HIV Spread**

Abay Burusie, BSc, MPH

College of Health Sciences, Arsi University, Assela, Ethiopia

LB 8**Antimicrobial Effects of Tol-463 on *Neisseria gonorrhoeae***

Evelyn Nash, PhD

Oak Ridge Institute for Science and Education (ORISE) Research Participant, Atlanta, Georgia

LB 9

Factors Associated with Delayed Chlamydia Treatment, Massachusetts, 2015

Jungwon Yoon, MD

Massachusetts Department of Public Health, Jamaica Plain, Massachusetts

LB 10

Findings from an Online Survey To Measure Awareness, Willingness, and Use of HIV Pre-Exposure Prophylaxis Among Males Using “Hook-up” Applications in Los Angeles County (LAC)

Shoshanna Nakleksy, MPH

Los Angeles County Department of Public Health, Los Angeles, California

LB 11

Transforming Primary Care for LGBT People

Bruce W. Furness, MD, MPH

DC Department of Health, Centers for Disease Control and Prevention, Washington, DC

LB 12

Using Surveillance Data to Drive Program: Analyzing Gonorrhea Risk Factor Data to Identify Prevention Opportunities in California

Ashley Williamson, MPH

California Department of Public Health, Richmond, California

LB 13

Perspectives from the Frontline: Adaptations and Innovations of County STD Programs Since Healthcare Reform in California and Alabama

Summer Starling, DrPH, MPH

Public Health Institute, Oakland, California

LB 14

Development of an Integrated Approach for Linkage to Care

David Peyton, MPH

Mississippi State Department of Health, Jackson, Mississippi

LB 15

Incidence of *Mycoplasma genitalium* in Clients Seeking STI Services, Oakland County, MI

Kayleigh Blaney, MPH

Oakland County Health Division, Pontiac, Michigan

LB 16**Syphilis, Again? Characterization of Individuals Diagnosed with Syphilis Three or More Times—Franklin County, Ohio, 2010-2015**

Katherine Kerr, MPH

Columbus Public Health, Columbus, Ohio

LB 17**How Does Partner Services Contribute to the Diagnosis and Control of STDs in Philadelphia?**

Greta Anschuetz, MPH

Philadelphia Department of Public Health, Philadelphia, Pennsylvania

LB 18**Chlamydia Testing Patterns for Females 15 to 24 Years Receiving Care in Title X-Funded Family Planning Centers, 2015**

Christina Fowler, PhD, MPH

RTI International, Research Triangle Park, North Carolina

LB 19**Rapid Intensive Disease Investigation Response to 2015-2016 Heterosexual Syphilis and Congenital Syphilis Increases in Fresno County, California**

Jared Rutledge, PhD

Fresno County Department of Public Health, Fresno, California

LB 20**Today's Lesson: Creation of a Local Comprehensive Sex Education (CSE) Network to Promote STD Prevention in Schools**

Susan Chaides, MEd, BSN, RN, CPNP

Los Angeles County Office of Education, Downey, California

LB 21**Congenital Syphilis in Los Angeles County, California: Understanding the Outbreak**

Susie Baldwin, MD, MPH, FACPM

County of Los Angeles Department of Public Health, Los Angeles, California

LB 22**Check Your Risk: Increasing in-School STI Screening Rates**

Kenya Troutman, MPH

DC Department of Health, Washington, DC

HILTON FLOOR PLANS

Galleria

First Floor

meeting facilities

Second Floor

meeting facilities

Third Floor

meeting facilities

Fourth Floor

AUTHOR INDEXES

SanderellaYoung All @CalFamHealth presentations got chosen as overall #STDConf14 highlights!!! #CAP#CEDIS#onsitedispensing

jennaleeblume RT @evemedical: Another great talk at #STDConf14 : It's not about prevalence or incidence, it's about the direction change is going in (RT @MsAshleyIndira

jennaleeblume RT @CDCSTD: This poster from @HopkinsMedicine evaluates an online #STD testing program which uses self-collected swabs <http://t.co/CjdVQZAV#STDConf14>

CardeaServices RT @CallPTC: @CardeaServices presents tool for using local GC/CT data to guide program decisions July 15 http://www.cardeaservices.org/training/events/e06_07-15uld.html #STDConf14

domu_doc RT @DrMerminCDC: #STDConf14: Cefixime drug-resistance in #gonorrhea samples from Gay/Bisexual men decreased btwn 2010 & 2013. <http://t.co/a...>

domu_doc RT @CDCSTD: #BigData: Sometimes bigger isn't better. But sometimes it is. Knowing which big data is useful matters. -Lizzi Torrone #STDConf14

howdencatherine RT @nicolamlow: #STDConf14 Many rapid STI tests have CE marks but performance terrible. Not a quality performance indicator.

nicolamlow #STDConf14 Matthew Hogben shows STD clinics finding 1/4 new #hiv positives in US.

OPAHIT RT @CDCSTD: #BigData: Sometimes bigger isn't better. But sometimes it is. Knowing which big data is useful matters. -Lizzi Torrone #STDConf14

nicolamlow #STDConf14 Cost remains a barrier to STI care in US. Estimate \$300 dollars per case for MSM STI screening

nicolamlow #STDConf14 Not meeting targets -> <20% testing for STI in #hiv positive people. 1/3 people given script for STI

AUTHOR INDEX: INVITED AND ORAL SESSION SPEAKERS

Name	Session	Day	Time
Abad, Neetu	2E	Wednesday	3:00 PM
Ako, Michele-Corinne	3A	Thursday	10:45 AM
Anderson, Daren	4E	Thursday	3:00 PM
Anthony, Kyana	2B	Wednesday	3:00 PM
Appa, Ayesha	5B	Friday	8:00 AM
Armstrong, Greg	6D	Friday	9:30 AM
Avoundjian, Tigran	3C	Thursday	10:45 AM
Babu, Tara	3F	Thursday	10:45 AM
Bachmann, Laura	D2	Wednesday	4:30 PM
Bassett, Mary	P2	Wednesday	1:30 PM
Batteiger, Teresa	CC1	Wednesday	7:00 AM
Bauermeister, José A.	3E	Thursday	10:45 AM
Bazan, Jose A.	3D	Thursday	10:45 AM
Bernstein, Kyle	2E	Wednesday	3:00 PM
	Rapp	Friday	11:15 AM
Blank, Sue	5E	Friday	8:00 AM
Block, Rocky	3A	Thursday	10:45 AM
Bodas LaPollo, Archana	2D	Wednesday	3:00 PM
Brawley, Otis	MP2	Wednesday	9:30 AM
Brener, Nancy	2C	Wednesday	3:00 PM
Brotman, Rebecca	5D	Friday	8:00 AM
Bowen, Anna	3D	Thursday	10:45 AM
Bowen, Virginia	6D	Friday	9:30 AM
Brand, Bill	4D	Thursday	3:00 PM
Brookmeyer, Kate	6C	Friday	9:30 AM
Brooks, John T.	2E	Wednesday	3:00 PM
Brown, Veronica	4C	Thursday	3:00 PM
Burghardt, Nicole	2A	Wednesday	3:00 PM
Caccamo, Alexandra	2C	Wednesday	3:00 PM

Name	Session	Day	Time
Caley, Sylvia	CP	Friday	12:15 PM
Carter, Mandy	P3	Thursday	8:00 AM
Castro, Michael	2A	Wednesday	3:00 PM
Chambers, Laura C.	5B	Friday	8:00 AM
	6C	Friday	9:30 AM
Chan, Philip	1C	Wednesday	10:45 AM
Chernesky, Max	4A	Thursday	3:00 PM
Choden, Tsering	5C	Friday	8:00 AM
Chow, Joan M.	6E	Friday	9:30 AM
Cohen, Adam	1B	Wednesday	10:45 AM
Cohen, Myron S.	D2	Wednesday	4:30 PM
Coleman, Clare	MP3	Thursday	9:30 AM
Cope, Anna	3F	Thursday	10:45 AM
Corrado, Rachel	3C	Thursday	10:45 AM
Cramer, Ryan	2D	Wednesday	3:00 PM
Danziger, Sheldon	P2	Wednesday	1:30 PM
Daskalakis, Demetre	MP3	Thursday	9:30 AM
Dawkins, Milton	6A	Friday	9:30 AM
de Voux, Alex	4B	Thursday	3:00 PM
Deihl, Tiffany E.	1B	Wednesday	10:45 AM
Dhanireddy, Shireesha	1D	Wednesday	10:45 AM
Differding, Sandra	6B	Friday	9:30 AM
Dittus, Patricia	Rapp	Friday	11:15 AM
Dombrowski, Julia C.	4C	Thursday	3:00 PM
Dunville, Richard	1E	Wednesday	10:45 AM
Elliott, Richard	2D	Wednesday	3:00 PM
Fakile, Yetunde	1D	Wednesday	10:45 AM
Fields, Errol	3B	Thursday	10:45 AM
Fierer, Daniel Seth	3D	Thursday	10:45 AM
Flagg, Elaine W.	1A	Wednesday	10:45 AM
Fredricks, David	P1	Wednesday	8:00 AM
Friedman, Allison	6B	Friday	9:30 AM

