 Common Discomforts of Pregnancy

Nausea and or vomiting, “Morning Sickness”: This problem varies in intensity but is usually gone after the third month. It is thought to be due to a sensitivity to the hormones of pregnancy. The “sickness” can happen any time of the day and it can be present all day. There are many remedies and there is no one remedy that works for everyone. You may need to try many before you get relief.

· Eat small frequent protein meals. (Protein: meats, nuts, seeds, cheeses, eggs, milk, yogurt, protein shakes or bars) You may need to eat every hour. You may need to have a snack in an ice chest next to your bed in order to snack in the night. It may help to eat a snack before rising from bed in the morning.

· Some women are able to eat something dry like crackers or toast more easily than a protein snack. As soon as possible add protein to the snack.

· Sipping on liquid nutrition may be easier than eating solid food. Keep it chilled and sip every 15 minutes.

	Pregnancy Shake

(Borrowed from Adele Davis’, Let’s Have Healthy Children)

· 2 cups fresh whole milk or soy milk or goats milk or almond milk or rice milk or butter milk or kefir or liquid yogurt

· ½ cup non-instant powdered skim milk

· 1 T. brewer’s yeast (gradually increase to ¼-1/2 cup)

· 1 tsp. vanilla

· 1 T. oil (soy, corn, safflower, peanut, canola)

· ½ cup fruit (banana, chunk pineapple, berries or undiluted frozen orange juice)

· 1 or 2 raw eggs or equivalent amount of protein powder

· 1 T Calcium lactate or 2 T. calcium gluconate

· 1 T. lecithin

· ¼ tsp. magnesium oxide added to a serving just before drinking it.

Other possible ingredients:

Molasses, honey, wheat germ, tofu, other fruits, etc. Be creative.

Don’t have all this stuff? Keep it simple: mix your favorite fresh or frozen fruit with some milk or protein powder for a protein smoothie.

· When you stand up after sitting or lying, change positions slowly.

· Avoid greasy or spicy or smelly food.

· Breathe fresh air. Open windows when you are cooking to get rid of strong odors.

· Smell or eat sliced lemon.

· Sip mint teas or Red Raspberry tea.

· Ginger, raw or in capsule or tea form can be very good for nausea.

· Wild Yam root, Dioscorea villosa as an infusion (extra strong tea) can be sipped throughout the day.
· 10-20 mg of B6 may relieve your nausea.

· “Sea Bands” or acupressure bracelets for motion sickness may do the trick. They are sold at pharmacies.
· Wishgarden Herbs sells a good herbal combination tincture called “Calm-a-tum for Pregnancy.” You can buy this from Cascade HealthCare, the company that sells my birth kit.

· There are many homeopathic remedies specific for nausea and vomiting. You can pick your own remedy from a guidebook and buy it from a health food store or order it from Cascade Healthcare. You can also visit a Homeopathic Practitioner and get help with this. Common nausea remedies: Ipecacuanha, Nux Vomica, Sepia, Antimonium Tartrate, Argentum Nitricum, Petroleum, Pulsatilla, Suplhur, Tabacum.
Uterine Ligament Pain: The uterus is suspended in the body by ligament structures. These ligaments must grow and stretch with the growing uterus. In early pregnancy, a woman may feel some sharp or crampy pains on either side of her uterus/bladder area. It usually does not last long but it can be alarming. Later in pregnancy the two round ligaments that support the uterus are very stretched. They are attached to either side of your uterus and they anchor into the pubic bone. If you move a little too quickly these ligaments may get strained. You could find yourself spending a day or two in bed if it is severe.

· Move slowly.

· Use a maternity girdle if the problem becomes very frequent.

· Use any idea mentioned in the aches and pains section of “Sick Days”.

Heartburn: Not all pregnant women experience this discomfort but it is common, especially near the end of pregnancy when there is a lot of pressure from the growing baby on the stomach. Hormones of pregnancy cause a softening of the sphincter (ring valve) at the top of the stomach so digestive acids may more readily bubble up into the esophagus (food tube in your neck and upper chest). This can cause mild or intense pain.

· Avoid overfilling your stomach at meals by eating small, frequent meals.

· Avoid lying down after eating.

· Elevate the foot of your bed or use a wedge cushion to help you rest in a more upright position.

· Avoid spicy foods or foods that you know you do not digest with ease.

· Chew your food very well before swallowing to aid digestion.

· Drink fluids at a time separate from eating so digestive juices will not be diluted.

· Eat raw almonds after a meal or when heartburn pain begins.

· Eat raw apple.

· Chew gum to stimulate saliva flow which keeps stomach acids washing downward.

· Sip a glass of milk.
· Chew calcium carbonate tablets. (like Tums)

· Simethicone (Mylanta) is considered safe for pregnancy.

· Try the “flying” exercise: Sit or stand and raise your arms out parallel to the ground and rotate them in large circles at your sides. This may help your torso stretch out so your stomach is not so crowded.

Hemorrhoids: These are swollen veins in or around the anus and rectum. These veins sometimes itch, or bleed or cause pain. These veins tend to dilate under the influence of pregnancy hormones and the pressure from the growing baby. Mild cases tend to come and go throughout pregnancy and even pretty serious cases are usually gone by two weeks after the baby is born.

· Keep your bowels moving easily by drinking enough fluids and eating high fiber, laxative foods.

· Do not strain to have a bowel movement. Wait for a better time or use a small disposable “fleet” enema to get relief from a hard dry stool that is in the lower rectum.

· Elevate your hips several times during the day. Use pillows or a wedge cushion or a slant board.

