 ΓΟΥΡΟΥΝΤΗ ΚΛΕΑΝΘΗ
GOUROUNTI KLEANTHI (CLAIRE) (Ms)

Address:

33-37, Agnoston Martiron
Nea Smirni, 17123
Athens
Tel: +30 210 9358407, +30 6937673814

E-mail: clairegourounti@yahoo.gr
Age: 30

Date of birth: 18/07/1981

EDUCATIONAL QUALIFICATIONS

2007- 2011
PhD. Title of PhD thesis ‘Impact of the psychosocial factors on fertility-related stress and on IVF outcome and the impact of the conception method on stress levels during pregnancy- supportive care interventions’.
 Department of Psychology, Section of Clinical Psychology,
 Panteion University, Athens. Grade: Excellent with distinction.

2005-2007
 MMedSc in “Environment and health, Capacity building for decision making”

 Medical School of University of Athens, Greece.

Title of MMedSc dissertation “Organochlorine substances (endocrine disrupters) and breast cancer risk”. Grade: Excellent

2004-2005
MSc in ‘Advancing Midwifery Practice’

King’s College London, University of London, UK.

Pass with Merit

Title of MSc dissertation “Informed choice of Greek pregnant women about prenatal screening for Down’s syndrome”, Grade: Distinction.

2000-2004 Degree in Midwifery

 Department of Midwifery, School of Health & Welfare Professions, TEI (Technological Educational Institution) of Athens, Greece.

 General grade of degree 9,13/10. Participation in ERASMUS programme (for exchanging students) from January to April 2004 (3 months) in Stadia Polytechnic, Helsinki, Finland.
 Title of Degree dissertation “Ultrasonographic Markers of Trisomies in First Trimester of Pregnancy” under final grade 10/10.
WORK EXPERIENCE

01/2012-Now Employment at Department of Midwifery, TEI of Athens as a Lecturer Midwife.

2007- 2012
Employment at Elena Benizelou Hospital, Athens as a midwife grade C on postnatal/antenatal ward and on theatre.
2005- 2007 Self-employment. Working as an independent midwife/researcher.

2005- 2007 Employment at Chelsey and Westminister Hospital, London, UK as a bank midwife.
2004- 2005 Employment at King’s College Hospital, London, UK as a midwife grade F in labour ward.

RESEARCH EXPERIENCE

09/2005-12/2006 Participation as a research midwife in a research programme in titled “Study of attitudes of infertile couples that participate in an IVF programme”, Technological Educational Institution of Athens- Research Programme Archimidis No. 2.
03/2011-12/2013 European Cooperation in the field of Scientific and Technical Research. COST Action IS0907: Childbirth Cultures, Concerns & Consequences Creating a dynamic EU framework for optimal maternity care (PI Prof Soo Downe,UCLAN).

ACADEMIC EXPERIENCE

 2006 - 2010 Employment as a Lecturer (temporary position) in Department of Midwifery, TEI of Athens (laboratory training of midwife students in the Labour Ward).
09/2005-05/2006 Paricipation in the laboratory training of medical students in the course of Internal Anatomy, University of Athens.

PUBLICATIONS IN ENGLISH LANGUAGE
1. Lykeridou K, Gourounti K. Nasal bone as an ultrasonographic marker for Down Syndrome, Review of Clinical Pharmacology and Pharmacokinetics (international edition), 2004 ;19 (1): 255-260.

2. Gourounti K., Lykeridou K. Risk in Public Health. Review of Clinical Pharmacology and Pharmacokinetics (international edition), 2005; 19(2): 93-97.

3. Gourounti K., Lykeridou K. Screening in Public Health: Case of antenatal screening for Down syndrome. Review of Clinical Pharmacology and Pharmacokinetics (international edition) 2005; 19 (3): 117-125.

