

Making Everything Easier!™

Pregnancy Cooking & Nutrition

FOR
DUMMIES®

Learn to:

- Prepare and enjoy tasty meals while maintaining nutritional balance
- Cook up 100 recipes that are good for you and your baby
- Identify and address the nutritional needs of yourself and your unborn child

Tara Gidus, MS, RD

Nutrition advisor for American Baby magazine

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to www.dummies.com/cheatsheet/pregnancycookingandnutrition

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes.*

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out "HOW" at Dummies.com

*Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

***Pregnancy
Cooking & Nutrition***
FOR
DUMMIES®

by Tara Gidus, MS, RD

WILEY

John Wiley & Sons, Inc.

Pregnancy Cooking & Nutrition For Dummies®

Published by
John Wiley & Sons, Inc.
111 River St.
Hoboken, NJ 07030-5774
www.wiley.com

Copyright © 2012 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ. SOME OF THE EXERCISES AND DIETARY SUGGESTIONS CONTAINED IN THIS WORK MAY NOT BE APPROPRIATE FOR ALL INDIVIDUALS, AND READERS SHOULD CONSULT WITH A PHYSICIAN BEFORE COMMENCING ANY EXERCISE OR DIETARY PROGRAM.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Some content that appears in standard print versions of this book may not be available in other formats. For more information about Wiley products, visit us at www.wiley.com.

Library of Congress Control Number: 2011938579

ISBN 978-1-118-08360-4 (pbk); ISBN 978-1-118-17039-7 (ebk); ISBN 978-1-118-17040-3 (ebk); ISBN 978-1-118-17041-0 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

Tara Gidus is a registered dietitian (RD) and recognized expert in nutrition and health promotion. She appears biweekly as the “Diet Diva” on the national morning television show *The Daily Buzz*. Tara is also the Healthy Eating Expert and blogger on www.healthline.com and the nutrition advisor for *American Baby* magazine.

Along with being an expert in pregnancy nutrition, Tara specializes in performance nutrition for athletes and busy professionals, teaching them how to eat right to excel in their careers. She’s the team dietitian for the NBA’s Orlando Magic and a sports nutrition consultant to the athletes at the University of Central Florida.

As a past spokesperson for the American Dietetic Association, Tara acts as a resource for the media. Her expert quotes appear frequently in various newspapers, websites, and magazines and on television and radio. Tara owns her own nutrition consulting business in which she’s a speaker, spokesperson, writer, and consultant.

Tara earned a bachelor’s degree with a double major in dietetics and nutrition, fitness, and health and a master’s degree in health promotion from Purdue University. She’s a Board Certified Specialist in Sports Dietetics (CSSD).

Tara is wife to husband, Stephen, and mother to two boys, Basil and Levi. She loves to run, cook nutritious meals for her family, and eat her daily dose of chocolate. She lives in sunny Florida.

Dedication

This book is dedicated to every pregnant woman who strives to fill her body with nutritious food to provide the gift of good health to her child.

Author's Acknowledgments

Writing this book has been an amazing experience, and I was helped and encouraged by a few folks in particular.

Thanks to my agent, Margot Maley Hutchison, who came to me with this project and had faith in me from the beginning. Special thanks to my project editor, Jennifer Tebbe, who could not have been a better sounding board as she literally lived as my target audience as she edited the book while going through her first pregnancy. And I couldn't have done it all without the rest of the editing team at John Wiley & Sons, Inc., especially acquisitions editor Michael Lewis, copy editor Amanda Langferman, recipe tester Emily Nolan, nutritional analyst Patty Santelli, and technical editor Elizabeth Ward, RD. I truly appreciate your thoughtful oversight and suggestions.

I was lucky enough to have lots of help from other places, as well. Thanks to Kristina LaRue, RD, and Evie Lyras for the fun and laughs we had while developing recipes for this book. Stephanie Matos, you kept me stocked with good research along the way, and I appreciate it all! I'm blessed to have many friends, relatives, and colleagues who contributed their fabulous recipes, and I enjoyed tasting them as I wrote this book!

I have been inspired by many amazing people in my career as a nutrition professional and would like to especially thank Cindy Heroux, RD, Heidi Hanna, PhD, Dawn Jackson Blatner, RD, Bonnie Taub-Dix, RD, Keri Gans, RD, Cynthia Sass, RD, Elisa Zied, RD, and Raquel Malo, RD, for your solicited (and sometimes unsolicited) advice and encouragement throughout the years.

