

Good Nutrition in pregnancy

A healthy pregnancy is important for you and your baby

www.health.act.gov.au

WOMEN, YOUTH & CHILDREN COMMUNITY HEALTH PROGRAM:

Good Nutrition in pregnancy

A healthy pregnancy is important for you and your baby

www.health.act.gov.au

WOMEN, YOUTH & CHILDREN COMMUNITY HEALTH PROGRAM

Good Nutrition in pregnancy

A healthy pregnancy is important for you and your baby. Even though you are eating for two there is no need to eat twice as much. It is the quality of the food not the quantity that matters most.

Aim to fill up on healthy foods and keep physically active. Try to eat plenty of:

- · fruit and vegetables
- nuts, seeds and legumes
- · wholegrain breads and cereals
- reduced fat dairy or calcium fortified soy drinks
- lean meat or alternatives.

How much weight should I gain?

Weight gain during pregnancy varies from woman to woman. Enjoy your changing body shape and trust that you will return to your pre-pregnancy weight in good time.

The amount of weight you should gain depends on your pre-pregnancy weight.* Calculate your pre-pregnancy BMI** with your health worker and then use the table below to work out a healthy weight gain for you.

Pre pregnancy BMI	Healthy weight gain	Weight gain in the 2 nd & 3 rd trimester
< 18	12–18kg	450–650g per week (1.5–2.5kg per month)
19–24.9	11–16kg	400–600g per week (1.5–2kg per month)
25–29.9	7–11kg	300–400g per week (1–1.5kg per month)
Above 30	5–9kg	200–300g per week (0.8–1kg per month)

Women can expect to gain up to 1–2kg in the first trimester.

Weight loss during pregnancy is not recommended

Achieving a healthy weight before conception is desirable. If you are contemplating pregnancy, and have concerns about your body weight, talk to your Doctor, midwife or dietitian.

^{*} Institute of Medicine Guidelines 2009

^{**} BMI (Body Mass Index) = Weight (kg) \div Height (m)² e.g. Weight 65kg, Height 165cm. BMI = $65 \div (1.65x1.65) = 23.9$

Folate

It is important to have good folate stores prior to pregnancy and in the first twelve weeks of pregnancy.

Folate is needed for your baby's development. It helps prevent birth defects such as spina bifida.

Good sources of folate include:

- Dark green leafy vegetables, e.g. broccoli, spinach and Brussels sprouts
- Other vegetables, e.g. asparagus, green beans, cauliflower, peas and parsley
- Fresh fruit, e.g. avocado, bananas, oranges, tomatoes, rockmelon and strawberries
- · Legumes, e.g. chick peas, soy beans, baked beans and lentils
- Wholegrain breads, oats and fortified breakfast cereals (check the label)
- Yeast extract spreads, e.g. Vegemite[™]
- · Nuts and peanut butter.

A daily folic acid supplement of at least 400 micrograms for at least one month before and the first three months of pregnancy is recommended. If you have diabetes or a family history of neural tube defects you may need additional folic acid. Discuss this with your Doctor, midwife or dietitian.

Iron

Iron needs increase during pregnancy. Iron is necessary for making red blood cells that carry oxygen around the body.

The best sources of iron are:

- Red meats, e.g. beef, lamb, pork
- · Chicken and fish.

These sources of iron are the most easily absorbed by your body.

Liver is an excellent source of iron, but should be limited to one serve per week during pregnancy as it is high in vitamin A. Too much vitamin A can be harmful to your baby.

Other sources of iron include:

- Nuts & nut butters
- · Lentils, tofu, baked beans
- Eggs
- · Wholegrain breads
- Fortified breakfast cereals
- Spinach & broccoli
- Prunes and dried apricots
- Milo^{TM.}

You will absorb more iron from these foods if they are eaten with a little meat or with a food rich in vitamin C, e.g. oranges, tomatoes, broccoli or fruit juice.

Iodine

lodine is important for hormone production and your baby's brain development.

Good sources of iodine include:

- · Bread with added iodine
- Seafood
- Eggs
- · Dairy food
- · Iodised salt

During pregnancy, it is difficult to get enough iodine from diet alone.

The National Health and Medical Research Council recommends that all pregnant women take an iodine supplement of 150 micrograms each day (often included in multivitamins). If you have a known thyroid condition, seek advice from your Doctor before supplementing.

Calcium

Calcium is needed to form strong bones and teeth in your developing baby.

The best sources of calcium are dairy foods such as milk, cheese and yoghurt. Calcium fortified soy drinks and soy yoghurt are also excellent sources. Other foods contain calcium but in smaller amounts, e.g. soy cheese, salmon (bones included), sardines, tofu, tahini, bok choy, broccoli and almonds.

If you are unable to consume 2–3 serves of dairy foods or fortified soy products each day, you may need a calcium supplement.

Vitamin D

Vitamin D is needed for strong and healthy bones, teeth and muscles.

