[image: image1.jpg]Wye Valley NHS

NHS Trust


Healthy eating, drinking and exercise
Make sure that you eat a variety of different foods to get the right balance of nutrients for your growing baby and for your body to deal with the changes taking place.  It is important to prepare and cook your food carefully to prevent food poisoning.  It is normal to gain weight in pregnancy due to the normal changes in your body and the growing baby.  The more weight you put on above the recommended amount of 11kg, the more weight you will be left carrying after the birth of your baby.  

To be avoided in Pregnancy
Foods such as ready meals, meat, poultry, shellfish and eggs need to be thoroughly cooked.  Avoid pate and mould-ripened soft cheeses: liver and liver products and unpasteurised milk.  Have no more than two portions of oily fish a week and avoid marlin, swordfish and shark.

Caffeine – is a stimulant that is contained in tea, coffee and cola drinks and too much caffeine should be avoided as it is passed through the placenta and may affect your baby.

Alcohol – increases the risk of miscarriage or may lead to Fetal Alcohol Spectrum which results in behavioral problems to severe abnormalities.  Pregnant women are advised not to have any alcohol, at any stage of their pregnancy.

Drugs – taking any “street” drugs should be avoided at all times during pregnancy as it may seriously harm you and your baby.  Avoid, unless prescribed by a Doctor, any analgesic (pain killers) containing Aspirin. 

Smoking – If you smoke tobacco, carbon monoxide, nicotine and other toxic chemicals cross the placenta directly into the baby’s bloodstream, so the baby smokes with you.  This will reduce its oxygen and nourishment, and put it at risk of miscarriage, stillbirth, low birth weight, premature birth and other problems.  The sooner you stop smoking the better.  Passive smoking is also damaging to you and your baby.  Ask at your GP surgery if there is a smoking cessation coordinator to help you and family members to stop smoking or contact the NHS Pregnancy Smoking Helpline 0800 1699169.

Supplements
It is advised that you take supplements of Folic Acid which helps to prevent abnormalities in the baby (spina bifida).  The recommended dose is 0.4mg per day for at least eight weeks before becoming pregnant and then for 12 weeks into the pregnancy.  If you have diabetes or are taking anti-epileptic drugs or have a family history of fetal anomalies the recommended dose is 5mg per day.

Vitamin D is needed for healthy bone development.  To protect your baby and yourself from the problems caused by low levels, a 10mcgs Vitamin D supplement is recommended as found in the Healthy Start Vitamins.

Vitamin A supplements should NOT be taken in pregnancy and any other supplements should only be taken after checking with your midwife.  
Peanuts
If you would like to eat peanuts or food containing peanuts (such as peanut butter) during pregnancy, you can choose to do so as part of a healthy balanced diet, unless you are allergic to them or your health professional advises you not to.

You may have heard that some women have, in the past, chosen not to eat peanuts when they were pregnant.  This is because the government previously advised women that they may wish to avoid eating peanuts if there was a history of allergy (such as asthma, eczema, hay fever, food allergy or other types of allergy) in their child's immediate family.

This advice has now been changed because the latest research has shown that there is no clear evidence to say if eating or not eating peanuts during pregnancy affects the chances of your baby developing a peanut allergy.

Nausea
It is not unusual to experience loss of appetite and sickness in the early stages of pregnancy.  If you suffer from sickness, it may helpful if you: 
• Keep your meals small, light and regular; 
• Avoid fried, rich and highly spiced food: 
• Have a hot drink and biscuit before going to sleep.

Constipation
This is often a side effect of pregnancy.  If you have a tendency to become constipated, increase the amount of fibre in your diet and drink plenty of fluid.  Choose wholemeal bread and eat a high fibre breakfast cereal.  Eat plenty of fruit and vegetables (beans and peas are rich in fibre).  Try brown rice and wholemeal pasta and use wholemeal flour in cooking.

Heartburn
Small frequent meals and avoidance of fried, fatty and spicy foods may help.

Exercise
Regular exercise during pregnancy is extremely important.  Contact sports and scuba diving should be avoided.  If you do not currently exercise then you need to commence by going swimming; going to aqua natal classes, cycling or attending recognised exercise classes but do inform the instructor that you are pregnant. 

Your midwife will monitor your weight during your pregnancy.  She can help you to manage your weight safely.  If you would like to discuss your diet in more detail, please ask to have an appointment to see a dietician.