· Place witch-hazel soaked pads (Tuck’s) on your hemorrhoids when possible. You can make your own compresses using gauze pads or wash cloths. After soaking them in witch-hazel, freeze them in a plastic bag and use as necessary.

· After bowel movements, wipe with a soft wet wipe.

· Apply Aloe Vera gel that has been cooled in the refrigerator.

· Ointments made with the herb, plantain help shrink hemorrhoids. Over-the-counter ointments for hemorrhoids, like “Preparation H”, are considered safe for pregnant women.

· Apply ice to reduce pain and swelling. Grated potato is also very anti-inflammatory.

· Baking soda, wet or dry is helpful for itching.

· Soaking in a hot sitz-bath or applying gauze pads soaked in hot water is good for severe itching.

· Homepathic Hamamelis 30X is specific for hemorrhoids.

· Rutin, a bioflavonoid, is a safe supplement for pregnancy and helps strengthen blood vessels.

· Vitamin E 600 IUs per day is helpful for strengthening veins.

· Wishgarden makes an herbal combination extract called “Varicosity Extract for Pregnancy.” Hemorrhoids are varicose veins of the anus. Ingredients: garlic, oat seed, parsley, nettles, hawthorn berry, motherwort, prickly ash and white oak bark.

Varicose Veins: These are veins that are enlarged and visible. They can be very painful and they are often seen during pregnancy because of the dilation effect of pregnancy hormones and the pressure effect of the growing baby. These veins are usually on the legs but they can also be on the vulva or labia.

· Everything listed for hemorrhoids works for varicose veins so read the previous section.

· Support hose may help a lot. Make sure there are no constricting bands of elastic on the legs.

· Elevating your hips and legs and feet is very important for getting relief.

· Pelvic rocks are helpful for moving the baby out of the pelvis a tiny bit to encourage better return of blood to the heart.
Constipation: This is another problem pregnant women are predisposed to experience. The intestines are also affected by pregnancy hormones, causing them to be a bit relaxed. Digestion may be slowed and constipation may follow. Constipation is a hard or dry stool that is difficult to pass.

· Check your diet and make sure you are getting enough fiber. Whole grain foods, fresh fruit, dried fruit and lots of water will be very helpful.

· Foods that have a natural laxative effect: whole grain foods, prunes, prune juice, dried apricots, grapes and grape juice, apples and apple juice, bran and cereals and breads high in bran content, raw carrots.

· Exercise may stimulate the bowels.

· Drink extra water.
Insomnia: It comes and goes and is rarely a serious problem. Your sleep patterns usually change in the last weeks. It seems nature is getting you ready to sleep more lightly in order to be a good caretaker for your baby.

· Check your diet and make sure you are getting enough calcium and magnesium and B vitamins.

· Calming or sedative teas safe for pregnancy are Chamomile and Red Raspberry Leaf.

· Herbal sedatives in tincture form that are safe for pregnancy are Skullcap and Motherwort.

· Warm baths and massages before bed may help you drift off.

· Using your awake time to do something special for yourself is a good idea. This might be the time you can write in your journal or read a good book or practice your relaxation breathing or birth affirmations. Do something that you enjoy.

· Anxiety about not sleeping is worse than the lack of sleep. Keep in mind that your insomnia is temporary. Naps will get you through the day.

Yeast and Other Vaginal Infections: The vagina produces a mucus discharge in pregnancy that may get heavier as a woman nears term. If the discharge is itchy, smelly, irritating and/or curdish, you probably have an infection. Yeast is a common fungal infection and there are a variety of bacterial infections. Talk to your midwife about any vaginal infection because some vaginal infections may pose a serious threat to your pregnancy.

· If yeast is a frequent problem for you, reduce your intake of carbohydrates, even the healthy kinds. Cut out juices and bread products for 1-2 weeks and see if it helps get the yeast under control. Talk over a strategy with your midwife.

· Over-the-counter vaginal yeast remedies are considered safe for pregnancy.

· Vinegar Rinse: 2 tsp. white vinegar to 1 cup water. Dip your finger into this solution and then in and around in your vagina. Rinse your finger and continue the process until the discharge is gone. A small squirt bottle or douche bottle can be used but be careful to not use too much pressure.

· Encourage your mate to wash after intercourse. He can use the vinegar rinse as well.

· Hydrogen Peroxide mixed with water is a good antibacterial rinse. 2 T. to 1 cup of water.

· Garlic can be used as a suppository. Peel a small or medium-size clove of garlic, dip it in vegetable oil and insert it into the vagina. Remove it every 12 hours and insert a new clove. Do this for 3-5 days.

· Acidophilus is a natural bacteria that is found in yogurt. You can buy it in a capsule or liquid form. Make a rinse with 2 tsp. acidophilus added to 1 cup of water. Capsules or tablets can be inserted in the vagina before bed. Plain yogurt may be used as well.

· If using an acid rinse does not work for you, you can do the opposite and try an alkaline rinse. Use 2 tsp. baking soda to 1 cup water and rinse with this.

	 Douche for Vaginal Infections

· Steep Equal parts of:

· Comfrey root

· Yarrow

· Rosemary

· Mugwort
· Peppermint

· Alum

· Douche with 1 pint strained solution

· Twice daily for two days.

· Add one part acidophilus for yeast or one part Golden Seal for bacterial infection.

	Other Herbs for Vaginal Infections

· Echinacea tincture orally: 30 drops, 4 times per day. Infusion (1oz to 1 pint

 boiling water) can be used
 as a douche.

· Bayberry Bark infusion

· Cranberry concentrate (1 T to 1 quart of water) as a douche.

· Tea Tree oil (10 drops to 1 pint of water) for rinse or douche.

· Herbal douche recipe:

