
Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

1
Postpartum Support International

postpartum.net | 1-800-944-4773

Wendy N. Davis, PhDWendy N. Davis, PhDWendy N. Davis, PhDWendy N. Davis, PhD

OCTOBER 2020

11:00 AM – 12:30 PM pacific

Oregon Home Visiting Meeting

Perinatal Mental Health

Webinar

postpartum.net 800-944-4PPD

English & Spanish Support
Connects with local support volunteers and resources

“Chat with an Expert” Phone Forums For Moms and Dads
Educational DVDs – English and Spanish

Online Video-Based Support Groups
Professional Trainings and Conferences

www.postpartum.net
1-800-944-4PPD
1-800-944-4773

2

• www.babybluesconnection.orgwww.babybluesconnection.orgwww.babybluesconnection.orgwww.babybluesconnection.org

• Call or text 1Call or text 1Call or text 1Call or text 1----800800800800----557557557557----8375837583758375

• Support for Portland and Vancouver ParentsSupport for Portland and Vancouver ParentsSupport for Portland and Vancouver ParentsSupport for Portland and Vancouver Parents

• Facilitated peerFacilitated peerFacilitated peerFacilitated peer----totototo----peer groupspeer groupspeer groupspeer groups

• Mom and Dad groupsMom and Dad groupsMom and Dad groupsMom and Dad groups

• Private FB groups for parentsPrivate FB groups for parentsPrivate FB groups for parentsPrivate FB groups for parents

postpartum.net 800-944-4PPD
3

1

2

3

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

2
Postpartum Support International

postpartum.net | 1-800-944-4773

� Social myths, like selfless
motherhood and joyful
parenthood, make parents feel
worse when they feel down.

� Parents feel guilty and
embarrassed about the feelings
and thoughts that arise with
depression and anxiety.

� Most depressed moms/parents
don’t recognize that what they
are feeling is depression; they
feel they are failing.

postpartum.net 800-944-4PPD 4

� Shame and Fear
� Provider Misinformation
� Cultural Taboos
� Provider Accessibility

5postpartum.net 800-944-4PPD

� How do we reassure parents
when they are afraid to
disclose that they need help?

� How can we help them when
they don’t know what’s wrong?

� Our challenge is to reduce
shame and normalize the new
parent’s need for support

� Treatment will not lead to full
recovery if shame is not
addressed

6postpartum.net 800-944-4PPD

4

5

6

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

3
Postpartum Support International

postpartum.net | 1-800-944-4773

� You are not aloneYou are not aloneYou are not aloneYou are not alone
� Other parents experience this
� Support is available

� You are not to blameYou are not to blameYou are not to blameYou are not to blame
� This is not something you caused
� This is not a reflection of you as a parent

� With help, you will be wellWith help, you will be wellWith help, you will be wellWith help, you will be well
� All symptoms are treatable
� It is okay to need help
� It will get easier

7postpartum.net 800-944-4PPD

� Unexpected stress and the new normal
� How do we reach for our best goals?
� Stressful realities and creative solutions

postpartum.net 800-944-4PPD 8

� Self-Awareness
◦ Stressors

◦ Traumas/Triggers

� What is my role vs. What is my role vs. What is my role vs. What is my role vs.
What do they need?What do they need?What do they need?What do they need?

� Where is your
support?

� Where can you access
information?

� Using supervision

9

7

8

9

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

4
Postpartum Support International

postpartum.net | 1-800-944-4773

� Emotional health and support system
directly affect family's ability to work
toward goals

� Important to assess emotional and
mental health before identifying
goals

� If they are depressed or anxious,
common suggestions might not work
well

� Parents might appear to be accepting
suggestions but might be
overwhelmed and incapable of taking
the first step

postpartum.net 800-944-4PPD 10

� What are the aspects of
Home Visiting that make
is such an effective way
to address maternal
mental health?

