

UK Edition

Making Everything Easier!™

Dad's Guide to Pregnancy

FOR
DUMMIES®

Learn to:

- Get to grips with becoming a father
- Offer support throughout your partner's pregnancy
- Play an important role during labour and delivery
- Care for your newborn – from bottles to nappies

Dr Roger Henderson
Matthew M.F. Miller
Sharon Perkins

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/dadsguidetopregnancyuk

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.*

*Dad's Guide
to Pregnancy*
FOR
DUMMIES®

**by Dr Roger Henderson,
Matthew M. F. Miller
and Sharon Perkins**

 WILEY

A John Wiley and Sons, Ltd, Publication

Dad's Guide to Pregnancy For Dummies®

Published by
John Wiley & Sons, Ltd
The Atrium
Southern Gate
Chichester
West Sussex
PO19 8SQ
England

Email (for orders and customer service enquires): cs-books@wiley.co.uk

Visit our home page on www.wiley.com

Copyright © 2012 John Wiley & Sons, Ltd, Chichester, West Sussex, England

Published by John Wiley & Sons, Ltd, Chichester, West Sussex

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 either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. 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 CONTENTS OF THIS WORK ARE INTENDED TO FURTHER GENERAL SCIENTIFIC RESEARCH, UNDERSTANDING, AND DISCUSSION ONLY AND ARE NOT INTENDED AND SHOULD NOT BE RELIED UPON AS RECOMMENDING OR PROMOTING A SPECIFIC METHOD, DIAGNOSIS, OR TREATMENT BY PHYSICIANS FOR ANY PARTICULAR PATIENT. 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 ANY IMPLIED WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. IN VIEW OF ONGOING RESEARCH, EQUIPMENT MODIFICATIONS, CHANGES IN GOVERNMENTAL REGULATIONS, AND THE CONSTANT FLOW OF INFORMATION RELATING TO THE USE OF MEDICINES, EQUIPMENT, AND DEVICES, THE READER IS URGED TO REVIEW AND EVALUATE THE INFORMATION PROVIDED IN THE PACKAGE INSERT OR INSTRUCTIONS FOR EACH MEDICINE, EQUIPMENT, OR DEVICE FOR, AMONG OTHER THINGS, ANY CHANGES IN THE INSTRUCTIONS OR INDICATION OF USAGE AND FOR ADDED WARNINGS AND PRECAUTIONS. READERS SHOULD CONSULT WITH A SPECIALIST WHERE APPROPRIATE. 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. NO WARRANTY MAY BE CREATED OR EXTENDED BY ANY PROMOTIONAL STATEMENTS FOR THIS WORK. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR ANY DAMAGES ARISING HEREFROM.

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 publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

ISBN 978-1-119-97660-8 (pbk); ISBN 978-1-119-97724-7 (ebk); ISBN 978-1-119-97725-4 (ebk); ISBN 978-1-119-97726-1 (ebk)

Printed and bound in Great Britain by TJ International, Padstow, Cornwall

10 9 8 7 6 5 4 3 2 1

About the Authors

Dr Roger Henderson was born in 1960 and raised in Whitehaven, Cumbria. He qualified as a doctor from St Bartholomew's Hospital, London in 1985 and as a general practitioner in 1990. He entered the media world in 1995, and is now one of the UK's most respected media medics, writing regular columns for national newspapers and magazines. He is also a popular lecturer and after-dinner motivational speaker on a wide range of health-related topics and his medical responsibilities include being the senior partner of a six doctor general practice, running a main surgery and two busy branch surgeries. Married to a doctor, and with three teenage children, his spare time is spent thinking about how nice it would be to have some spare time.

Matthew M. F. Miller is a dad to one, an uncle to ten, and a 'father' to anyone who will listen to his countless nuggets of unsolicited advice. Author of the book *Maybe Baby: An Infertile Love Story*, Matthew is a graduate of the University of Southern California's Master of Professional Writing program. Matthew lives in Chicago where he is a full-time work-at-home dad, providing childcare for his daughter while working as the health-and-wellness editor for a national newspaper syndicate. In his spare time (because there's just so much of that!), Matthew is a musician, runner, tennis enthusiast and baker.