Finally, I would like to thank my family. Thank you Mom and Dad, Don and Jean Timpel, for the incredible support and love you showed me as I grew from a child to an adult. One of my greatest pleasures in life is seeing the joy your grandchildren bring to your lives. Christine “Chia” Kindell, you are the second mother to my children when I am not there, and I am incredibly grateful for the special care and love you give my boys on a daily basis. I would not be able to “do it all” without you!

Of course, a book on pregnancy nutrition would not have been possible for me to write so thoroughly without having gone through the experience myself (twice!). I thank God every day for blessing me with my two beautiful boys, Basil and Levi. I couldn't ask for a better partner and best friend in their wonderful father and my devoted and supportive husband, Stephen. I'm sorry that I missed out on so much fun on Saturdays while working on this book, and I'm ready now to get back to sharing those days with my three boys!

Publisher's Acknowledgments

We're proud of this book; please send us your comments at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Vertical Websites

Project Editor: Jennifer Tebbe
Senior Project Editor: Christina Guthrie
Acquisitions Editor: Michael Lewis
Copy Editor: Amanda M. Langferman
Assistant Editor: David Lutton
Editorial Program Coordinator: Joe Niesen
Technical Editor: Elizabeth Ward, RD
Recipe Tester: Emily Nolan
Nutritional Analyst: Patty Santelli
Editorial Manager: Christine Meloy Beck
Editorial Assistant: Rachelle S. Amick
Art Coordinator: Alicia B. South
Cover Photos: © iStockphoto.com/Valua Vitaly
Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Katie Crocker
Layout and Graphics: Carl Byers,
Samantha K. Cherolis,
Corrie Socolovitch
Proofreaders: Lindsay Amones, Betty Kish
Indexer: Valerie Haynes Perry
Illustrators: Kathryn Born, Elizabeth Kurtzman

Publishing and Editorial for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher
Kristin Ferguson-Wagstaffe, Product Development Director
Ensley Eikenburg, Associate Publisher, Travel
Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: In the Beginning: Growing a Baby Bump</i>	7
Chapter 1: Eating Right for You and Your Baby	9
Chapter 2: Expecting to Expect: Good Nutrition before Pregnancy.....	17
Chapter 3: Nourishing Your Bump: Proper Nutrition while Pregnant	29
Chapter 4: Knowing What to Avoid during Pregnancy	49
Chapter 5: Weighty Matters: Managing Pregnancy Pounds	63
Chapter 6: Overcoming Embarrassment: The Unpleasant Unmentionables of Pregnancy	75
<i>Part II: Eating Right for Pregnancy</i>	91
Chapter 7: Completing the Puzzle: Discovering How to Eat while Pregnant	93
Chapter 8: Making Safe and Healthy Choices When Dining Out	105
Chapter 9: This or That: Making Grocery Shopping Decisions.....	117
Chapter 10: Presenting Baby-Bump-Friendly Kitchen Basics.....	135
Chapter 11: Meal Planning with Your Growing Belly in Mind	149
<i>Part III: Cooking for Pregnancy</i>	157
Chapter 12: Rise and Shine: Breakfast and Smoothie Recipes.....	159
Chapter 13: Adding Fuel to Your Day: Snack, Appetizer, and Salad Recipes.....	175
Chapter 14: The Land, Sea, and Air: Main Dish Recipes	201
Chapter 15: Plants, Please! Meatless Side and Main Dishes	227
Chapter 16: How Sweet It Is: Dessert Recipes	253
Chapter 17: Cook It Fast: Speedy Recipes Ready in 10 Minutes or Less.....	271
<i>Part IV: What You May Not Be Thinking about but Should</i>	285
Chapter 18: Help Me, Doc! Situations That Require Medical Attention.....	287
Chapter 19: Mommy-and-Me Food Allergies	297
Chapter 20: After the Arrival: Caring for You and Your Baby.....	303
Chapter 21: Losing Those Lingering Pounds.....	317

<i>Part V: The Part of Tens</i>	329
Chapter 22: More Than Ten Nourishing Foods for Your Whole Pregnancy.....	331
Chapter 23: Ten Tricks for Getting Back to Your Pre-Pregnancy Weight.....	337
<i>Appendix: Metric Conversion Guide</i>	343
<i>Index</i>	347

Recipes at a Glance

Breakfast Foods

☺ Apricot Oatmeal Bake	163
☺ Berries and Cream French Toast	164
☺ Broccoli Hash-Brown Quiche	171
☺ Chocolate Banana Blast Smoothie.....	173
☺ Cottage Cheese Pancakes	165
☺ Decaf Mocha Smoothie	274
☺ Greek Omelet.....	170
☺ Homemade Maple Berry Crunch Granola.....	162
☺ Oh, Baby! Banana Chocolate Chip Muffins.....	161
☺ Pomegranate Power Smoothie.....	174
Sausage Asparagus Frittata	169
☺ Southwest Avocado Breakfast Burrito.....	167
☺ Spinach, Egg, and Cheese Sandwich	168