� Are there any aspects of
home visiting that make
it more difficult to
address the subject?

postpartum.net 800-944-4PPD
11

� New parenthood is always a big adjustment
� Even normal “Baby Blues” can be rough
� How do we know who is at risk?

postpartum.net 800-944-4PPD 12

10

11

12

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

5
Postpartum Support International

postpartum.net | 1-800-944-4773

� Severity
� Timing
� Duration
� History
� Functionality

13postpartum.net 800-944-4PPD

� PhysicalPhysicalPhysicalPhysical
 Genetic Predisposition
 Sensitivity to hormonal change

� Psychosocial FactorsPsychosocial FactorsPsychosocial FactorsPsychosocial Factors
 Inadequate support
 Perfectionism, Superwoman

� Concurrent StressorsConcurrent StressorsConcurrent StressorsConcurrent Stressors
 Sleep disruption
 poor nutrition
 health challenges
 Interpersonal stress
 Cultural stress and barriers

14

Social

Physical
Psychological

Domenech (2000): de Paúl and Domenech (2000);

Schuetze and Eiden (2005)

postpartum.net 800-944-4PPD

15

Medical Evaluation

and

Treatment

Social

Support

&

Practical

Help

New Parent Classes

and Groups

Mental

Health

Counseling

postpartum.net 800-944-4PPD

13

14

15

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

6
Postpartum Support International

postpartum.net | 1-800-944-4773

� PTSD
◦ Birthing Trauma
◦ Undisclosed trauma or abuse

� Thyroid or pituitary
imbalance

� Anemia
� Side effects of other

medicines
� Alcohol or drug use

16postpartum.net 800-944-4PPD

postpartum.net 800-944-4PPD 17

� Sensitivity & Receptivity

� Humility: “teach-me”
approach

� Check your judgments,
assumptions, and
expectations about
motherhood and parenting
practices

postpartum.net 800-944-4PPD 18

16

17

18

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

7
Postpartum Support International

postpartum.net | 1-800-944-4773

� Previous PMDs
◦ Family History
◦ Personal History
◦ Symptoms during Pregnancy

� History of Mood Disorders
◦ Personal or family history of

depression, anxiety, bipolar
disorder, eating disorders, or OCD

� Significant Mood Reactions to
hormonal changes
◦ Puberty, PMS, hormonal birth

control, pregnancy loss

20postpartum.net 800-944-4PPD

� Endocrine Dysfunction
◦ Hx of Thyroid Imbalance
◦ Other Endocrine Disorders
◦ Decreased Fertility

� Social Factors
◦ Inadequate social support
◦ Interpersonal Violence
◦ Financial Stress/Poverty
◦ High Stress Parenting
� Military Families
� Teen Parents
� Moms of Multiples

21postpartum.net 800-944-4PPD

19

20

21

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

8
Postpartum Support International

postpartum.net | 1-800-944-4773

� Childbearing & Infant ComplicationsChildbearing & Infant ComplicationsChildbearing & Infant ComplicationsChildbearing & Infant Complications
◦ Pregnancy
◦ Birth
◦ Breastfeeding

� AgeAgeAgeAge----related stressors related stressors related stressors related stressors
◦ Adolescence
◦ Perimenopause

� Climate StressorsClimate StressorsClimate StressorsClimate Stressors
◦ Seasonal Depression or Mania

� Perfectionism Perfectionism Perfectionism Perfectionism and high expectations

postpartum.net 800-944-4PPD
22

 It’s hard for me to ask for help.
 I’ve had trouble with hormones and moods, especially

before my period.
 I was depressed or anxious after my last baby or during my

pregnancy.
 I’ve been depressed or anxious in the past.
 My mother, sister, or aunt was depressed after her baby

was born.
 Sometimes it’s hard to slow down: I don’t need to sleep,

have lots of new ideas, and feel very restless.
 My family is far away and I don’t have many friends nearby.
 I don’t have the money, food or housing I need.

If you checked three or more boxes, you are more likely to have depression or If you checked three or more boxes, you are more likely to have depression or If you checked three or more boxes, you are more likely to have depression or If you checked three or more boxes, you are more likely to have depression or
anxiety during pregnancy or postpartum. anxiety during pregnancy or postpartum. anxiety during pregnancy or postpartum. anxiety during pregnancy or postpartum.

