

Gearing up for Motherhood

May brings flowers from all those April showers and Mother's Day, a much-deserved celebration of motherhood. With **roughly 85 million mothers in the U.S.**, there are a lot of mothers to celebrate this year. This year, we turn our attention to mothers-to-be.

million births in the

There are approximately

U.S. per year.

appointment

Begin taking prenatal vitamins (if you haven't already) to help both you and Baby stay healthy

Ensure you are up-to-date on immunizations,

Did you know? You're not alone! Roughly 70% of women report some type of morning

sickness in their first trimester.

Baby:

That little heart will start

Baby:

Weeks 8-12

Did you know?

Inform your boss and start planning maternity leave

Baby's heart can be seen

beating in an ultrasound

Mom:

Baby: Start telling family and friends!

The average size of a full-term baby in the U.S. is 8 pounds. This is an

increase from an average size of 6 pounds 30 years ago.

Weeks 16-20

Weeks 12-16

Pregnant women need to eat approximately 300 additional calories per day.

Treat yourself to new shoes! Pregnancy often causes an increase in shoe size

Did you know?

Baby begins to make facial expressions

Baby:

Have antacids handy. Baby's growth may press on the

Baby is learning how to kick

Did you know? 56% of new moms take childbirth classes.

Baby:

your voice

Baby:

Hormones can increase oil production so keep your skin clear with a gentle face cleanser

every day, like walking, swimming, biking or yoga

The heaviest recorded birth weight of a baby was 19.2 pounds in Sumatra,

Baby will have a large growth

spurt between weeks 26-29 and will gain more and more baby fat

Baby's immune system develops

Baby has unique fingerprints

Start talking. Baby now hears

diabetes

Mom:

Take it slow. You may find yourself getting winded

Prepare your birth plan with your doctor or midwife

easily and feeling clumsier than usual

during one of your two monthly visits

Get a blood glucose test to check for gestational

Baby:

Baby only weighs 2-3 pounds

Keep calm. Baby now reacts to

and is 14-17 inches long

Begin your childbirth classes

Buy and practice installing a car seat for your baby With less room, Baby may start to squirm to get more comfortable

Weeks 32-36

Baby has learned how to blink

Baby:

Weeks 36-Delivery

Sources

webmd.com thebump.com

askbaby.com babycenter.com

Weeks 20-24 Mom:

obedience school, now is the right time

Baby:

prepare for birth

Pick out your favorite baby names Moisturizing 3-4 times a day with cocoa butter lotion will help get rid of stretch marks Did you know?

Mom:

Two doctor appointments this month

Recognize the signs of labor - contractions, water

Put the final touches on the nursery Begin seeing your doctor weekly

> northshore.org cdc.gov

> > facts.randomhistory.com

Here are some pregnancy facts and figures and a checklist of what to

expect when you're expecting.

Weeks 1-8