Good food sources of vitamin D include:

- Oily fish (e.g. sardines, herring, mackerel, tuna in oil)
- Margarine and milk enriched with vitamin D
- Eggs.

Omega 3 Fats

Omega 3 fats are important for your baby's brain and eye development.

Good sources of omega 3 fats include:

- Fish such as mackerel, herrings, sardines, atlantic salmon, canned salmon and canned tuna (especially tuna in oil).
 These fish are lower in mercury than other types and can be eaten 2–3 times per week
- Lean beef, nuts, canola oil, soy products and omega 3 enriched foods.

There is limited information on the safety of omega 3 supplements during pregnancy. It is best to avoid these supplements, particularly in the first trimester of pregnancy.

Multivitamins

Pregnancy places extra nutritional demands on the body. If you are finding it hard to eat a varied diet with foods from the 5 food groups, you may benefit from a multivitamin. Choose a specially formulated pregnancy multivitamin. If you follow a vegetarian or vegan diet, you may need extra supplementation. Discuss your needs with your Doctor, midwife or dietitian.

Healthy Eating in Pregnancy

Choose a variety of foods from the following food groups every day to meet your nutritional needs during pregnancy.

Breads and cereals Wholemeal / wholegrain choices are best	6–8½ serves* 1 serve = 1 slice of bread, ½ medium roll, 1 small English muffin or scone, ½ cup pasta or rice, ⅔ cup breakfast cereal, ⅙ cup muesli
Vegetables Choose a variety of different coloured vegetables	5 serves 1 serve = ½ cup cooked vegetables, 1 cup of salad, 1 medium tomato, ½ medium potato, ½ cup cooked or canned beans, peas or lentils
Fruit Choose different coloured varieties of fresh, frozen, canned or dried fruit	2 serves 1 serve = 1 medium piece fruit, 2 small pieces fruit, 1 cup diced or canned fruit, 1½ tablespoons sultanas, 4 dried apricots, ½ cup juice
Milk, yoghurt and cheese Reduced and low fat varieties are high in calcium	2½ serves 1 serve = 250mls milk, 200g yoghurt, 2 slices (40g) cheese, 250mls soy drink (calcium enriched)
Meat and alternatives Includes chick peas, baked beans, kidney beans	3½ serves 1 serve = 65g cooked meat, 80g cooked poultry, 100g fish, 2 eggs, 1 cup cooked or canned beans, peas or lentils, 30g nuts or nut butters
Fats and oils Includes mono and polyunsaturated, e.g. olive, canola and sunflower oils	2 serves 1 serve = 2 teaspoons (10g) margarine, 1 teaspoon of oil, 10g nuts or nut butters

^{*}The amount of food you need depends on your individual body size & activity level. Try to eat according to appetite.

Healthy Snacks

Snacks are sometimes easier for pregnant women to eat than large meals. Choose from the following small meal ideas to meet your increased nutrition needs.

- Sandwiches with lean meat, chicken, baked beans or peanut butter
- Salad with hardboiled egg, tuna or salmon
- Boiled or microwaved potato with savoury topping, e.g. baked beans, cheese, creamed corn
- · Mini pizzas made on muffins or Lebanese bread
- · Fruit loaf, toasted muffins or crumpets
- · Fruit or savoury muffins with added bran
- Cracker biscuits with cheese, hommus, avocado or Vegemite™
- · Tinned, fresh or dried fruit
- · Nuts, popcorn or ready to eat wholegrain cereals
- Yoghurt or Fruche™
- Reduced fat milkshakes made with fruit, yoghurt, ice cream or topping
- Raw vegetable sticks with fresh dip or yoghurt
- Vegetable juice.

Drinks

Most pregnant women need around 9–11 cups of fluid per day to stay well hydrated.

Water

Water is the best drink. Try to drink plenty of tap water every day.

Alcohol

If you are pregnant or planning a pregnancy, not drinking alcohol is the safest option (NHMRC 2009).

Caffeine

Limit to 300mg of caffeine per day – 3 cups of coffee or 6 cups of tea (unless decaffeinated). Avoid guarana and energy drinks.

Herbal Tea

Herbal and fruit teas can provide a good alternative to drinking tea or coffee. There is little information on the safety of herbal and botanical supplements during pregnancy. If you are unsure if a herbal tea is safe consult with your health professional.

Sample Meal Plan

Breakfast

Wholegrain breakfast cereal with milk Toast (preferably wholemeal or wholegrain) with nut butter Small glass of 100% fruit juice

Morning Tea

Fresh fruit and yoghurt

Lunch

Pita bread filled with salmon & salad Piece of fruit Water or vegetable juice

Afternoon Tea

Scone / fruit bread / crumpet Vegetable sticks & hommus Tea / coffee

Dinner

Beef and vegetable stir fry Noodles or rice

Supper

Cheese and biscuits or Glass of milk or hot chocolate

What about?