Appetizers and Snacks

☺ Apple Cinnamon Trail Mix.....	177
Asian-Style Chicken Wings.....	187
Avocado Shrimp Martinis	183
Chicken Lettuce Wraps	189
☺ Crunchy Garbanzo Beans	179
☺ Dill and Chive Veggie Dip.....	275
☺ Fig and Olive Bruschetta.....	184
☺ Minty Watermelon Salsa	181
☺ Quinoa Nut Mix	178
Sausage-Stuffed Baked Potato Skins.....	188
☺ Steamed Artichoke with Garlic-Herb Dipping Sauce.....	185
☺ Sun-Dried Tomato and Ricotta Stuffed Mushrooms.....	186
☺ Truffle-Flavored Popcorn.....	180
White Chicken and Pineapple Flatbread.....	190

Salads

Asian Chicken Spinach Salad.....	198
☺ Cranberry Gelatin Salad	200
☺ Creamy Grape Salad	199
☺ Deconstructed Greek Salad	197

☺ Fresh Mozzarella, Tomato, and Pepper Salad.....	195
☺ Fruity Poppy Seed Salad	193
☺ Honey Orange Grapefruit Salad	276
Mixed Greens with Chicken, Cantaloupe, & Red Grapes Salad.....	192
☺ Roasted Beet and Pistachio Salad	196
☺ Three-Bean Artichoke Salad	277
☺ White Bean and Portobello Salad	194

Soups and Chilis

☺ Black Bean Chili	232
☺ Broccoli Cheese Soup	230
☺ Souped-Up Split Pea Soup.....	231
☺ Tomato Bulgur Soup.....	229

Beef Entrees

Beef and Bean Quesadillas	205
Beef Empanadas.....	204
Cocoa-Rubbed Grilled Steaks	209
Good to the Last Lick Casserole	203
Indian Lentil Slow Cooker Beef Stew	207
Italian Stuffed Steak Rolls	208
Nana’s Moussaka	206

Poultry and Pork Entrees

Chicken Hummus Pita	278
Chicken Kabobs	224
Crispy Lime Chicken Tenders	223
Curry Chicken Salad	222
Parmesan-Herb-Crusted Pork Chops.....	218
Peachy Chicken Barley Pilaf	225
Rosemary Chicken on Asparagus Risotto.....	221
Sauerkraut and Turkey Sausage Pasta Bake.....	220
Spinach, Date, and Blue Cheese Chicken Panini.....	226
Super Easy Pulled Pork	217
Turkey Cheeseburger Chowder	219

Seafood Entrees

Garden Fresh Paella.....	215
Mango Avocado Salmon.....	212
Pecan-Crusted Tilapia with Pear and Fig Chutney	213
Spaghetti with Clam Sauce	211
Thai Scallops with Noodles	214

Vegetarian Entrees and Side Dishes

☺ Baked Ziti with Tofu	240
☺ Broccoli, Beans, and Feta Pasta	250
☺ Giant Beans with Spinach and Feta	237
☺ Havarti Pear Grilled Cheese on Pumpernickel	280
☺ Homemade Gnocchi with Pesto	249
☺ Quinoa Tabbouleh with Garbanzo Beans	235
☺ Ratatouille with Cannellini Beans	234
☺ Roasted Eggplant, Olive, and Goat Cheese Homemade Pizza	251
☺ Sesame Asparagus	281
☺ Sesame Noodle Salad	239
☺ Sloppy Lentil Joes	236
☺ Spanakopita (Greek Spinach Pie)	245
☺ Steamed Broccoli with Mustard Sauce and Cashews	243
☺ Sweet Potato Hash	246
☺ Tofu Vegetable Stir-Fry	238
☺ Vegetable Lasagna	248
☺ Wheat Berry Edamame with Dried Fruit	241
☺ Zucchini Patties	244

Desserts

☺ Apple Cinnamon Crêpes	269
☺ Banana Mini Trifle	257
☺ Chocolate Butterscotch Chip Bundt Cake	264
☺ Chocolate Lover's Sippable Sundae	262
☺ Dark Chocolate Cherry Pistachio Bark	261
☺ Fruit Cookie Pizza	266
☺ Fudgy Peppermint Black Bean Brownies	260
☺ Grilled Bananas	284
☺ Kiwi Custard Pie	256
☺ Lemon Raspberry Cupcakes	268
☺ Mango Coconut Rice Pudding	258
☺ Mixed Berry Frozen Yogurt	255
☺ Peanut Butter Chocolate Chip Pie	263
☺ Pineapple Spice Loaf with Cream Cheese Frosting	267
☺ Ricotta Parfait	283
☺ Sautéed Summer Fruit over Ice Cream	282
☺ White Chocolate Berry Oatmeal Cookies	270

Table of Contents

.....

