[image: image1.jpg]

[image: image14.jpg]

[image: image5.wmf]
[image: image2.wmf]
[image: image3.png]Hudson River
communitvhealth
e

1037 Main Street

Peekskill, NY 10566

(914) 734-2229 or

(914) 734-8790

Congratulations on your pregnancy!
[image: image6.wmf]Hudson River Community Health is here to provide you with high quality health care.

You will be cared for by Certified Nurse-Midwives. You will get to know each midwife during your pregnancy and one midwife will care for you when you give birth. Pregnancy is a big change in your life, and your midwife is here to help you through this transition. If the need arises, you will have access to a Medical Doctor.

How to Contact us

[image: image7.jpg]

 During office hours (9:00am to 5:00pm) please call the Women’s Health Center at (914) 734-2229 or (914) 734-8790. If you need to speak with us after office hours, because of an emergency, or if you think you are in labor, please call us at (914) 734-2229 or (914) 734-8790. If you think you need to go to the hospital, please call your midwife first.

Pregnancy

 Your pregnancy will last for 9 months, or about 40 weeks. Early in your pregnancy, a due date will be established based on your last menstrual period, the growth of your uterus, and possibly an ultrasound. Your due date is a rough estimate of when you will give birth. It is safe for you to give birth to your baby from three weeks before your due date up to two weeks after your due date.

[image: image8.jpg]

Prenatal care

 Regular visits to the Health Center are important for the health of you and your baby. You will be seen about once a month until the 7th month of pregnancy, every 2 weeks until the 9th month of pregnancy, then every week until you give birth. Extra appointments can be made if necessary.

What to expect

 At each visit, your midwife will make sure you are healthy by testing your urine, taking your blood pressure and weight, measuring the growth of your uterus, and listening to the baby’s heart.

[image: image9.jpg]

 You will be offered a variety of tests to ensure the health of you and your baby. At your first visit, you will be offered blood tests, a pap smear, and testing for sexually transmitted infections. Between 15 and 20 weeks of pregnancy you will be offered the Alpha-Fetoprotein test, which screens for Down’s syndrome, Trisomy 18, and Neural Tube Defects, 3 types of genetic birth defects. At 28 weeks, you will be given a sugary drink and we will draw some blood to test for Gestational Diabetes, an illness where a woman has Diabetes during her pregnancy. At 36 weeks, we will perform a genital swab, which tests for Group Beta Streptococcus (GBS) bacteria. This is a normal bacterium that lives in the intestines of about 1 in every 5 women. Women have no negative consequences from the bacteria, but some newborns can become ill from the bacteria so women who have the bacteria are given antibiotics in labor. Your midwife will review the results of these tests with you and explain their significance.

Weight gain

 Most women should gain 25-35 lbs. over the course of their pregnancy. If you are overweight at the start of your pregnancy, you should gain less weight, about 10-15 lbs. If you are very thin at the start of your pregnancy, you should gain more weight, about 35-40 lbs in order to grow a healthy baby. Remember: eating a variety of healthy foods is more important than the amount of weight you gain.

Dental Care

 Taking good care of your teeth is very important to your health, especially during pregnancy. Infections of the teeth and gums can lead to problems, including preterm labor, or giving birth before it is time. If you have not seen a dentist recently, please make an appointment on the first floor of the health center. Avoid sugar and brush and floss your teeth regularly for good health.

Exercise
[image: image10.jpg]

 It is important to continue to exercise during your pregnancy to stay healthy and to prevent excessive weight gain. Exercise helps to maintain muscle strength, endurance, and makes giving birth easier. Women who exercise regularly have fewer pregnancy complications and recover more quickly after giving birth. You can continue most exercises you enjoyed before you became pregnant. If you did not exercise before you became pregnant, walk or dance for 20-30 minutes every day.

Nutrition

 The foods you eat are converted into the nutrients, minerals, and vitamins that your baby uses to build a healthy body, including its brain, muscles, and bones. This is why eating nutritious foods is so very important. Every day, you should consume:

[image: image11.wmf]
· 8-10 glasses of fluid, most of which should be water

· 3 cups of non-fat or low-fat milk, yogurt, cottage cheese, and ice cream

· 2 cups of fruit

· 2 1/2 cups of vegetables including spinach, broccoli, collard greens, beans, and lentils

· 3 servings of whole grains including whole wheat bread or pasta, brown rice, barley, oats, and corn tortillas

· 2 servings of lean protein such as chicken, fish, eggs, tofu and nuts

· 1 Prenatal Vitamin to supplement the nutrients in your diet

· Avoid foods high in sugar or fat, or that contain caffeine

· Different foods have different nutrients, so variety is the key!