Reach out for help to reduce your risk. Reach out for help to reduce your risk. Reach out for help to reduce your risk. Reach out for help to reduce your risk.
© 2010 Wendy N. Davis. PhD

Wendy N. Davis, PhD

www.postpartum.net 800-

944-4773 23

� Can begin any time during or
after pregnancy, including loss

� Might merge with baby blues or
start later

� Onset any time in the first year
postpartum

� Common triggers for later onset
◦ Hormonal Triggers
� Rapid Weaning
� Hormonal birth control
◦ Increased family stress
� Return to work
� Illness or hospitalization
� Loss and grief

24
postpartum.net 800-944-4PPD

22

23

24

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

9
Postpartum Support International

postpartum.net | 1-800-944-4773

� Grief Reactions

� Postpartum Exhaustion

� Endocrine Disorders

� Substance Abuse and
Dependency

25postpartum.net 800-944-4PPD

� 21% had postpartum depression
◦ 68.5% primary diagnosis was unipolar

depression
◦ 66% with MDD had comorbid anxiety

disorders, most commonly generalized
anxiety disorder
◦ 22.6% of the women were diagnosed with

bipolar disorder
◦ 19.3% of the women endorsed thoughts of

harming themselves

postpartum.net 800-944-4PPD 26

Wisner KL, Sit DKY, McShea MC, et al. JAMA Psychiatry

March 2013

� Prenatal Depression or
Anxiety

� Major Postpartum Depression

� Postpartum anxiety or panic
disorder

� Perinatal obsessive-
compulsive disorder

� Post-Traumatic Stress

� Bipolar Disorders

� Postpartum Psychosis

27postpartum.net 800-944-4PPD

25

26

27

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

10
Postpartum Support International

postpartum.net | 1-800-944-4773

� Rates in pregnancy are just as
high as postpartum

� Distress in pregnancy often
discounted by providers as
normal pregnancy complaints

� Prenatal Anxiety tends to be
intense and persistent

� Pregnancy and infant loss also
cause distress and increase
risk for mental health
challenges

28
postpartum.net 800-944-4PPD

� Sadness, Crying Jags
� Feeling overwhelmed
� Irritability, Agitation, Anger
� Sleep Disturbance
� Appetite Changes
� Mood Swings
� Apathy
� Exhaustion

29postpartum.net 800-944-4PPD

� Normal new parent worry
vs. anxiety disorder

� Possible Symptoms
◦ Panic Attacks
◦ Insomnia
◦ Low appetite
◦ Fears:
� losing control, illness,

danger, fainting
◦ Physical symptoms:
� shaky, dizzy or short of

breath

30postpartum.net 800-944-4PPD

28

29

30

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

11
Postpartum Support International

postpartum.net | 1-800-944-4773

� “I finally told my
husband that he and
my daughter would be
better off without
me—that I was not a
good mother or wife.
I felt like things were
never going to get
better—that I would
never feel happy
again. The only way
out was to die.”

…“I am going to act as
though everything is fine
and I am terrified of
what lies ahead.”

31postpartum.net 800-944-4PPD

� Depression
◦ Withdrawn
◦ Distance
◦ Flatness of facial expression & voice
◦ Anger and irritability

� Anxiety
◦ Repetitive fears & questions
◦ Over-protective
◦ Too well put-together
◦ Above-average fear of others taking care of baby

32postpartum.net 800-944-4PPD

33postpartum.net 800-944-4PPD

31

32

33

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

12
Postpartum Support International

postpartum.net | 1-800-944-4773

� Intrusive, repetitive thoughts—
usually of harm coming to baby

� Tremendous guilt and shame

� Horrified by these thoughts

� Hypervigilance

� Engage in behaviors to avoid
harm or minimize triggers

34postpartum.net 800-944-4PPD

35postpartum.net 800-944-4PPD

� Cheryl Beck “Trauma is in
the eye of the beholder”

� Trauma = perceived
threat to the
psychological or physical
well being and safety of
self or loved one