***Introduction* 1**

About This Book.....	1
Conventions Used in This Book.....	2
What You're Not to Read.....	3
Foolish Assumptions.....	3
How This Book Is Organized	3
Part I: In the Beginning: Growing a Baby Bump	4
Part II: Eating Right for Pregnancy.....	4
Part III: Cooking for Pregnancy	4
Part IV: What You May Not Be Thinking about but Should.....	5
Part V: The Part of Tens.....	5
Icons Used in This Book	5
Where to Go from Here.....	6

***Part I: In the Beginning: Growing a Baby Bump* 7**

Chapter 1: Eating Right for You and Your Baby 9

Delving into Pregnancy Nutrition.....	9
Knowing which foods to avoid.....	10
Gaining your baby weight slowly and steadily	11
Overcoming Pregnancy's Not-So-Fun Side	
Effects with Simple Food Tricks.....	11
Discovering How to Eat.....	12
Making Healthy Choices	13
Picking the nutritious options at restaurants	
and grocery stores	13
Preparing good-for-you-both meals.....	14
Sticking to Good Nutrition When Faced with Unique Circumstances	14
Thinking Ahead to Life Post-Delivery.....	15
Figuring out your body's post-pregnancy nutrition needs.....	15
Getting back in shape.....	16

Chapter 2: Expecting to Expect: Good Nutrition before Pregnancy . . . 17

Preparing for the Baby Bump	17
Understanding why you should eat right (and exercise) now.....	18
Getting your body ready	19
Managing current health conditions	21
Conception Troubles: Recognizing How Diet Affects Fertility.....	22
Nutrients that may influence your fertility	22
The controversies surrounding alcohol and caffeine	24
Discovering Why Your Weight Matters	26

Chapter 3: Nourishing Your Bump: Proper Nutrition while Pregnant 29

Eating for Baby and You: Balancing Calories	
Eaten and Calories Burned	29
First trimester (weeks 1–13): Don't purposely take in extra calories.....	30
Second trimester (weeks 14–27): Take in an extra 300–350 calories.....	31
Third trimester (weeks 28–40): Take in an extra 450–500 calories.....	33
Figuring Out Where Your Calories Should Come from.....	34
Carbohydrates: Energy for the body.....	35
Protein: Cell building and repair	36
Fat: Nervous system development and function	37
Getting the Nutrients You Need.....	38
Folate (folic acid)	39
Iron.....	39
Calcium.....	40
Choline	40
Omega-3 fatty acids	41
The rest of the essential pregnancy nutrients	42
Discovering the Numerous Benefits of Fiber	44
Knowing how much fiber you need.....	44
Filling up on fiber-rich foods	44
Sneaking more fiber into your day	45
Realizing Why Proper Hydration Matters	46
How much fluid do I need?	46
Where should my fluid come from?	46
What if I can't stay hydrated?.....	47
Living a Vegetarian Lifestyle while Pregnant.....	47

Chapter 4: Knowing What to Avoid during Pregnancy 49

Foods That Aren't Safe during Pregnancy.....	49
A Warning on Herbs	52

Focusing on Foodborne Illnesses Caused by Bugs 53
Campylobacter 54
E. coli 54
Listeria 55
Salmonella 55
Toxoplasma 56
Tackling Food-Related Toxins 57
Mercury 57
Pesticides 58
Plastics 58
Going without Your Daily Alcohol or Caffeine Fix 60
Lose the booze 60
Moderate your caffeine intake 61
Coping strategies for life with less caffeine and no alcohol 61

Chapter 5: Weighty Matters: Managing Pregnancy Pounds 63

Gaining Weight Gradually 63
How much to gain 64
What to do when you're not gaining enough 65
Preventing Excess Weight Gain 65
Potential complications from gaining too much 66
How not to gain the "Pregnancy 50+" 66
Adding Exercise to Your Routine:
You've Got to Move It, Move It 67
Safety guidelines to consider 69
Suggested exercises for pregnancy 70
Exercises to avoid 74

Chapter 6: Overcoming Embarrassment: The Unpleasant Unmentionables of Pregnancy 75