Name	Session	Day	Time
Furness, Bruce W.	2C	Wednesday	3:00 PM
Gao, Xuan	CC3	Friday	7:00 AM
Gaydos, Charlotte A.	3A	Thursday	10:45 AM
Gift, Thomas	1B	Wednesday	10:45 AM
	Rapp	Friday	11:15 AM
Gilbert, Mark	5B	Friday	8:00 AM
Golden, Matthew	MP1	Wednesday	9:30 AM
	D1	Wednesday	4:30 PM
Graciaa, Daniel	CC3	Friday	
Habel, Melissa	2C	Wednesday	3:00 PM
Haecker, Kari	3B	Thursday	10:45 AM
Harper, Christopher	6B	Friday	
Harrison-Quintana, Jack	4D	Thursday	3:00 PM
Hennessy, Robin	3B	Thursday	10:45 AM
Hickson, DeMarc	4C	Thursday	3:00 PM
Hook, III, Edward W.	MP2	Wednesday	9:30 AM
Hoots, Brooke	1B	Wednesday	10:45 AM
Howard, Holly	5A	Friday	8:00 AM
Hsieh, Hsien-Lin	6C	Friday	9:30 AM
Hsu, Katherine	6E	Friday	9:30 AM
Hurd, Jacqueline	6A	Friday	9:30 AM
Jamison, Kelly	5A	Friday	8:00 AM
	6A	Friday	9:30 AM
Janssen, Aron	MP4	Thursday	9:30 AM
Jernigan, David	D4	Thursday	4:40 PM
Johnson, Sandra	3F	Thursday	10:45 AM
Joseph Brown, Lavidia	5C	Friday	8:00 AM
Kachur, Rachel	1E	Wednesday	10:45 AM
Kassebaum, Nicholas	P4	Thursday	1:30 PM
Katz, Alan	3F	Thursday	10:45 AM
Kaul, Rupert	P1	Wednesday	8:00 AM
Kidd, Sarah	6E	Friday	9:30 AM

Name	Session	Day	Time
King, Kristine	3A	Thursday	10:45 AM
Kissinger, Patricia	4A	Thursday	3:00 PM
Klingler, Ellen	3B	Thursday	10:45 AM
Klompas, Mike	4D	Thursday	3:00 PM
Knust, Barbara	2E	Wednesday	3:00 PM
Kreisel, Kristen	5C	Friday	8:00 AM
Kulkarni, Sonali	2B	Wednesday	3:00 PM
Le Backes, Kathy	1E	Wednesday	10:45 AM
Lesesne, Catherine	2C	Wednesday	3:00 PM
Lewis, Mitra	4A	Thursday	3:00 PM
Lindley, Lisa	4C	Thursday	3:00 PM
Llata, Eloisa	4A	Thursday	3:00 PM
Loosier, Penny	1C	Wednesday	10:45 AM
Maciosek, Mike	5E	Friday	8:00 AM
Maddox, Brandy	3A	Thursday	10:45 AM
Maeder, Bruce	4E	Thursday	3:00 PM
Manhart, Lisa E.	5D	Friday	8:00 AM
Marrazzo, Jeanne	MP3	Thursday	9:30 AM
	D3	Thursday	4:40 PM
Martin, Steven	P4	Thursday	1:30 PM
Maticka-Tyndale, Eleanor	P3	Thursday	8:00 AM
McCormack, Sheena	OP	Tuesday	5:00 PM
Meites, Elissa	5A	Friday	8:00 AM
Mermin, Jonathan	D1	Wednesday	4:30 PM
Mettenbrink, Christie	1C	Wednesday	10:45 AM
Mikati, Tarek	1C	Wednesday	10:45 AM
Miller, William C.	D4	Thursday	4:40 PM
Mitchell, Caroline	D3	Thursday	4:40 PM
Mokany, Elisa	3C	Thursday	10:45 AM
Montoya, Jorge	6B	Friday	9:30 AM
Muldrew, Shantel	1B	Wednesday	10:45 AM

Name	Session	Day	Time
Muse, Alison	5A	Friday	8:00 AM
Muzny, Christina	5D	Friday	8:00 AM
Nelson, Lauren	2A	Wednesday	3:00 PM
Ng, Rilene A. Chew	2A	Wednesday	3:00 PM
Nguyen, Trang Q.	3F	Thursday	10:45 AM
Okah, Ebierie	1A	Wednesday	10:45 AM
Oliver, Ashley	1A	Wednesday	10:45 AM
Oliver, Sara	4B	Thursday	3:00 PM
Patel, Chirag	5C	Friday	8:00 AM
Patel, Jean	6D	Friday	9:30 AM
Pathela, Preeti	6A	Friday	9:30 AM
Peterson, Shelley	3C	Thursday	10:45 AM
Petousis-Harris, Helen	1A	Wednesday	10:45 AM
Poteat, Tonia	MP4	Thursday	9:30 AM
Radix, Asa	3E	Thursday	10:45 AM
Raspberry, Catherine	3E	Thursday	10:45 AM
Rees, Helen	MP2	Wednesday	9:30 AM
Rice, Cara E.	4C	Thursday	3:00 PM
Richmond, Deborah	CC2	Thursday	7:00 AM
Riggle, Ellen	MP4	Thursday	9:30 AM
Romero-Severson, Ethan	2B	Wednesday	3:00 PM
Roth, Alexis	2B	Wednesday	3:00 PM
Roush, Sarah	6B	Friday	9:30 AM
Rowlinson, Emily	4B	Thursday	3:00 PM
Sanchez, Diana	1C	Wednesday	10:45 AM
Scott, Karen	1A	Wednesday	10:45 AM
Seña, Arlene C.	5B	Friday	8:00 AM
Shapiro, Katherine	6A	Friday	9:30 AM
Sheffield, Jeanne	1D	Wednesday	10:45 AM
Spicknall, Ian	4A	Thursday	3:00 PM
St. Cyr, Sancta	CC1	Wednesday	7:00 AM
Steiner, Riley	6C	Friday	9:30 AM

Name	Session	Day	Time
Stenger, Mark	2A	Wednesday	3:00 PM
Stoltey, Julie	5C	Friday	8:00 AM
Struminger, Bruce	4E	Thursday	3:00 PM
Sullivan, Patrick	MP1	Wednesday	9:30 AM
Swartzendruber, Andrea	5A	Friday	8:00 AM
Taylor, Stephanie N.	5B	Friday	8:00 AM
Trees, David	6D	Friday	9:30 AM
Tuite, Ashleigh	4B	Thursday	3:00 PM
Wangu, Zoon	CC2	Thursday	7:00 AM
Warner, Lee	6C	Friday	9:30 AM
Weiss, Gretchen	2B	Wednesday	3:00 PM
Wejnert, Cyprian	4B	Thursday	3:00 PM
Whipple, Amanda	3C	Thursday	10:45 AM
Wohlfeiler, Dan	3B	Thursday	10:45 AM
	5E	Friday	8:00 AM
Zenilman, Jonathan	P1	Wednesday	9:30 AM

AUTHOR INDEX: ALL AUTHORS

- A**
- Aarkoti, Malathi THP 51
 Abad, Neetu 2E, 6C2
 Abara, Winston THP 90
 Abrams, A. Jeanine WP 109
 Adams, Nancy LB 6
 Adimora, Adaora WP 118, WP 120,
 WP 128
 Adolph, Nicholas THP 112
 Agan, Brian WP 60, WP 71,
 WP 115
 Aguinaldo, Jeann/e 6B4
 Aguo, Vince THP 63, THP 68
 Agyemang, Elfriede THP 14, THP 100
 Ahmed, Faruque WP 40
 Ako, Michele-Corinne 3A3
 Alam, Nushrat WP 77
 Alamo, William THP 2, THP 16
 Aldridge, Michele LB 16
 Alexander, David THP 97
 Alfonsi, Grace THP 115
 Allan-Blitz, Lao-Tzu WP 101
 Allen, Jacob WP 54
 Allen, Suzanne C. CC2A
 Almonte, Alexi 1C1, THP 60
 Altamore, Rita THP 133
 Amato-Gauci, Andrew THP 40
 Amornsawadwattana, Surachai THP 54
 An, Qian 1B5, 4B4, THP 124
 Anderson, Daren 4E
 Anderson, Laura THP 61
 Anderson, Mollie THP 126
 Anderson, Teri WP 39, WP 87,
 WP 99
 Andruschak, John WP 48
 Angleman, Mela WP 28
 Anschuetz, Greta WP 27, WP 49,
 THP 109, LB 17
 Anthony, Kyana 2B2
 Antunez, Erin THP 117
 Apostolou, Andria WP 32, THP 31
 Appa, Ayesha 5B1
 Aral, Sevgi WP 11, WP 17, WP 19,
 THP 93
 Armstrong, Greg 6D
 Arno, Janet 3B3, 5C2, WP 10,
 WP 84, WP 112
 Arrieta, Eva-Kristine LB 17
 Arrindell, Deborah THP 52
- Arrington-Sanders, Renata 3B4, WP 22
 Arya, Vibhuti 1A5
 Asbel, Lenore 2B2, 4A2, WP 70,
 THP 109
 Ashcraft, Amie THP 48
 Ashki, Hediye THP 85
 Atui, Fabio THP 131
 Aubin, Mark WP 41, THP 55
 August, Euna WP 59
 Aumaier, Brenna 2B4
 Austin, Erika WP 123
 Avoundjian, Tigran 3C1, WP 83
- B**
- Bachmann, Laura WP 97
 Baglin, Lucy THP 42, THP 130
 Bahne, Emily 5A4
 Bakeera-Kitaka, Sabrina WP 25
 Bakshi, Rakesh THP 30, THP 116,
 THP 123
 Balakireva, Olga WP 11, WP 17
 Baldwin, Susie LB 21
 Ballard, Edward WP 91
 Baral, Stefan WP 82
 Barbee, Lindley WP 83
 Barbee, Lindley A. 4C1, 5B1, 5B2,
 THP 14
 Barclay, Lynn THP 52
 Barfield, Wanda 6C3
 Barham, Terrika THP 19
 Barnes, Mathilda 3A4
 Barnes, Sarah 6B5
 Barrett, Erin WP 93
 Barrington, Ashley LB 11
 Barrow, Roxanne WP 40
 Barton, Jerusha THP 94
 Bassett, Mary P2
 Bastani, Ramin 1B4
 Batteiger, Byron 5B5
 Batteiger, Teresa CC1B, WP 10,
 WP 112
 Battey, Christion THP 80
 Bauer, Heidi 1A4, 2A1, 2A2, 2A4,
 2A5, 5A4, 5C1,
 WP 28, THP 26,
 THP 27, THP 94,
 LB 12, LB 19
 Bauermeister, José A. 3E
 Bautista-Gutierrez, Bryan THP 76