� Shattered Expectations

postpartum.net 800-944-4PPD 36

34

35

36

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

13
Postpartum Support International

postpartum.net | 1-800-944-4773

� Avoiding contact with
childbirth providers
or locations

� Distancing from
partner

� Nightmares and
emotional flooding

� Recurring feelings
and ruminating about
birth or past trauma

� PTSD vs General
Anxiety?
◦ PTSD focuses on the

trauma

◦ Generalized anxiety
focuses on many
sources of anxiety

37postpartum.net 800-944-4PPD

38postpartum.net 800-944-4PPD

50% of women with bipolar disorder are first diagnosed in

postpartum period

60% of bipolar women present initially as depressed postpartum

If prescribed antidepressant w/out mood stabilizer, at risk of cycling

into mania

85% of bipolar women who go off their medications during pregnancy

will have a bipolar relapse before the end of their pregnancy

39postpartum.net 800-944-4PPD

37

38

39

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

14
Postpartum Support International

postpartum.net | 1-800-944-4773

� Severity of the mania distinguishes the two
� Bipolar I has manic episodes
� Bipolar II has hypomanic episodes
� Bipolar II: longer and more severe episodes of

depression

postpartum.net 800-944-4PPD 40

� Periods of severe depression
� Hypomania
◦ Distinct period of persistently elevated, expansive

or irritable mood

� Anxiety
� Irritability
� Racing thoughts, talkative, distractibility
� Psychomotor agitation
� Decreased need for sleep
� Grandiosity, Over-driven re goals

postpartum.net 800-944-4PPD
41

� Over 60% misdiagnosed with unipolar

depression

� Over 35% suffered for 10 or more years with

incorrect diagnosis (Bipolar Depression, Current Psychiatry,

2004)

� “PPD Imposter” (Beck & Driscoll, 2006 Sichel

& Driscoll 1999)

� www.psycheducation.org

Jim Phelps, MD

postpartum.net 800-944-4PPD
42

40

41

42

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

15
Postpartum Support International

postpartum.net | 1-800-944-4773

◦ Delusions (e.g. baby is possessed by a demon)
◦ Hallucinations (e.g. seeing someone else’s face

instead of baby’s face)
◦ Insomnia
◦ Confusion/disorientation
◦ Rapid mood swings
◦ Waxing and waning (can appear and feel normal for

stretches of time in between psychotic symptoms)

43

�1-2 per thousand births

�Early Onset – usually first two weeks

postpartum.net 800-944-4PPD

44

“I pretended I was delighted in

order not to make other people

alarmed. But I was steadily

getting worse, and soon

resented having to change and

feed Elizabeth.

A deep male voice started

talking to me, coming to me at

times I couldn't predict. He told

me I was so bad at being a mum

that Elizabeth would be better

off if I were dead.

The voice told me that Elizabeth

was sent by the devil. Then,

when I began to fantasise about

hurting her, I knew it was time to

seek help.”

postpartum.net 800-944-4PPD

� Low Risk Low Risk Low Risk Low Risk –––– Anxiety and OCDAnxiety and OCDAnxiety and OCDAnxiety and OCD
◦ Mother doesn’t want to harm baby
◦ Extreme anxiety related to thoughts
◦ Mother has taken steps to protect baby
◦ Mother has no delusions or hallucinations related to

harming baby

45postpartum.net 800-944-4PPD

43

44

45

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

16
Postpartum Support International

postpartum.net | 1-800-944-4773

� High Risk High Risk High Risk High Risk –––– PsychosisPsychosisPsychosisPsychosis
◦ Mother has delusional beliefs about the baby; e.g.

that the baby is a demon or supernatural
◦ Thoughts of harming baby are ego-syntonic

(mother thinks they are reasonable and/or feels
tempted to act on them)
◦ Moms appears to have less anxiety when indulging

in thoughts/behaviors

� HistoryHistoryHistoryHistory ofofofof Violence/AbusiveViolence/AbusiveViolence/AbusiveViolence/Abusive BehavioBehavioBehavioBehaviorrrr
◦ Mother has a labile mood or impulsive behavior
◦ Mother has a history of violence

46postpartum.net 800-944-4PPD

� Dads and other partners also experience
stress, anxiety, and depression.