Sharon Perkins has never been a dad, but she's had lots of experience on the mum side of parenting, with five children and three grandchildren. Almost 25 years as a registered nurse in fertility, labour and delivery, and neonatal intensive care have also taught her a thing or two about pregnancy and babies. Sharon lives in New Jersey with her husband but would live in Disney World if it were legal. The opportunity to write about what she does for a living has been a dream come true.

Dedication

From Roger: For Becky, Douglas, Sarah and Jack. Always.

From Matt: Whether writing this book, watching tennis, or taking a nap, I am inspired, awed and grateful for the love and support of my wife, Constance, and our beautiful daughter, Nola. Thank you for a charmed life.

From Sharon: This book is dedicated to my three grandchildren, Matthew, Emma and Jessica, who keep me current on what's going on in the world of kids.

Authors' Acknowledgments

From Matt: Writing about family takes a deep, rich understanding of what it means to be a good person, and I am grateful to my mom, dad, sisters, nieces, and nephews for teaching me how to be one. Also, a very special thanks to my favorite doula, Holly Barhamand, for teaching and empowering me to explore and educate myself about what childbirth means to me. As this is my first *For Dummies* tome, I am particularly grateful to the folks at Wiley, but also to Sharon herself. She took me under her wing and made this one of the most rewarding, fun experiences of my writing career. To my agent, Grace Freedson, you are a joy to work with and I look forward to the next amazing opportunity you bring my way. Finally, thank you to my wife and, most importantly, to our daughter, an IVF baby born after nearly three years of waiting. And although we waited a long time for you, every day since your birth has been counted among the best of my life.

From Sharon: Wiley took a chance on me with my first book, *Fertility For Dummies*, almost ten years ago, and I've been extremely grateful ever since. In particular, Lindsay Lefevere, Erin Mooney, Chrissy Guthrie, and Caitie Copple have been the usual pleasure to work with throughout this book's creation. Matt Miller has been the easiest coauthor ever! From day one, our writing styles meshed, and this book just flowed. Thanks, Matt, for making this a piece of cake. And, last but not least, I thank my family for giving me so much raw material to work with over the years!

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: Simon Bell
(Previous Edition: Christina Guthrie)
Acquisitions Editor: Mike Baker
Copy Editor: Kate O' Leary
Technical Reviewer: Dr Klare Davis
Assistant Editor: Ben Kemble
Production Manager: Daniel Mersey
Publisher: David Palmer
Cover Photos: © iStock /
Agnieszka Szymczak
Cartoons: Ed McLachlan

Composition Services

Project Coordinator: Kristie Rees
Layout and Graphics: Lavonne Roberts,
Corrie Socolovitch
Proofreader: Lauren Mandelbaum
Indexer: Estalita Slivoskey

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: So You Want to Be a Dad</i> . . .	7
Chapter 1: Fatherhood: A Glorious, Scary, Mind-Boggling and Amazing Experience.....	9
Chapter 2: Beyond the Bed: Conception Basics.....	25
<i>Part II: Great Expectations: Nine Months and Counting</i>	47
Chapter 3: Surviving Sudden Doubts and Morning Sickness: The First Trimester.....	49
Chapter 4: Growing Into the Second Trimester.....	65
Chapter 5: The Fun Stuff: Nesting, Preparing and Naming.....	81
Chapter 6: Expecting the Unexpected.....	95
Chapter 7: In the Home Stretch: The Third Trimester.....	113
Chapter 8: The Co-Pilot's Guide to Birthing Options.....	125
<i>Part III: Game Time! Labour, Delivery and Baby's Homecoming</i>	141
Chapter 9: Surviving Labour and Delivery.....	143
Chapter 10: Caring for Your Newborn.....	165
Chapter 11: Supporting the New Mum.....	187
<i>Part IV: A Dad's Guide to Worrying</i>	207
Chapter 12: Dealing with Difficult Issues after Delivery.....	209
Chapter 13: Daddy 999: Survival Tips for Bumps, Lumps and Scary Moments.....	223
Chapter 14: Time and Money: The High Cost of Having a Baby.....	245
Chapter 15: Planning for Your New Family's Future.....	265
<i>Part V: The Part of Tens</i>	277
Chapter 16: Ten Things She Won't Ask for but Will Expect.....	279
Chapter 17: Ten Ways to Be a Super Dad from Day One.....	285
Chapter 18: Ten Musts for the Stay-at-Home Dad.....	291
<i>Index</i>	297