4. Gourounti K., Sandall J. Admission cardiotocography versus intermittent auscultation of fetal heart rate: effects on neonatal Apgar score, on the rate of caesarean sections and on the rate of instrumental delivery: a systematic review. International Journal of Nursing Studies 2007; 44: 1029-1035 (Impact factor 2.310).
5. Gourounti K. The concept of informed choice in maternity: case of prenatal screening for Down syndrome. Review of Clinical Pharmacology and Pharmacokinetics (international edition) 2007; 21(1): 67-74.
6. Sarantaki A., Lykeridou K., Gourounti K. A review on infertile women’s expectations and perceived importance of formal psychosocial services. Review of Clinical Pharmacology and Pharmacokinetics (international edition) 2007; 21 (2): 203-206
7. Gourounti K., Sandall J. Do pregnant women in Greece make informed choices about antenatal screening for Down syndrome? A questionnaire survey. Midwifery 2008; 24:153-164 (Impact factor 1.281).
8. Gourounti K., Lykeridou K., Daskalakis G., Glentis S., Sandall J., Antsaklis A. Women’s perception of information and experiences of nuchal translucency screening in Greece. Fetal Diagnosis and Therapy 2008; 24(2): 86-91 (Impact factor 1.184).
9. Gourounti K., Lykeridou K., Protopapa E. Lazaris A. Mechanisms of actions and health effects of organochlorine substances: a review. Health Science Journal 2008; 2(2): 89-98.
10. Lykeridou K., Gourounti K., Deltsidou A., Loutradis D., Vaslamatzis G. The impact of infertility diagnosis on psychological status of women undergoing fertility treatment. Journal of Reproductive and Infant Psychology 2008; 27(3):223-237 (Impact factor 0.840).

11. Gourounti K. Evidence based electronic fetal monitoring in labour. Review of clinical pharmacology and pharmacokinetics (international edition). 2008; 22: 451-454.
12. Gourounti K. Action points for successful implementation of electronic fetal monitoring guidelines. Review of clinical pharmacology and pharmacokinetics (international edition). 2008; 22: 461-464.
13. Τigka M., Gourounti K., Biliatis J., Lykeridou K. Knowledge of breast cancer screening of Greek and Italian student midwives. A comparative study. Health Science Journal 2009; 3(2): 72-79.

14. Gourounti K. and Lazaris A. Burden of organochlorine substances as a risk factor of breast cancer. Health Science Journal 2009; 3 (1): 19-31.

15. Gourounti K. and Sandall J. Validation and translation of Multidimensional Measure of Informed Choice in Greek. Midwifery 2011; 27: 170-173 (Impact factor 1.281).

16. Gourounti K., Anagnostopoulos F., Vaslamatzis G. Psychometric properties and factor structure of the Fertility Problem Inventory (FPI) in a sample of infertile women undergoing fertility treatment. Midwifery 2011; 27 (5): 660-667 (doi:10.1016/j.midw.2010.02.007) (Impact factor 1.281)
17. Gourounti K. Organochlorines and endometriosis. A mini literature review. Health Science Journal 2010 (letter of acceptance, epud ahead of print)

18. Gourounti K., Anagnostopoulos F., Vaslamatzis G. Psychosocial predictors of infertility related stress: a review. Current Women’s Health Reviews 2010; 6(4): 318-332.
19. Lykeridou K., Gourounti K., Sarantaki A., Roupa Z., Iatrakis G., Zervoudis S., Vaslamatzis G. What kind of care and support do infertile women undergoing fertility treatment in Greece expect? Journal of Clinical and Experimental in Obstetrics and Gynecology 2010; XXXVII (3): 201-208. (Ιmpact factor 0,450).
20. Gourounti K., Glentis S. Patient attitude to preimplantation genetic diagnosis and counseling issues. Health Science Journal 2010 (letter of acceptance, epud ahead of printing).
21. Gourounti K. Anagnostopoulos F., Vaslamatzis G. Primary appraisal of infertility. Evaluation of the psychometric properties of a Greek version of the Appraisal of Life Events scale (ALE) in a sample of infertile women undergoing fertility treatment. Women and Health 2010; 50(7):688-704 (Impact factor 0.895).