Bazan, Jose A.	3D, WP 66, WP 73, WP 103, WP 109, THP 110	Bowen, Anna	3D, 6A4
Beauvoir, Christian	6B4	Bowen, Virginia	3A5, 6D, WP 8, WP 80, THP 113
Becasen, Jeffrey	2C4	Bowe Thompson, Carole	WP 88
Becker, Marissa	WP 11, WP 17	Bradshaw, Catriona	3C3
Beebe, James	1A4	Brand, Bill	4D
Bell, Deborah	THP 115	Brand, Juanita	WP 124
Bell, Teal	WP 41, THP 55, THP 94, THP 133	Brandley, Judith	THP 45
Beltran, Oscar	2C4, 6C2, WP 19, WP 51, WP 64, THP 13, THP 33	Brantley, Antoine	THP 135
Bender, Kaye	THP 104	Braunstein, Sarah	2A3, THP 22
Bennett, Amy B.	THP 57	Brawley, Otis	MP2
Bennett, Ayanna	THP 35	Braxton, Jim	4A2, 5C5
Bergstein, Rachel	WP 7	Brener, Nancy	2C1
Berhane, Yemane	WP 6	Briere, Elizabeth	WP 109
Berhanu, Ribka	CC1A	Brikshavana, Danucha	THP 83
Berkley-Patton, Jannette	WP 88	Broaddus, Michelle	THP 101
Bernstein, Kyle	1B5, 4B1, 4B4, THP 124	Brookmeyer, Kate	2C5, 6B2, 6B3, 6C2
Berry, Stephen	THP 74	Brooks, John T.	2E
Bertrand, Thomas	1C1, THP 60, THP 62, THP 80, THP 103	Brotman, Rebecca	5D
Beyrer, Chris	THP 74	Broussard, Dawn	WP 94
Bhatia, Ramona	THP 70	Brown, Amanda	THP 5
Bhattacharjee, Parinita	WP 11, WP 17	Brown, Jennifer	WP 18
Bifulco, Lauren	LB 11	Brown, LaDraka	THP 30, THP 116
Black, Steve	1A3	Brown, Monique	WP 63, WP 121
Blackmore, Carina	LB 2	Brown, Veronica	4C5, WP 77, WP 95, WP 127
Blain, Amy	WP 80	Browning, Carol	THP 121
Blanchard, James	WP 11, WP 17	Bryan, Zandt	WP 41, THP 55
Blaney, Kayleigh	LB 15	Buckler-Amabilis, Smitty	THP 6
Blank, Sue	1C5, 2A3, 3B1, 5E, 6A2, WP 3, WP 104, WP 125, THP 73	Buitron, Michael	WP 65
Block, Rocky	3A1	Bukenya, Denis	WP 25
Blore, Brenda	THP 45	Bulla, Ingo	2B5
Boakye, Francis	WP 62, THP 78	Burghardt, Nicole	2A2, THP 26, THP 27
Bodas LaPollo, Archana	2D, WP 64	Burnett, Michael	LB 16
Boily, Marie-Claude	WP 11	Burnside, Helen	WP 87, WP 99, THP 136
Bolivar, Hector	WP 120, WP 128	Burstein, Gale	5A3, LB 6
Bonafede, Machaon	THP 112	Burusie, Abay	LB 7
Bondyra, Mark	5B3, WP 48	Butler, Beth	3A2, WP 49, THP 37
Bonnell, Amanda	WP 48	Butler, Scott	THP 119
Borges, Christine	2A3	Byrne, Morgan	WP 60, WP 71
Bornmueller, Colleen	WP 34		
Bouligny, Connie	WP 39	C	
Boulos, Maria Ivete	Castro THP 131	Caccamo, Alexandra	2C4, WP 4, WP 51, THP 13, THP 33, THP 93
Bouton, Erica	WP 55, THP 53, THP 69, THP 120	Cain, Grace	THP 118
		Caine, Virginia A.	WP 124
		Cagni, Kristen	THP 44, THP 60, THP 121
		Calero, Gloria	THP 12
		Caley, Sylvia	CP

Calhoun, Gay	WP 1, WP 29	Clopp, Lindsey	5A4
Campbell, Sarah	THP 27	Coachman-Moore, Valerie	THP 24
Cantu, Michelle	6B4, THP 2, THP 16, THP 32	Cohall, Alwyn	WP 68
Carles, Toni	WP 91	Cohen, Adam	1B4, THP 61
Carlile, Jerry	THP 15	Cohen, Stephanie E.	WP 79, THP 59, THP 117
Carnes, Neal	THP 62	Cohn, Jonathan Allen	CC2B
Carrasco, Maria	WP 15	Colbert, Sam	WP 124
Carrel, Meredith	WP 97	Coleman, Clare	MP3
Carter, Ashley	THP 75	Coleman, Jenell	3A4, WP 2
Carter, Mandy	P3	Collier, Sarah	6A4
Carter, Marion	THP 93	Comella, Jaime	1C1, THP 44, THP 60, THP 121
Carter, Michael	THP 81	Conard, Richard	6B1
Carter, Susan	WP 108	Cook, Robert L.	WP 33
Cassell, Mike	LB 19	Cooper, Hannah	WP 120, WP 128
Castro, Michael	2A3	Cope, Anna	WP 27, WP 102, THP 82
Castro, Rosalba	THP 61	Cornett, Amanda	5A3
Catalozzi, Marina	WP 16, WP 20, THP 36	Corrado, Rachel	3C4
Cedillo, Crystal	THP 2, THP 16	Costello, Mary	WP 34
Chabot, Cathy	WP 48	Costenbader, Betsy	WP 130
Chaides, Susan	LB 20	Cothran, Emily	THP 75
Chambers, Laura C.	5B2, 6C1, WP 56, THP 107, THP 108	Covas, Tiffany	WP 97
Chan, Philip	1C1, THP 60, THP 103	Cowen, Kathy	WP 103
Chandra-Mouli, Venkatraman	WP 21	Coyle, Karin	THP 46
Chang, Jane	WP 16, THP 36	Cramer, Ryan	1C3, 2D, WP 51, WP 64
Charles, Marthe	THP 45	Crane, LaShonda	3A4
Charurat, Man	WP 82	Crane, Lawrence R.	CC2B
Chaturvedi, Vishnu	1A4	Crawford, Lawrence	WP 88
Chaulk, Patrick	WP 30, WP 49	Crowell, Trevor	WP 82
Chavez, Pollyanna	WP 59	Cuffe, Kendra	THP 13
Chavis, Martha	THP 86	Cuffini, Cecilia Gabriela	THP 47
Chen, Cheng Y.	THP 113, LB 4	Culp, Rachel	THP 91
Chen, Pai Lien	WP 129	Currenti, Salvatore	THP 127
Cheng, Qi	WP 74	Curtis, Kathryn	THP 34
Chernesky, Max	4A1		
Chesson, Harrell	1B2, WP 64, THP 84, THP 96, THP 122	D	
Cheuk, Eve	WP 11, WP 17	D'Anna, Laura	WP 65
Chi, Kai-Hua	LB 4	Dabestani, Nazila	WP 9
Chien, Michael	THP 56	D'Ambrosio, Cory	THP 7
Chipungu, Geoffrey	3A5, THP 113	Danavall, Damien	THP 113
Chiwaula, Mabvuto	THP 113	Daniel-Ulloa, Jason	WP 107
Choden, Tsering	5C3	Danziger, Sheldon	P2
Chow, Joan	2A2, 2A4, 6E, WP 28, THP 26, THP 77	daPena, Lauren	WP 20
Church, Abby	WP 14, THP 25	Das, Suparna	THP 89
Cicchinelli, Marty	THP 31	Dasgupta, Anindita	WP 131
Civitarese, Anna	THP 44	Daskalakis, Demetre	MP3
Clayton, Heather	WP 12	Davis, Alissa	WP 131
		Davis, Anthony	WP 114
		Davis, Gwenyth L.	WP 97

