Pregnancy & Early Development

Chapter 17 Lesson 1 & 3

· The Very Beginning

· Life begins with the _______________ of egg & sperm

· ____________: joining of sperm & egg because of sexual intercourse “conception”

· Occurs in __________________ tube

· Once egg is penetrated, a chemical change happens to prevent other sperm from entering

· ______________: 1 cell that contains genetic material from both sperm & egg

· Fertilized Egg Divides

· Zygote travels down fallopian tube towards _______
· _______ days

· Divides into 2 cells, then 4 then a ball of cells

· Zygote Implants into Uterus

· ball of cells implants into uterine wall = ______________________=> pregnancy
· After about 2 weeks zygote becomes an ________________ (a cluster of cells that develops between the 3rd & 8th week of pregnancy)
· The Growing Embryo

· 3 layers of tissue are formed which turns into 3 different systems

· _____________________________ & digestive system

· Muscles, _________, blood vessels, _____________
· ______________________________, sense organs, mouth

· 2 important structures form

· _____________________: thin, fluid filled membrane that surrounds & protects the embryo

· _____________________: connects fetus to placenta (thick, blood rich tissue that lines the walls of the uterus & nourishes the embryo)

· How a Baby Develops
· 1 cell into trillions of cells over __________________ (9 months)

· 1st Trimester:

· 1st _____________________: major time of growth, development & change after implantation

· By _________________: spinal cord grows, Heart starts to beat, arm & leg buds appear, eye & brain begin to develop

· By _________________: embryo is 1 inch long, nervous & cardiovascular system are functional

· _______________: 9 weeks to birth (name for baby)

· ___________________ can be detected, Muscle movements begin, Bones & muscles develops

· By end: all major body parts are formed

· 2nd Trimester:

· ______________ weeks

· ______________:

· “kicking”, reproductive organs recognizable

· By end:

· hear & recognize ___________________
· Hair forms on body, _________________________ features become apparent

· Finger & toe nails grow

· born at end can ________________ with medical help & support -> not fully developed

· 3rd Trimester:

· ________________ to birth

· Gains most of it’s weight

· __________________:

· ~20 inches long, Brain develops further

· Other organs almost complete

· Can ________________ with hands

· Fat deposited under skin = smooth skin

· End of __________________:

· Almost ready to live outside of body

· Nervous system continue to develop _____________________
· A Healthy Pregnancy

· What to eat while pregnant

· Calcium, Protein, Iron, Vitamin A, Vitamin B complex, Folic acid

· ___
· No more than _______________________________________ total

· Fitness during pregnancy

· Help maintain weight, Help with child birth

· Complications of Pregnancy

· Premature birth

· ____________________________
· Stillbirth

· Gestational hypertension

· ____________________________
· Ectopic pregnancy

· Stages of Child Birth

· Stage 1: ___________________
· Starts with the onset of labor

· Labor: contractions of the uterine muscles, helps push baby out
· Cervix “opens”, Membrane around baby ruptures, “water breaks”

· 1st stage ends when cervix is fully dilated to 10cm

· 2nd stage: __________________
· Baby’s head begins to push into birth canal, Baby’s head emerges fully & shoulders rotate, Stage ends when baby is fully delivered

· 3rd stage: ____________________
· Ends when uterus expels placenta (afterbirth) & umbilical cord, Umbilical cord tied & cut

· Early Child Development
· Each child passes through 4 stages of development

· _________________________ (birth to 12 months)

· _____ months

· Mostly sleeps, Can raise head, Begins to smile

· _____ months

· Rolls from front to back, Cooing sounds, Awake more, Feeding schedule more regular, Sleep through night

· _____ months

· Sits up, Excellent head control

· _____ months

· Crawls

· _______________________________ (1-3 years)

· ________ year

· Walks & talks

· ______ years

· Social independence, Toilet training begins, Important to encourage good eating habits

· _______________________ Childhood (____________ years)
· Begins school, Toilet trained, Well developed speech, More social interactions with other children

· _____________________ Childhood (________ years)
· Puberty begins, Dear friendships are developed, Peer pressure becomes stronger