22. Lykeridou K., Gourounti K., Sarantaki A., Baslamatzis G., Deltsidou A. Occupational social class, coping responses, and infertility-related stress of women undergoing infertility treatment. Journal of Clinical Nursing 2011; 20: 1971-1980 (10.1111/j.1365-2702.2011.03696.x) (Impact factor 1.194).

23. Gourounti K., Anagnostopoulos F., Vaslamatzis G. The relation of psychological stress to pregnancy outcome among infertile women undergoing in-vitro fertilization and intracytoplasmatic injection. Women and Health 2011; 51: 321-339 (Impact factor 0.895).

24. Gourounti K., Anagnostopoulos F., Alexias G. Vaslamatzis G. Appraisal of Life Events (ALE) scale in a sample of Greek infertile women undergoing fertility treatment: a confirmatory factor analysis. Midwifery 2011 (doi:10.1016/j.midw.2011.06.010) (Impact factor 1.281).

25. Gourounti K., Lykeridou K., Taskou C., Kafetsios K., Sandall J. A survey of worries of pregnant women: Reliability and validity of the Greek version of the Cambridge Worry Scale. Midwifery 2011 (10.1016/j.midw.2011.09.004) (Impact factor 1.281).

26. Melliou H., Daskalopoulou E., Evdokimides I., Gourounti K., Chistopoulos P., Kreatsas G., Vaslamatzis G. Sexual delusion in a case of vaginal aplasia after surgical operation for neovagina. Journal of Clinical and Experimental in Obstetrics and Gynecology 2011 (epud ahead of printing) (Ιmpact factor 0,450).
27. Gourounti K., Lykeridou K., Vaslamatzis G. Increased anxiety and depression in Greek infertile women results from feelings of marital stress and poor marital communication. Health Science Journal 2012; 6(1): 69-81.
PUBLICATIONS IN GREEK LANGUAGE

1. Gourounti Κ., Protopapa E. Hormone disrupters and breast cancer. Epitheorese Klinikes Farmakologias kai Farmakokinetikes. 2006; 24 (2): 103-108.

2. Gourounti Κ., Sarela Α., Sarantaki Α. Organochlorines and hormonally related cancers of female reproductive system. Epitheorese Klinikes Farmakologias kai Farmakokinetikes 2006; 24 (3): 55-60.

3. Sarantaki Α., Gourounti Κ., Lykeridou Κ. Greek infertile women’s experience undergoing in vitro fertilization. Νosileftiki 2008; 47(1): 122-133.

4. Gourounti Κ. Τhe safety of obstetric ultrasonography: A review of epidemiological studies of fetal exposure to ultrasound. Epitheorese Klinikes Farmakologias kai Farmakokinetikes 2008; 26: 213-217.
5. Gourounti Κ., Κlimi Α., Οikonomidou I.G. Airborne particles and respiratory disease in general and in pregnant population. Epitheorese Klinikes Farmakologias kai Farmakokinetikes 2010; 28 (1): 67-70.
6. Gourounti Κ., Νikolaidou Μ.Ε., Lykeridou Κ. Ductus venosus as an ultrasonographic marker of trisomies in 11-14 scan. Epitheorese Klinikes Farmakologias kai Farmakokinetikes 2010; 28 (1): 67-70.
7. Gourounti Κ., Klimi Α., Οikonomidou I.G. The Impact of Organochlorine Substances on Male Fertility: Α Mini Review. Epitheorese Klinikes Farmakologias kai Farmakokinetikes 2010; 28(3): 301-303.
8. Κlimi A., Οikonomidou I.G., Gourounti Κ., Vivilaki V.
Opioids use during perinatal period. Epitheorese Klinikes Farmakologias kai Farmakokinetikes 2011; 29 (1): 63-68.
9. Κlimi A., Οikonomidou I.G., Gourounti Κ., Charos D. Canabis abuse during perinatal period. Epitheorese Klinikes Farmakologias kai Farmakokinetikes 2011; 29 (1): 15-19.