Davis, Teaniese	WP 18	Dwiggins, Patty	LB 2
Davis Charles, Javone	THP 81, THP 135	Dzialowy, Nicole	WP 42
Davy, Thibaut	WP 96	E	
Dawkins, Milton	6A5	Eaglin, Margaret	2A1
Decker, Emily	LB 18	Ealey, Jamila	THP 29
Decker, Kristina	THP 126	Eckert, Valorie	WP 89
Deihl, Tiffany E.	1B1	Eder, Maxwell D.	WP 97
Deiss, Robert	WP 60, WP 71, WP 115	Edmonson, Carla	THP 126
del Rio, Carlos	WP 109	Eggert, Jeffrey	1C2
Demczuk, Walter	3C5	El-Bassel, Nabila	WP 131
Demissie, Zewditu	WP 12	Elion, Richard	WP 79
Dennis, Leshia	WP 88	Elliot, Elizabeth	WP 48
Dennison, Amanda	WP 109	Elliott, Richard	2D
Denny, Colleen C.	5C1	Elmore, Lori	WP 110
Denson, Damian	WP 54, WP 58, WP 61, THP 79	Elul, Batya	6C4
de Roche, Ariel	THP 36, WP 16, WP 20	Engelman, Joseph	THP 12, THP 59
De Sanctis Johnson, Clara	THP 128	Engeran-Cordova, Whitney	1B4, THP 56
DeShields, Rondalya	WP 118	Enns, Eva	WP 5
Deutsch, John	THP 98	Erkan, Doruk	CC3A
Devine, Sharon	THP 136	Ervin, Melissa	WP 103, WP 109
de Voux, Alex	4B1, LB 4	Estofan, Patricia	THP 47
Dhaliwal, Satvinder	LB 19	Ethier, Kathleen	WP 13
Dhanireddy, Shireesha	1D	Ewell, Joy	THP 81, THP 135
Diegoli, Antonio Carlos	THP 131	F	
Differding, Sandra	6B5	Fairley, Christopher	3C3, 5B3
DiNunno, Elizabeth	WP 59, THP 90	Fakile, Yetunde	CC3B, 1D, THP 77
DiOrio, Dawne	WP 84, WP 94, LB 3	Farrell, Janine	WP 48
Dittus, Patricia	2C4, WP 13, WP 22, WP 64	Faulkenberry-Miranda, Christian	5A4
Dixon, Brian	WP 10, WP 14, WP 112, THP 25	Feldman, Claire	6B5, THP 27
Dobson, Kiana	THP 24	Felter-Wernsdorfer, Rebecca	WP 2
Dombrowski, Julia C.	3A4, 3C1, 4C1, 5B1, 5B2, 6C1, WP 9, WP 41, WP 83, THP 14, THP 55, THP 57	Fernandez, Madeline	WP 24
Donovan, Erin	WP 93	Fernandez, Raquel	LB 21
Donovan, Jenna	THP 87	Fields, Errol	3B4
Dorratoltaj, Narges	THP 85	Fields, Karen	WP 103, WP 109, THP 110, LB 16
Dorsey, Kerri	THP 89	Fierer, Daniel Seth	3D
Dowdy, David	THP 74	Fine, Paul	3A4
Downs, Julie	THP 48	Finkenbinder, Allison	WP 87, WP 99
Downs, Stephen	WP 14, THP 25	Fisman, David	4B3
Draper, Cordarian	4C2	Fitch, John	WP 99
Dreisbach, Susan	THP 136	Fitch, Julie	3A1
Dugan, Tammy	WP 14, THP 25	Flagg, Elaine W.	1A1
Dugas, Andrea	3A3, 4A3	Fleming-Moran, Millicent E.	WP 124
Dunville, Richard	1E, WP 12	Flores, Yvonne	WP 44
		Flynn, Colin	THP 74
		Folaranmi, Temitope	WP 80
		Forbes, Angelique	THP 12
		Foster, Bethany	THP 18
		Fowler, Christina	LB 18
		Francis, Jenny	WP 20

Francis, Neferterneken K. WP 16, WP 25
Frasure-Williams, Jessica 2A2, 3B5
Fratto, Erin THP 15
Fredricks, David P1
Fricchione, Marielle WP 72
Friedman, Allison 6B2, 6B3, THP 52
Fuld, Jennifer THP 72
Fuller, Henry 4C2
Furness, Bruce W. 2C2, THP 18,
THP 31, LB 11

G

Gaarde, Jenna THP 46
Gable, Julia LB 18
Gagnon, Kelly LB 11
Galarraga, Omar THP 103
Galbraith, James THP 118
Galdamez, Gabriella THP 32
Galer, Kara WP 116, THP 84
Ganesan, Anuradha WP 60, WP 71,
WP 115
Gao, Xuan CC3A
Gardner, Diana WP 91
Garland, Suzanne 3C3
Garza, Alexander LB 1
Gasiorowicz, Mari WP 78, THP 101
Gay, Bernadette WP 44
Gay, Cynthia WP 42
Gaydos, Charlotte A. 3A3, 3A4, 4A3, WP 2,
THP 38, THP 99
Gayles, Travis 2C2, THP 18, THP 31
Gee, Susan THP 45
Geisler, William WP 129, WP 132,
THP 30, THP 116,
THP 118, THP 123
George, Dan THP 104
Gerard, Jessica L. WP 97
German, Danielle THP 74
Getman, Damon 4A1, THP 17
Gibbs, Susannah WP 22
Gibson, Gerald 6A5
Gichangi, Peter WP 11, WP 17
Gift, Thomas 1B2, 4A5, 4B1, WP 19,
WP 116, THP 21,
THP 84, THP 96,
THP 122
Gilbert, Mark 5B3, WP 48
Gilchrist, Jodi 4A1
Gilford, John THP 114
Gipson, June 4C2, 6A5
Giraldo, Maritza WP 43
Glancey, Margaret WP 115

Glenn, Wendell WP 65
Glick, Sara 4C1
Glik, Deborah 1B4
Goddard-Eckrich, Dawn WP 131
Godfrey, LePaige THP 29
Golden, Matthew R. MP1, 3C1, 5B1, 5B2,
6C1, WP 41, WP 56,
WP 83, THP 14,
THP 55, THP 57,
THP 107, THP 108

Goldshear, Jesse THP 86
Golub, Elizabeth WP 120, WP 128
Goode, Alexandra THP 134
Goodyear-Smith, Felicity 1A3
Gordon, Kristie THP 61
Gorre, Mena THP 56
Gorwitz, Rachel J. WP 129, WP 132,
THP 84, THP 116,
THP 124,
Goswami, Neela WP 120, WP 128
Gould, Jeffrey LB 20
Graciaa, Daniel CC3B
Gray, Avis THP 81
Gray, Terri THP 81
Grennan, Troy 5B3
Grey, Jeremy 4B1
Grieb, Suzanne WP 7
Gromov, Dmitry 2B5
Gross, Robert 2B4
Gruber, DeAnn WP 39, THP 23,
THP 81, THP 135
Gupta, Kanupriya WP 132, THP 30,
THP 116, THP 123
Gurusinghe, Sunitha 2A2
Gustafson, Katie THP 77

H

Haag, Devon 5B3, WP 48
Haardoerfer, Regine WP 120, WP 128
Habel, Melissa 2C4, 2C5, 6B2, 6B3,
WP 51, THP 13, THP 33
Hackert, Pamela LB 15
Haderxhanaj, Laura T. 5A1, THP 50,
THP 106
Haecker, Kari 3B3
Haffner, Shelley 2C5
Hager, Charlotte WP 46
Haggerty, Catherine L. WP 129
Haldane, David 3C5
Hale, Braden WP 114, THP 129
Haley, Danielle WP 118, WP 120,
WP 128