Table of Contents

***Introduction*..... 1**

About This Book	1
Conventions Used in This Book	2
What You're Not to Read	2
Foolish Assumptions	3
How This Book Is Organised	3
Part I: So You Want to Be a Dad	3
Part II: Great Expectations: Nine Months and Counting	4
Part III: Game Time! Labour, Delivery and Baby's Homecoming	4
Part IV: A Dad's Guide to Worrying.....	4
Part V: The Part of Tens.....	4
Icons Used in This Book.....	5
Where to Go from Here	5

Part 1: So You Want to Be a Dad 7

Chapter 1: Fatherhood: A Glorious, Scary, Mind- Boggling and Amazing Experience 9

Looking at the Concept of Fatherhood	10
A father? Who, me?.....	10
Reacting to a life-changing event.....	10
Dealing with fears of fatherhood	11
Debunking a few myths about fatherhood	12
Becoming a Modern Dad.....	14
Changes in your personal life.....	15
Changes in your professional life	15
Lifestyle changes to consider	16
Deciding to Take the Plunge (Or Not)	17
Determining whether you're ready	18
Telling your partner you're ready	18
Telling your partner you're not ready	19
Being patient when one of you is ready (and the other isn't)	19
Dealing with an unexpected pregnancy.....	20
Welcoming long-awaited pregnancies.....	20
Glimpsing into the Pregnancy Process Ahead	21
First trimester	21
Second trimester.....	21
Third trimester.....	22
While You Were Gestating	23

Chapter 2: Beyond the Bed: Conception Basics25

- Understanding Conception..... 25
 - Baby-making basics 26
 - Conception statistics..... 29
 - Answering commonly asked questions
 - about getting pregnant..... 29
- Evaluating Health to Get Ready for Parenthood 30
 - Uncovering female health issues that impact conception..... 30
 - Recognising issues that cause fertility problems in men 32
 - Assessing lifestyle choices that affect eggs and sperm 33
- Keeping Sex from Becoming a Chore 35
 - Choosing the best time for conception 36
 - Looking at do's and don'ts for scheduling sex 37
- Taking a Brief Yet Important Look at Infertility 39
 - Knowing the facts about infertility..... 39
 - Checking on potential problems when nothing's happening..... 40
 - Working through it when your partner needs treatment..... 41
 - Exploring solutions when your sperm don't stack up..... 42
 - Deciding how far to go to get pregnant 44
- Sharing Your Decision to Have a Baby..... 45
 - Considering the pros and cons of spilling the beans..... 45
 - Handling unsolicited advice about reproduction..... 46

***Part II: Great Expectations: Nine Months and Counting* 47**

Chapter 3: Surviving Sudden Doubts and Morning Sickness: The First Trimester49

- Baby on Board: It's Official! 49
 - Reacting when your partner breaks the news 50
 - Making the announcement to friends and family 50
 - Overcoming your fears of being a father 51
 - Attending the first of many antenatal visits 52
 - Going to the first ultrasound..... 53
- Baby's Development during the First Trimester 53
 - He may not look like much now, but 53
 - Amazing changes in weeks 7 to 12 54

Dealing with Possible Complications
in the First Trimester..... 55
 Miscarrying in early pregnancy 56
 Understanding ectopic pregnancy 58
 Coping with pregnancy loss 58
Common First Trimester Discomforts – Yours and Hers ... 59
 Helping your partner cope with the
 symptoms of early pregnancy..... 59
 Getting used to strange new maternal habits 60
 Taking on your emerging support role..... 63

Chapter 4: Growing Into the Second Trimester 65

Tracking Baby’s Development during
the Second Trimester 65
 Growing and changing in months four and five..... 66
 Refining touches in the sixth month 67
Checking Out Mum’s Development in
the Second Trimester 67
 Gaining weight healthily 68
 Looking pregnant at last! 69
Testing in the Second Trimester..... 71
 Preparing for the risks of tests and ultrasounds..... 72
 Understanding blood test results 72
 Following up on the test results 73
 Scrutinising ultrasounds..... 74
Having Sex in the Second Trimester..... 76
 Maintaining a healthy sex life during pregnancy..... 76
 Addressing common myths and concerns 77
Exploring Different Options for Childbirth Classes..... 78