All the above journals are peer-reviewed journals that are indexed in Scopus, Medline, Embase, Cinahl.
The journal Fetal Diagnosis and Therapy with ISSN 10153837 and an impact factor of 1.184, is a peer-reviewed journal and is indexed in BIOSIS Previews, Science Citation Index, Medline (PubMED).
Τhe Journal of Reproductive and Infant Psychology with ISSN 0264-6838 and an impact factor of 0.840, is a peer-reviewed journal and is indexed in British Nursing Index, EMBASE/Excerpta Medica, Family Index Database, PsycINFO/PsycLIT, Scopus.
The International Journal of Nursing Studies with ISSN 0020 7489 and an impact factor of 2.310, is a peer-reviewed journal and is indexed in ASSIA, CINAHL, EMBARE, MEDLINE, SCOPUS.

The journal Midwifery with ISSN 0266 6138 and an impact factor of 1.281, is a peer-reviewed journal and is indexed in ASSIA, CINAHL, EMBARE, SCOPUS, MEDLINE.

The European Journal of Clinical and Experimental Obstetrics and Gynecology with ISSN 0390 6663 and an impact factor 0.214 is a peer-reviewed journal and is indexed in ΕΜΒΑSE, MEDLINE.

The Health Science Journal with ISSN 1108-7366 is a peer-reviewed journal and is indexed in CINAHL, Scopus, Google Scholar και Ulrich’s periodicals directory.
The journal Current Women’s Health Reviews with ISSN 1573-4048 is a peer-reviewed journal and is indexed in EMBASE, Scopus, EMNursing, CINAHL® (CUMULATIVE INDEX TO NURSING AND ALLIED HEALTH LITERATURE®), Google, Google Scholar, Genamics JournalSeek, MediaFinder®-Standard Periodical Directory, Chemical Abstracts.
The journal of Women and Health with ISSN 0363-0242 and an impact factor of 0.740 is a peer-reviewed journal and is indexed in MEDLINE/PubMed, Scopus, EMNursing, CINAHL® (CUMULATIVE INDEX TO NURSING AND ALLIED HEALTH LITERATURE®), ASSIA: Applied Social Sciences Index & Abstracts, PsycINFO.
The Journal of Clinical Nursing with ISSN 0962-1067 and an impact factor of 1.194 is a peer-reviewed journal and is indexed in MEDLINE/PubMed, Scopus, EMNursing, CINAHL® (CUMULATIVE INDEX TO NURSING AND ALLIED HEALTH LITERATURE®), ASSIA: Applied Social Sciences Index & Abstracts, PsycINFO.

Τhe journal Review of clinical pharmacology and pharmacokinetic International Edition, with ISSN 1011-6583, is a peer-reviewed journal and is indexed in EMBASE/ Excerpta Medica, Scopus, Chemical Abstracts και Ulrich`s.
Τhe journal Νosileftiki with ISSN 1105-6843 is a peer-reviewed journal and is indexed in ΙΑΤΡΟΤΕΚ, CINAHL και Scopus.

Τhe journal Epitheorese Klinikes Farmakologias kai Farmakokinetikes with ISSN 1011-6583 is a peer-reviewed journal and is indexed in EMBASE/ Excerpta Medica, Scopus, Chemical Abstracts και Ulrich`s.

CITATIONS
Two citations in the paper in titled «Risk in public health»:

1) Sarantaki A. and Koutelekos I. Fetal alcoholic syndrome. Review of Clinical Pharmacology and Phamacokinetics, 2007; 21: 215-220

2) Glentis S., Craft I., Thornhill A., Harper J. DNA microarray techniques review. Review of Clinical Pharmacology and Phamacokinetics, 2006; 20: 5-21
Two citations in the paper in titled «Screening in Public Health: Case of antenatal screening for Down syndrome»:

1) Sarantaki A. and Koutelekos I. Fetal alcoholic syndrome. Review of Clinical Pharmacology and Phamacokinetics, 2007; 21: 215-220
2) Glentis S., Craft I., Thornhill A., Harper J. DNA microarray techniques review. Review of Clinical Pharmacology and Phamacokinetics, 2006; 20: 5-21
Five citations in the paper in titled «Admission cardiotocography versus intermittent auscultation of fetal heart rate: effects on neonatal Apgar score, on the rate of caesarean sections and on the rate of instrumental delivery: a systematic review»:

 1) Jolivet R. Current resources for evidence based practice. Journal of Obstetrics Gynaecology and Neonatal Nursing. 2008; 37(2): 214-217

2) Norman I. and Griffiths P. And Midwifery?: Time for a parting of the ways or a closer union with nursing? International Journal of Nursing Studies 2007; 44:521-522
3) Romano A. Research summaries for normal birth. The Journal of Perinatal Education 2007; 16(4): 70-74

4) Sakala C. and Corry M. Evidence-Based Maternity Care:
What It Is and What It Can Achieve. 2008 Νew York: Milbank Memorial Fund, http://www.childbirthconnection.com/pdfs/evidence-based-maternity-care.pdf.

5"

http://www.childbirthconnection.com/pdfs/evidence-based-maternity-care.pdf.

5
) National Institute for Health and Clinical Excellence, National Collaborating Centre: Women’s and Children’s Health.Review of Clinical Guideline (CG55) - Intrapartum care: care of healthy women and their babies during childbirth. 2010. http://guidance.nice.org.uk/nicemedia/live/11837/52499/52499.pdf
Fourteen citations in the paper in titled «Do pregnant women in Greece make informed choices about antenatal screening for Down syndrome? A questionnaire survey»:

1) Sakala C. and Corry M. (2008) Evidence-Based Maternity Care:
What It Is and What It Can Achieve. Νew York: Milbank Memorial Fund, http://www.childbirthconnection.com/pdfs/evidence-based-maternity-care.pdf.
2) McKenzie, P.J. Informing choice: The organization of institutional interaction in clinical midwifery care. Library and Information Science Research. 2009; 31 (3): 163 – 173.
3) Fransen, M.P., Hajo Wildschut, Vogel, I., Mackenbach, J., Steegers, E., Essink-Bot, M.-L. Information about prenatal screening for Down syndrome. Ethnic differences in knowledge. Patient Education and Counseling 2009; 77 (2): 279-288.
4) Current awareness in prenatal diagnosis. Prenatal Diagnosis, 2009; 29: 194-199.
5) Kitsiou-Tzeli S., Petridou E., Karagkiouzis T., Dessypris N., Makrithanasis P., Sifakis S., Kanavakis E. (2010) Knowledge and attitudes towards prenatal diagnostic procedures among pregnant women in Greece. Fetal Diagnosis and Therapy (DOI: 10.1159/000) 2010; 27 (3): 149-155.

6) Ηalkoacho A., Pietila A., Dumez B., Van Damme K., Heinonen S., Vahakangas K. (2010) Ethical aspects of human placental perfusion: interview of the mothers donating placenta. Placenta, 31: 686-690.

7). Schmitz D. (2010) Exceptional know how? Possible pitfalls of routinising genetic services. Journal of Medical Ethics (doi: 10.1136/jme.2009.035253) 2010; 36 (9): 529-533.
8). Gottfreosdottir H. and Arnason V. (2010) Bioethical concepts in theory and practice: an exploratory study of prenatal screening in Iceland. Medical Health Care and Philosophy, (doi: 10.1007/s11019-010-9291-y) 2011; 14 (1): 53-61.
9) Wynter K., Rowe H., Fisher J., Lee M., Quinlivan J. Are Adolescents’ decisions about Prenatal Screening for Down Syndrome Informed? A Controlled, Prospective Study, Journal of Pediatric and Adolescent Gynecology, 2011; 24 (1): 29-34 (doi:10.1016/j.jpag.2010.06.006).
10) Van Landingham, S., Bienstock, J., Wood Denne, E., Hueppchen, N.
Beyond the first trimester screen: Can we predict who will choose invasive testing? Genetics in Medicine 2011; 13 (6): 539-544.
11) van Landingham S, Bienstock J, Wood Denne E, Hueppchen N. (2011) Beyond the first trimester screen: can we predict who will choose invasive testing? Genetics in Medicine 2011;13(6):539-44.