Food Safety
 Some foods cause infection or contain chemical contaminants. Avoid unpasteurized cheese or juice and uncooked or undercooked fish, meat, and eggs. Limit fish consumption to 2 servings per week and a maximum of 6 ounces of canned white albacore tuna weekly in order to avoid mercury contamination.
 Occupational Safety
 Some chemicals can be problematic during pregnancy. Avoid contact with chemicals whenever possible and avoid inhaling chemical fumes or vapors. If you have contact with chemicals at work, please talk with your midwife.

Caution!
 During your pregnancy, you should not smoke cigarettes, drink alcohol, or use drugs. Only take medications that your midwife or doctor has approved for use during pregnancy. These substances can lead to pregnancy complications such as giving birth too early or having a baby that is small for its age. If you smoke, drink, use drugs, or take medications, please talk to your midwife. Pregnancy is a time of change, and we can help.

Fetal Development

[image: image12.jpg]

 After conception, the single cell formed by the sperm fertilizing the egg begins to divide. At this time, the growing pregnancy is called an embryo. By the 8th week of pregnancy, the heart, limbs, and genitalia have formed. The pregnancy is called a fetus from 9 weeks until after birth. Your uterus continues to grow in your pelvis until the 11th or 12th week, when your uterus rises above your pubic bone. At this time, you will be able to hear your baby’s heart beat using special equipment. You will begin to feel the fetus moving inside you at 18-22 weeks, which is called quickening. The fetus will continue to grow and develop throughout your pregnancy, gaining most of its weight after 28 weeks. The lungs become fully mature and able to breathe air around 34 weeks. The suck reflex develops last, around 36 weeks. Your baby’s brain continues to grow and develop until birth and throughout infancy, so please continue to maintain good nutrition.

Common Discomforts of Pregnancy

	Discomfort
	Cause
	What to do

	Nausea and vomiting
	Rising hormone levels
	· Eat small frequent meals

· Eat crackers or dry toast before getting out of bed in the morning

· Delay brushing teeth until nausea subsides

· Drink plenty of fluids

· Tell your midwife if you are unable to hold down fluids

	Breast and nipple tenderness
	Growing breast tissue and rising hormone levels
	· Wear a well-fitting bra

· Avoid stimulation

· Remember, your body is preparing to breastfeed

	Feeling tired
	Change in metabolism
	· Rest often and drink plenty of fluids

	Heartburn
	Increased stomach acidity, pressure on stomach from enlarged uterus
	· Eat small, frequent meals

· Avoid acidic, spicy foods

· Avoid caffeine

· Sit for 30 minutes after eating

	Low belly pain/Round ligament pain
	The ligaments that support your uterus stretch as your uterus grows
	· Rest

· Avoid abrupt movements

· Apply hot pack or warm compress

· Take a warm bath

· Take 2 Tylenol

	Sleep difficulty
	Frequent urination, vivid dreams, nightmares, enlarged uterus
	· Take a warm bath/shower before bedtime

· Use pillows to support belly

· Avoid caffeine

· Drink majority of fluids early in day to avoid night time urinating

	Frequent urination
	Pressure on your bladder from your growing uterus
	· Use the bathroom when you have the urge

· Drink plenty of fluids early in the day to prevent having to use the bathroom at night

· If you have burning with urination tell your midwife, you could have a bladder infection

	Headaches
	Changing hormone levels
	· Cool cloth on head

· Rest

· 2 Tylenol and glass of water

· If your headache does not go away after these measures, tell your midwife

	Lower back pain
	Increased weight of uterus and fetus
	· Maintain good posture

· Apply hot pack or warm compress to lower back

· Take a warm bath

· Get a massage

· Use pillows to support belly and back while sleeping

	Vaginal discharge
	Increased cervical mucous and shedding of white blood cells
	· The increased vaginal discharge of pregnancy protects you from infection

· Change panties often

· Wear panty liner

· Tell your midwife if you have vaginal itching or odor

	Swelling of hands/feet
	Increased blood volume, venous relaxation
	· Rest with feet elevated

· If swelling is accompanied by a severe headache, vision changes, or abdominal pain, tell your midwife

	Uterine cramping
	Contraction of the uterine muscle
	· Drink plenty of fluids to avoid dehydration, which can worsen cramping

· Also known as Braxton-Hicks contractions, these tone the uterine muscle, preparing it for labor