**Chapter 5: The Fun Stuff: Nesting,
Preparing and Naming. 81**

Preparing the Nursery and Home, or ‘Nesting’ 81
 Making the house spick and span –
 and then some..... 82
 Setting up the nursery..... 83
 Arranging the nursery for two or more 85
 Baby-proofing basics..... 85
Understanding the Art of the Baby Kit-List 87
 Doing your homework ahead of time
 to get exactly what you want 87
 Finding out what you need – and what you think
 you won’t need but can’t live without!..... 88
 Discovering three things you don’t have
 to have but will adore 91
 Checking out five things you don’t have
 to have and will never adore..... 91

Naming Your Baby	92
Narrowing down your long list	93
Reconciling father/mother differences of opinion	93
Discussing choices with friends and family	93

Chapter 6: Expecting the Unexpected 95

Managing Pregnancy-Related Medical Issues	95
Pregnancy-induced hypertension.....	96
Gestational diabetes.....	97
Placenta praevia	97
Mandatory bed rest.....	99
Handling Abnormal Ultrasounds	100
Birth defects	101
Foetal demise	102
Preparing Yourself for Preterm Labour and Delivery	102
Recognising the risks of preterm delivery	103
Handling feelings of guilt	103
Navigating the NICU	103
Knowing what to expect with a premature baby.....	105
Clarifying common problems.....	105
Learning the ropes (and wires!).....	106
Preparing for prem baby setbacks	107
Taking baby home	108
Hi, Baby Baby Baby: Having Multiples	108
Multiple identities: What multiples are and who has them	109
Health risks for mum.....	110
Risks for the babies	110

Chapter 7: In the Home Stretch: The Third Trimester . . . 113

Tracking Baby's Development during the Third Trimester	113
Adding pounds and maturing in the seventh and eighth months.....	114
Getting everything in place in the ninth month.....	115
Finding Out What Mum Goes Through in the Third Trimester	116
Understanding your partner's physical changes	117
Heeding warning signs	118
Bracing yourself for your partner's emotional changes.....	119
Sympathising with her desire to get this over with	120
Dealing with tears, panic and doubts.....	121
Whose Baby Is This, Anyway? Dealing with Overbearing Family Members	123

**Chapter 8: The Co-Pilot’s Guide
to Birthing Options 125**

Choosing Where to Deliver 126
 Delivering at a hospital 126
 Exploring alternative options: Using a midwife
 at home 128
 Looking at Labour Choices 129
 Going all natural or getting the epidural 129
 Taking it to the water 130
 Creating a Birth Plan..... 131
 Visualising your ideal experience..... 131
 Drafting your plan..... 132
 Sharing your birth plan with the world 134
 Picking the Cast: Who’s Present, Who Visits
 and Who Gets a Call 136
 Deciding who gets to attend the birth 136
 Planning ahead for visitors..... 137
 Planting a phone tree 138

***Part III: Game Time! Labour, Delivery
and Baby’s Homecoming..... 141***

Chapter 9: Surviving Labour and Delivery 143

When It’s Time, It’s Time – Is It Time?..... 143
 Avoiding numerous dry runs (yes, it’s us again)..... 145
 Knowing when it’s too late to go 145
 Supporting Your Partner during Labour..... 146
 Figuring out how she wants to be supported 146
 Not taking the insults seriously 146
 Looking at What Happens during and after Labour 147
 First stage 147
 Second stage..... 148
 Wrapping things up after the birth..... 150
 Helping baby right after delivery..... 150
 Undergoing Common Labour Procedures 151
 Vaginal examinations 151
 IVs 152
 Membrane ruptures..... 152
 Foetal monitoring 153
 Coping with Labour Pain..... 155
 Enduring it: Going natural 155
 Dulling it: Sedation (no, not for you)..... 156
 Blotting it out: Epidurals..... 156
 Deviating From Your Birth Plan/Vision..... 159

Having a Caesarean.....	160
Scheduled caesareans.....	160
Unplanned caesarean delivery.....	161
What to expect before the operation.....	162
What to expect during the surgery.....	163
Getting past disappointment.....	164