Hall, Carrie	THP 49	Hoft, Daniel	LB 1
Halse, Tanya	LB 4	Hogben, Matthew	6B2, 6B3, WP 8, WP 40, WP 51, THP 93, THP 114
Ham, D Cal	WP 40	Holbrook, Shantoni	4C2
Hammond, Karen R.	WP 129	Holderman, Justin	5C2, WP 84
Han, Emily	THP 94, LB 12	Holgerson, Natalie	5B3
Harbertson, Judith	THP 129	Holman, Jeremy	WP 54, WP 58, WP 61, THP 79
Harbison, Hanne	WP 123	Hoo, Elizabeth	WP 13
Hardick, Justin	THP 99	Hook III, Edward W.	MP2, 5B5, WP 129
Hardin, Robin	THP 126	Hoots, Brooke	1B5, THP 124
Hardy, Erica	THP 121	Hoover, Karen	WP 40, THP 74, THP 77
Hardy, Tatia	WP 47	Hoover, Sarah	WP 10, WP 112
Harper, Christopher	6B2, 6B3, WP 13	Horowitz, Rebekah	THP 42, THP 130
Harrison, Leslie	6C3	Hottes, Travis Salway	5B3, WP 48
Harrison-Quintana, Jack	4D	Hourahan, Stephen	THP 80
Hart, Erin	LB 20	Howard, Holly	5A4, WP 28, THP 27
Hartman, Barry	CC3A	Howard, Shalynn	WP 22
Hartsell, Joel	3C2	Howe, Katharine	4A4
Harvey, Todd	THP 62	Hsieh, Hsien-Lin	1C3, 6C5
Hatchette, Todd	4A1	Hsieh, Yu-Hsiang	4A3
Haugan, Nan	THP 91	Hsu, Katherine	6E, WP 116, THP 84, THP 121, THP 125, LB 9
Hawrusik, Rebecca	THP 94, THP 125, LB 9	Huettner, Steve	WP 2
Haydel, Danielle	WP 39	Hughes, James P.	WP 56, THP 107
Heal, David	WP 41, THP 55	Humes, Elizabeth	WP 30
Hebert, Andrew	2C3	Humphries, Romney	WP 101
Hecht, Jennifer	3B5	Huppert, Jill	4A5, 5C4, 6C5
Hemarajata, Peera	WP 101	Hurd, Jacqueline	6A4
Hendry, Chad	WP 85, THP 83	Hurt, Christopher	5B4, THP 65
Henley, Gabrielle	THP 88	Hylton-Kong, Tina	WP 130
Hennessy, Robin	3B2, 3C4, 5C3, WP 100, WP 105	I	
Henning, Tara C.	WP 129, LB 8	Ibanez, Grace	THP 63, THP 68
Herbst, Jeff	WP 54, WP 58, WP 61, THP 79	Isac, Shajy	WP 11, WP 17
Hermos, Christina R.	CC2A	Iturrieta, Nicole	WP 90
Hernandez, Celia	THP 2, THP 16, THP 32	J	
Heuklom, Shannon	WP 22, WP 46	Jackman, Kevon-Mark	WP 53
Heumann, Christine L.	THP 57	Jackson-Morgan, Joi	THP 35
Hexem, Sarah	WP 64	Jain, Kriti	WP 46
Hickey, Nenette	THP 37	Jamison, Kelly	5A2, 6A1, 6A2, 6A3, WP 43, THP 22, THP 71
Hicks, Stephen	3B5, THP 111	Jamison, Lacy	THP 126
Hickson, DeMarc	4C2, 6A5, WP 120, WP 128	Jang, Dan	4A1
Hill-Whilton, Zachary	WP 105, WP 125	Janousek, Katy	THP 119
Hilton, Alison	5B4	Janssen, Aaron	MP4
Hirsch, Shawn	THP 31	Jatlaoui, Tara	THP 34
Hoang, Linda	3C5, 4A1		
Hocevar Adkins, Susan	2C3		
Hodder, Sally L.	WP 118		
Hoffman, Caitlin	WP 69		
Hoffman, Lily	WP 16		

Jennings, Jacky	3B4, WP 7, WP 22, WP 46, WP 49	Kern, David	WP 41, THP 55
Jespersen, Megan	2A1	Kerr, Katherine	LB 16
Jett-Goheen, Mary	4A3	Kersh, Ellen	LB 4, LB 8
Jiang, Alice	THP 17	Kershaw, Trace	WP 62, THP 78
Johnson, Amy	THP 9	Khan, Maria	WP 117, WP 119
Johnson, Britney	THP 58	Kharfen, Michael	2C2, WP 49, THP 18, THP 31
Johnson, Caroline	THP 109	Khosropour, Christine M.	3C1, 6C1
Johnson, Chaquetta	WP 39	Kidd, Sarah	4B1, 5C4, 6E
Johnson, Christopher	WP 59	Kiguen, Ana Ximena	THP 47
Johnson, Robert E.	WP 129	Kim, Michelle	1A5
Johnson, Shacondra	5B5	Kimberly, Judy	WP 63, WP 121
Johnston, Barbara	THP 65	King, Kristine	3A2, THP 37
Johnston, Christine	WP 9, THP 100	Kirkcaldy, Bob	WP 109, THP 96
Jones, Constance	THP 87	Kissin, Dmitry M.	WP 129
Jordan, Stephen	THP 30, THP 116, THP 123	Kissinger, Patricia	4A4
Joseph, Arlette	THP 134	Kitlas, Alyssa	2B1
Joseph Brown, Lavidia	5C2	Klausner, Jeffrey	WP 101, THP 61
Judd, Michael	6A4	Klebba, Kathryn	THP 66
Justman, Jessica	WP 118	Klevens, Monina	LB 9
K		Klingler, Ellen	1A2, 3B1, 3B2, 3C4, THP 94
Kachur, Rachel	1E, 6B2, 6B3, WP 4, THP 33	Klompas, Michael	4D, THP 125
Kakezai, Irfan	THP 11	Knust, Barbara	2E
Kamb, Mary L.	3A5, THP 113	Kohn, Robert P.	2A1, 2A5, THP 12, THP 59, THP 94, THP 117
Kamiya, Hajime	WP 80	Kolber, Michael A.	WP 79
Kampert, Kenneth	WP 111	Koletar, Susan	WP 66, WP 73, THP 110
Kandel, Zosha	LB 13	Komeya, Alan	THP 67
Kang, Joseph	WP 19	Kopp, Shannon	5B3, WP 48
Kanji, Jamil	THP 45	Kordic, Timothy	WP 67
Kann, Laura	2C1	Kourtis, Athena	6C3, WP 130
Kao, Szu-Yu Zoe	WP 5	Kovaleski, Laura	5A4, THP 27
Kapil, Richa	THP 30	Kovar, Cheryl	WP 108
Kasaie, Parastu	THP 74	Kozhimannil, Katy	WP 5
Kasirye, Rogers	WP 26	Kozyreva, Varvara	1A4
Kassebaum, Nicholas	P4	Krajden, Mel	5B3
Katov, Jon	WP 93	Kramer, Michael	WP 120, WP 128
Katz, Alan	THP 67	Krasner, Andee	THP 105
Katz, David	5B2, 6C1, WP 9, WP 41, WP 83, THP 55, THP 57	Krauss, Tiffany	WP 103, WP 109
Kaufman, Caroline	THP 126	Kreisel, Kristen	5C5, WP 31
Kaul, Rupert	P1	Kretz, Cecilia	WP 80, WP 109
Kavanaugh, Aaron	3B5	Kruskal, Benjamin	THP 125
Kawatu, Jennifer	THP 105	Kufalk, Brandon	WP 78
Keglovitz Baker, Kristin	WP 85, THP 83	Kulasingam, Shalini	WP 5
Keller, Gayle	WP 95, WP 98	Kulkarni, Sonali	2B3, LB 10
Kempker, Russell	CC3B	Kuo, Irene	WP 118
Kent, James B.	CC2B, WP 76	Kuruc, JoAnn	WP 42
Kerani, Roxanne	WP 41, THP 55	Kwak, Hannah	5B5
		Kwiatkowski, Samantha	THP 11

Kyburz, Brianna 3A4, WP 2

L

Labbe, Annie-Claude 4A1
Lalani, Tahaniyat WP 60, WP 71,
WP 115
Lamb, Leah WP 111
Landers, Stewart WP 58, WP 61,
THP 79
Landon, Hillary WP 66, WP 73
Lanza, Stephanie T. 4C4
Larson, Mara WP 102, THP 8
Lauzardo, Mike WP 99
Lawrence, Kenneth 5B5
Le, Brenda 6C3
Le Backes, Kathy 1E
Lechtenberg, Richard WP 1
Lee, David 3C4
Lee, Heather LB 13
Lee, Jeanette Y. WP 33
Lee, Monica THP 35
Lee, Stephanie WP 91
Legardy-Williams, Jennifer WP 130
Leichliter, Jami WP 64, THP 13
Leifheit, Kathryn WP 49
Lentine, Dan LB 11
Lephart, Paul CC2B
Lesesne, Catherine 2C3
Leung, Steven CC3A
Levett, Paul 4A1
Lewis, Felicia WP 27, WP 70
Lewis, James WP 96
Lewis, Mitra 3A3, 4A3
Li, X. Cynthia THP 103
Licon, Denise B. WP 103, WP 109,
LB 16
Liddon, Nicole THP 20
Lieber, Carolyn THP 26
Lin, Hsien-Chang THP 50
Lin, Simon WP 43
Lindley, Lisa 4C3, WP 113
Lindsay, Brianna WP 14, THP 25
Liu, Albert Y. WP 79
Llata, Eloisa 4A2, 5C5
Long, Angela WP 52
Long, Everett THP 43
Loosier, Penny 1C3, WP 22, WP 64
Lopez, Edwin LB 19
Lowens, M. Sylvan WP 56, THP 107,
THP 108
Lowther, Matthew THP 76
Lucas, Jonathan WP 118

Lucas, Kim WP 89
Ludema, Christina WP 120, WP 128
Ludovic, Jennifer WP 110
Lupoli, Kathryn THP 113
Luu, Minh WP 92