12) Schoonen M, Wildschut H, Essink-Bot ML, Peters I, Steegers E, de Koning H. (2011) The provision of information and informed decision-making on prenatal screening for Down syndrome: A questionnaire- and register-based survey in a non-selected population. Patient Education and Counseling (Epud ahead of print).

13) Schoonen M, van der Zee B, Wildschut H, de Beaufort I, de Wert G, de Koning H, Essink-Bot ML, Steegers E. (2012) Informing on prenatal screening for Down syndrome prior to conception. An empirical and ethical perspective. American Journal of Medical Genetics A. (doi: 10.1002/ajmg.a.35213).

14) Schoonen Μ. (2011) Prenatal screening for Down syndrome and for structural congenital anomalies in the Netherlands. Information provision, informed decision-making and participation. PhD thesis, Erasmus University Rotterdam.

Four citations in the paper in titled «The impact of infertility diagnosis on psychological status of women undergoing fertility treatment»:
1) Mussani F., Silverman J. Investigating the effect of socio-economic status of perceived infertility related stress in women. University Toronto Medical Journal 2009; 87(1): 53-5.

2) Greil A., Shreffler K., Schmidt L., McQuillan J. Variation in distress among women with infertility: evidence from a population-based sample. Human Reproduction, 2011; 0 (0): 1-12.
3) Galhardo A., Pinto-Gouveia J., Cuncha M., Matos M. The impact of shame and self-judgment on psychopathology in infertile patients. Human Reproduction, 2011; 0(0): 1-7.

4) ED Clausen (2010) Stress and anxiety in IVF and non-IVF pregnancies. MSc Thesis, URI: http://hdl.handle.net/10289/5173, University of Waikato.

Three citations in the paper in titled «Women’s perception of information and experiences of nuchal translucency screening in Greece»:

1) Wong W., Chan O., Liu M., Ng S., Lai F., Wong H., Sing C., et al. (2010) Establishing a midwifery-led fetal Down syndrome screening clinic in a public hospital, Hong Kong Journal of Gynaecology Obstetrics and Midwifery, 10: 75-80.

2) Aune I., and Möller A. ‘I want a choice,but I don’t want to decide’—A qualitative study of pregnant women’s experiences regarding early ultrasound risk assessment for chromosomal anomalies, Μidwifery (doi:10.1016/j.midw.2010.10.015)

3) Asplin N., Wessel H., Marions L., Georgsson Ohman S. (2011) Pregnant women's experiences, needs, and preferences regarding information about malformations detected by ultrasound scan. Sexual and Reproductive Healthcare, (doi: 10.1016/j.srhc.2011.12.002).

Two citations in the paper entitled «Psychometric properties and factor structure of the Fertility Problem Inventory (FPI) in a sample of infertile women undergoing fertility treatment»:
1) Peng T, Coates R, Merriman G, Zhao Y, Maycock B. (2011) Testing the psychometric properties of Mandarin version of the fertility problem inventory (M-FPI) in an infertile Chinese sample. Journal of Psychosomatics in Obstetrics Gynaecology, 32(4):173-81.

2) Moura-Ramos M, Gameiro S, Canavarro MC, Soares I. (2012) Assessing infertility stress: re-examining the factor structure of the Fertility Problem Inventory. Human Reproduction, 27(2):496-505.