Chapter 10: Caring for Your Newborn 165

Knowing What to Expect When Baby is Born.....	165
Looking at newborns.....	165
Rating the reflexes.....	167
Feeding a Newborn.....	168
Choosing to breastfeed.....	168
Bottle-feeding basics.....	171
Changing Nappies.....	173
Cleaning baby boys.....	173
Cleaning baby girls.....	174
Bathing Basics.....	174
Holding Your Baby.....	176
Co-sleeping Pros and Cons.....	176
Back to Sleep: Helping Baby Sleep Safely and Comfortably.....	177
Coping if baby hates being on her back.....	178
Swaddling your little one.....	178
Preventing the flat head look.....	180
Soothing Baby Indigestion.....	181
Colic.....	181
Wind.....	182
Reflux.....	182
Scheduling Immunisations.....	183
Skipping some injections?.....	185
Spreading them out.....	185

Chapter 11: Supporting the New Mum 187

Handling Housework during Recovery.....	188
Getting the house in order.....	188
Taking care of meals.....	192
Calling in back-up.....	193
Supporting a Breastfeeding Mum.....	194
Making the decision to breastfeed.....	194
Offering lactation support.....	196
Including yourself in the process.....	197
Dealing with Post-Caesarean Issues.....	198
Helping with a normal recovery.....	198
Knowing when to call the doctor.....	199
Riding the Ups and Downs of Hormones.....	199
Thinking before speaking in the sensitive postnatal period.....	199
Shedding light on physical symptoms.....	200

Supporting her baby blues	201
Recognising postnatal depression	201
Sleeping (Or Doing Without)	202
Coping with Company	203
Dealing with grabby grandmas	204
Managing unsolicited advice.....	204
Handling hurt feelings when you want to be alone.....	205
Approaching Sex: It's Like Riding a Bicycle.....	206
 <i>Part IV: A Dad's Guide to Worrying</i>	207
 Chapter 12: Dealing with Difficult Issues after Delivery	209
Coping with Serious Health Problems.....	209
Congenital defects	210
Developmental delays.....	211
Illnesses.....	212
SIDS.....	212
Watching Out for Postnatal Issues	214
Getting through the 'baby blues'	214
Taking a look at postnatal depression.....	214
Acting fast to treat postnatal psychosis.....	217
Managing Grief	217
Going through the stages of grief	218
Why, why, why? Getting past the question.....	218
Grieving together and separately	219
Determining when grief has gone on for too long ...	220
Talking to Other People about Your Child	221
Telling other people	221
Handling insensitive remarks.....	221
 Chapter 13: Daddy 999: Survival Tips for Bumps, Lumps and Scary Moments	223
Handling Inevitable Illnesses	224
Nursing baby through common childhood diseases.....	225
Staying alert for scarier diseases.....	229
Protecting Baby from Common Accidents and What to Do When They Happen.....	230
Taking care of baby after a fall.....	230
Staying safe in the car	231
Managing Medical Crises at Home.....	233
Don't panic! Don't panic!.....	233
Calling the doctor	233
Open Wide, Baby! Administering Medicine	234
Taking a Baby's Temperature	235
Choosing a thermometer	236
Recognising fevers.....	237

Deciphering Nappy Contents	238
Knowing what's normal	238
Checking out colour changes.....	238
Teething Symptoms and Remedies	239
Reacting to Medicines and Vaccines	240
Vaccination reactions – yours and your baby's	240
Medications that cause reactions.....	241
Dealing with Food Allergies	242
Introducing new foods	242
Recognising allergic reactions	242
Preventing allergic reactions	243

Chapter 14: Time and Money: The High Cost of Having a Baby 245

Creating a New Work/Life Balance with Baby	245
Taking time off with paternity leave.....	246
Managing sick leave when you're back at work.....	248
Dealing with after-work expectations	248
Reprioritising your commitments	249
Readjusting When and If Mum Goes Back to Work	251
Making going back to work easier on mum.....	251
Deciding to be a stay-at-home parent	253
Helping mum adjust if she doesn't go back to work.....	255
Becoming a stay-at-home dad	256
Exploring the Expected (And Unexpected)	
Costs of Baby.....	257
Deciding what baby really needs.....	257
Bracing yourself for the costs of must-have baby supplies	258
Comparing childcare options and costs.....	260
Managing Your Money	262
Prioritising your needs	262
Determining where to cut costs.....	263