Constipation: To prevent and treat constipation, try to include high fibre foods such as wholegrain breads and cereals, legumes, fruit, vegetables, nuts and seeds. Drink plenty of water and try to exercise most days.

Morning sickness: Morning sickness is often a problem in the first few months of pregnancy. It can occur at any time of the day. Try to:

- eat small, frequent meals
- have dry foods before getting out of bed, e.g. savoury cracker biscuits, toast
- eat cold or plain foods
- avoid fatty, highly spiced foods
- · avoid drinking with meals
- have someone else prepare your meals.

Exercise: Exercise is important during pregnancy. It will help you to cope with the birth of your baby and regain your shape after your child is born. Swimming and walking are two activities you can enjoy throughout your pregnancy. Be careful not to overdo it, and stop if you experience pain.

Fish and mercury: Fish is an excellent source of protein, minerals and omega 3 fatty acids. Choose carefully as some fish contains mercury that can harm your child's brain development and nervous system. Use the following as a guide:

- 1 serve (150 grams) of Orange Roughy (Deep Sea Perch) or Catfish a week and no other fish that week OR
- 1 serve per fortnight of Shark fish (Flake) or Billfish (Swordfish/Broadbill, Marlin) and no other fish that fortnight OR
- If the above types of fish are not eaten, 2–3 serves of other fish or seafood (including tinned tuna and salmon) can be safely eaten each week.

Salmonella: In rare cases salmonella can cause miscarriage. Avoid foods that contain raw egg, such as mayonnaise or chocolate mousse. Cook chicken and eggs well.

Toxoplasmosis: Toxoplasmosis is an infection resulting from eating raw or undercooked meats, or from contact with cat faeces. Toxoplasmosis in pregnant women can affect the unborn child. Pregnant women should avoid eating raw or undercooked meats. Careful attention should also be given to good food hygiene practices.

What about?

Listeria infection: This can result from eating food contaminated with the bacteria listeria monocytogenes. It can harm an unborn baby and may cause still birth. Pregnant women should not eat foods which carry a high risk of listeria growth.

High risk foods include processed foods that are:

- · not adequately heat treated;
- · stored for long periods; or
- subject to poor food hygiene practices.

It is best to avoid:

- · unpasteurised dairy products
- · pre-prepared paté
- · soft cheeses, e.g. brie, ricotta, feta
- soft serve ice cream and soft serve yoghurt
- cold meat and chicken used in takeaway sandwiches
- processed meats, e.g. devon, ham
- · cold, smoked and raw seafood, e.g. oysters
- pre-prepared or stored salads, e.g. coleslaw
- foods close to or past the 'use by' date.

Pregnant women should also avoid foods that have been prepared and then stored in the refrigerator for more than 24 hours. Leftovers should be thoroughly reheated until piping hot. Freshly cooked foods may be frozen promptly then thawed in the refrigerator and used within 24 hours. Never thaw food at room temperature.

What foods are safe?

Listeria is destroyed by cooking. Foods which are safe include:

- freshly cooked foods, used within 24 hours of preparation
- fresh pasteurised milk and milk products, and UHT milk
- yoghurt
- hard cheese (e.g. cheddar, parmesan) and processed cheese (e.g. plain cream cheese, cottage cheese)
- · fresh washed vegetables and fruit
- · canned foods.

For more information on food safety go to www.foodauthority.nsw.gov.au

Accessibility

The ACT Government is committed to making its information, services, events and venues as accessible as possible.

If you have difficulty reading a standard printed document and would like to receive this publication in an alternative format such as large print, please phone 13 22 81 or email HealthACT@act.gov.au

If English is not your first language and you require a translating and interpreting service, please phone 131 450.

If you are Deaf, or have a speech or hearing impairment and need the teletypewriter service, please phone 13 36 77 and ask for 13 22 81.

For speak and listen users, please phone 1300 555 727 and ask for 13 22 81. For more information on these services visit http://www.relayservice.com.au

© Australian Capital Territory, Canberra, April 2014

This work is copyright. Apart from any use as permitted under the *Copyright Act 1968*, no part may be reproduced by any process without written permission from the Territory Records Office, Community and Infrastructure Services, Territory and Municipal Services, ACT Government, GPO Box 158, Canberra City ACT 2601.

Enquiries about this publication should be directed to ACT Government Health Directorate, Communications and Marketing Unit, GPO Box 825 Canberra City ACT 2601 or email: Health ACT@act.gov.au

www.health.act.gov.au | www.act.gov.au

Enquiries: Canberra 13ACT1 or 132281 | Publication No 14/0216

Where can I find out more information?

HERE ARE 3 WAYS:

- 1. TALK to your Doctor
- 2. MAKE AN APPOINTMENT with an ACT Health Community Dietitian by phoning 6207 9977
- 3. CHECK OUT more resources at www.health.act.gov.au

