[bookmark: _GoBack]
F&N 6-1
6/2012

Abstract
Postpartum Iron Status and Depression Symptoms Affect Parenting

Prepared by:

	Nicki Aubuchon-Endsley, M.S.
Doctoral Student
Department of Psychology
Oklahoma State University
Stillwater, OK 74078
aubucho@ostatemail.okstate.edu
	Tay S. Kennedy, Ph.D.
Associate Professor
Department of Nutritional Sciences
Oklahoma State University
Stillwater, OK 74078
tay.kennedy@okstate.edu
	David G. Thomas, Ph.D.
Professor, Associate Dept. Head
Department of Psychology
Oklahoma State University
Stillwater, OK 74078
david.thomas@okstate.edu

IMPLICATIONS FOR COOPERATIVE EXTENSION. Mothers in the study with more depression symptoms and poorer iron status had more authoritarian parenting style (low warmth, high punishment and directiveness). This may be because they had decreased energy and strength to overcome depression symptoms, which led to less emotional support or nurturing in the parent-child relationship. Improved iron status may decrease the influence of depression on parenting. Therefore, women may benefit from education regarding adequate prenatal and postpartum nutrition, especially if breastfeeding. This should include assessment of iron intake from prenatal vitamins and diet as well as monitoring hemoglobin concentrations during prenatal and postnatal medical visits. Women may also benefit from education about postpartum depression symptoms, the impact of depression on parenting and risk factors (including poor nutrition) for post-partum depression as well as contact information of local professionals for diagnosis and treatment of depressive symptoms

Overview
Postpartum mood disorders are one of the most common difficulties following childbirth with 7-20% of women meeting criteria for postpartum depression (PPD). However, many women with PPD often go undiagnosed. The postpartum period is also a time when lactating mothers have increased nutritional needs, particularly for micronutrients such as iron. Because of these increased needs during pregnancy, lactation iron deficiency (ID) is the most common nutritional problem facing women. The prevalence of ID increases throughout pregnancy with an average of 30% of US women having ID by the third trimester. This coupled with blood loss during delivery may lead 50% of women in developed countries and up to 80% of women in developing countries to become anemic in the first few months after delivery
Postpartum depression and iron status may influence one another given that anemic women are at greater risk of depression and depression may lead to unhealthy dietary changes. Taken together, both conditions may lead to long-term cognitive, behavioral, emotional, and social difficulties for mothers and their infants. One mechanism accounting for these developmental difficulties in infants and children may be problematic parenting.
In particular, studies have found that anemic mothers and mothers with PPD have more problematic parenting. These mothers display significantly more negative interactions with their infants, fewer goal-setting behaviors, less responsiveness, and less teaching and play. For infants, this may lead to less learning, poorer emotion regulation and interpersonal skill development, and the later development of internalizing and externalizing symptoms in childhood. However, the current study is the first to examine the interactive relations of these two risk factors (poor iron status and depression symptoms) on parenting of infants 3 months postpartum.

Method
 Sample. Data were collected from 105 mothers at 13±2 weeks after delivery. Mothers were recruited in Payne County, OK. All mothers were predominately breastfeeding and had single, full-term, non-complicated births.
Measures. Mothers completed two questionnaires, the Parenting Styles and Dimensions Questionnaire and the Symptom Checklist-90-Revised Depression Scale. Then, phlebotomists at a local health center drew blood samples, which were analyzed for hemoglobin (Hb), a measure of iron status.

Results
Significant interactions were found between iron status and depression symptoms in relation to authoritarian parenting style. For mothers with poorer iron status (Hb < 14g/dL), more depression symptoms were related to more authoritarian parenting style. This is problematic because authoritarian parenting with infants has been associates with internalizing and externalizing problems and lower cognitive and emotional competencies in later life. Study findings are particularly compelling given that significant relations were found in a maternal sample with limited variability in sociodemographic, nutritional, and health variables that had relatively few risk factors for the development of negative parenting styles.

Suggested Readings
Albertsson-Karlgren, U., Graff, M., & Nettelbladt, P. (2001). Mental disease postpartum and parent-infant interaction--Evaluation of videotaped sessions. Child Abuse Review, 10(1), 5-17.
Aubuchon-Endsley, N., Thomas, D. G., Kennedy, T. S., Grant, S. L., & Valtr, T. (in press). Interactive relations among maternal depressive symptomology, nutrition, and parenting. Women & Health
Leiferman, J. A., Ollendick, T. H., Kunkel, D., & Christie, I. C. (2005). Mothers' mental distress and parenting practices with infants and toddlers. Archives of Women's Mental Health, 8(4), 243-247.
Lovejoy, M. C., Graczyk, P. A., O’Hare, E., & Neuman, G. (2000). Maternal depression and parenting behavior: A meta-analytic review. Clinical Psychology Review, 20, 561-592.

