Common Discomforts and Relief Measures in Pregnancy

Pregnant women sometimes experience discomforts in pregnancy that are caused by hormonal changes and anatomical changes such as a growing uterus. These discomforts generally are not threatening to your health or your baby’s health, but they can make pregnancy uncomfortable. Not all pregnant women experience the following discomforts, but if you do, remember that they are normal. If you are concerned about something you are experiencing, please call us.

Nausea and Vomiting

�
Eat crackers or dry toast before getting up in the morning

�
Avoid foods and odors that cause aversion

�
Eat frequent meals with fluid between meals

�
Avoid greasy and spicy foods

�
Eat a high protein snack before bed or during the night

�
Try ginger and mint teas

�
Take Vitamin B Complex (50mg) or Vitamin B6 at bedtime and mid-day

�
Try homeopathic remedies, acupressure wristbands, acupuncture

Breast Tenderness

�
Wear well-fitting, supportive bra

�
Try arm circle exercises, heat, massage

Urinary Frequency

�
Drink more during the day and less in the evening

�
Urinate when the urge is felt to avoid urinary tract infections

Increased Vaginal Fluid

�
Avoid douching

�
Wear cotton underwear instead of nylon

Constipation

�
Drink more water

�
Exercise every day

�
Eat foods that are high in fiber

�
Try prunes, prune juice, psyllium seed, warm liquids

�
Don’t take laxatives

Fatigue

�
Rest and sleep when tired

�
Eat a variety of foods, including lots of protein

�
Be checked for anemia

�
Exercise, go out, be gentle with yourself - you are working all the time at growing a baby

Stuffy Nose

�
Avoid the use of nasal sprays and decongestants

�
Use a cool air vaporizer

Round Ligament Pain

�
Use pillows for support when lying down

�
Try pelvic rocking

�
Try warm baths, heating pad, massage with oil

Heartburn

�
Eat small, frequent meals

� Sleeping with head elevated

�
Eat slowly and chew food thoroughly

�
Avoid fried foods, sugar, spices, and liquids with a meal

�
Walk and be upright after meals

�
Try yogurt with honey, mint tea, slippery elm, papaya enzymes

Sleep Problems

�
Exercise enough to tire you in the evening

�
Drink less in the evening (drink more during the day to make up for this)

�
Avoid sugar, caffeine, chocolate

�
Try warm milk, chamomile tea, lemon balm tea

�
Try a warm bath, a massage before bed, keep a journal to record your feelings

Shortness of Breath

�
Use pillows to get comfortable and sleep propped up at night

�
Stretch and relax

�
Be checked for anemia

Ankle Swelling

�
Elevate legs frequently and avoid restrictive clothing

�
Eat high protein diet with lots of vegetables

�
Lie on your left side

Varicose Veins and Hemorrhoids

�
Elevate legs often

�
Exercise and do pelvic rocks

�
Avoid constipation, crossing your legs when sitting, standing or sitting for long periods

�
Try Vitamin E (400-600 IU) each day with a fatty food source

�
Try yoga, Kegels, support hose, ice packs, grated raw potato poultice

�
Try witch hazel, homeopathic Hammamelis, Rutin, Collinsonia Root

Backache

�
Avoid lifting or use proper body mechanics when lifting

�
Get sufficient exercise, but avoid doing too much

�
Try pelvic rocking, yoga, sleep with pillows for support

Leg Cramps

�
Try Calcium/Magnesium supplements or add these to your diet

�
May need more salt in your diet

�
Exercise daily

�
Avoid pointing your toes while stretching

�
Stand on a cold floor during a cramp

�
After a cramp apply heat and massage

Faintness

�
Arise slowly from a resting position

�
Avoid lying on your back or standing for long periods