One citation in the paper in titled «Organochlorines and hormonally related cancers of female reproductive system»:

1) Sarantaki A. and Koutelekos I. Fetal alcoholic syndrome. Review of Clinical Pharmacology and Phamacokinetics, 2007; 21: 215-220

One citation in the paper in titled «Knowledge of breast cancer screening of Greek and Italian student midwives. A comparative study»:

1) Lavdaniti M., Deltsidou A., Kourkouta L., Avramika M., Sapountzi-Krepia D. The Knowledge of Nursing Students regarding Breast Self-examination: A Pilot Study in Northern Greece. Nosileftiki, 2010; 49(4): 418–425.
One citation in the paper in titled «Primary appraisal of infertility. Evaluation of the psychometric properties of a Greek version of the Appraisal of Life Events scale (ALE) in a sample of infertile women undergoing fertility treatment»:

1) Griva, F., Anagnostopoulos, F. Positive psychological states and anxiety: The mediating effect of proactive coping Psychological Reports 2010; 107 (3): 795-804

Four book-citations in the paper in titled «Admission cardiotocography versus intermittent auscultation of fetal heart rate: effects on neonatal Apgar score, on the rate of caesarean sections and on the rate of instrumental delivery: a systematic review»:
1) Pillitter A. Providing comfort during labor and birth, In: Pillitter A. (Ed) Maternal and Child Health Nursing: Care of the Childbearing and Childbearing Family, 6th Edition. Tammy Smith Publisher, 2009: pp 394 (ISBN: 158255996).

2) Pillitter A. Nursing care of a family during cesarean birth, In: Pillitter A. (Ed) Maternal and Child Health Nursing: Care of the Childbearing and Childbearing Family, 6th Edition. Tammy Smith Publisher, 2009: pp 673 (ISBN: 158255996).

3) Livingston E. Intrapartum fetal assessment and therapy. In: Chestnut D., Polley L., Tsen L., Wong C. (Eds) Chestnut’s Obstetric Anesthesia: Principles and Practices, 4th Edition. Philadelphia: Mosby Elsevier, 2009: 141-154 (ISBN: 9780323055413)

4) Cabanis M., Ross M. Pattern Transitions. In: Cabanis M., Ross M. (Eds) Fetal Monitoring Interpetation, 2nd Edition. Philadelphia: Lippincott Williams and Wilkins, 2010: 178-215 (ISBN 1608313816)
One book-citation in the paper in titled «Do pregnant women in Greece make informed choices about antenatal screening for Down syndrome? A questionnaire survey»:

1) Bryant L., Ahmed S., Hewison J. Conveying information about screening. In: Rodeck C., Whittle M. (Eds) Fetal Medicine, 2nd Edition. Churchill Livingstone Elsevier, 2009: 225-233 (ISBN: 9780443104084)
Total number of citations: 35.
Total number of book-citations: 5.
MONOGRAPHS
1) Lykeridou K. and Gourounti K. Translation in Greek and editing of the book «CTG Made Easy» (2008) 3rd edition, ELSEVIER Publisher. The Greek Publisher is Lagos Publishing. The Greek version is used as a handbook in Department of Midwifery, TEI of Athens.

2) Kleanthi Gourounti and Jane Sandall, Informed choice in antenatal screening of Down’s syndrome. (2009) In: Jelinek D. and Dvorak G. (Eds) ‘Handbook of Down Syndrome Research’, Nova Science Publishers, Inc., New York (ISBN: 978-1-60741-690-6).
3) Kleanthi Gourounti and Katerina Lykeridou, The association between sociodemographic factors and anxiety of infertile women undergoing fertility treatment. (2011). In: Morales A. (Ed) ‘Trait Anxiety’, Nova Science Publishers, Inc., New York (ISBN: 978-1-61324-551-4).

4) Lykeridou K., Gourounti K., Moraitou M. Translation in Greek and editing of the book ‘Skills for Midwifery Practice’ (2010) 3rd edition, ELSEVIER Publisher. The Greek Publisher is Lagos Publishing. The Greek version is used as a handbook in Department of Midwifery, TEI of Athens.