Chapter 15: Planning for Your New Family's Future 265

Securing a Financially Sound Future	265
Prioritise your expenses	266
Create a budget (and stick to it).....	267
Pay off your debt	268
Create an emergency fund.....	268
Set up a retirement account.....	269
Work with a financial advisor	269
Mind your credit rating.....	270
Saving Money for Your Child's Education	270
Getting the Lowdown on Life Insurance	271
Making sure you and your partner have adequate life insurance.....	271
Considering a policy for your baby.....	271

Taking Care of Legal Matters..... 273
 Creating a will..... 273
 Establishing power of attorney..... 276

Part V: The Part of Tens..... 277

**Chapter 16: Ten Things She Won't Ask for
 but Will Expect 279**

Keep It Complimentary 279
 Start a Baby Book..... 280
 Disguise Fitness as Fun 280
 Curb Your Advice..... 281
 Attend Antenatal Appointments 281
 Plan a Getaway 282
 Sign Up for an Antenatal Parenting Class 282
 Do Your Homework and Spread the Word 283
 Learn Antenatal Massage..... 283
 Clean High and Low 284

**Chapter 17: Ten Ways to Be a Super Dad
 from Day One 285**

Overcome Fragility Fears 285
 Trust Your Instincts..... 286
 Bond Skin-to-Skin, Eye-to-Eye 286
 Manage Frustrations..... 287
 Embrace Your Silly Side 288
 Get Out 288
 Teach Baby New Tricks..... 289
 Rough and Tumble the Safe Way 290
 Read Aloud . . . and Not Just from Baby Books..... 290
 Send Mum Away..... 290

Chapter 18: Ten Musts for the Stay-at-Home Dad . . . 291

Practise Hands-Free Parenting..... 291
 Start a Habits Log..... 292
 Develop a Nap Routine..... 293
 Walk and Talk..... 293
 Get Your Music On..... 294
 Nurture Independence 294
 Relax When You Can 295
 Personalise Your Business 295
 Secure a Daytime Support System..... 295
 Plan Lunches 296

Index..... 297

Introduction

Welcome to impending fatherhood! Being a dad is better than you can ever imagine and far less scary than you're probably believing it to be. One of the main reasons we wrote this book was to empower men to get actively involved in every aspect of the childbirth process, as well as the care, feeding and loving of newborns. Most dads-to-be have only a dim idea of what parenthood is going to be like, and their excitement mixes liberally with sheer terror and trepidation. We hope this book spares you some of that fear and trepidation by giving you the knowledge you need to feel confident.

Traditionally, men have been removed from the processes of pregnancy, labour and delivery, and raising children. On TV, fathers have long been portrayed as emotionally distant, bumbling fools incapable of changing nappies, getting kids to go to bed or handling any of the routine tasks that mothers seem to do with ease. In reality, today's dad is confident, capable and totally in love with his children – and not afraid to let it show. Not that it all comes easily and naturally. Learning how to support your pregnant partner and, subsequently, to care for a newborn, takes time, effort and education.

Most men in the world will become fathers at some point, and most will enter the experience without much knowledge of how babies develop, how to be a supportive partner or what their role should be in the process. But not you. The savvy readers of this book will be prepared for just about anything – and will know exactly what it takes to be an equal partner on the pregnancy (and parenting) journey.

About This Book

This book answers all the burning questions you have about the impact your partner's pregnancy will have on your life. We tell you how your sex life will change, because we know that's pretty important. But we also explain everything you ever wanted to know about how a foetus develops, what living with a pregnant woman is like and how your wallet will be hit by adding a new member (or members) to your family.

We also delve a little into what to expect in the first six months or so after the baby arrives. We walk you through the ins and outs of feeding, changing nappies, dealing with common illnesses and emergencies, and how to stay sane and true to yourself through it all.

In short, you'll close this book feeling completely prepared for fatherhood. You won't be, because no one ever is, but you'll at least feel like you are until the baby comes.