Morning Sickness Can Happen Morning, Noon, or Night 75
Dealing with nausea 76
Understanding how vomiting may prevent you from getting enough nutrients 78
Determining when medical intervention is necessary 78
Your Digestive Tract Acquires a Mind of Its Own 80
Avoiding heartburn with the help of some nutrition tricks 80
Reducing gas with an antibloating diet 82
Preventing pregnancy constipation 83
Dealing with hemorrhoids 84
Steering clear of urinary tract infections 85
Fatigue Drains Your Energy Dry 86
Eating to have energy 87
Getting the sleep you need 88

Part II: Eating Right for Pregnancy 91**Chapter 7: Completing the Puzzle: Discovering****How to Eat while Pregnant 93**

- Adopting a New Dining Strategy: Eat Small Amounts Frequently 93
 - Using the hunger gauge to interpret your body's signals 94
 - Keeping your hunger from becoming ravenous 96
 - Knowing when to stop..... 97
- Snacking Is Sensible 98
 - Presenting guidelines for smart snacking..... 98
 - Being prepared with a go-to pregnancy snack list 99
 - Determining how many snacks you need 101
- Get Me Some Ice Cream . . . NOW!: Understanding
and Managing Cravings 102
 - Why am I craving this food, anyway? 102
 - How can I get through my cravings without gaining 70 pounds? 103

Chapter 8: Making Safe and Healthy Choices When Dining Out . . . 105

- First Things First: Navigating the Menu..... 105
 - Spotting high-sodium foods..... 106
 - Picking out high-fat foods 106
 - Zeroing in on good-for-you descriptions 107
- Placing Your Order..... 107
- Standing Strong in the Face of Common Restaurant Temptations 108
 - Dealing with appetizers..... 108
 - Handling oversized portions 109
 - Being smart about beverages 112
 - Saving room for dessert 113
- Keeping Food Safety in Mind at Your Favorite Restaurant 114
 - Send back food that isn't right..... 114
 - Reheat takeout and delivery food before you eat it 115
 - Keep your leftovers safe 115

Chapter 9: This or That: Making Grocery Shopping Decisions. . . . 117

- Choosing to Go Organic..... 117
 - Organic food basics 118
 - What the different types of "organic" labels mean..... 118
 - Why some pregnant women consider going organic..... 119
- Being Selective with Sweeteners 122
 - Acesulfame K..... 122
 - Agave nectar 123
 - Aspartame..... 123
 - High-fructose corn syrup 123

Honey 124
 Saccharin 124
 Sucralose..... 124
 Stevia 125
 Hitting the Seafood Counter 125
 Knowing which fish to be cautious of 125
 Discovering which fish are best..... 126
 Going the Convenient Route with Convenience Foods 127
 Selecting nutritious frozen meals 127
 Making sure grab-and-go items are safe to eat 128
 Simplifying Your Next Trip to the Store 130
 Deciphering food labels 131
 Preparing your pregnancy grocery list 133

Chapter 10: Presenting Baby-Bump-Friendly Kitchen Basics 135

Stocking the Kitchen 135
 Out with the old 136
 In with the nutritious..... 138
 Practicing Safety in the Kitchen..... 139
 Embracing cleanliness..... 139
 Cooking foods to the appropriate temperatures..... 140
 Storing your food properly..... 143
 Cooking the Healthy Way 143
 Modifying recipes to make them healthier..... 144
 Trying healthier cooking techniques 145
 Making Cooking More Comfortable as Your Pregnancy Progresses 147

Chapter 11: Meal Planning with Your Growing Belly in Mind 149

The Importance of Having a Plan 149
 Taking charge of your meals and snacks..... 150
 Making meal planning easier with some tips and tricks 150
 Sample Pregnancy Meal Plans 151
 2,000-calorie sample meal plans for the first trimester 151
 2,300-calorie sample meal plans for the second trimester 153
 2,450-calorie sample meal plans for the third trimester..... 155

Part III: Cooking for Pregnancy..... 157

Chapter 12: Rise and Shine: Breakfast and Smoothie Recipes 159

Glorious Grains 160
 Incredibly Edible Eggs..... 166
 On-the-Go Breakfasts — Smoothie Style..... 172