M

Maa, Juehn-Shin THP 99
Macalino, Grace WP 60, WP 71,
WP 115
Macera, Caroline WP 114
Maciosek, Michael 1B2, 5E
MacNeil, Jessica WP 80
Maddox, Brandy 3A5
Madera, Robbie Therese 2A1, 2B2, WP 70,
THP 94
Maeder, Bruce 4E
Magaret, Amalia WP 9, THP 100
Maierhofer, Courtney WP 66, WP 73,
WP 103, WP 109
Major, Michelle THP 45
Malotte, Kevin WP 65
Malvestutto, Carlos WP 66, WP 73
Mancuso, Susan 5A3
Manhart, Lisa E. 5B2, 5D, WP 56,
THP 14, THP 57,
THP 107, THP 108
Mannava, Anjali WP 66, WP 73
Mansergh, Gordon WP 54, WP 58, WP 61,
THP 79
Marak, Theodore 1C1, THP 44, THP 60,
THP 103
Marcell, Arik WP 22, WP 46
Mardh, Otilia THP 40
Markowitz, Lauri 5A1, 5A2, WP 129
Marks, Robert 5B1
Marrama, Marcela THP 47
Marrazzo, Jeanne MP3, 3A4, 5B5
Martin, Irene 3C5, 4A1
Martin, Stacey W. WP 80
Martin, Stephen WP 39
Martin, Steven P4
Martinez-Donate, Ana 2B4, THP 86
Mason, Stacey WP 86
Masten, Scott 2A2
Mathias, LaTwyla THP 111
Maticka-Tyndale, Eleanor P3
Matthias, James 4C5, WP 27, WP 77,
WP 95, WP 98,
WP 111, WP 127, LB 2
Matus, Sandra WP 49, THP 134
Maurelli, Anthony WP 119

Mauro, Christine	WP 16, THP 36	Montoya, Jorge	6B1, WP 67, THP 46, THP 56
Maxwell, Jason	WP 42	Mooney, Katharine	THP 119
Mayor, Kelly	THP 104	Moore, Andrea	WP 74
McArdle, Barbara	1A3	Moore, Kira	WP 3
McCollum, Jeffrey	WP 32	Moretti, Tia	THP 110
McCormack, Sheena	OP	Morgan, Anthony	3B4
McDonough, Erin	THP 49	Morgan, Ethan	WP 57
McFarlane, Mary	6B2, 6B3	Morgan, Jane	1A3
McGinnis, Emily	5A1	Morgan, Jennifer L.	WP 56, THP 107, THP 108
McGrath, Mark	THP 56, THP 61	Mosmann, Jessica Paola	THP 47
McKellar, Mehri	THP 65	Moss, Nicholas	WP 1, WP 29
McKenney, Sarah	WP 3	Mosunjac, Marina	CC3B
McKenzie, Sheila	WP 40	Mountain, Elisa	WP 11
McKnight, Nikki	THP 65	Mueller, John	5B5
McLaughlin, Colleen	WP 35, THP 51	Muldrew, Shantel	1B3
McNamara, Kathy	LB 11	Multani, Gurprit	THP 106
McNeil, Candice J.	WP 81	Mulvey, Michael	3C5
McPherson, Jim	THP 26	Munoz, Monica	LB 21
Meador, Audra	THP 106	Murgai, Neena	WP 1, WP 29
Medley-Singh, Natalie	WP 130	Murphy, Ryan	1B3, 4A2, WP 38, LB 10, LB 21
Mehta, Bella	CC3A	Murray, Pamela	THP 48
Mehta, Supriya D.	1C4, WP 72	Musci, Rashelle	WP 82
Meites, Elissa	5A1	Muse, Alison	5A3, WP 35, THP 51
Mejia, Marisol	WP 38	Musser, Kimberlee	LB 4
Menchaca, John	THP 125	Musyoki, Helgar	WP 11, WP 17
Menon-Johansson, Anatole	THP 39	Muvva, Ravikiran	WP 30
Menzies, Nicolas A	WP 116, THP 84	Muzny, Christina	5D, WP 123
Mercer, Catherine	WP 19	Myers, Susan	WP 50
Mertz, Kristen	WP 37	N	
Mettenbrink, Christie	1C2, WP 75, THP 115	Nachamkin, Eli	THP 113, LB 4
Meyer, Ryan	THP 64	Naeyaert, Lindsay	THP 106
Meyer, Sarah	WP 80	Nagendra, Gowri	5A3, THP 72, LB 6
Meyerson, Beth	5A1, THP 106	Nagle, Wendi	1B1
Mezzo, Jennifer	2C3	Naidu, Prenilla	3C5, 4A1, THP 45
Mickey, Tom	WP 55, THP 53, THP 69, THP 120	Nakashima, Allyn	3C2
Mikati, Tarek	1C4, WP 72, THP 73	Nakleksy, Shoshanna	LB 10
Mimiaga, Matthew	WP 54, WP 58, WP 61, THP 79	Nall, Jennifer L.	WP 81, WP 97
Mirafzal, Hoda	THP 85	Namadingo, Hazel	3A5
Misegades, Lara	WP 80	Napravnik, Sonia	WP 96
Mishra, Sharmistha	4B3, WP 11, WP 17	Nash, Denis	THP 22
Mizuno, Lori	THP 56	Nash, Evelyn	LB 8
Mmeje, Okeoma	THP 3	Nasrullah, Muazzam	WP 59
Mobley, Victoria	WP 102, THP 82, THP 87, THP 95	Natoli, Lauren	THP 61
Mohamed, Mukhtar	2A1	Neiman, Romni	LB 19
Mokany, Elisa	3C3	Nelson, Erik	LB 1
Monetti, Marina Soledad	THP 47	Nelson, LaRon	WP 62, THP 78
Montalvo, Wanda	LB 11	Nelson, Lauren	2A4, 5A4, WP 28
Montano, Aineeh	LB 21	Nelson, Sarah K.	WP 97
Montgomery, Madeline	1C1, THP 60		

Neu, Natalie	WP 25, WP 68	Parikh, Anjani	WP 45
Newman, Daniel R.	THP 15, THP 18, THP 120	Park, Ina	5A4, 5C1, THP 77
Newman, Sarah	2B1	Parker, Penny	THP 45
Newton-Levinson, Anna	WP 21, THP 132	Parrish, E. Blaine	WP 52
Ng, Rilene A. Chew	2A5, 5C1	Pasion, Lani	6B5, THP 27
Ngai, Stephanie	WP 80	Patel, Chirag	5C4, 6C5
Nganga-good, Carolyn	WP 93	Patel, Jean	6D
Nguyen, Trang Q.	THP 35, THP 94	Patel, Manisha	WP 80
Nisida, Isabelle Vera Vichr	THP 131	Pathela, Preeti	3B1, 4A2, 5A2, 6A1, 6A2, WP 125, THP 22, LB 4
Nomura, Jim	THP 77	Pavlish, April	THP 72, LB 6
Norris, Alison	WP 36	Pavlova, Daria	WP 11, WP 17
Norris Turner, Abigail	WP 36, WP 66, WP 73, WP 103, WP 109, THP 110	Paynter, Janine	1A3
Novak, Susan	THP 77	Paz-Bailey, Gabriela	1B5, 4B4, THP 124
Nowak, Rebecca	WP 82	Pazol, Karen	6C3, THP 20
Nugrahaputra, Victor Eka	THP 4	Pearl, Marcia	THP 134
Nunn, Amy	1C1, THP 60	Pearson, William	2C4, 6C5, WP 8
O		Peifer, Kim	THP 133
O'Donnell, Meghan	THP 17	Penniman Dyer, Typhanye	WP 117
O'Neil, Mark	THP 117	Pennington, Jeff	THP 74
Ogendi, Brian	THP 30	Perez, Freddy	WP 92
Ogilvie, Gina	5B3, WP 48	Perin, Jamie	WP 2, WP 22, THP 38
Ogunbajo, Adedotun	WP 62, THP 78	Person, Marissa	WP 32
Ohmit, Anita	WP 124	Peterman, Thomas	WP 27, WP 98, WP 102, THP 15, THP 120, THP 122
Okah, Ebiere	1A5, WP 27, WP 104, THP 28, THP 71	Peters, Philip	WP 59
Okulicz, Jason	WP 60, WP 71, WP 115	Peterson, Alexa	WP 61
Okwumabua, Theresa	THP 126	Peterson, Shelley	3C5
Olansky, Evelyn	THP 79	Peterson, Stephen	3A3, 4A3
Oliver, Ashley	1A2	Petousis-Harris, Helen	1A3
Oliver, Sara	4B2	Pettus, Tanisha	LB 16
Oliver-Veronesi, Robin	2C5	Petty, Traci	WP 88
Olson, Kristin	THP 118	Peyton, David	LB 14
Ononaku, Uchenna	WP 82	Pfeffer, Betsy	WP 25
Oraka, Emeka	WP 59, WP 86, THP 90	Philip, Subha	THP 99
Orazulike, Ifeanyi	WP 82	Philip, Susan S.	WP 79, THP 12, THP 35, THP 59, THP 117
Oyervides, Otilio	WP 78	Phillips, Ashley L.	WP 18, THP 132
P		Phillips, Christi	WP 130
Pacilli, Massimo	WP 80	Pickles, Michael	WP 11
Padden, Jamie	THP 126	Pieribone, David	2B3
Page, Kathleen	WP 22	Pilgrim, Nanlesta	WP 22
Pancholy, Ruchi	WP 55, THP 53	Pillay, Alan	CC3B, LB 4
Papadouka, Vikki	5A2	Pitasi, Marc	WP 110, THP 90
Papp, John	WP 129, WP 130, WP 132, THP 116, LB 8	Pitts, Nicole	WP 54, WP 58, WP 61, THP 79
		Plant, Aaron	6B1, WP 67, THP 46, THP 56
		Pletnikoff, Margaret	WP 43