Conventions Used in This Book

Following are a few conventions we used when writing this book:

- ✔ We don't know if your baby is a boy or girl – you may not even know that yourself. So we use *he* and *she* in alternate chapters.
- ✔ Because we also don't know if your medical practitioner is a doctor or midwife, or a paediatrician or nurse practitioner, we use the term *medical practitioner* when we talk about anyone medical.
- ✔ We call your partner your partner, because that's what she is, in every sense.
- ✔ We use an *italic* font to highlight new terms, and we follow them up with a clear definition.
- ✔ We use a **bold** font to indicate keywords or the actions in numbered steps.
- ✔ We use `Monofont` for web addresses.

What You're Not to Read

If you decide this book is too long, you may decide to skip some of it and thus want to know what's not very important. Naturally, we think every word we've written is not only essential but brilliant, so we're the wrong people to ask. However, information marked with the Technical Stuff icon may be more than you want to have to think about. Information marked with this icon is certainly interesting and helpful, but skipping it won't impede your understanding of the topic in the slightest.

Also, we've included sidebars throughout the book (look for grey-shaded boxes) that often contain interesting but non-essential information and personal stories, and we give you permission to skip them if you really have to.

If your partner is already pregnant, congratulations! That means you can skip Chapter 2, which discusses conception. And we hope everyone will be able to skip reading Chapter 12, which discusses problems that can come up after delivery. However, you may still want to skim this one so you'll know where to turn in the unfortunate event of complications.

Foolish Assumptions

If you picked up this book, we assume you fall into at least one of the following categories:

- ✔ You don't know much about pregnancy.
- ✔ You're an expectant dad.
- ✔ You're hoping to become an expectant dad.
- ✔ You're already a father but are looking to learn new tricks for the next go-round.
- ✔ You know an expectant dad and would like to get into his head and understand why he's behaving the way he is.

Expectant dads are often the forgotten partner in the new family-to-be, and they need all the understanding they can get.

How This Book Is Organised

This book starts with the process of getting pregnant and ends with practical information on day-to-day dad stuff. However, we know you may not be interested in reading about the journey straight through from beginning to end. So feel free to start wherever you want. If tomorrow is your first ultrasound appointment, jump right into that section so you know what to expect. If your partner isn't pregnant yet but you want to read about labour, go right ahead. Every chapter of this book is modular, which means you can understand it without reading other chapters first.

Part 1: So You Want to Be a Dad . . .

Becoming a dad is one of the most exciting times of a man's life, but that doesn't mean you don't also have concerns and questions. This part dives into the normal fears and frustrations associated with deciding to start a family and the actual process of getting pregnant – and no, you don't already know it all!

Part II: Great Expectations: Nine Months and Counting

Your partner may be the one who's pregnant, but you're in it for the ride, too. From morning sickness to labour, we tell you exactly what happens during pregnancy, from your perspective as well as hers and the baby's. We also talk about the fun stuff, like naming the baby, and the not fun stuff, like potential health issues for mum and baby. We also give you an overview of birthing options so you can talk knowledgeably with your partner about what she wants to do.

Part III: Game Time! Labour, Delivery and Baby's Homecoming

No one ever said labour and delivery are fun, but they are interesting, and you have a lot to learn if you want to win the supportive partner of the year award. This part covers everything about actually having the baby, from the first contraction to the first all-night crying session – which just may come from an exhausted parent, not the baby!

Part IV: A Dad's Guide to Worrying

This part touches on all the things that keep you up at night worrying after the baby is born. We discuss possible post-delivery issues such as congenital defects and postpartum depression as well as baby's inevitable illnesses. If your worries are more monetary, we also advise you on handling your money now that you have an expensive new baby and planning for your family's financial security. We also help you stay sane and happy with suggestions for managing your time so that you don't let the new baby take over your life.

Part V: The Part of Tens

The Part of Tens is just fun. We touch on how to be both a super dad and a super partner. We also talk about what it's like to be a stay-at-home dad.

Icons Used in This Book

Icons are another handy tool you can use as you work your way through this book. If you find the tips really helpful, for instance, you can skim through and search for that icon. Conversely, when you see a Technical Stuff icon, you can know that you can skip that information (though it's certainly worth the extra time, if you have it).

Following is a rundown of the icons we use in this book:

The Remember icon sits next to information we hope stays in your head for more than two minutes.

Technical Stuff goes into more detail than you really need to understand the facts, but you may find it interesting if you're an especially curious type.

The Tip icon gives helpful insider info that you may take years to learn on your own.