Chapter 13: Adding Fuel to Your Day: Snack, Appetizer, and Salad Recipes	175
Preparing Healthy Snacks.....	175
Small Bites for Your Growing Belly: Tapas-Style Meals.....	182
Adding Color (And Nutrients) to Your Plate with Salads.....	191
Chapter 14: The Land, Sea, and Air: Main Dish Recipes	201
Beef, It's What's for Pregnancy.....	202
Fishing for Something Different for Dinner: Seafood Dishes.....	210
Embracing the Many White Meats	216
Chapter 15: Plants, Please! Meatless Side and Main Dishes	227
Filling Up on Soups and Chilis	228
Creative and Tasty Bean- and Soy-Based Alternatives to Meat.....	233
Embracing Vegetables	242
Serving Up Pasta and Pizza	247
Chapter 16: How Sweet It Is: Dessert Recipes	253
Whipping Up Smooth and Creamy Treats.....	254
Pregnancy Must-Have: Chocolate!.....	259
Diving into the Refreshing, Sweet Taste of Fruit	265
Chapter 17: Cook It Fast: Speedy Recipes Ready in 10 Minutes or Less	271
Relying on Convenience Foods.....	272
Letting Flavor Stand Out in Quick Dishes.....	279
<i>Part IV: What You May Not Be Thinking about but Should</i>	285
Chapter 18: Help Me, Doc! Situations That Require Medical Attention	287
Using Diet and Exercise to Help Control Certain Medical Conditions..	287
Gestational diabetes.....	288
Polycystic ovary syndrome.....	290
High blood pressure and preeclampsia.....	291
Anemia.....	293
Nutrition Advice for Mothers with Special Considerations	294
Nutritional concerns for teenage mothers	294
Nutritional concerns for mothers who are cancer survivors	295
Nutritional concerns for mothers of multiples	295

Chapter 19: Mommy-and-Me Food Allergies	297
Identifying Common Food Allergens	297
What to Do If You Suspect a Food Allergy	299
Preventing Food Allergies in Your Baby	300
Deciding whether you need to avoid certain foods while pregnant	300
Recognizing the role breast-feeding plays in allergy prevention	301
Introducing food allergens to your child	302
Chapter 20: After the Arrival: Caring for You and Your Baby	303
Getting the Nutrients You Need to Fuel Your Recovery	303
To Nurse, or Not to Nurse?	305
Benefits of nursing for Mom	305
Benefits of breast milk for Baby	307
Overcoming obstacles of breast-feeding	307
Practicing Good Nutrition When You're Nursing	308
Focusing on carbohydrates, proteins, and fats	309
Highlighting other important nutrients	309
Staying hydrated	310
Sampling some meal plans for nursing moms	311
Being smart about alcohol and caffeine	312
Feeding Baby	313
With breast milk	314
With formula	315
Chapter 21: Losing Those Lingering Pounds	317
Setting Yourself Up for Success with Realistic Expectations	318
Knowing how long your belly will stay	318
Understanding proper rates of weight loss	319
Fueling Your Body the Right Way	319
Focusing on nutrient-dense foods	320
Creating a calorie deficit	321
Sampling some meal plans to help you lose weight	322
Incorporating Exercise into Your Post-Delivery Routine	324
Getting started	324
Fitting in all three types of exercise	326
Preparing for the Next Baby Bump	327
Deciding how soon to start trying again	327
Restoring your nutritional status	328

Part V: The Part of Tens*..... 329*Chapter 22: More Than Ten Nourishing Foods
for Your Whole Pregnancy 331**

Asparagus	331
Avocado	332
Beef.....	332
Berries.....	332
Edamame	333
Eggs	333
Greek Yogurt	334
Legumes.....	334
Milk.....	335
Quinoa.....	335
Salmon.....	336

**Chapter 23: Ten Tricks for Getting Back to
Your Pre-Pregnancy Weight 337**

Listen When Your Belly Says It's Full.....	337
Don't Starve Yourself	338
Eat Small Portions and Eat Frequently	338
Be Mindful of What You're Eating	339
Get Moving	339
Increase Your Muscle Mass.....	340
Breast-feed to Burn More Calories	341
Get Enough Sleep.....	341
Make Time for Yourself.....	342
Remember Why You're Trying to Lose Weight — For Baby.....	342

Appendix: Metric Conversion Guide*..... 343**Index*..... 347**

Introduction

If you're reading this book, I'm guessing you or someone you love is either pregnant or thinking about becoming pregnant. Either way, congratulations! Having children is one of the greatest joys (and challenges) in life. I applaud you for taking an interest in how and what you eat during pregnancy so that you can keep yourself healthy and, of course, deliver a bouncing, beautiful baby boy or girl.

While pregnancy is certainly a joyous time, it can also be a time full of stress and anxiety as you constantly wonder if you're doing everything right. Your diet may be one of the areas you're confused and panicked about. Never fear! You've now got a resource to help guide you through the ins and outs of pregnancy nutrition — from what food to buy to how to prepare and enjoy it.

My goal in writing this book is to present the scientifically factual information you need to know about pregnancy nutrition in a way that doesn't add any more stress to your life. I explain which foods to avoid and which ones to get plenty of so that both you and your baby get all the nutrients you need for healthy growth. As a bonus, I include six whole chapters of new recipes that will nourish your growing belly, and I explain what you need to consider as far as postpartum nutrition goes.