Poe, Gregory Douglas WP 124
Pohl, Daniel WP 85, THP 83
Pohlman, Scott THP 112
Poromon, Lydia WP 110
Poteat, Tonia MP4
Prado, Joe LB 19
Press, Christen WP 132, THP 30,
THP 116, THP 123
Puffer, Maryjane 6B4
Pugsley, River 2A1

Q

Quinlan, Tammy LB 4

R

Radecki Breitkopf, Carmen THP 36
Radix, Asa 3E
Rahman, Mohammad WP 39, THP 81
Ramirez, Catalina WP 120, WP 128
Ramon, Alexander THP 73
Rao, Nisha WP 36, THP 110
Raspberry, Catherine 2C3, 3E
Ratnam, Sam 4A1
Read, Ron 4A1, THP 45
Rebbapragada, Anu 4A1
Rees, Helen MP2
Reese-Smith, Jacqueline 6A5
Regan, Audrey LB 16
Reid, Jon 3C3, 3E
Reimer, Joss 4B3
Reitl, Irmine WP 78
Reno, Hilary THP 54
Renteria, Robert 6B4, WP 67
Reyes, Francisco THP 2, THP 16
Rhodes, Scott D WP 107
Rice, Cara E. 4C4
Richardson-Moore, April THP 58, THP 128
Richmond, Deborah CC2B
Riehle, Ellen THP 112
Rietmeijer, Kees WP 39, WP 75, WP 87,
WP 99, THP 46
Rigg, Khary THP 92
Riggle, Ellen MP4
Ringwood, Kathy 3A4
Rinsky, Jessica THP 82
Rivas, Justin THP 101
Rivers, Charles WP 123
Roberson, Donna WP 108
Roberts, Craig WP 52
Robinette, Ashley 1C1, THP 60
Robinson, Tashina WP 56, THP 107,
THP 108

Robinson, Tontalayia WP 37
Rodriguez, Hector LB 13
Rodriguez-Hart, Cristina WP 82
Rogers, Meighan 1A5, 1C5, WP 3
Romano, Sarah S. WP 56, THP 107,
THP 108
Romero-Severson, Ethan 2B5
Romo, Dina L. WP 25, WP 68
Ronn, Minttu WP 116, THP 84
Roosevelt, Kathleen LB 9
Roscoe, Clay WP 91
Rose, India 2C3
Rosenberg, Eli 4B1, THP 74
Rosenberger, Joshua G. 4C4
Rosenthal, Susan WP 16, WP 20,
THP 36
Ross, Amara WP 94, LB 3
Ross, Craig 4B3
Ross, Zev WP 120, WP 128
Rotblatt, Harlan LB 20
Roth, Alexis 2B4, THP 86
Rothman, Richard 3A3, 4A3
Rouhani, Shahrzad THP 85
Roush, Sarah 6B4
Routh, Janell THP 113
Rowley, Blake THP 62
Rowlinson, Emily 4B5, THP 1
Rozema, Emily THP 32
Rubtsova, Anna WP 120, WP 128
Ruebush, Elizabeth THP 102
Ruiz, Susana THP 47
Rukh, Sana THP 10
Rusie, Laura WP 72, WP 85,
THP 76, THP 83,
Rutledge, Jared THP 26, LB 19
Ryan, Steve WP 99

S

Sabato, Todd 4C3
Sabbaj, Steffanie THP 30
Sachdev, Darpun THP 117
Salazar, Laura WP 26
Sales, Jessica WP 18, THP 20,
THP 132
Salimnia, Hossein CC2B
Salmon, Melinda WP 70
Salomon, Joshua A WP 116, THP 84
Salomon, Morgan WP 37
Samoff, Erika WP 42, WP 102,
THP 82, THP 95
Samuelsohn, Darcy WP 117
Sanantonio-Gaddy, Mara THP 128, LB 5

Sanchez, Diana	1C5, THP 28	Shrestha, Tarak	THP 58
Sandels, Cara	WP 44, WP 105	Silver, Barbara	3A4
Sanei Moghaddam, Amin	THP 85	Silver, Lynn	LB 13
Saraiya, Mona	5A1	Simmons, Cristal	THP 88
Sarkar, Nihar	WP 3	Simmons, Dee	THP 87
Savadkin, Becky	WP 7	Simmons, Katharine	THP 34
Saxton, Peter	1A3	Simmons, Megan	THP 106
Sayegh, M. Aaron	THP 106	Simon, Julie	THP 133
Schapiro, Jeffrey	THP 77	Simons, Hannah	6C4
Schechter, Sarah	WP 68	Sinaga, Nurlley Bethesda	THP 4
Scheer, Susan	THP 117	Sinclair, Cherri	THP 41
Scheidell, Joy	WP 117, WP 119	Singh, Ameeta	4A1
Schillinger, Julie	1A2, 1A5, 3B1, 3B2, 5A2, 6A1, 6A3, WP 3, WP 27, WP 104, THP 22, THP 28, THP 71, LB 4	Slogeris, Becky	WP 7
Schofield, Christina	WP 60, WP 71, WP 115	Smieja, Marek	4A1
Schootman, Mario	LB 1	Smith, Dawn	2B1
Schumacher, Christina	4A2, WP 30, WP 49, THP 94	Smith, Marguerite	THP 83
Schumann, Bernadette	THP 63, THP 68	Smith, Milton	LB 20
Schumann, Casey	WP 78	Smith, Ruben	6C3
Schwebke, Jane	3A4, WP 33, WP 123	Smith, William (Bill)	5A1
Scott, Karen	1A4	Smyczek, Petra	4A1, THP 45
Secord, Elizabeth A	CC2B	Snead, Margaret	WP 130
Segurado, Aluisio Augusto Cotrim	THP 131	Snyder, Brandon	WP 66, WP 73
Selke, Stacy	THP 100	Song, Wei	THP 114
Sena, Arlene C.	5B4, 5B5, CC1A, WP 33, WP 96, THP 65	Soto, Anna	LB 20
Serea, Oana-Silvia	2B5	Soto, Maria	THP 73
Sereday, Karen A.	WP 129	Spicknall, Ian	2B5, 4A5, WP 8, WP 19
Serovich, Julianne	WP 63, WP 121	Spiteri, Gianfranco	THP 40
Seth, Puja	THP 114	St. Cyr, Sancta	CC1A
Setzer, Donna	WP 99	Stahlberg, Sara	THP 5
Shacham, Enbal	LB 1	Stallworth, Valerie	WP 37
Shadyab, Aladdin	WP 114	Staples, Joshua	WP 124
Shaffer, Richard	THP 129	Starling, Summer	LB 13
Shah, Maunank	THP 74	Stein, Renee	WP 74
Shapiro, Katherine	6A3	Steiner, Anna	WP 89
Sharma, Santosh	WP 122	Steiner, Riley	2C3, 5A5, 6C4, THP 132
Shashaani, Sara	THP 85	Steinkampf, Michael P.	WP 129
Shaw, Rebecca	THP 12	Stenger, Mark	2A1, THP 94
Shaw, Souradet	4B3	Stephens, David S.	WP 109
Sheffield, Jeanne	1D	Stewart, Joanna	1A3
Sheley, Meena	WP 14, THP 25	Stewart, KaDarian	THP 126
Sherwood, Jill	1A3	Stewart, Terry	WP 99
Shlay, Judith C.	THP 115	Stockman, Lauren	WP 78
Shoveller, Jean	5B3, WP 48	Stoltey, Julie	1A4, 5C1, THP 26, LB 12
Shrestha, Dhana	WP 78	Stoner, Bradley	THP 54
		Stover, Jeff	WP 49, THP 91
		Street, Erica	WP 113
		Struminger, Bruce	4E
		Su, Jenny	3C3
		Su, Mei-Jhy	THP 99

Sullivan, Eric WP 23
Sullivan, Patrick S. MP1
Sullivan, Thomas LB 5
Sutton, Kimberly THP 87
Swahn, Monica WP 26
Swartzendruber, Andrea 5A5, WP 18,
THP 20, THP 132
Swygard, Heidi THP 65
Szep, Zsofi 2B4
Szymanski, Mackenzie 3B3

