Name __ Period ______
Child Development
Chapters 5: Preparing for Birth Guided Notes

Section 5-1: A Healthy Pregnancy

Early Signs of Pregnancy
· A missed ______________________ period
· A full feeling or mild ache in the lower ______________________
· Feeling tired or faint
· A frequent, urgent need to _________________
· Swollen ________________ breasts causing discomfort or tenderness
· Nausea and/or vomiting, particularly in the _____________________
Medical Care During Pregnancy
	The First Exam
When pregnancy is confirmed, the woman receives a thorough exam that includes:
· Check of her blood ________________, pulse, respiration and ______________
· Discussion of medical history and existing medical __________________
· Measurement of her _____________ to determine it is wide enough for a normal size baby to pass
· An analysis of ______________ for signs of infections or diabetes
· Blood tests to rule out ______________ , a condition of not having enough red blood cells. Blood test also determines if mother’s blood has a certain protein, called the ____ _______________.
· A check of the woman’s immunity to ________________
Later checkups
· Prenatal visits are once a ____________until the sixth or seventh month of pregnancy.
· After that, women see the doctor _____________a month.
· In the final month, checkups occur once a _______________.
· Between the 24th and 28th week, most woman take a ________________tolerance test to check for signs of ________________________ diabetes.
· Define preeclampsia-
Discomforts of Pregnancy
· ________________/vomiting
· Sleepiness
· _______________________
· Shortness of _______________________
· __________________(swollen) veins
· Muscle ______________ in the legs
· Lower _________________pain

Possible Serious Complications
· Vaginal __________________
· Unusual weight gain or _____________
· Excessive __________________
· Diminished need to _____________ or pain during urination
· Severe _______________________ pain
· Persistent headaches
· Severe _____________________
· Fever
· Increased vaginal ______________
· Swelling of the face, hands, or ankles
· Blurred ________________ or dizziness
· Prolonged _________________
Nutrition During Pregnancy
	The Role of Nutrients- describe the special role of each nutrient in promoting a healthy diet
· Protein-
· Vitamins-
· Minerals-
· Carbohydrates and fats-
Guidelines for Healthy Eating
· Focus on _____________
· Vary your ___________________
· Get your ___________________ rich foods
· Make ___________ your grains whole
· Go lean with ___________________
Pregnant women should avoid:
· __________________________ that contain more that the recommended daily value of vitamins and ________________. Too much Vitamin ___ can harm a baby.
· Raw eggs and ___________ or cheeses that are not pasteurized and certain ___________.
· __________________, which can lead to mental retardation in babies
· Smoke, because mothers who smoke don’t get enough ______________ and the baby might not develop properly.
Weight Gain During Pregnancy
· Women typically gain about ____ to ______ pounds during pregnancy
· Recommended weight gain is one pound a ____________ during the first three months
· Fourth through sixth months should be about half a pound a _____________.

How to Reduce Stress During Pregnancy
· Avoiding _________________ foods and ______________________
· Exercising
· Taking a ____________ ____________
· Practicing _____________________ techniques
· Talking about concerns
· Taking a ______________ for expectant parents
Section 5-2: Preparing for the Baby’s Arrival
Preparing for Parenthood
· Agreeing on certain ground rules can reduce ________________ and conflict in relationships later on.
· Existing responsibilities will change due to the ___________ and energy that parenthood demands.
· Time management skills like developing a basic daily ______________ or routine will help infants and young children know what to expect, which makes them feel _________________.
Other Children in the Family
· Parents should be prepared for a wide range of attitudes- from jealousy and _______________ to excitement and ______________.
Comparing Breast Feeding and Bottle Feeding
· Breast Feeding Advantages
· Best source of nutrition for baby
· Gives baby some _____________________ against diseases
· Creates a bond through physical _________________ with the mother
· May boost _____________ development
· Reduces baby’s risk of allergies
· Causes fewer digestive ________________
· Speeds the return of the mother’s ______________ to normal size
· Reduces the mom’s risk of later having breast or ovarian _______________
· Reduces risk that mother will feel ______________________
· Is conveniently available at all times
· Is ___________, though a nursing mother needs additional foods
· Breast Feeding Disadvantages
· Prevents _____________ from participating in feeding
· Baby has to be fed more ____________
· In rare cases, may be medical reasons that suggest breast-feeding is not desirable.
· May be _______________ for some mothers
· May be difficult because of _____________ schedules.
· Bottle Feeding Advantages
· [bookmark: _GoBack]Allows father to _____________________ in feedings
· Allows mother to have a more ____________________ schedule
· Eliminates concern about mother’s diet or _____________________ she takes
· Babies need feeding ______________ often
· Bottle Feeding Disadvantages
· Can be ______________________
· Does not give the baby any natural ___________________ to disease
· Involves a great chance of baby developing _________________
· Creates risk that baby may not be given close ________________ contact during feeding.
Balancing Work and Family
define maternity leave-
 define paternity leave-

Section 5-3 Childbirth Options
Define prepared childbirth-
Define labor-
Define delivery-

Childbirth education classes teach participants:
· How the baby ____________________ throughout pregnancy
· Warning signs that may indicate a potentially serious problem during pregnancy
· What to expect during _____________ and delivery including stages of ______________
· The role of the _______________
· _____________________ and conditioning exercises to make pregnancy, labor, and delivery more comfortable
Who Will Deliver the Baby?
· _________________________- specialize in the care of mothers and babies before and after birth
· ______________ doctors
· Licensed _______________
Where Will Baby Be Born?
· Home
· Pros
· Cons
· Alternative Birthing Centers
· Pros
· Cons
· Hospitals
· Pros
· Cons