About This Book

I wrote this book because as a registered dietitian who recently went through two pregnancies, I know what it's like to have lots of questions when you first become pregnant. I too wondered what can I eat, what can't I eat, and what can I do if I'm nauseous, constipated, or just plain tired? I've since discovered the answers, and it's my pleasure to share them with you. In fact, I hope this book helps you feel better about your food and beverage choices and puts your mind at ease regarding pregnancy nutrition.

In addition to nutrition advice, I also include advice on how to eat while pregnant, pointers on safe food preparation, and 100 delicious recipes for you to try out. After all, eating during your pregnancy should be an enjoyable experience.

In typical *For Dummies* style, all this information is organized in a way that allows you to pick up the book and head to the topic that interests you in that moment. You don't have to start at the beginning or go through the chapters in chronological order. Feel free to visit a chapter, or even sections of a chapter, as the subjects interest you or apply to you at various times in your pregnancy.

Conventions Used in This Book

I use the following conventions throughout the book to make things consistent and easy to understand:

- ✔ **Monofont** indicates web addresses.
- ✔ *Italics* draw your attention to new terms that I'm defining. They also occasionally indicate words I want to emphasize.
- ✔ **Boldface** tells you you're looking at the keywords in bulleted lists and the action parts of numbered steps.

When you're reading through this book's recipes, keep in mind the following guidelines:

- ✔ Milk is lowfat or fat-free.
- ✔ All milk, cheese, juice, and honey are pasteurized.
- ✔ Butter is unsalted unless otherwise specified. Margarine isn't a suitable substitute for butter unless I state you can use either one.
- ✔ Eggs are large.
- ✔ All olive oil is extra-virgin.
- ✔ All lemon or lime juice can be either fresh squeezed or from a bottle unless otherwise specified. (If you go the fresh-squeezed route, just be sure to wash the outside of the lemon or lime before you cut into it.)
- ✔ Powdered sugar refers to confectioner's sugar.
- ✔ Salt refers to regular table salt unless otherwise noted.
- ✔ Pepper is freshly ground black pepper unless otherwise specified.
- ✔ Onions are yellow unless otherwise specified.
- ✔ Flour is all-purpose unless otherwise specified.
- ✔ Sugar is granulated unless otherwise specified.
- ✔ All herbs are fresh unless dried herbs are specified.
- ✔ All temperatures are Fahrenheit. (If you prefer working in the metric system, see the Appendix for help with converting temperatures to Celsius.)

Last but not least, when referring to your baby throughout the book, I take turns with gender, alternating between he or she and him or her.

What You're Not to Read

Although I think absolutely every word in this book is worth reading, I realize that you may not have the time or energy to read it from cover to cover. To help you focus on the most important parts, I highlight the interesting but unessential info so that you can quickly skip over it:

- ✓ When you see text in a shaded box, you know it's a sidebar. Sidebar information is good to know and usually quite interesting, but it's not necessary to your understanding of the topic at hand.
- ✓ When you see a Technical Stuff icon, you know that I've delved a bit deeper into a subject and provided some information that you can live without — although you may be less likely to win trivia contests in the future if you don't read it! If you have the time and interest, dig in; if not, move on.

Foolish Assumptions

Call me crazy, but I assume that most people reading this book are pregnant. In particular, I assume that you're pregnant with your first child and are feeling slightly overwhelmed with all the information out there about what you can and can't eat. That's why I talk directly to the pregnant woman throughout the book. If you're a partner or loved one of a pregnant woman and you're reading this book, please pass the information along to the momma-to-be.

Because this book also includes 100 very tasty recipes, I also assume you know a thing or two about cooking — as in you've at least boiled water and used a mixer in your somewhat recent past.

How This Book Is Organized

This book contains five parts, and each part contains several chapters. I give you a rundown of what these parts cover in the following sections. Whenever I mention information that I discuss elsewhere in the book, I refer you to that particular chapter so you know where to go if you're interested in that topic.

Part I: In the Beginning: Growing a Baby Bump

If you happen to be doing your homework on pregnancy nutrition before getting pregnant, then this is the part for you. It includes a chapter with advice that will prepare you to start growing your very own baby bump.

If you're already pregnant, then get ready to find out more about every one of the nutrients that are critical to your baby's development, from folate and fat to calcium and carbs. I also warn you about foods and beverages that can potentially cause harm to you or your baby so you can avoid or limit them in your diet. And because pregnancy comes with some obvious side effects (hello, weight gain!) and some potentially embarrassing ones (think vomiting and gas), I guide you in gaining the proper amount of weight and explain how to manipulate your diet to overcome nausea, gas, and the other unmentionables of pregnancy.