· If you are early in pregnancy and have more than 4 contractions in an hour, or have cramping with vaginal bleeding, call your midwife

· If you are 37-42 weeks pregnant, this could be the beginning of labor

	Constipation
	Slowed digestion
	· Drink plenty of fluids

· Eat fruits and vegetables

· Increase fiber in diet

· Take Colace stool softener

	Hemorrhoids
	Slowed digestion, straining with bowel movement, venous relaxation, increased blood volume
	· Drink plenty of fluids

· Eat fruits and vegetables

· Increase fiber in diet

· Take Colace stool softener

· Await urge to defecate

· Do not strain with bowel movement

· Apply Witch Hazel or ice to hemorrhoids

· Internalize external hemorrhoids with your finger

· Kegel exercises

Sex

 Sex during pregnancy is perfectly safe for the majority of women. Increased interest in sex and extra vaginal lubrication that some women experience during pregnancy can lead to more pleasurable lovemaking. Later in pregnancy, sexual activity may be more difficult due to your growing belly; try a variety of positions. Because of increased blood flow to the cervix and vagina, you may have light spotting of blood after intercourse, which can be normal. If the bleeding increases, becomes like a period, is accompanied by cramping, or concerns you, please talk to your midwife.

Personal Safety

 Pregnancy is a time of change and in addition to being a happy experience, sometimes pregnancy can bring new stress into your life and relationship. If you do not feel safe at home or in your relationship, please talk with your midwife. If you are being verbally abused, hit, kicked, forced to have sex, or otherwise mistreated, please talk to your midwife. We care about you and we can help you find resources in the community to help you feel safe.

[image: image13.jpg]

Prenatal and Childbirth Classes

 Hudson River Community Health offers Prenatal and Childbirth classes that meet once weekly. Ask your midwife for a schedule.

Breastfeeding

 Your breast milk is the perfect nutrition for your newborn baby. Breastfed babies are protected from many illnesses, including ear infections, diarrhea, sudden infant death syndrome, diabetes, and allergies. Breastfed babies are also smarter on average than formula-fed babies.

 For the mother, breastfeeding helps reduce bleeding after giving birth, helps your uterus return to its non-pregnant size more quickly, and can help you lose weight more quickly. Breastfeeding reduces your risk of ovarian cancer, osteoporosis, bone fractures, and breast cancer later in life.

 We recommend you feed your baby only breast milk until 5 or 6 months of age. Your midwife and nurses will help you.

Danger Signs

 If you have any of these symptoms, tell your midwife right away:

· More than 4 contractions in an hour before 36 weeks of pregnancy

· Severe headache that doesn’t go away after resting, drinking fluids, and taking 2 Tylenol

· Severe nausea and vomiting, especially if you can’t hold down fluids

· You don’t feel your baby moving as much as it normally does

· Bright red bleeding from your vagina

· Sexual or physical abuse or violence

· Car accident

· Vision changes

· Severe abdominal pain

· Burning with urination

· Fever

Comfort Measures for Labor

 When labor starts, you can make yourself more comfortable by taking a shower or bath, going for a walk, slow dancing, changing positions, rocking in a rocking chair, or asking for a back rub or massage. Try to relax as much as you can and let your body do the work. As long as you are hungry, eat light meals and continue to drink plenty of fluids like water, juice, or ginger ale. After you arrive at the hospital, you can sit in a warm Jacuzzi tub to help you relax and to ease the discomfort of your contractions.

 If you think you may want pain medication during labor, it is a good idea to have this conversation during your prenatal visits and have a plan before arriving at the hospital. Pain medications can help women cope with labor, but they also have risks, including feeling sleepy, slowing down labor, making it difficult to push your baby out, and interfering with breastfeeding. If you decide you want pain medication, your midwife will talk to you about the risks and benefits of these medications.

Preparation for Labor and Birth

 Your body begins preparing for labor and birth weeks before you actually give birth. Below are important things to know:

 Contraction-The muscles in your uterus all squeeze at the same time, which is called a contraction. Practice contractions do not change your cervix. When labor begins, these contractions help your cervix to efface and dilate.

 Effacement- When your cervix becomes softer and thinner.

 Dilation-When your cervix opens up, allowing the baby to move out of your uterus, into your vagina to be born. Your cervix must dilate to 10 centimeters for your baby to be born.

 Mucous plug- Thick mucous plugs the cervical opening during pregnancy, which prevents vaginal bacteria from entering the uterus. When your cervix begins to efface and dilate you may notice the mucous plug coming out of your vagina. This is a sign that your body is getting ready for labor.