Whenever we use a Warning icon, you'd better sit up and take notice, because not heeding our warning could entail big problems for you or your loved ones.

Where to Go from Here

This is where we tell you to get on with it and read the book.

Although you can start absolutely any place and get the benefit of our expertise, if your partner isn't yet pregnant or is newly pregnant, we suggest starting at the beginning and reading right on through. Doing so will calm your nerves, we promise.

If you're the last-minute type of guy and you're reading this book just a few months (or weeks!) before the impending birth, you can certainly skip the first trimester stuff (at least this time around) and start wherever makes the most sense for you.

And if you got this book at the beginning of the pregnancy but never got around to opening it until now, when baby has her first case of sniffles, that's okay too – we still have plenty of valuable information for you. Pregnancy is the start of the adventure, but the fun continues long after.

Part I
**So You Want to
Be a Dad . . .**

In this part...

Chances are, the road to fatherhood wasn't something you dwelled on much in your earlier years. When you decide to begin a family, though, exciting thoughts about conception alternate with fears of not being a good dad and concerns about money, time, and a brand-new way of life. In this part we look at the doubts and worries that consume every new dad-to-be and explain the mechanics of getting pregnant. You may think this is one area where you need no help, but many couples find getting pregnant a frustrating struggle, and even those who don't can benefit from a refresher course on conception.

Chapter 1

Fatherhood: A Glorious, Scary, Mind-Boggling and Amazing Experience

In This Chapter

- ▶ Exploring what it means to be a father today
 - ▶ Understanding what will change in your life
 - ▶ Facing the decision of whether to have a baby
 - ▶ Looking down the long road ahead
-

Apparently, congratulations are in order: either you're going to be a father sometime within the next nine months or you're in the planning stages of becoming a dad. Either way, you've come to the right place. You'll face no bigger life decision than choosing to become a parent (and no bigger jolt than being told baby is coming if you didn't expect it!), and the best gift you can give to your soon-to-be child is confidence. And the only way to feel confident before you've ever been a parent is to get yourself prepared for the unknown journey that lies ahead.

Perhaps you've already been floored by equal doses of joy and fear, which is a good sign that you both recognise the magnitude of the change and are up for the challenge of fatherhood. Emotions run deep when you're confronted with the prospect of raising a child, mainly because it's a huge commitment and responsibility that, unlike a job, never has time off. Babies are expensive, confusing, time consuming and, for many fathers, represent the end of a carefree 'youth' that has extended well into adulthood.

Experiencing a jumble of feelings is normal, and the more you take those emotions to heart and explore what fatherhood means to you – and what kind of father you want to be – the easier the transition will be when baby arrives.

Looking at the Concept of Fatherhood

What exactly does it mean to be a father? The answer depends on the kind of father you want to be for your child. In recent years, films, TV and even adverts have begun to transition from the bumbling, know-nothing father of yore to the modern dad who is just as comfortable changing a nappy as he is fixing a car. Fathers today range from traditional to equal partners in every aspect of parenting.

The majority of parents nowadays don't adhere to the traditional masculine and feminine roles that our parents and grandparents grew up with. Women work, men work, and caring for the home – inside and out – is both partners' responsibility. Today, fatherhood is a flexible word that's defined by how involved you want to be in the rearing of your child, but the more involved you are in your child's upbringing, the more likely he is to be a well-adjusted, loving and confident person.

A father? Who, me?

Yes, you. As strange as it sounds, you're going to be a father. A great one at that, because just through the mere act of reading this book, you're taking the proverbial bull by the horns and doing your homework to learn what it takes to be a good dad from day one. As they say, anyone can be a father, but it takes someone special to be a dad.

Even if you've never held a baby before, don't let self-doubt rule the day. Being a good father isn't about knowing everything about everything; it's about loving and caring for a baby to the best of your abilities. So don't be afraid. Yes, that's easier said than done, but being fearful of what lies ahead doesn't change the fact that you've got a baby on the way, however far off.

You may feel silly, but start by saying the words 'I'm going to be a father' out loud a few times. Maybe even look into a mirror while you say it. If the thought of fatherhood scares you, you need to get used to the label, and the more you say and internalise it, the more it will become you.

Reacting to a life-changing event

Dissolving into a tearful, slobbering mess upon finding out that you're going to be a father isn't unusual. Neither is throwing up,