Part II: Eating Right for Pregnancy

As you discover in this part, you basically have to develop a whole new eating routine when you become pregnant; that routine revolves around eating small amounts frequently. Also when you're pregnant, deciding what to eat takes a bit more thought. That's why this part also explains how to make good-for-baby (and you) choices while dining out, how to make smart grocery shopping decisions, and how to prepare your kitchen for optimal food safety. This part finishes up by providing you with some sample meal plans to follow for the various stages of your pregnancy.

Part III: Cooking for Pregnancy

Whatever your taste preferences are, at least a few of the 100 recipes in this part have to appeal to you. Here you find a wide array of breakfast meals, appetizers, salads, main dishes, vegetarian dishes, and desserts. Each recipe contains at least one ingredient that has special nutritional value for you during your pregnancy.

Whichever recipe you choose to make, I recommend that you read it in its entirety before getting started. Then gather your ingredients and follow the directions carefully for the best possible outcome.

Part IV: What You May Not Be Thinking about but Should

Every pregnancy is different because every woman brings with her a unique set of genetics and lifestyle habits. Of course you want to have a relatively normal pregnancy, but just in case certain medical complications, like gestational diabetes or high blood pressure, do crop up, I dedicate a chapter in this part to how to adjust your diet to manage these issues. I also cover how to deal with food allergies you may have and how to prevent them in your baby.

While you may not be thinking of it yet, I can almost guarantee that at some point you'll start considering what life will be like after your baby is born. So in this part, I also clue you into post-delivery nutrition and your options for feeding your little one. And just in case you're wondering how you're going to get back in shape after delivery, I offer some advice at the end of this part on how to do just that.

Part V: The Part of Tens

If you're a regular *For Dummies* reader, you know that every *For Dummies* book features a Part of Tens that includes short lists of tidbits that are helpful for you to know about the subject in question. This book is no different. In this part, you find a list of ten nutrient-rich foods to eat during pregnancy and ten simple yet effective ways to lose lingering "baby weight" after you deliver. I also throw in an appendix of metric conversions in case you prefer cooking with milliliters rather than cups.

Icons Used in This Book

To make this book easier to use, I include some icons that can help you find and grasp key information quickly. Here's what those icons look like and what they mean:

This icon is pretty self-explanatory. When you see it, be sure to follow up with your doctor for his or her expert opinion on the information in question.

This icon represents some of the most important information in the book. You may even want to read it a few times so that it really takes hold (especially if you have "pregnancy brain" and have a difficult time keeping things straight).

The tidbits marked by this icon may be really interesting (at least, to me), but you don't have to read them word for word to grasp the main concepts at hand. In fact, feel free to skip over paragraphs flagged with this icon.

I'm all for saving a pregnant woman's time and making things easier for her, so know that you're in for some great tips that achieve just that every time you see this bull's-eye.

Watch out for any paragraphs bearing this ticking time bomb. Paying attention to the information they contain can help keep you and your baby safe.

Where to Go from Here

Where you go from here is completely up to you and your needs. If you're not pregnant yet and you want to know how to eat to best prepare your body for pregnancy, start with Chapter 2. If morning sickness is getting you down, check out the tips in Chapter 6 for how to deal with this unpleasant side effect of pregnancy. If you're craving some dessert, turn to Chapter 16, which features some amazing recipes that are sure to satisfy any sweet tooth. You get the idea.

Wherever you decide to begin, my hope is that you enjoy eating all throughout your pregnancy. Focus on nourishing your body with nutritious foods while at the same time taking advantage of being able to eat a few extra calories!

Part I

In the Beginning: Growing a Baby Bump

The 5th Wave

By Rich Tennant

"They're energy bars for pregnant women. What flavor do you want, Chocolate Potato Chip, Ketchup & Pickles, or Sardine Blast?"

In this part . . .

Even starting with preconception, what you eat can have an impact on everything from your fertility to the development of your baby's vital organs. Certain foods, like those containing alcohol, caffeine at certain levels, or harmful bacteria, can hinder growth. The good news is that many of the nutritious foods you eat have a direct role in forming your baby's organs and systems as your belly grows.

In this part, you discover how to prepare your body for Baby. If you've already conceived, you can dive right into the information on which foods provide critical nutrients for you and your baby and the truth about how many calories it takes to gain the right amount of weight during each trimester of pregnancy. This part also tells you which foods and beverages to steer clear of, how to gain your pregnancy pounds the healthy way, and how to overcome some of the embarrassing side effects that can come along with pregnancy simply by modifying your dietary habits.