T

Tabacco, Lisa WP 2
Tabidze, Irina 1C4, 2A1, WP 57,
WP 85, THP 70,
THP 88
Tabrizi, Sepehr 3C3
Tan, Lit Yeen 3C3
Tang, Janet WP 29
Tao, Guoyu 1C3, 5C4, 6C5, THP 21
Taylor, Destry THP 65
Taylor, Lauren THP 72
Taylor, Melanie WP 27, THP 120
Taylor, Stephanie N. 5B5, WP 39
Temple-Smith, Meredith WP 90
Terefe, Wondwossen WP 6
Thao, Crishyashi THP 35
Thibault, Christina WP 83
Thomas, Francina THP 95
Thompson, Darwin 6A5
Thompson, Fatima 2B2
Thompson, Rewa WP 126
Thomson, Kimberly 5B3, WP 48
Thurston, Idia THP 126
Todd, Alison 3C3
Toevs, Kim 4A2
Tofthagen, Cindy THP 49
Toles-Williams, Traci THP 59
Tomas, Juval THP 67
Tomnay, Jane WP 90
Tong, Yan WP 10
Toppins, Jacquelyn THP 38
Torlesse, Harriet THP 4
Toro, Brian 3B2, THP 73
Torrone, Elizabeth 2A1, 4A2, 5C5, WP 31,
THP 93, THP 122,
THP 125
Totten, Yolanda LB 2
Tran, Anthony THP 77
Tran, Bonnie THP 129
Trees, David 6D, WP 109
Treffinger, Cheri THP 101

Trent, Maria WP 2, THP 38
Tributino, Alec THP 60
Trinh, Thuy WP 92
Troeger, Kathleen THP 112
Troutman, Kenya 2C2, THP 18, LB 22
Tsadik, Mache WP 6
Tu, Wanzhu WP 10, WP 14,
WP 112, THP 25
Tucker, Cynthia THP 9
Tuite, Ashleigh 4B3, WP 116
Turner, Melissa WP 118
Tymejczyk, Olga THP 22
Tyndall, Mark 5B3
Tzeng, Yih-Ling WP 109

U

Uhl, Gary WP 74
Updike, Glenn M. 1B1
Urquilla, Veronica 2C2, THP 18

V

Valdes Salgado, Raydel THP 31
Vancaesele, Paul 4A1, THP 97
van den Berg, Jacob 1C1, THP 60
Van Der Pol, Barbara 2B4, WP 132,
THP 86
VanderBusch, Lindsey WP 47
VanDerwarker, Rodney LB 11
Van Handel, Michelle THP 90
Varella, Lisa THP 88
Varma, Jay 3C4
Vasilenko, Sara A. 4C4
Vasilu, Oana THP 91
Venezuela, Raul Fernando THP 47
Vittinghoff, Eric WP 79
Voegeli, Christopher THP 136
Vora, Neil 3C4

W

Waajid, Malika WP 26
Wadowsky, Robert M. WP 37
Wald, Anna WP 9, THP 100
Walker, Samantha 3C3
Walker-Baban, Cherie LB 17
Wallace-Atiapah, Nii-Dromo WP 62,
THP 78
Walsemann, Katrina WP 113
Walton, George WP 34
Wang, Guoshen THP 114
Wang, Jane WP 10, WP 112
Wang, Tina CC3A
Wang, Xin WP 80, WP 109

Wangu, Zoon CC2A
 Warner, Lee 6C3, WP 130
 Warren, Eric THP 88
 Warren, Terri THP 100
 Washburn, Kate 1C5, WP 43, WP 44
 Washington, T. Alex WP 65
 Wasson, Emily WP 67
 Weberman, Barbara LB 15
 Weinstock, Hillard S. 4B1, THP 96
 Weiss, Gretchen 2B1, THP 104
 Wejnert, Cyprian 4B4
 Welles, Seth THP 86
 Wendel, Karen WP 75, WP 87, WP 99
 Wendell, Debbie 3A1, THP 23
 Wesolowski, Laura WP 59
 Westheimer, Emily THP 71
 Weston, Emily 5C5, WP 31
 Whaley, Melissa WP 80
 Whetstone, Alicia THP 126
 Whipple, Amanda 3C2, WP 106
 White, Christina THP 19
 Widowati, Karina THP 4
 Wiener, Jeffrey WP 130
 Wierzbicki, Michael 5B5, WP 33
 Wiesenfeld, Harold C. 1B1, WP 37, WP 129
 Wilkinson, Jessica WP 15
 Williams, Letitia 6C3
 Williams, Melissa Ann LB 15
 Williams, Samantha P. WP 4
 Williams, Weston WP 74
 Williams Roberts, Mysheika WP 103,
 WP 109, THP 110
 Williamson, Ashley LB 12
 Wilson, Craig LB 2
 Wilson, Joyce WP 3
 Wingood, Gina WP 120, WP 128
 Winter, Kathleen WP 80
 Wise, Benjamin WP 35, THP 51,
 THP 128
 Witbart, Lauren THP 52
 Woelendaroe, Ratih Dharmi THP 4
 Wohl, Amy 1B3, WP 38, LB 10
 Wohlfeiler, Dan 3B5, 5E
 Wolf, Emory WP 116, THP 84
 Woodson, Tammie THP 91
 Workowski, Kimberly CC3B, WP 40
 Worku, Alemayehu WP 6
 Wright, Shaunta 3A5
 Wyand, Fred THP 52
 Yylie, John 4A1, THP 97

X

Xia, Mingjing WP 86

Xiao, Shan WP 14, THP 25

Y

Yang, Serena 5A4
 Ye, Jiali 2B1
 Yoon, Jungwon LB 9
 Yuhas, Krista THP 107

Z

Zaki, Sherif CC3B
 Zaleski, Nicole WP 45
 Zambrano, Bob THP 125
 Zenilman, Jonathan MP1
 Zhang, Zuoyi THP 25
 Zimer, Paige WP 91
 Zimet, Gregory WP 14, THP 25
 Zimmerman, Richard THP 83

JUST FOR FUN

Across

1. The greatest amount
5. Not yet decided (abbr.)
8. Established in 1986 to monitor antibiotic resistance trends in *N. gonorrhoeae* in the U.S.
12. A bacterial STD
15. Even more eager for a new challenge
16. Filled with a feeling of love for (var)
17. Singer of "Fame" fame
18. Short sleep
19. Playwright and screenwriter Clifford
20. It's director is Gail Bolan
21. ____ York Times
22. Unofficial term for a stage in the process of obtaining a doctorate
24. The way in which a garment or fabric hangs.

28. Siegfried's partner
29. Conference sponsor
32. Passes on information
34. A health insurance option
35. A resident of the Hundred Acre Wood
36. Port city in Yemen
37. Department store founded in the 19th century
39. Emerging viral threat in the Americas
40. A popular French cocktail
41. Cleopatra's downfall
42. Propositions put forth for consideration
44. Practice of treating sex partners of patients who test positive for certain STDs by providing medication without previous medical evaluation (abbr)
45. Prefix meaning three
46. A small map or picture placed within a larger one
47. Serena tops their rankings
48. Oldest independent Protestant denomination founded by African Americans (abbr)
50. Hawaiian veranda
54. Second-generation Japanese Americans
56. Use of antibiotics during delivery to prevent group B streptococcus (abbr)
59. ___ in the neck (annoyance)
60. Where the 2016 STD Conference takes place
62. New York chain Duane _____
63. Hired again
64. U.S. organization representing public health epidemiologists (abbr)
65. Pain and compromised movement of the jaw joint (abbr)
66. Where you'll find peas
3. Lose one's cool
4. CDC director Frieden
5. Tossed
6. It gives borscht its red color
7. BBC sitcom about the British Home Guard during WWII
8. Fish with elongated jaws and sharp teeth
9. U.S. sitcom "How ___ Your Mother"
10. Deliver
11. Daily medication to prevent HIV in HIV-negative individuals at risk (abbr)
13. Actress _____ Mara
14. Impolite
15. Happy to the point of silliness
23. To help or encourage
24. Rapper of "Hotline Bling" fame
25. Go in for more salsa
26. Warning
27. Give a scathing review
29. _____ cross
30. Okee _____
31. 1986 Harrison Ford film "The Mosquito _____"
33. Type of phone
34. An OB/GYN for example (abbr)
38. Found in the Freer|Sackler Galleries at the Smithsonian
39. A school of Mahayana Buddhism
43. Fleeing
45. Strong string
48. What Rosebud is (2 words)
49. Not nice
50. An IUD, for example (abbr)
51. Mimics
52. Highly sensitive screening method for some STDs (abbr)
53. Assistant
55. News story
56. Othello antagonist
57. Matured, like a fine wine
58. Adds extra items to an expense report
61. Gregory Hines' forte

Down

1. A cause of male urethritis (abbr)
2. Granddaughter of Charlie Chaplin

WORDPLAY

If you like Will Shortz's Sunday Puzzle on NPR's *Weekend Edition*, you'll enjoy the puzzle below. Every answer is a word or a two-word phrase that contains the consecutive letters **STD**. Answers can be found at the bottom of the page.

1. A desperate effort
2. Occur at a later time than
3. What one might be voted in high school
4. A small whirlwind
5. A payment that hasn't been made in time is this
6. A person engaged in research after receiving their doctoral degree
7. What one hopes an enemy receives
8. Filmmaker and Spike Lee collaborator
9. Where HSV-2 typically occurs

1. Last ditch 2. Postdate 3. Best dressed 4. Dust devil 5. Past due 6. Postdoc 7. Just deserts
8. Ernest Dickerson 9. Waist down