47postpartum.net 800-944-4PPD

� ASK how they are doing

� Use Inclusive Language

� Include them in visits
and conversation

� Ask for their stories

� Remember and respect
diversity

48postpartum.net 800-944-4PPD

46

47

48

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

17
Postpartum Support International

postpartum.net | 1-800-944-4773

� Research: 10% of Fathers

� Initial high after birth may
give way to depression

� Rather than sadness, men
may be more likely to be
irritable, angry

� Distancing: “Checking Out”
� Distractions and Habits

49

James F. Paulson, et.al, Pediatrics, Aug 2006 2012

postpartum.net 800-944-4PPD

Tools, Talk, and Observation

� Normalize emotions and
mental health

� Avoid judgment
� Use active listening skills
� Use screening tool
� Find out what she knows
� Menu of options
� Share resources & referral

postpartum.net 800-944-4PPD 51

49

50

51

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

18
Postpartum Support International

postpartum.net | 1-800-944-4773

� Reassurance First

� Many parents feel _____.
How is it for you?

� Is becoming a parent
(having another baby)
different than you
expected?

postpartum.net 800-944-4PPD 52

� “Becoming a parent can be a
tough transition. We talk to all
our families about emotions
and mental health. How do you
feel emotionally?”

� “Lots of people feel like being
a new parent is harder than
they expected. How has it been
for you?”

� “It looks like you’re taking
good care of your baby.
Parenthood can be hard work.
When do you take breaks? How
are you finding time to take
care of your own needs too?”

5353postpartum.net 800-944-4PPD

� MMMMoods: Intensity, Duration, Volatility

� AAAAppetite

� PPPPains

� SSSSleep

� SSSSupport System

� SSSSelf-Harm

54postpartum.net 800-944-4PPD

52

53

54

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

19
Postpartum Support International

postpartum.net | 1-800-944-4773

“You Can’t Tell By Looking” “You Can’t Tell By Looking” “You Can’t Tell By Looking” “You Can’t Tell By Looking”

ImportantImportantImportantImportant

◦ Screening tools are notare notare notare not diagnostic

◦ Women with a positive screen should be
referred to a mental health professional
trained in Perinatal Mood Disorders for
assessment, clinical evaluation and a
formal diagnosis

postpartum.net 800-944-4PPD 56

� Normalize screening and
scoring

� Review screen regardless of
score

� Give Resources and Options
� Facilitate connection with

resources
� Make appt with client for

follow up

57postpartum.net 800-944-4PPD

55

56

57

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

20
Postpartum Support International

postpartum.net | 1-800-944-4773

� Reliable information about perinatal mental health

� Reassurance and Connection

� Physical wellbeing
� Informed medical care
� Rule out other causes
� Good nutrition
� Rest

� Practical support
◦ Help with childcare and housework

� Emotional expression and support

� Time and faith

postpartum.net 800-944-4PPD 59

� “Remember that you will feel better, one step at a
time. It helps to start with small steps, and build
from there.”

� “We can make a shopping list of easy foods right
now if you’d like.”

� “Yes, they say you ‘need to exercise’, but they
might forget how hard it can be to get going. It is
really helpful to start small. For example, you can
step outside for a few minutes each day, then
you can add a little walk next, and build up from
there.”

60postpartum.net 800-944-4PPD

58

59

60

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

21
Postpartum Support International

postpartum.net | 1-800-944-4773

� Break down goals to
small, achievable steps

� Check expectations and
perfectionism

� Teach her the wisdom
of saying YES to help
and NO to stress

61postpartum.net 800-944-4PPD

� Supportive
relationships

� Connection
� Healthy

nutrition

� Physical
activity

� Sleep/rest

� Take breaks

� Positive coping
strategies

� Stress-reduction
techniques

� Reach out for help
(practical and
supportive)

62

61

62

63

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

22
Postpartum Support International

postpartum.net | 1-800-944-4773

� Listen to her without judgment

� Encourage or help her call PSI or local group
for telephone or email support

� Encourage or help her talk to her healthcare
and mental health provider

postpartum.net 800-944-4PPD 64

� Thank you for telling me how you’re feeling

� It sounds like you might be having some depression
or anxiety

� I want to make sure you get all the support you need.
Let’s slow down for a moment right now and figure
that out together

� So many moms/parents go through this – it’s not
your fault, you didn’t cause it.

� Reaching out like this is a sign of what a good parent
you are, even though you feel like you’re struggling
right now.