 Bloody show- Bloody mucous coming out of your vagina is the result of tiny blood vessels in your cervix breaking, which is a sign of effacement and dilation.

 Labor-When uterine contractions efface and dilate your cervix, this is labor. Early labor can last many hours and your cervix dilates slowly. Active labor is more intense and results in faster cervical change.

 False Labor-This can be just as uncomfortable and intense as true labor, but it usually goes away after an hour or so and does not result in cervical change.

 Breaking your water-Known as rupturing your membranes, this is when the membranes surrounding the baby and amniotic fluid break, allowing the fluid to come out of your vagina. If you have leaking of watery fluid from your vagina, remember the time and the color of the fluid, then call your midwife.

 Timing contractions- look at a clock and note the time at the start of one contraction and the start of the next contraction. The time in-between is how far apart your contractions are.

 When your contractions are strong and regular, about every 3-5 minutes, when your water breaks, if you have bright red vaginal bleeding, if your baby is not moving as it has been, or if you are worried and think it is time to go to the hospital, please call your midwife at (914) 734-2229 or (914) 734-8790.

Postpartum Recovery

 The postpartum period is the period of time after giving birth. You will bleed for a few weeks after giving birth, but the bleeding should gradually become less and less. If you had stitches, they will dissolve on their own. Most women stay in the hospital for 2 days following a vaginal birth and 3 days following a c-section. If you had a c-section, your midwife will see you in the office 2 weeks after leaving the hospital to make sure the incision heals properly. All women will be given an appointment 6 weeks after leaving the hospital, but if you have any questions or problems before then, please call the health center.

 It is very important to rest for the first weeks after giving birth. During this time, you should be caring only for yourself and your new baby. Ask family and friends to bring you food and help with cleaning the house.

 During the first weeks postpartum, your body goes though many changes. Hormonal changes, lack of sleep, and life adjustments often lead women to feel overwhelmed, including crying for no reason at all. This is called the baby blues and can be normal for 2-3 weeks. If these feelings last longer than a few weeks, you could have postpartum depression. Please talk to your midwife.

 Please allow your body to fully heal before having sex. You should wait to have sex until after your 6 week appointment, or at least until all your bleeding has stopped. Remember, it is possible to become pregnant again soon after giving birth, so you must use birth control or a condom. Your midwife will be happy to discuss the different birth control methods available to you.

Newborn Care

 Comforting a crying baby-All babies need to cry a little bit, especially right after being born, when it helps them clear the fluid in their lungs. Crying is a baby’s way of communicating that he or she is hungry, needs a diaper change, is tired, needs to be held, or would like some attention. You can also try rocking in a chair holding your baby, singing, humming, or playing music.

Feeding-You should breastfeed your baby within one hour of birth and when he or she is hungry, about every 2-3 hours around the clock for the first few days of life. You will know your baby is getting enough to eat by observing his or her output. Your baby should urinate once the first day, twice the second day, and 6-8 times daily by the 4th day of life. Your midwife and nurse will be happy to help you. Your baby has never had to eat before, so the two of you will learn how to breastfeed together. If you cannot breastfeed for some medical reason, your nurse will help you with formula feeding.

 Circumcision-This is a procedure to surgically remove the foreskin of the penis and has no medical advantages. It is done at the request of the parents for religious or cultural reasons. If you want your baby boy circumcised, it will be done by the midwife when she is available, either in the hospital, or you must call for an appointment at the health center within 2 weeks of birth.

 Accident prevention-When in the car, your baby should always be properly strapped into a car seat. Never leave your baby unattended near water or near dangerous objects, like extension cords, hot water, or an open flame. Everyone should wash their hands before holding a new baby to prevent transmission of illness.

Kegel Exercises

 Kegel exercises strengthen and tone the muscles that support your vagina and pelvic organs. Doing Kegel exercises during pregnancy can make birth easier and will be more likely to give birth without your skin tearing. Doing Kegel exercises after giving birth will strengthen the muscles that stretched during the birth, which can prevent leaking of urine later in life.

· Find your pelvic floor muscles when you use the bathroom. Start and stop the stream of urine several times. The muscles you use to stop the flow of urine are your pelvic floor muscles.

· Squeeze these muscles for 5 seconds, then relax for 5 seconds. You have just done 1 kegel exercise.

· Try to do 100 kegel exercises daily.

[image: image4.wmf]
�

Staying Healthy

During Pregnancy &

 Beyond