PRESENTATIONS

Total number of presentations and speaks: 62
Oral and poster presentations in world/European conferences published in supplements of Journals:
1) Gourounti K., Kourtis P., Lykeridou K., Katostaras F., Antsaklis A. “The knowledge and attitudes of Athenian pregnant women towards ultrasound of first trimester. ”. ΧΙΧ European Congress of Perinatal Medicine. 14-16 October 2004, Athens. The abstract of the oral presentation has been published in “The journal of maternal-fetal and neonatal medicine” 2004; 16 (supplement 1): 7 (Impact factor 2.071).

2) Lykeridou K., Gourounti K., Glentis S., Vaslamatzis G., Loutradis D. “The impact of infertility diagnosis on psychological status of women undergoing fertility treatment.”. Congress of European Society of Human Reproduction and Embryology (ESHRE), 1-4 July 2007, Lyon, France. The abstract of the poster presentation has been published in “Human Reproduction” 2007 (supplement) (Impact factor: 3.859).
3) Gourounti K., Kapetanios V., Paparisteidis N., Vaslamatzis G., Anagnostopoulos F. Psychological stress, immune system and IVF outcome. 7th European Congress on Reproductive Immunology, Poster presentation, 17-20 September 2009, Marathonas, Greece. The abstract of the poster presentation has been published in ‘Journal of Reproductive Immunology’, 2009; 81 (2):157-158 (Impact factor: 2.204).

4) Gourounti K., Anagnostopoulos F., Paparisteidis N., Vaslamatzis G. Psychosocial predictors of infertility related stress. Congress of European Society of Human Reproduction and Embryology (ESHRE), 27-30 June 2010, Rome, Italy. The abstract of the oral presentation has been published in “Human Reproduction” 2010 25 (Suppl 1): 1-339 (Impact factor: 3.859).
5) Gourounti K., Anagnostopoulos F., Paparisteidis N., Bolaris S., Kyriakaki M., Lykeridou K., Vaslamatzis G. The impact of psychological stress on pregnancy outcome among women undergoing In-vitro Fertilization. Congress of European Society of Human Reproduction and Embryology (ESHRE), 3-6 Jule 2011, Stockholm, Sweden. The abstract of the oral presentation has been published in “Human Reproduction” 2011 26 (suppl 1): i 79 (Impact factor: 3.859).
PEER REVIEWING IN JOURNALS
I am a peer reviewer in the below journals:

1) Midwifery (since 2006 until now)

2) International Journal of Nursing Studies (since 2006 until now)
3) Journal of Reproductive and Infant Psychology (since 2007 until now)
4) Journal of Advanced Nursing (since 2006 until now)
5) Journal of Public Health, BMC (since 2010)

6) Journal of Patient Education and Counseling (since 2010)

7) Reproductive Biomedicine Online (since 2011)
PEER REVIEWING IN CONFERENCES

Peer reviewer in the below international congresses:

1) International Conference of Midwives, 1-5 June 2008, Glasgow, UK.

2) International Conference of Midwives, 19-23 June 2011, Durban, South Africa.

I participated as a member of the Scientific Committee of the below Greek conferences:

1) 10ο Hellenic Conference of Midwives, 23-26 November 2006, Patra.

2) 11ο Hellenic Conference of Midwives, 5-8 Νovember 2009, Thessaloniki.
OTHER ACTIVITIES

1) Member of the Greek Council of Midwives.

2) Member of the Editorial Committee of the journal ELEFTHO from 2006 until 2008.

3) Member of the Research Advisory Network of International Confederation of Midwives as a researcher midwife since 2007 until now.
LANGUAGE KNOWLEDGE-SKILLS

English : Very Well, First Certificate in English (Lower), University of Cambridge and TOEFL (July 2004) with score 243/300.

TECHNICAL SKILLS

Certificate in using Microsoft Office programme (WORD XP, EXCEL XP, ACCESS XP, POWER POINT XP), WINDOWS 98’, 2000, XP.

Extensive Internet use.

Excellent use of Statistical Package for Social Sciences (SPSS)
LISREL

PAGE
5

