[image: image1.jpg]Wye Valley NHS

NHS Trust

Birth classes and Birth Plan
The birth of your baby is a very exciting time and your midwives would like to make your birth experience special whilst maintaining safety. If you know what to expect during labour you will feel more in control and have a more positive birth experience.

A variety of classes are provided by the health visitors, physiotherapists and midwives, for you to book onto during your pregnancy. We empower you with the knowledge that you need to make your pregnancy, delivery and caring for your newborn, a more pleasurable experience.
Ante natal education classes
You are invited to attend a variety of classes that we offer the women of Herefordshire during your pregnancy. These classes are available throughout Herefordshire as they take place at various children centres and the choice is yours as to when and where you attend.
· Class One – optimum time to attend 28 to 32 weeks of pregnancy. This class is provided by one of the health visitors and will look at the vital role the parent will play in their baby’s development. The session will also focus on the emotional development of the baby and the role of the father.

· Class Two – optimum time to attend 32 to 36 weeks of pregnancy. This class is provided by one of the community nursery nurse and family support workers. The session is to provide instruction on the practical care of the newborn – bath demo, hygiene needs, infant feeding and gentle relaxation with an emphasis on connecting with your newborn baby.

· Class Three – optimum time to attend 30 to 36 weeks of pregnancy. This class is provided by a community midwife. The session is to provide insight into the different stages of labour and various types of pain relief available. The midwife will discuss the importance of mobility and relaxation and optimum positions for delivery.

· Parent to be course – covering elements of birth, caring for a baby from birth and six months, the roles and responsibilities of caring for a baby and using your planning skills to make resources for your baby.

· Parents with prospects course – healthy eating for children, developing play, relationships, communication and literacy with children, keeping children safe and well and healthy lifestyles.

To access these courses please phone 01432 260540 to book your place onto these classes. You can attend at any of the following children centres.

· Hope Centre

Bromyard
Monday 12.30pm to 2.30pm
· Ryefield Centre

Ross

Tuesday 2.30pm – 2.30pm
· Widemarsh Children’s Centre
Hereford
Wednesday 6.30pm – 8.30pm
· Conningsby Street

Leominster
Thursday 6.30pm – 8.30pm
· Ledbury Children’s Centre

Ledbury
Friday
11.30am to 1.30pm
· Polish class - a class for women who speak Polish is available on the fourth Friday of every other month at South Meadow Children’s Centre. Please phone 01432 260540 to book this session.

Physiotherapy Classes

· Class 1 - woman only class - covering pelvic floor exercises, abdominal exercise, posture, positions and breathing techniques to try during labour. Classes run most Tuesdays from 11am to 12.30pm.

· Class 2 - for woman and their birth partners - covering positions and breathing techniques to try during labour. Classes run most Wednesday from 5pm to 6pm

Optimum time to attend both classes is 30 to 34 weeks of pregnancy.

All classes are run in the Physiotherapy Department at Hereford County Hospital.

To book a place phone the department directly on 01432 364026.
