Name __ Period ______
Child Development
Chapters 6: The Baby’s Arrival Guided Notes

Section 6-1: Labor and Birth

The Beginning of Labor
Early signs of labor:
· The bloody _____________
· The ___________________ sac has ruptured
· _____________________- the tightening and releasing of muscles of uterus
Stages of Labor

The First Stage
· Contractions increase in strength, length and ______________________
· Transition- when the cervix becomes fully ________________
The Second Stage
· Contractions push the baby through the ______________ and out of the _______________
· It is safe for a woman to ______________- to use her muscles to expel the baby
· _____________________- a surgical cut made to widen mom’s vaginal opening
The Third Stage
· When mother pushes the ________________ out of her body, the birth process is complete
· Cord ____________- the blood left behind in the umbilical cord that contains ______________ cells which can be used to treat many serious blood related illnesses in the baby or other family ___________________.
Cesarean Birth
Baby is delivered through a ___________________ incision in the mother’s ________________.
Reasons for a cesarean delivery can be:
· Lack of normal progress during ______________
· Discovering that baby is in _______________ or turned the wrong _______________
· Having ___________________babies
Premature Birth
Premature babies are not really ready to live outside their mother’s ______________. Their systems for controlling body ____________________, breathing, and _________________ are not yet mature.

An ___________________ is a special enclosed crib where the oxygen supply, temperature, and humidity can be closely controlled.

Section 6-2: The Newborn
A Newborn Baby Arrives
Once the _____________ have begun to take in oxygen, the baby’s ____________________ system changes.
Blood now circulates to and from the lungs, rather than _____________________ them as before. The umbilical ____________ is clamped off, leaving a small stump at the baby’s navel that falls off in a few days.

How Does the Newborn Look?
· Newborn head is wobbly, large, and pointed
· Define fontanels-
· Newborns have fat cheeks, short, flat ____________, and receding chins which makes it easier for the baby to _____________ at the mother’s breasts.
· __________________- fine, downy hair that grows on the baby’s foreheads, backs, and shoulders
· Vernix- white pasty substance covering the baby that acts as a protection against constant exposure to the _______________.	
· Define millia-

Examining the Newborn
· APGAR scale-a system of rating physical ________________ of the newborn baby.
Five factors that are checked:
· Heart rate
· ________________
· Muscle ______________
· Response to stimulation
· Clear skin ___________________
Section 6-3 The Postnatal Period
Bonding
Define bonding-

Through simple bonding interactions such as holding, __________________, or singing to the baby, parents help strengthen the development of their baby’s ___________________.
If the baby will be ______________fed, the mother may begin nursing the baby right away.
The Hospital Stay
Help With Feeding
· Define lactation consultants-
Rooming In
· Baby remains with mother in her room during the _____________ hospital stay.
Legal Documents
· Hospitals provide paperwork for two forms: birth ______________ and social security number.
	Caring for Premature Babies
		Premature babies stay in the hospital until their ______________organs develop enough to function 	
	_________________________.

	Postnatal Care of the Mother
· Physical needs
· Rest
· _______________
· Good _________________
· Medical checkups
· Emotional Needs- mom may feel confused, have mood swings, may cry for no reason, feel ______________, lonely, ______________ or sad. Joining a ______________ group or talking to others may help.
· [bookmark: _GoBack]Define postpartum depression-