65postpartum.net 800-944-4PPD

postpartum.net 800-944-4PPD 66

64

65

66

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

23
Postpartum Support International

postpartum.net | 1-800-944-4773

6

7

““““Put out the fire before you rewire the housePut out the fire before you rewire the housePut out the fire before you rewire the housePut out the fire before you rewire the house””””
Susan Hickman, Ph.D., MFCCSusan Hickman, Ph.D., MFCCSusan Hickman, Ph.D., MFCCSusan Hickman, Ph.D., MFCC

postpartum.net 800-944-4PPD

68postpartum.net 800-944-4PPD

69postpartum.net 800-944-4PPD

67

68

69

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

24
Postpartum Support International

postpartum.net | 1-800-944-4773

70

www.postpartum.net/resources/psi-brochure/

postpartum.net 800-944-4PPD

postpartum.net 800-944-4PPD
71

www.postpartum.net/resources/psi-awareness-poster/

“You are not alone"

� Healthy Mom, Happy Family
� 13-minute DVD
� www.postpartum.net/resources/psi-educational-dvd/

� Stream or Buy PSI DVDs Online
https://vimeo.com/ondemand/postpartumvideo

72postpartum.net 800-944-4PPD

70

71

72

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

25
Postpartum Support International

postpartum.net | 1-800-944-4773

� PSI Educational DVDs -
promo/trailer link
https://vimeo.com/onde
mand/postpartumvideo

� PSI Public Service
Announcements
◦ 7 PSAs available to view or

download/share on Vimeo
◦ www.postpartum.net/news

-and-
blog/publicserviceannounc
ements/

73postpartum.net 800-944-4PPD

� Facebook Open Page:
www.facebook.com/PostpartumSupportInternational

� Facebook Closed Group:
www.facebook.com/groups/25960478598/

� Twitter: @postpartumhelp

� Instagram @postpartumsupportinternational

� VIMEO: https://vimeo.com/postpartumsupport

� YouTube Channel:
https://www.youtube.com/user/postpartumvideo

74postpartum.net 800-944-4PPD

• Online health forum for

medical and mental health

challenges

• PSI staff moderates the

PMAD forum

• Can be anonymous

postpartum.net 800-944-4PPD

73

74

75

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

26
Postpartum Support International

postpartum.net | 1-800-944-4773

Share with

Families

All trained

in Perinatal

Mental

Health

Integrated

with PSI

Support

Network

76

Psychotherapists

Psychiatry

Physicians

Support Groups

PMH-Cs

https://psidirectory.com

postpartum.net 800-944-4PPD

77

www.postpartum.net/resources/

discussion-tool

As many as 1 in 7 moms (1 in 10

dads) experience symptoms of

depression and anxiety during the

postpartum period. People of

every age, income level, race and

culture can develop Perinatal

Mood and Anxiety Disorders

(PMADs) during pregnancy and

within the first year after delivery.

This tool can help track your

symptoms and discuss them with

your healthcare provider.

Being your own advocate is okay

and you deserve to be well.

Download or bring our discussion

tool to your provider.

If you would like to help us

translate this tool in to other

languages, please contact us

communications@postpartum.net

postpartum.net 800-944-4PPD

postpartum.net 800-944-4PPD

Medical prescribers can call the

PSI free national perinatal

psychiatry consultation line.

Within 24 hours of request, callers

are connected with an expert

perinatal psychiatrist who

provides advice on diagnosis,

treatment and medication

management for preconception,

pregnant and postpartum women.

For medical prescribers

76

77

78

Oregon Health Authority Home Visitor Meeting

Perinatal Mental Health – Wendy Davis

October 2020

27
Postpartum Support International

postpartum.net | 1-800-944-4773

� InfantRisk: 806-352-2519
http://www.infantrisk.com/

� MothertoBaby: 866-626-6847
http://www.mothertobaby.org/

� Mass General Women’s Health
www.womensmentalhealth.org

79postpartum.net 800-944-4PPD

Wendy Davis, PhD
503-277-3925

wdavis@postpartum.net

Postpartum Support International
800-944-4773 helpline
503-894-9453 office
www.postpartum.net

Oregon Help
www.postpartum.net/locations/oregon/

80postpartum.net 800-944-4PPD

79

80

