INFORMATION LEAFLET ON

HIGH RISK PREGNANCY


Register in nearest PHC for antenatal care and do MINIMUM 4 check-ups during pregnancy (more if necessary)

Registration & 1st Check-up	In First 12 weeks of pregnancy
2 nd Check-up	Between 13 and 26 Weeks
3 rd Check-up	Between 27 and 36 Weeks
4 th Check-up	Between 36 weeks and Term


Screen for high-risk conditions as suggested by the medical officer


High blood pressure, anaemia and high blood sugar are three high-risk conditions in pregnancy which can cause serious problems for baby and mother.


If you have a high-risk condition in pregnancy, you may have to attend your PHC/Hospital more frequently.

Choose diet rich in iron and calcium and be healthy and smart

- Bengal gram, horse gram
- Amaranth leaves (red)
- Raisins
- Bajra
- Fenugreek leaves
- Ragi
- Lotus root
- Egg
- Milk and diary products
- Poultry, chicken, liver


EAT -Vitamin C Rich Foods


Avoid -After Meal


Treat, Monitor and Control


ANAEMIA Iron Folic Acid tablet Red tablet daily


HIGH Blood Pressure Monitor blood pressure Regularly


HIGH SUGAR Eat a balanced diet with ironrich foods and reduce sugar

IFA, deworming and Calcium tablets are available FREE at health facilities and anganwadi centres

Watch for these symptoms


Visit nearest health facility if ANY of the following are present


Blurred vision


Edema


Bleeding or leakage per vagina or high fever


Shortness of breath, chest pain, severe headache or abdominal pain


Iron tablets can sometimes cause side effects (Constipation, dark stools), but it is important you take the tablets to maintain your iron levels

Cautions to reduce risk during delivery


CALL 108

Call ambulance in emergency


How to prevent complications after delivery


Stay in touch with ASHA, ANM or doctor


Breastfeed your baby


Immunize your baby


IFA SUPPLEMENT
One Red tablet daily for 180 days after delivery


Check BP within 2 weeks after delivery


If blood sugar was high in pregnancy, repeat sugar test at 6-12 weeks after delivery


If you had high BP or sugar in pregnancy, then ensure you get yearly follow up of BP and sugar at your PHC